

 Für Beth Sanderson,

 die schon länger Fantasy liest,

 als ich auf der Welt bin.

 Und die es verdient hat,

 einen Enkel zu haben,

 der genauso verrückt ist wie sie ...

 [image:]

 [image:]

 [image:]

 Manchmal befürchte ich, dass ich nicht der Held bin, den alle in mir sehen.

 Die Philosophen versichern mir, die Zeit sei gekommen, und die Zeichen seien eindeutig. Aber ich frage mich immer noch, ob sie nicht den falschen Mann haben. So viele Menschen sind von mir abhängig. Sie sagen, ich halte die Zukunft der gesamten Welt in den Händen.

 Was würden sie wohl sagen, wenn sie wüssten, dass ihr Meister - der größte Held aller Zeiten, ihr Retter - an sich selbst zweifelt? Vielleicht wären sie gar nicht mal entsetzt. Und genau das ist es, was mir in gewisser Hinsicht die meisten Sorgen bereitet. Vielleicht zweifeln sie in ihren Herzen ebenfalls - genau wie ich.

 Sehen sie in mir einen Lügner?

 [image:]

 Prolog

 Asche fiel vom Himmel.

 Graf Tresting runzelte die Stirn und sah hinauf zum rötlichen Mittagshimmel, während er über sich und seinem geschätzten Gast einen Schirm aufspannte. Ascheregen war nicht ungewöhnlich im Letzten Reich, doch Tresting hatte gehofft, Rußflecken auf seinem neuen Mantel und der roten Weste vermeiden zu können, die vor kurzem mit dem Kanalboot direkt aus Luthadel eingetroffen waren. Zum Glück war es nicht sehr windig; der Schirm würde also das Schlimmste abhalten.

 Tresting stand mit seinem Gast auf einer kleinen Terrasse, welche vom Hügel aus die Felder überblickte. Hunderte Menschen in braunen Kitteln arbeiteten in der niedergehenden Asche und kümmerten sich um das Getreide. Ihren Bemühungen haftete etwas Schwerfälliges an, aber so waren die Skaa nun einmal. Diese Bauern waren ein träger, unproduktiver Haufen. Sie beschwerten sich natürlich nicht, dazu waren sie nicht dumm genug. Sie arbeiteten einfach mit gebeugten Köpfen weiter und gingen teilnahmslos ihren Tätigkeiten nach. Die Peitsche des Zuchtmeisters vermochte sie für kurze Zeit zu entschiedeneren Bewegungen anzutreiben, doch sobald er weiterging, verfielen sie wieder in ihre gewohnte Mattigkeit.

 Der Graf wandte sich an den Mann, der neben ihm auf dem Hügel stand. »Man sollte doch glauben, dass mehr als tausend Jahre Feldarbeit sie etwas effektiver gemacht hätten«, bemerkte er.

 Der Obligator nickte und hob eine Braue. Es war, als sei diese knappe Bewegung nur geschehen, um sein charakteristischstes Merkmal zu unterstreichen: verschlungene Tätowierungen, welche die Haut um die Augen herum bedeckten. Diese Tätowierungen waren enorm; sie reichten bis hoch zur Stirn und setzten sich auch an den Nasenflügeln fort. Er war ein Prälan - ein wirklich sehr wichtiger Obligator. Im Haus hatte Tresting seine eigenen Obligatoren, doch sie waren nur niedere Würdenträger und trugen kaum mehr als ein paar eintätowierte Zeichen um die Augen. Dieser Mann hier war mit demselben Kanalboot aus Luthadel eingetroffen, das auch Trestings neue Kleider befördert hatte.

 »Ihr solltet erst einmal die Stadt-Skaa sehen«, meinte der Obligator, während er sich umdrehte und die Skaa-Arbeiter beobachtete. »Diese hier sind eigentlich recht emsig, wenn man sie mit denen in Luthadel vergleicht. Ihr habt eine größere ..., will sagen, eine direkte Kontrolle über Eure Skaa hier. Was glaubt Ihr, wieviele habt Ihr diesen Monat verloren?«

 »Etwa ein halbes Dutzend«, sagte Tresting. »Einige sind an den Schlägen gestorben, andere an Erschöpfung.«

 »Flüchtige?«

 »Niemals!«, betonte Tresting. »Kurz nachdem ich das Land von meinem Vater geerbt habe, gab es ein paar Ausreißer. Ich habe ihre gesamten Familien hinrichten lassen. Da hat der Rest schnell den Mut verloren. Ich habe nie begriffen, wie man mit den Skaa Schwierigkeiten haben kann. Meiner Meinung nach sind diese Kreaturen einfach zu kontrollieren, wenn man nur hart genug durchgreift.«

 Der Obligator nickte; er bewegte sich kaum in seiner grauen Robe. Anscheinend war er zufrieden, was ein gutes Zeichen war. Die Skaa waren streng genommen nicht Trestings Eigentum. Wie alle Skaa gehörten sie dem Obersten Herrscher. Tresting hatte die Arbeiter nur von seinem Gott gemietet, so wie er auch für die Dienste der Obligatoren Seiner Majestät bezahlen musste.

 Der Obligator senkte den Blick auf seine Taschenuhr und schaute dann hoch zur Sonne. Trotz des Ascheregens war es heute sehr hell; die Sonne leuchtete in einem strahlenden Karmesinrot hinter der rauchigen Schwärze des oberen Himmels. Tresting zog ein Taschentuch hervor und wischte sich damit über die Stirn. Er war dankbar für den Schatten unter dem Schirm, der ihn ein wenig vor der Mittagshitze schützte.

 »Sehr gut, Tresting«, meinte der Obligator. »Ich werde Euren Vorschlag wie gewünscht Graf Wager unterbreiten. Er wird von mir einen wohlwollenden Bericht über Eure Tätigkeit hier erhalten.«

 Tresting unterdrückte einen Seufzer der Erleichterung. Es bedurfte immer eines Obligators, um einen Vertrag oder sonstige geschäftliche Vereinbarungen zwischen Adligen zu bezeugen. Natürlich hätte auch einer der niederen Obligatoren, wie Tresting sie selbst beschäftigte, ein solcher Zeuge sein können, doch es war viel besser, Straff Wagers eigenen Obligator zu beeindrucken.

 Der Obligator drehte sich zu ihm um. »Ich werde heute Nachmittag mit dem Kanalboot abreisen.«

 »Jetzt schon?«, fragte Tresting. »Wollt Ihr nicht bis zum Abendessen bleiben?«

 »Nein«, entgegnete der Obligator. »Allerdings gibt es da noch eine Sache, über die ich mit Euch sprechen muss. Ich bin nicht nur auf Geheiß von Graf Wager hergekommen, sondern auch, weil ich mich um eine Angelegenheit der Bezirksinquisition zu kümmern habe. Es läuft das Gerücht um, dass Ihr mit Euren Skaa-Frauen zu tändeln beliebt.«

 Tresting spürte, wie Kälte in ihm hochkroch.

 Der Obligator lächelte. Vermutlich sollte es entwaffnend wirken, doch Tresting empfand es als unheimlich. »Seid unbesorgt, Tresting«, beschwichtigte der Obligator. »Wenn man sich über Eure Taten wirklich Gedanken machen würde, dann hätte man an meiner statt einen Stahlinquisitor hergeschickt.«

 Tresting nickte langsam. Inquisitor. Er hatte noch nie eines dieser unheimlichen Geschöpfe gesehen, aber er hatte viele Geschichten über sie gehört.

 »Ich habe keine weiteren Fragen mehr, was Euren Umgang mit den Skaa-Frauen angeht«, meinte der Obligator und betrachtete wieder die Felder. »Was ich hier gesehen und gehört habe, weist daraufhin, dass Ihr hinterher aufzuräumen pflegt. Ein Mann wie Ihr - so effizient und leistungsfähig - könnte es in Luthadel weit bringen. Noch ein paar Jahre Arbeit, ein paar kluge Handelsgeschäfte, und ... wer weiß?«

 Der Obligator wandte sich von ihm ab, und Tresting lächelte. Das war zwar kein Versprechen, ja nicht einmal eine Prophezeiung - Obligatoren waren eher als Bürokraten und Zeugen tätig denn als Priester -, aber ein solches Lob aus dem Munde eines Dieners des Obersten Herrschers zu hören ... Tresting wusste, dass manche Adligen die Obligatoren als beunruhigend erachteten - einige empfanden sie sogar als Ärgernis -,doch in diesem Augenblick hätte Tresting seinen vornehmen Gast küssen können.

 Er wandte den Blick wieder auf die Skaa, die still unter der blutigen Sonne und den träge niedersegelnden Ascheflocken arbeiteten. Tresting war seit je einer jener Landadligen, die auf ihren Anwesen wohnten und davon träumten, irgendwann nach Luthadel zu ziehen. Er hatte von den Bällen und anderen Festlichkeiten gehört, vom Glanz und den Intrigen, und all das begeisterte ihn geradezu unmäßig.

 Heute Nacht werde ich feiern, dachte er. Da gab es dieses junge Mädchen aus der vierzehnten Hütte, das er schon seit einiger Zeit beobachtete ...

 Er lächelte abermals. Noch ein paar Jahre Arbeit, hatte der Obligator gesagt. Vielleicht konnte Tresting sein Ziel schneller erreichen, wenn er etwas härter arbeitete? In der letzten Zeit war seine Skaa-Bevölkerung angewachsen. Wenn er sie ein wenig stärker antrieb, konnte er möglicherweise in diesem Sommer eine zusätzliche Ernte einbringen und den Vertrag mit Graf Wager schneller erfüllen.

 Tresting nickte, während er die Masse der trägen Skaa beobachtete. Einige arbeiteten mit Hacken, andere auf Händen und Knien und wischten die Asche von dem knospenden Getreide. Sie beschwerten sich nicht. Sie hofften nichts. Sie wagten kaum zu denken. So sollte es sein, denn sie waren Skaa. Sie waren ...

 Tresting erstarrte, als einer der Skaa plötzlich aufschaute. Der Mann begegnete Trestings Blick, und ein Funke - nein, ein ganzes Feuer - des Trotzes zeigte sich in seiner Miene. So etwas hatte Tresting noch nie gesehen, jedenfalls nicht im Gesicht eines Skaa. Unwillkürlich trat er einen Schritt zurück. Eiseskälte durchfuhr ihn, als der seltsame, hoch aufgerichtete Skaa seinem Blick standhielt.

 Und lächelte.

 Tresting schaute weg. »Kurdon!«, rief er. Der stämmige Zuchtmeister rannte den Hang hoch. »Ja, Herr?«

 Tresting drehte sich um und deutete auf ...

 Er runzelte die Stirn. Wo hatte dieser Skaa gestanden? Wenn sie mit gebeugtem Kopf arbeiteten und ihre Körper von Ruß und Schweiß bedeckt waren, konnte man sie so schwer auseinanderhalten. Er glaubte, den Platz zu kennen, wo der ... ein leerer Platz, an dem nun niemand mehr stand.

 Aber nein, das war unmöglich. Der Mann konnte sich nicht so schnell aus der Gruppe entfernt haben. Wohin hätte er auch gehen sollen? Er musste noch irgendwo dort unten sein und den Kopf nun angemessen gebeugt halten. Doch jener Augenblick der Widerspenstigkeit war unverzeihlich.

 »Herr?«, fragte Kurdon noch einmal.

 Der Obligator stand neben ihm und sah ihn neugierig an. Es wäre nicht klug, den Mann wissen zu lassen, dass sich einer der Skaa soeben unverschämt verhalten hatte.

 »Nimm die Skaa im südlichen Abschnitt etwas härter ran«, befahl Tresting und deutete auf die betreffende Stelle. »Ich sehe, dass sie sogar für Skaa zu träge sind. Peitsch ein paar von ihnen aus.«

 Kurdon zuckte die Achseln und nickte. Es gab kaum einen Grund für eine Züchtigung, aber Tresting brauchte auch keinen Grund, wenn er seine Arbeiter auspeitschen lassen wollte.

 Sie waren schließlich nur Skaa.

 *

 Kelsier hatte die Geschichten gehört.

 Er hatte Geflüster über lange vergangene Zeiten gelauscht, als die Sonne noch nicht rot gewesen war. Geschichten über Zeiten, in denen der Himmel nicht voller Rauch und Asche gewesen war, in denen die Pflanzen nicht um ihr Wachsen und Gedeihen hatten kämpfen müssen und in denen die Skaa keine Sklaven gewesen waren. Doch diese Zeiten waren beinahe vergessen. Sogar die Legenden darüber wurden immer verschwommener.

 Kelsier beobachtete die Sonne. Sein Blick folgte der riesigen roten Scheibe, die nun auf den westlichen Horizont zukroch. Still stand er eine Weile da, allein auf dem verlassenen Feld. Das Tagwerk war getan, die Skaa waren zurück in ihre Hütten getrieben worden. Bald würden die Nebel kommen.

 Er seufzte, drehte sich um und nahm seinen Weg durch Furchen und über Pfade, vorbei an den großen Aschehaufen. Er vermied es sorgsam, auf die Pflanzen zu treten, doch er wusste nicht recht, warum er sich diese Mühe machte. Das Getreide schien der Mühen kaum wert. Es war blass, hatte verwelkte braune Blätter und schien genauso niedergedrückt zu sein wie diejenigen, die sich um es kümmerten.

 Die Hütten der Skaa erhoben sich vor ihm im schwindenden Licht. Schon sah Kelsier, wie sich die Nebel bildeten, wie sie die Luft verwölkten und den hügelartigen Gebäuden ein unwirkliches Aussehen verliehen. Die Hütten waren unbewacht; es war nicht nötig, Wachen aufzustellen, denn kein Skaa wagte sich nach draußen, sobald die Nacht angebrochen war. Die Angst vor den Nebeln war zu stark.

 Irgendwann muss ich sie davon befreien, dachte Kelsier, während er sich einem der größeren Gebäude näherte. Doch alles zu seiner Zeit. Er zog die Tür auf und schlüpfte nach drinnen.

 Sofort verstummte das Gespräch. Kelsier schloss die Tür hinter sich und lächelte die etwa dreißig Skaa an, die sich in dem Raum befanden. In der Mitte brannte ein schwaches Feuer, und der große Kessel darüber war angefüllt mit Wasser, in dem Gemüse schwamm - die Vorbereitungen für das Abendessen. Natürlich würde die Suppe sehr dünn sein, wie immer, aber ihr Geruch war köstlich.

 »Guten Abend allerseits«, sagte Kelsier mit einem Lächeln, stellte das Gepäck neben sich und lehnte sich gegen die Tür. »Wie war euer Tag?«

 Seine Worte brachen die Stille auf, und die Frauen machten sich wieder an die Zubereitung des Abendessens. Eine Gruppe Männer saß um einen grob gezimmerten Tisch und warf Kelsier unzufriedene Blicke zu.

 »Unser Tag war mit Arbeit angefüllt, Reisender«, sagte Tepper, einer der Skaa-Ältesten. »Der bist du irgendwie entronnen.«

 »Ich habe nie großen Gefallen an Feldarbeit gefunden«, erwiderte Kelsier. »Sie ist viel zu hart für meine zarte Haut.« Er grinste und hob Hände und Arme, die mit vielen Schichten dünner Narben bedeckt waren. Sie verliefen der Länge nach an den Armen, als ob sie von einem wilden Tier zerfleischt worden wären.

 Tepper schnaubte verächtlich. Für einen Ältesten war er noch recht jung, kaum vierzig und höchstenfalls fünf Jahre älter als Kelsier. Doch der dünne Mann hatte das Gehabe von jemandem, der es gewohnt war zu befehlen und dies gern tat.

 »Es ist nicht die Zeit für Leichtfertigkeiten«, sagte Tepper streng. »Wenn wir einen Reisenden beherbergen, erwarten wir von ihm, dass er sich benimmt und jedes Aufsehen vermeidet. Als du dich heute Morgen von den Feldern fortgeschlichen hast, hätte das den Männern in deiner Nähe eine Auspeitschung einbringen können.«

 »Stimmt«, meinte Kelsier. »Aber sie hätten auch ausgepeitscht werden können, weil sie am falschen Ort standen, weil sie eine zu lange Pause eingelegt hatten oder husteten, als der Zuchtmeister vorbeiging. Ich habe einmal gesehen, wie ein Mann ausgepeitscht wurde, nur weil sein Herr behauptete, er habe ›unangemessen gezwinkert‹.«

 Tepper saß steif und mit zusammengekniffenen Augen da und hatte einen Arm auf den Tisch gelegt. Sein Blick war unnachgiebig.

 Kelsier seufzte und rollte mit den Augen. »Bestens. Wenn ihr wollt, dass ich gehe, mache ich mich gleich wieder auf den Weg.« Er warf sich das Gepäck über die Schulter und zog unbekümmert die Tür auf.

 Sofort quoll dichter Nebel durch die offen stehende Pforte, umschmiegte Kelsiers Körper, sank zu Boden und kroch wie ein zögerliches Tier über den Lehm. Einige keuchten entsetzt auf, doch die meisten waren so verblüfft, dass sie nicht das geringste Geräusch von sich gaben. Kelsier stand eine Weile da und schaute hinaus in den düsteren Nebel, dessen kreisende Strömungen von den glühenden Kohlen des Kochfeuers schwach erhellt wurden.

 »Mach die Tür zu.« Teppers Worte waren kein Befehl, sondern eine Bitte.

 Kelsier entsprach ihr, drückte die Tür zu und unterbrach damit den Strom des weißen Dunstes. »Der Nebel ist nicht das, was ihr glaubt. Ihr habt viel zu viel Angst vor ihm.«

 »Diejenigen, die sich in den Nebel hineinwagen, verlieren ihre Seele«, flüsterte eine Frau. Ihre Worte warfen eine Frage auf. War Kelsier durch den Nebel gewandert? Wenn ja, was war mit seiner Seele geschehen?

 Wenn ihr nur wüsstet, dachte Kelsier. »Das heißt wohl, dass ich bleiben soll.« Er bedeutete einem Jungen mit einem Wink, ihm einen Schemel zu bringen. »Das ist gut, denn es wäre eine Schande gewesen, wenn ich hätte gehen müssen, ohne euch meine Neuigkeiten mitzuteilen.«

 Mehr als nur ein Skaa schaute bei dieser Bemerkung auf. Das war der wahre Grund, aus dem sie seine Anwesenheit ertrugen - warum selbst die ängstlichen Landarbeiter einen Mann wie Kelsier beherbergten, einen Skaa, der dem Willen des Obersten Herrschers trotzte, indem er von einer Plantage zur nächsten zog. Er mochte zwar ein Abtrünniger und eine Gefahr für die ganze Gemeinschaft sein, doch er brachte Neuigkeiten aus der Welt da draußen mit.

 »Ich komme gerade aus dem Norden«, sagte Kelsier. »Aus den Ländern, in denen die Hand des Obersten Herrschers nicht so deutlich spürbar ist wie hier.« Er redete mit klarer Stimme, und die Leute beugten sich unwillkürlich in seine Richtung, während sie arbeiteten. Am kommenden Tag würden Kelsiers Worte vor den mehreren hundert Skaa wiederholt werden, die in den anderen Hütten lebten. Die Skaa mochten zwar unterjocht sein, aber sie waren unheilbar geschwätzig.

 »Im Westen herrschen örtliche Grafen«, erklärte Kelsier, »und sie sind weit vom eisernen Griff des Obersten Herrschers und seiner Obligatoren entfernt. Einige dieser fernen Adligen sind der Ansicht, dass glückliche Skaa besser arbeiten als misshandelte Skaa. Einer von ihnen, Graf Renoux, hat seinen Zuchtmeistern sogar befohlen, ungenehmigte Auspeitschungen zu unterlassen. Es geht das Gerücht um, dass er darüber nachdenkt, seinen Feld-Skaa einen Lohn zu zahlen, wie ihn die Handwerker in der Stadt bekommen.«

 »Unsinn«, sagte Tepper.

 »Ich bitte um Entschuldigung«, erwiderte Kelsier. »Ich wusste nicht, dass Hausvater Tepper vor kurzem auf Graf Renoux' Besitzungen war. Als du kürzlich mit ihm zu Abend gegessen hast, muss er dir etwas erzählt haben, das ich noch nicht weiß.«

 Tepper errötete. Die Skaa reisten nicht, und auf keinen Fall speisten sie mit Grafen zu Abend. »Du willst mich zum Narren halten, Reisender«, meinte Tepper, »aber ich weiß, was du vorhast. Du bist derjenige, den man den Überlebenden nennt. Die Narben an deinen Armen verraten dich. Du bringst nichts als Schwierigkeiten - du bereist die Plantagen und schürst überall Unzufriedenheit. Du tust dich an unserem Essen gütlich, erzählst uns deine großartigen Geschichten und Lügen, verschwindest wieder und überlässt es Leuten wie mir, die falschen Hoffnungen auszulöschen, die du unseren Kindern aufschwatzt.«

 Kelsier hob eine Braue. »Aber, aber, Hausvater Tepper. Deine Sorgen sind vollkommen unbegründet. Ich habe nicht vor, euch das Essen wegzunehmen. Ich habe mein eigenes dabei.« Kelsier ergriff sein Gepäck und warf es vor Teppers Tisch auf die Erde. Der offene Beutel fiel zur Seite, und eine ganze Ansammlung von Lebensmitteln rollte auf den Boden. Feines Brot, Früchte und sogar ein paar dicke, geräucherte Würste befanden sich darunter.

 Eine Sommerfrucht rollte über den gestampften Lehmboden und kullerte gegen Teppers Fuß. Der Skaa betrachtete die Frucht mit verblüfftem Blick. »Das ist das Essen eines Adligen!«

 Kelsier schnaubte. »Wohl kaum. Wisst ihr, für einen Mann von solchem Rang und Ansehen hat euer Graf Tresting einen bemerkenswert schlechten Geschmack. Seine Speisekammer ist eine Schande für sein Haus.«

 Tepper wurde noch blasser. »Dahin bist du also heute Nachmittag verschwunden«, flüsterte er. »Du bist zum Herrenhaus gegangen. Du hast ... den Meister bestohlen!«

 »Allerdings«, bestätigte Kelsier. »Vielleicht darf ich noch hinzufügen, dass zwar der Geschmack eures Grafen beklagenswert ist, was das Essen angeht, aber sein Auge für gute Soldaten erheblich besser ist. Es war eine große Herausforderung für mich, bei Tageslicht in sein Haus zu schleichen.«

 Tepper starrte noch immer den Sack mit den Nahrungsmitteln an. »Wenn die Zuchtmeister das hier finden ...«

 »Dann schlage ich vor, dass ihr es verschwinden lasst«, meinte Kelsier. »Ich wette, es schmeckt etwas besser als eure verwässerte Gemüsesuppe.«

 Zwei Dutzend gierige Blicke verschlangen die Lebensmittel. Falls Tepper noch etwas hatte einwenden wollen, dann war er nicht schnell genug, denn sein Schweigen wurde allgemein als Zustimmung gedeutet. Innerhalb weniger Minuten war der Inhalt des Beutels untersucht und verteilt worden, und der Suppentopf stand blubbernd und unbeachtet auf dem Feuer, während die Skaa nun ein viel exotischeres Mahl genossen.

 Kelsier lehnte sich gegen die hölzerne Wand der Hütte und sah den Leuten dabei zu, wie sie ihr Essen gierig verzehrten. Er hatte die Wahrheit gesagt: Das Angebot aus der gräflichen Speisekammer war bedrückend alltäglich. Doch das hier war ein Volk, das seit seiner Kindheit nichts als Suppe und Haferschleim kannte. Für sie waren Brot und Früchte seltene Delikatessen, die sie in der Regel höchstens als verdorbene Überreste von den Hausdienern erhielten.

 »Deine Geschichte ist unterbrochen worden, junger Mann«, bemerkte ein ältlicher Skaa, der nun heranhumpelte und sich auf einen Schemel neben Kelsier setzte.

 »Ich nehme an, dafür ist später noch Zeit«, sagte Kelsier. »Sobald auch der letzte Beweis meines Diebstahls verzehrt ist. Möchtest du nichts davon haben?«

 »Das ist nicht nötig«, erwiderte der alte Mann. »Als ich das letzte Mal Grafenessen probiert habe, hatte ich danach drei Tage Bauchschmerzen. Neue Geschmäcker sind wie neue Ideen. Je älter man ist, desto schwieriger ist es, sie zu verdauen.«

 Kelsier schwieg darauf. Der alte Mann bot wahrlich keinen beeindruckenden Anblick. Seine ledrige Haut und seine Glatze ließen ihn eher gebrechlich als weise erscheinen. Doch er musste stärker sein, als er aussah, denn nur wenige Plantagen-Skaa wurden so alt wie er. Viele Grafen duldeten es nicht, dass die Alten der täglichen Arbeit fernblieben, und die regelmäßigen Auspeitschungen, die zum Leben eines Skaa gehörten, setzten den Älteren schrecklich zu.

 »Wie ist noch gleich dein Name?«, fragte Kelsier.

 »Mennis.«

 Kelsier warf Tepper einen Blick zu. »Also, Hausvater Mennis, verrate mir etwas. Warum überlässt du ihm die Führung?«

 Mennis zuckte die Schultern. »Wenn du in mein Alter kommst, wirst auch du dir genau überlegen, womit du deine Kraft vergeudest. Manche Schlacht ist es nicht wert, dass sie geschlagen wird.« Es lag etwas Unausgesprochenes in Mennis' Blick; er redete von Dingen, die größer waren als sein eigener Kampf mit Tepper.

 »Dann seid ihr also zufrieden?«, fragte Kelsier und deutete mit dem Kopf auf das Innere der Hütte und ihre halbverhungerten, überarbeiteten Bewohner. »Ihr seid zufrieden mit einem Leben voller Auspeitschungen und endloser Plackerei?«

 »Wenigstens ist es ein Leben«, erwiderte Mennis. »Ich weiß, welchen Lohn Unzufriedenheit und Rebellion bringen. Das Auge des Obersten Herrschers und der Zorn des Stahlamtes können viel schrecklicher sein als ein paar Peitschenschläge. Männer wie du predigen die Veränderung, aber ich frage mich, ob dies ein Kampf ist, den wir überhaupt ausfechten können.«

 »Du befindest dich bereits mitten in diesem Kampf, Hausvater Mennis. Und du bist gerade dabei, ihn auf furchtbare Weise zu verlieren.« Kelsier zuckte die Achseln. »Aber was weiß ich schon? Ich bin nur ein reisender Bösewicht, der euch das Essen wegnimmt und eure Jugend zu beeindrucken versucht.«

 Mennis schüttelte den Kopf. »Du machst Scherze darüber, aber Tepper könnte Recht haben. Ich fürchte, dein Besuch wird uns nichts als Kummer bringen.«

 Kelsier lächelte. »Aus diesem Grunde habe ich ihm nicht widersprochen - wenigstens nicht, was die Schwierigkeiten angeht, die ich mache.« Er hielt inne, und sein Lächeln wurde breiter. »Ich würde sogar sagen, dass Teppers diesbezügliche Bemerkung das einzig Vernünftige ist, das er seit meiner Ankunft gesagt hat.«

 »Wie machst du das?«

 »Was?«

 »So viel lächeln.«

 »Ach, ich bin einfach nur ein glücklicher Mensch.«

 Mennis schaute auf Kelsiers Hände. »Weißt du, solche Narben habe ich bisher nur an einem einzigen anderen Mann gesehen - und der ist schon tot. Sein Leichnam wurde an Graf Tresting zurückgeschickt als Beweis dafür, dass seine Bestrafung erfolgt war.« Mennis sah auf zu Kelsier. »Er wurde dabei erwischt, wie er von Rebellion sprach. Tresting hat ihn in die Gruben von Hathsin geschickt, wo er bis zu seinem Tod gearbeitet hat. Der Knabe hat weniger als einen Monat durchgehalten.«

 Kelsier schaute herunter auf seine Hände und Unterarme. Manchmal brannten sie noch, aber er war sicher, dass der Schmerz nur in seinem Kopf existierte. Er schaute auf zu Mennis und lächelte. »Du fragst, warum ich lächle, Hausvater Mennis? Nun, der Oberste Herrscher glaubt, er hat alles Lachen und alle Freude allein für sich gepachtet. Ich habe nicht vor, ihm das zuzugestehen. Das ist wenigstens einmal eine Schlacht, die nicht so viele Mühen erfordert.«

 Mennis starrte Kelsier an, und für einen Augenblick glaubte Kelsier, der alte Mann würde sein Lächeln erwidern. Doch schließlich schüttelte Mennis nur den Kopf. »Ich weiß nicht. Ich ...«

 Das Brüllen schnitt ihm die Worte ab. Es kam von draußen, vielleicht aus nördlicher Richtung, auch wenn der Nebel alle Geräusche verzerrte. Die Leute in der Hütte verstummten und lauschten den schwachen, hohen Schreien. Trotz der Entfernung und des Nebels hörte Kelsier den Schmerz, der in diesen Schreien steckte.

 Kelsier verbrannte Zinn.

 Nach den vielen Jahren der Übung fiel es ihm leicht. Das Zinn befand sich zusammen mit den anderen allomantischen Metallen in seinem Magen. Er hatte sie bereits vor einiger Zeit geschluckt, und nun warteten sie darauf, dass er sie einsetzte. Mit seinem Geist griff er in sich hinein und tastete nach dem Zinn. Dadurch berührte er Mächte, die er immer noch kaum verstand. Das Zinn in ihm flackerte lebhaft auf und brannte in seinem Magen; es war ein Gefühl, als hätte er ein heißes Getränk zu schnell hinuntergestürzt.

 Die allomantische Kraft brandete durch seinen Körper und schärfte Kelsiers Sinne. Der Raum um ihn herum wurde ganz deutlich sichtbar, und das schwache Feuer war nun beinahe blendend hell. Er spürte die Maserung des Holzschemels, auf dem er saß. Er schmeckte noch immer die Überreste des Brotlaibs, von dem er vor einiger Zeit gegessen hatte. Wichtiger noch, er hörte die Schreie mit übernatürlich scharfen Ohren. Zwei Frauen schrien; die eine war älter, die andere jünger, vielleicht sogar noch ein Kind. Die jüngeren Schreie entfernten sich immer mehr.

 »Arme Jessi«, sagte eine Frau in seiner Nähe; ihre Worte dröhnten in Kelsiers überempfindlichem Gehör. »Dieses Kind war ein Fluch für sie. Es ist besser für eine Skaa, wenn sie keine schönen Töchter hat.«

 Tepper nickte. »Es war klar, dass Graf Tresting früher oder später nach dem Mädchen rufen würde. Das haben wir alle gewusst. Auch Jessi.«

 »Es ist trotzdem eine Schande«, sagte ein anderer Mann.

 Aus der Ferne waren die Schreie weiterhin zu hören. Kelsier verbrannte noch mehr Zinn und vermochte nun die Richtung einzuschätzen. Die Stimme bewegte sich auf das Herrenhaus zu. Das Kreischen weckte etwas in ihm, und er spürte, wie sein Gesicht rot vor Wut wurde.

 Kelsier drehte sich um. »Gibt Graf Tresting die Mädchen zurück, wenn er mit ihnen fertig ist?«

 Der alte Mennis schüttelte den Kopf. »Graf Tresting ist ein gesetzesfürchtiger Edelmann. Er lässt die Mädchen nach ein paar Wochen umbringen. Schließlich will er nicht die Aufmerksamkeit der Inquisitoren auf sich ziehen.«

 So lautete das Gesetz des Obersten Herrschers. Er konnte es sich nicht leisten, Bastardkinder herumlaufen zu lassen - Kinder, die Kräfte besaßen, von denen die Skaa nicht einmal wissen durften, dass sie überhaupt existierten.

 Die Schreie verblassten, doch Kelsiers Wut nahm beständig zu. Sie erinnerten ihn an andere Schreie. An die Schreie einer Frau aus seiner Vergangenheit. Ruckartig stand er auf; der Schemel fiel hinter ihm um.

 »Vorsichtig, Junge«, sagte Mennis besorgt. »Erinnere dich an das, was ich dir über das Verschwenden von Energie gesagt habe. Du wirst niemals eine Rebellion anführen, wenn du heute Nacht getötet wirst.«

 Kelsier warf dem alten Mann einen raschen Blick zu. Dann zwang er sich trotz der Schreie und Schmerzen zu einem Lächeln. »Ich bin nicht hier, um euch zur Rebellion anzustacheln, Hausvater Mennis. Ich will nur Schwierigkeiten machen.«

 »Wozu sollte das gut sein?«

 Kelsiers Lächeln wurde breiter. »Eine neue Zeit bricht an. Wenn du noch ein wenig weiterlebst, wirst du sehen, dass sich im Letzten Reich große Dinge ereignen. Ich danke euch allen für eure Gastfreundschaft.«

 Mit diesen Worten zog er die Tür auf und schritt hinaus in den Nebel.

 *

 In den frühen Morgenstunden war Mennis noch immer wach. Je älter er wurde, desto schwieriger schlief er ein. Das war besonders dann so, wenn er sich wegen etwas Sorgen machte, zum Beispiel wegen der Tatsache, dass der Reisende nicht in die Hütte zurückgekehrt war.

 Mennis hoffte, dass Kelsier zur Vernunft gekommen und weitergereist war. Doch das war unwahrscheinlich, denn Mennis hatte das Feuer in Kelsiers Augen gesehen. Es war eine Schande, dass ein Mann, der die Gruben überlebt hatte, hier auf einer abgelegenen Plantage den Tod finden würde, indem er ein Mädchen zu schützen versuchte, das alle längst aufgegeben hatten.

 Wie würde Graf Tresting reagieren? Es hieß, er sei außerordentlich grob zu allen, die es wagten, ihn bei seinen nächtlichen Vergnügungen zu stören. Falls Kelsier es wirklich gelang, die Freuden des Meisters zu unterbrechen, könnte Tresting durchaus auf den Gedanken kommen, in diesem Zusammenhang all seine Skaa zu bestrafen.

 Allmählich erwachten auch die anderen Skaa. Mennis lag auf der harten Erde - seine Knochen schmerzten, der Rücken beschwerte sich, die Muskeln waren erschöpft - und versuchte herauszufinden, ob es sinnvoll war, überhaupt aufzustehen. Jeden Tag gab er den Kampf beinahe auf. Jeden Tag wurde es ein wenig schwieriger. Irgendwann würde er einfach in der Hütte bleiben und warten, bis die Zuchtmeister kamen und all jene töteten, die entweder zu krank oder zu alt für die Arbeit waren.

 Aber nicht heute. Er sah zu viel Angst in den Augen der Skaa - sie wussten, dass Kelsiers nächtliche Taten ihnen Schwierigkeiten bringen würden. Sie brauchten Mennis; sie zählten auf ihn. Er musste aufstehen.

 Also tat er es. Sobald er sich bewegte, ließen die Schmerzen des Alters ein wenig nach, und es gelang ihm, sich aus der Hütte und auf die Felder zu schleppen, wobei er sich auf einen jüngeren Mann stützte.

 Nun fiel ihm ein Geruch in der Luft auf. »Was ist das?«, fragte er. »Riechst du auch den Rauch?«

 Schum - der junge Mann, auf den Mennis sich stützte - blieb stehen. Die letzten Überreste des Nachtnebels waren zerstoben, und die rote Sonne stieg hinter dem üblichen Schleier aus schwarzen Wolken am Horizont auf.

 »In letzter Zeit rieche ich andauernd Rauch«, sagte Schum. »Die Ascheberge sind in diesem Jahr sehr ungestüm.«

 »Nein«, sagte Mennis, der immer besorgter wurde. »Dieser Geruch ist anders.« Er drehte sich nach Norden, wo sich mehrere Skaa versammelten. Er ließ Schum los, watschelte auf die Gruppe zu und wirbelte dabei Staub und Asche auf.

 Inmitten der Skaa entdeckte er Jessi. Ihre Tochter, von der alle angenommen hatten, Graf Tresting habe sie genommen, stand neben ihr. Die Augen des jungen Mädchens waren rot vor Schlafmangel, doch sie schien unverletzt zu sein.

 »Sie ist zurückgekehrt, nicht lange nachdem man sie geholt hat«, erklärte die Frau soeben. »Sie ist heimgekommen und hat an die Tür geklopft und im Nebel geweint. Flen war sicher, dass es nur ein Nebelgeist ist, der ihre Gestalt angenommen hat, aber ich habe dafür gesorgt, dass sie trotzdem hereingelassen wird! Mir war egal, was er sagt, denn ich hatte sie noch nicht aufgegeben. Ich habe sie heute Morgen hinaus ins Sonnenlicht geführt, und sie ist nicht verschwunden. Das beweist, dass sie kein Nebelgeist ist!«

 Mennis taumelte vor der rasch anwachsenden Menge zurück. Begriff es denn niemand? Kein Zuchtmeister eilte herbei, um die Versammlung aufzulösen. Keine Soldaten kamen, um die Morgenzählung vorzunehmen. Irgendetwas stimmte ganz und gar nicht. Ganz außer sich, hastete er auf das Herrenhaus zu.

 Als er dort ankam, hatten auch andere bereits die gewundene Rauchsäule bemerkt, die im Morgenlicht nur sehr undeutlich zu sehen war. Mennis war nicht der Erste, der den Rand des kleinen Plateaus auf dem Hügel erreichte, doch bei seinem Eintreffen machte die Gruppe Platz für ihn.

 Das Herrenhaus war verschwunden. Nur eine geschwärzte, schwelende Narbe war von ihm geblieben.

 »Beim Obersten Herrscher!«, flüsterte Mennis. »Was ist denn hier passiert?«

 »Er hat sie alle umgebracht.«

 Mennis drehte sich um. Jessis Tochter hatte diese Worte gesprochen. Sie blickte auf das untergegangene Haus, und ihre jugendliche Miene drückte große Zufriedenheit aus.

 »Sie waren schon tot, als er mich von hier weggebracht hat«, sagte sie. »Alle miteinander: die Soldaten, die Zuchtmeister, die Adligen ... alle tot. Sogar Graf Tresting und seine Obligatoren. Der Meister hatte mich allein gelassen, weil er nachsehen wollte, was das für ein Lärm war. Auf dem Weg nach draußen habe ich ihn in seinem eigenen Blut liegen sehen, mit Stichwunden in der Brust. Der Mann, der mich gerettet hat, hat eine brennende Fackel in das Haus geworfen.«

 »Hatte dieser Mann Narben an Händen und Armen, die bis über die Ellbogen reichten?«, fragte Mennis.

 Das Mädchen nickte stumm.

 »Was für ein Dämon war denn das?«, murmelte einer der Skaa unbehaglich.

 »Ein Nebelgeist«, flüsterte ein anderer, der offensichtlich vergessen hatte, dass Kelsier auch bei Tageslicht gesehen worden war.

 Aber er ist ja tatsächlich in den Nebel hinausgegangen, dachte Mennis. Und wie hat er das hier zustande bringen können? Graf Tresting besaß über zwei Dutzend Soldaten! Hatte Kelsier vielleicht irgendwo eine Rebellenbande versteckt?

 Kelsiers Worte aus der vergangenen Nacht klangen ihm in den Ohren. Es bricht eine neue Zeit an ...

 »Aber was ist mit uns?«, fragte Tepper entsetzt. »Was passiert mit uns, wenn der Oberste Herrscher davon erfährt? Er wird glauben, dass wir das getan haben. Er wird uns in die Gruben schicken, oder er sendet uns einen Koloss, damit er uns an Ort und Stelle tötet! Warum hat dieser Kerl das getan?

 Weiß er denn nicht, welchen Schaden er damit angerichtet hat?«

 »Doch, das weiß er«, sagte Mennis. »Er hat uns gewarnt, Tepper. Er ist hergekommen, um Schwierigkeiten zu machen.«

 »Aber warum?«

 »Weil er wusste, dass wir niemals aus eigenem Antrieb eine Rebellion anzetteln würden. Jetzt lässt er uns keine andere Wahl mehr.«

 Tepper erbleichte.

 Oberster Herrscher, dachte Mennis, das kann ich nicht. Ich kann doch morgens kaum noch aufstehen - und schon gar nicht dieses Volk retten.

 Doch was blieb ihm anderes übrig?

 Mennis drehte sich um. »Hol die Leute zusammen, Tepper. Wir müssen fliehen, bevor die Kunde von dieser Katastrophe den Obersten Herrscher erreicht.«

 »Wohin sollen wir denn gehen?«

 »Zu den Höhlen im Osten«, schlug Mennis vor. »Die Reisenden sagen, dass sich rebellische Skaa dort versteckt halten. Vielleicht nehmen sie uns auf.«

 Tepper wurde noch blasser. »Aber ... wir müssten tagelang reisen. Und die Nächte im Nebel verbringen.«

 »Entweder tun wir das«, sagte Mennis, »oder wir bleiben hier und sterben.«

 Tepper stand eine Weile starr da, und Mennis glaubte schon, der Schock habe ihn überwältigt. Doch dann eilte der jüngere Mann davon und rief wie befohlen die anderen zusammen.

 Mennis seufzte und schaute auf die schwankende Rauchsäule, während er Kelsier stumm verfluchte.

 Eine neue Zeit, in der Tat.

 [image:]

 ERSTER TEIL

 Der Überlebende von Hathsin

 Ich betrachte mich als einen Mann mit Prinzipien. Aber welcher Mann behauptet das nicht von sich? Selbst der Mörder sieht, wie ich bemerkt habe, seine Taten in gewisser Hinsicht als »moralisch« an.

 Vielleicht würde jemand, der über mein Leben liest, mich als einen religiösen Tyrannen bezeichnen. Er könnte mich überheblich nennen. Wieso sollte die Meinung dieses Menschen weniger gelten als meine eigene?

 Ich vermute, es läuft alles auf diese eine Tatsache hinaus: Am Ende bin ich derjenige, der die Armeen hat.

 [image:]

 Kapitel 1

 Asche fiel vom Himmel.

 Vin sah zu, wie die flaumigen Flocken durch die Luft trieben. Gemächlich. Sorglos. Frei. Die Rußwolken senkten sich wie schwarze Schneeflocken auf die dunkle Stadt Luthadel herab. Sie trieben in die Ecken, wirbelten in den Brisen umher und stoben in winzigen Windhosen über die Pflastersteine. Sie schienen so unbekümmert zu sein. Wie es wohl wäre, genauso zu sein?

 Vin saß still in einem der Wachtlöcher der Mannschaft - in einem verborgenen Alkoven, der in die Ziegelwand des geheimen Unterschlupfs eingelassen war. Ihretwegen konnte gern ein Mitglied der Bande die Straße nach Anzeichen für Gefahr absuchen. Vin war nicht im Dienst; das Wachtloch war lediglich einer der wenigen Orte, an denen sie Einsamkeit finden konnte.

 Vin liebte die Einsamkeit. Wenn du allein bist, kann dich niemand betrügen. Das waren Reens Worte gewesen. Ihr Bruder hatte ihr viele Dinge beigebracht und diese stets dadurch Untermauert, dass er genau das getan hatte, was er ihr immer vorhergesagt hatte: Er hatte sie betrogen. Das ist die einzige Möglichkeit, wie du es lernen kannst. Jeder wird dich betrügen, Vin. Jeder.

 Die Asche fiel weiterhin. Manchmal stellte Vin sich vor, sie selbst wäre wie die Asche oder der Wind oder der Nebel. Wie etwas ohne Gedanken, das einfach nur existierte, das nicht nachdachte, sich nicht sorgte und nicht verletzt wurde. Dann wäre sie ... frei.

 Aus der Nähe hörte sie ein Schlurfen. Kurz darauf klappte die verborgene Tür in der hinteren Wand der kleinen Kammer auf.

 »Vin!«, sagte Ulef, während er den Kopf in den Raum steckte. »Hier bist du! Camon sucht dich schon seit einer halben Stunde.«

 Genau das ist der Grund, warum ich mich hier versteckt habe. »Du solltest dich auf den Weg machen«, sagte Ulef. »Es geht gleich los.«

 Ulef war ein schlaksiger Junge, ganz nett auf seine Art, ziemlich naiv, falls man jemanden, der in der Unterwelt aufgewachsen war, wirklich jemals naiv nennen konnte. Das bedeutete natürlich nicht, dass er sie nicht betrügen, verraten und hintergehen würde. Verrat hatte nichts mit Freundschaft zu tun; er war nur eine Frage des Überlebens. Das Leben auf der Straße war hart, und wenn ein Skaa-Häuptling sich davor schützen wollte, erwischt und hingerichtet zu werden, dann musste er praktisch denken.

 Und Unbarmherzigkeit war das praktischste aller Gefühle. Auch das hatte Reen gesagt.

 »Also?«, fragte Ulef. »Kommst du jetzt? Camon ist schon ziemlich wütend.«

 Wann ist er das nicht? Vin nickte jedoch und kletterte aus dem engen, aber tröstlichen Wachtloch. Sie drückte sich an Ulef vorbei, sprang durch die verborgene Tür in einen Korridor und eilte dann durch einen heruntergekommenen Vorratsraum. Er war einer von vielen an der Hinterseite des Ladens, der als Fassade und Schutz diente. Der eigentliche Unterschlupf der Mannschaft befand sich in einer Felshöhle unter dem Gebäude.

 Sie verließ den Laden durch eine Hintertür, während Ulef ihr folgte. Sie hatte ein paar Häuserblocks entfernt zu tun, in einem reicheren Viertel der Stadt. Vor ihr lag eine schwierige Aufgabe - eine der schwierigsten, die Vin je zu bewältigen gehabt hatte. Falls Camon nicht erwischt wurde, würde eine Menge für sie dabei herausspringen. Falls doch ... nun, Adlige und Obligatoren auszunehmen, war immer ein gefährliches Geschäft, aber sicherlich war es besser, als in einer der Schmieden oder in den Hüttenwerken zu arbeiten.

 Vin trat aus der Gasse in eine dunkle, von Wohnhäusern gesäumte Straße in einem der vielen Skaa-Armutsquartiere, die es in dieser Stadt gab. Skaa, die zu krank zum Arbeiten waren, lagen in den Ecken und Gossen; Asche trieb um sie herum. Vin hielt den Kopf gesenkt und zog sich gegen die noch immer fallenden Flocken die Kapuze ihres Umhangs über den Kopf.

 Frei. Nein, ich werde niemals frei sein. Dafür hat Reen gesorgt, bevor er gegangen ist.

 *

 »Da bist du ja endlich!« Camon hob einen fetten Finger und zeigte damit auf Vins Gesicht. »Wo hast du gesteckt?«

 Vin ließ es nicht zu, dass sich Hass oder Auflehnung in ihren Augen zeigten. Sie schaute einfach nur nach unten und entsprach somit Camons Erwartungen. Es gab andere Möglichkeiten, Stärke zu zeigen. Diese Lektion hatte sie allein gelernt.

 Camon brummelte leise, hob dann die Hand und versetzte ihr eine heftige Ohrfeige. Die Macht des Schlages warf Vin gegen die Wand, und ihre Wange brannte vor Schmerz. Sie sackte vor der Holzwand zusammen, ertrug die Bestrafung aber schweigend. Noch ein Bluterguss. Sie war stark genug, damit umgehen zu können. Das war ihr schon oft gelungen.

 »Hör mir zu«, zischte Camon. »Das hier ist eine wichtige Sache. Es geht um Tausende von Kastlingen - das ist hundertmal mehr Geld, als du wert bist. Ich will nicht, dass du es vermasselst. Verstanden?«

 Vin nickte.

 Camon betrachtete sie kurz; sein plumpes Gesicht war zornesrot. Schließlich wandte er den Blick von ihr ab und murmelte ein paar unverständliche Worte in sich hinein.

 Er war über irgendetwas verärgert - etwas, das nichts mit Vin zu tun hatte. Vielleicht hatte er von dem Skaa-Aufstand im Norden vor einigen Tagen gehört. Themos Tresting, einer der Provinzgrafen, war anscheinend ermordet und sein Haus bis auf die Grundmauern niedergebrannt worden. Solche Unruhen waren schlecht für das Geschäft, denn sie machten die Adligen wachsamer und weniger leichtgläubig. Und das wiederum konnte Camons Gewinn beträchtlich schmälern.

 Er sucht nach jemandem, den er bestrafen kann, dachte Vin. Vor einer solchen Sache ist er immer nervös. Sie sah auf zu Camon und schmeckte Blut auf der Lippe. Offenbar hatte sie ihre Gedanken nicht ganz verbergen können, denn er schaute sie aus den Augenwinkeln an und machte ein finsteres Gesicht. Dann hob er die Hand, als wolle er sie noch einmal schlagen.

 Vin setzte ein wenig von ihrem »Glück« ein.

 Sie verbrauchte nur ein winziges Stück davon; den Rest benötigte sie für die bevorstehende Arbeit. Sie richtete das »Glück« auf Camon und beruhigte damit seine Nervosität. Der Anführer der Mannschaft hielt inne. Er bemerkte Vins innerliche Berührung nicht, doch er spürte ihre Auswirkungen. Einen Augenblick lang stand er reglos da, dann seufzte er, wandte sich von ihr ab und ließ die Hand sinken.

 Vin wischte sich über die Lippen, als Camon davonschlurfte. Der Diebesmeister wirkte sehr überzeugend in seinem edlen Anzug. Es war die beeindruckendste Verkleidung, die Vin je gesehen hatte. Ein weißes Hemd steckte unter einer dunkelgrünen Weste mit gravierten Goldknöpfen. Die schwarze Jacke war lang, wie es die gegenwärtige Mode vorschrieb, und dazu trug Camon einen passenden schwarzen Hut. An den Fingern funkelten Ringe, und er trug sogar einen feinen Duellstab. Tatsächlich gelang es Camon ausnehmend gut, einen Adligen darzustellen. Wenn es darum ging, eine Rolle zu spielen, dann waren nur wenige Diebe so gut wie Camon. Vorausgesetzt, er schaffte es, sein Temperament zu zügeln.

 Der Raum, in dem sie sich befanden, war weniger beeindruckend. Vin kämpfte sich auf die Beine, während Camon mit einem anderen Mitglied der Mannschaft schimpfte. Sie hatten eine Zimmerflucht im obersten Stock eines örtlichen Hotels gemietet. Es war nicht allzu vornehm, doch das sollte es auch nicht sein. Camon würde die Rolle des Grafen Jedue spielen, eines Adligen vom Lande, dem es finanziell schlechtging und der nach Luthadel gekommen war, weil er verzweifelt ein paar rettende Geschäfte machen wollte.

 Der Hauptraum war in eine Art Audienzzimmer verwandelt worden, in dem ein großer Schreibtisch stand, wohinter Camon Platz nehmen würde, und die Wände waren mit billiger Kunst geschmückt. Zwei Männer standen neben dem Schreibtisch; sie trugen die Kleidung formeller Diener und würden Camons Lakaien spielen.

 »Was ist das für ein Aufruhr?«, fragte ein Mann, der soeben das Zimmer betrat. Er war groß, trug ein einfaches graues Hemd und eine graue Hose und hatte ein dünnes Schwert umgegürtet. Theron war der andere Anführer bei dieser Unternehmung, die unter seiner Aufsicht stand. Er hatte Camon beteiligt, weil er jemanden brauchte, der den Grafen Jedue spielte, und jedermann wusste, dass Camon darin beinahe unschlagbar war.

 »Hmm? Aufruhr?« Camon sah auf. »Ach, das war nur ein kleines disziplinarisches Problem. Mach dir deshalb keine Sorgen, Theron.« Camon unterstrich seine Bemerkung mit einer nachlässigen Handbewegung - es gab durchaus gute Gründe dafür, dass gerade er einen Adligen spielen sollte. Er war so anmaßend, dass er tatsächlich aus einem der Großen Häuser hätte stammen können.

 Theron kniff die Augen zusammen. Vin ahnte, was ihm durch den Kopf ging. Er überlegte sich, wie risikoreich es wohl war, ein Messer in Camons fetten Rücken zu rammen, sobald diese Scharade hier vorbei war. Schließlich richtete er den Blick auf Vin. »Wer ist das?«, wollte er wissen.

 »Nur ein Mitglied meiner Mannschaft«, antwortete Camon.

 »Ich war der Meinung, wir brauchen sonst niemanden mehr.«

 »Also, sie brauchen wir unbedingt«, erklärte Camon. »Beachte sie einfach nicht. Mach dir keine Gedanken um meinen Teil der Operation.«

 Theron betrachtete Vin eingehend und hatte nun offenbar ihre blutige Lippe bemerkt. Sie sah weg. Therons Blick ruhte allerdings weiterhin auf ihr und glitt an ihrem Körper herab. Sie trug ein einfaches weißes geknöpftes Hemd und eine grobe Arbeitshose. Mit ihrem dürren Körper und dem jungenhaften Gesicht war sie alles andere als verführerisch; vermutlich wirkte sie nicht einmal so alt, wie sie war, nämlich sechzehn Jahre. Doch manche Männer bevorzugten solche Frauen.

 Sie überlegte, ob sie bei ihm ein wenig von ihrem »Glück« einsetzen sollte, doch dann wandte er sich endlich von ihr ab. »Der Obligator ist bald hier«, sagte Theron. »Seid ihr so weit?«

 Camon rollte mit den Augen und wuchtete seine Masse in den Sessel hinter dem Schreibtisch. »Es ist alles bestens. Lass uns jetzt allein! Geh zurück auf dein Zimmer und warte.«

 Theron runzelte die Stirn, drehte sich um und schritt aus dem Raum, während er etwas in sich hineinmurmelte.

 Vin betrachtete die Ausstattung, die Diener, nahm die Atmosphäre in sich auf. Schließlich ging sie auf Camons Schreibtisch zu. Der Anführer blätterte gerade einen Stapel Papier durch und schien sich zu überlegen, welche Schriftstücke er auf den Schreibtisch legen sollte.

 »Camon«, sagte Vin leise, »die Diener sind zu fein.«

 Camon runzelte die Stirn und hob den Blick. »Was brabbelst du da?«

 »Die Diener«, wiederholte Vin; sie sprach noch immer im Flüsterton. »Graf Jedue ist doch angeblich verzweifelt. Er mag zwar aus früheren Zeiten noch wertvolle persönliche Kleidung besitzen, aber er wird sich wohl kaum mehr so edel ausgestattete Diener leisten können. Er würde Skaa dafür nehmen.«

 Camon sah sie finster an, aber er sagte nichts darauf. In körperlicher Hinsicht gab es kaum einen Unterschied zwischen einem Skaa und einem Adligen. Die Diener aber, die Camon eingestellt hatte, waren wie unbedeutendere Adlige gekleidet - es war ihnen erlaubt worden, farbenprächtige Westen zu tragen, und sie standen ein wenig zu selbstsicher da.

 »Der Obligator soll doch glauben, dass du fast verarmt bist«, betonte Vin. »Pack den Raum lieber mit einer Menge Skaa voll.«

 »Was weißt du denn schon?«, erwiderte Camon und warf ihr einen finsteren Blick zu.

 »Genug.« Sogleich bedauerte sie dieses Wort; es klang zu aufmüpfig. Camon hob eine juwelenbesetzte Hand, und Vin rüstete sich für einen weiteren Schlag. Sie konnte es sich nicht leisten, noch mehr von ihrem »Glück« einzusetzen. Es war ihr sowieso kaum mehr etwas davon verblieben.

 Doch Camon schlug sie nicht. Stattdessen seufzte er und legte ihr eine schwammige Hand auf die Schulter. »Warum musst du mich immer wieder reizen, Vin? Du weißt doch, welche Schulden dein Bruder hinterlassen hat, als er weggelaufen ist. Begreifst du denn nicht, dass ein weniger barmherziger Kaufmann als ich dich schon vor langer Zeit an die Hurenmeister verkauft hätte? Wie würde es dir denn gefallen, im Bett irgendeines Adligen zu dienen, bis er deiner müde wird und dich hinrichten lässt?«

 Vin schaute hinunter auf ihre Schuhspitzen.

 Camons Griff wurde fester; seine Finger zwickten ihre Haut dort, wo Schulter und Hals zusammentrafen. Unwillkürlich keuchte sie auf. Er grinste über ihre Reaktion.

 »Ehrlich, ich weiß nicht, warum ich dich noch behalte, Vin«, sagte er und verstärkte den Druck noch weiter. »Ich hätte mich deiner schon vor Monaten entledigen sollen, als dein Bruder mich hintergangen hat. Ich vermute, ich habe einfach ein zu gutes Herz.«

 Endlich ließ er sie los und bedeutete ihr, sie solle sich neben der großen Zimmerpflanze an die Wand stellen. Sie tat, wie er ihr befohlen hatte, und brachte sich in eine Position, von der aus sie den ganzen Raum überblicken konnte. Sobald Camon wegsah, rieb sie sich die Schulter. Bloß ein weiterer Schmerz. Damit kann ich umgehen.

 Camon saß kurze Zeit schweigend da, dann winkte er die beiden »Diener« an seine Seite, wie sie es erwartet hatte.

 »Ihr beiden!«, sagte er. »Ihr seid zu gut gekleidet. Geht und zieht euch etwas an, in dem ihr wie Skaa-Diener ausseht - und bringt noch sechs weitere Männer mit.«

 Bald war das Zimmer so voll, wie Vin es vorgeschlagen hatte. Kurze Zeit später traf der Obligator ein.

 Vin sah zu, wie der Mann den Raum betrat. Er war kahl geschoren wie alle Obligatoren und trug eine dunkelgraue Robe. Die Amtstätowierungen um seine Augen wiesen ihn als Prälan aus, einen hochrangigen Beamten in der Finanzverwaltung des Ministeriums. Eine Reihe unbedeutenderer Obligatoren folgte ihm; ihre Tätowierungen waren weitaus weniger kunstvoll.

 Camon erhob sich, als Prälan Härr eintrat. Es war ein Zeichen des Respekts, den sogar ein Angehöriger eines der Großen Häuser einem Obligator vom Range Härrs zollen würde. Härr hingegen verneigte sich nicht und entbot auch keinen anderen Gruß, sondern setzte sich vor Camons Schreibtisch. Einer aus der Mannschaft, der als Diener verkleidet war, eilte herbei und servierte dem Obligator gekühlten Wein und Früchte.

 Härr fingerte in den Früchten herum, während der Diener gehorsamst vor ihm stand und reglos das Tablett hielt, als wäre er bloß ein Möbelstück. »Graf Jedue«, sagte Härr schließlich. »Ich bin froh, dass wir endlich Gelegenheit haben, uns kennenzulernen.«

 »Die Freude ist ganz auf meiner Seite, Euer Gnaden«, sagte Camon.

 »Was war noch gleich der Grund, aus dem Ihr nicht ins Verwaltungsgebäude kommen konntet und ich Euch hier besuchen muss?«

 »Meine Knie, Euer Gnaden«, erklärte Camon. »Meine Ärzte haben mir empfohlen, mich so wenig wie möglich zu bewegen.«

 Du hattest zu Recht Bedenken, dich in eine der Verwaltungsfestungen locken zu lassen, dachte Vin.

 »Ich verstehe«, meinte Härr. »Schlimme Knie. Ein unglücklicher Umstand für einen Mann, der sein Geld mit Transporten verdient.«

 »Nun, ich muss die Reisen ja nicht persönlich unternehmen, Euer Gnaden«, meinte Camon und neigte den Kopf. »Ich brauche sie nur zu organisieren.«

 Gut, dachte Vin. Sorge dafür, dass du unterwürfig bleibst, Camon. Du musst verzweifelt wirken.

 Für Vin war es unbedingt nötig, dass diese Scharade erfolg reich war. Camon drohte ihr zwar immer wieder und schlug sie, aber er betrachtete sie als seinen Glücksbringer. Sie war nicht sicher, ob er wusste, warum seine Pläne in der Regel aufgingen, wenn sie im Raum war, doch offensichtlich war er davon überzeugt. Das machte sie wertvoll - und Reen hatte immer gesagt, es sei der sicherste Weg, in der Unterwelt am Leben zu bleiben, wenn man sich unentbehrlich machte.

 »Ich verstehe«, sagte Härr noch einmal. »Ich befürchte jedoch, dass unser Treffen zu spät für Eure Zwecke stattfindet. Das Ministerium hat bereits über Euren Antrag entschieden.«

 »So schnell?«, fragte Camon in ehrlichem Erstaunen.

 »Ja«, antwortete Härr und nippte an seinem Wein, aber er entließ den Diener noch immer nicht. »Wir haben beschlossen, keinen Vertrag mit Euch abzuschließen.«

 Verblüfft nahm Camon Platz. »Es tut mir leid, das zu hören, Euer Gnaden.«

 Härr ist zu dir gekommen und redet mit dir, dachte Vin. Das bedeutet, dass er noch Verhandlungsspielraum hat.

 »Allerdings«, fuhr Camon fort, dem offenbar dieselbe Erkenntnis wie Vin gekommen war, »ist das besonders misslich, da ich vorhatte, dem Ministerium ein noch günstigeres Angebot zu machen.«

 Härr hob eine tätowierte Braue. »Ich bezweifle, dass dies etwas ändern wird. Einige Mitglieder des Rates sind der Ansicht, das Ministerium erhalte bessere Leistungen, wenn wir ein stabileres Haus finden, das unsere Leute transportiert.«

 »Das wäre ein großer Fehler«, meinte Camon sanft. »Ich will ehrlich zu Euch sein, Euer Gnaden. Wir beide wissen, dass dieser Vertrag die letzte Rettung für das Haus Jedue bedeutet. Da unser Vertrag mit Farwan geplatzt ist, können wir es uns nicht mehr leisten, unsere Kanalboote nach Luthadel fahren zu lassen. Ohne den Schutz des Ministeriums ist mein Haus finanziell ruiniert.«

 »Das vermag mich nicht zu überzeugen, Euer Ehren«, sagte der Obligator.

 »Nicht?«, meinte Camon. »Stellt Euch doch einmal die Frage, wer Euch besser dient, Euer Gnaden. Ist es das Haus, das Dutzende von Verträgen hat, denen es seine Aufmerksamkeit schenken muss, oder ist es das Haus, das den Vertrag mit Euch als seine letzte Gelegenheit ansieht, den Ruin abzuwenden? Das Amt für Finanzen wird keinen besseren Partner als denjenigen finden, der völlig verzweifelt ist. Erlaubt mir, dass meine Boote Eure neuen Obligatoren aus dem Norden holen ... erlaubt meinen Soldaten, sie zu eskortieren, und Ihr werdet nicht enttäuscht sein.«

 Gut, dachte Vin.

 »Ich ... verstehe«, sagte der Obligator, der nun nicht mehr so sicher zu sein schien.

 »Ich wäre bereit, Euch einen erweiterten Vertrag anzubieten und einen Festpreis von fünfzig Kastlingen für jeden Kopf und jede Reise zu machen, Euer Gnaden. Eure frisch erkorenen Obligatoren könnten nach Belieben auf unseren Booten reisen und hätten immer die Eskorte, die sie benötigen.«

 Der Obligator hob eine Braue. »Das ist die Hälfte des früheren Preises.«

 »Ich habe es Euch ja gesagt«, meinte Camon. »Wir sind verzweifelt. Mein Haus muss seine Boote in Fahrt halten. Fünfzig Kastlinge bescheren uns keinen Gewinn, aber das ist gleichgültig. Sobald wir den Kontakt zum Ministerium hergestellt haben, der uns Stabilität verspricht, können wir andere Vertragspartner finden, die unsere Geldtruhen füllen.«

 Härr sah nachdenklich drein. Es war ein fabelhaftes Geschäft - eines, das unter normalen Umständen verdächtig gewesen wäre. Doch Camon hatte in sehr überzeugender Weise das Bild eines Hauses am Rande des finanziellen Ruins gezeichnet. Theron, der andere Anführer, hatte fünf Jahre damit verbracht, diesen Augenblick vorzubereiten. Eine solche Gelegenheit durfte sich das Ministerium nicht entgehen lassen.

 Härr erkannte dies mit aller Klarheit. Das Stahlministerium war nicht nur die mächtigste Bürokratie und rechtliche Autorität im Letzten Reich, es war auch ein eigenes Adelshaus. Je reicher es war, und je besser seine Handelsbeziehungen waren, desto mehr Einfluss besaßen die einzelnen Abteilungen des Ministeriums aufeinander - und auf die Adelshäuser.

 Doch Härr zögerte immer noch. Vin sah den Blick seiner Augen, und das Misstrauen darin kannte sie genau. Er würde den Vertrag trotzdem nicht abschließen.

 Jetzt bin ich an der Reihe, dachte Vin.

 Vin setzte ihr »Glück« bei Härr ein. Probeweise streckte sie ihre Fühler nach ihm aus - sie war nicht einmal sicher, was sie da tat oder warum sie dazu in der Lage war. Doch ihre Berührung war rein instinktiv, wenn auch durch viele Jahre des Gebrauchs sehr geübt. Sie war zehn Jahre alt gewesen, als sie erkannt hatte, dass andere Leute das, was ihr möglich war, nicht zu tun vermochten.

 Sie drückte gegen Härrs Empfindungen und dämpfte sie. Er wurde weniger misstrauisch, weniger ängstlich. Und immer gefügiger. Seine Sorgen schmolzen dahin, und Vin erkannte, wie sich das ruhige Gefühl der Beherrschung in seinen Augen zeigte.

 Doch noch immer schien er ein wenig unsicher zu sein. Vin drückte heftiger. Nachdenklich legte er den Kopf schräg, öffnete den Mund und wollte etwas sagen, doch sie stemmte sich noch einmal gegen ihn und setzte dazu ihr letztes Quäntchen »Glück« ein.

 Er hielt abermals inne. »Also gut«, sagte er schließlich. »Ich werde diesen neuen Vorschlag dem Rat vorlegen. Vielleicht können wir doch noch eine Übereinkunft erzielen.«

 Wenn jemand diese Worte liest, dann soll er wissen, dass Macht eine schwere Bürde ist. Niemand sollte danach trachten, von ihren Ketten gefesselt zu werden. Die Prophezeiungen von Penis sagen, dass ich die Macht haben werde, die Welt zu retten.

 Sie deuten aber auch an, dass ich ebenso die Macht habe, sie zu vernichten.

 [image:]

 Kapitel 2

 In Kelsiers Augen bot die Stadt Luthadel - der Sitz des Obersten Herrschers - einen düsteren Anblick. Die meisten Gebäude waren aus Steinquadern errichtet, und die Dächer der Gebäude, die in der Regel aus Steinquadern bestanden, waren bei den Reichen mit Schiefer gedeckt und ansonsten mit Schindeln. Die Häuser standen eng beieinander, was ihnen ein gedrungenes Aussehen verlieh, obwohl sie für gewöhnlich drei Stockwerke hoch waren.

 Die Mietshäuser und Läden waren sehr gleichförmig; dies hier war kein Ort, an dem man freiwillig die Aufmerksamkeit auf sich lenkte. Es sei denn, man gehörte dem Hochadel an.

 In der ganzen Stadt verteilt standen etwa ein Dutzend monolithischer Festungen. Sie besaßen ganze Reihen von speerartigen Türmen und tiefen Toreingängen, waren reich verziert und bildeten die Heimstätten des Hochadels. Zudem waren sie das Zeichen der bedeutenden Adelsfamilien. Jede, die es sich leisten konnte, eine Festung zu errichten und ihre Gegenwart in Luthadel so deutlich zu machen, trug den Ehrentitel eines »Großen Hauses«.

 Der größte Teil des offenen Geländes innerhalb der Stadt lag um diese Festungen herum. Die Freiflächen inmitten der Siedlungen waren wie Lichtungen in einem Wald, und die Festungen glichen vereinzelten Felsen, die sich hoch über den Rest der Landschaft erhoben. Schwarze Felsen. Wie der Rest der Stadt, so waren auch die Festungen geschwärzt von den zahllosen Jahren des Ascheregens.

 Jedes Gebäude in Luthadel - eigentlich jedes Gebäude, das Kelsier je gesehen hatte - war mehr oder weniger geschwärzt. Sogar die Stadtmauer, auf der er nun stand, besaß einen Überzug aus Ruß. Für gewöhnlich waren alle Bauwerke an der Spitze, wo sich die Asche sammelte, am schwärzesten, doch Regenwasser und Tau hatten die Flecken auf dem Gesims und über die Mauern verteilt. Wie Farbe, die an einer Leinwand herablief, schien die Finsternis in ungleichmäßigen Schlieren über die Hauswände zu kriechen.

 Die Straßen waren natürlich vollkommen schwarz. Kelsier stand abwartend da und betrachtete die Stadt, während eine Gruppe von Skaa-Arbeitern auf der Straße unter ihm die jüngsten Aschehaufen beseitigte. Sie würden sie zum Kanarel bringen, der mitten durch die Stadt floss, und die Asche von ihm forttragen lassen, damit sie nicht irgendwann noch die gesamte Stadt unter sich begrub. Manchmal fragte sich Kelsier, warum das ganze Reich nicht längst ein großer Aschehaufen war. Er vermutete, dass die Asche irgendwann in den Erdboden eindringen würde. Schon jetzt erforderte es eine beinahe lächerlich große Anstrengung, die Städte und Felder so weit von der Asche zu befreien, dass sie nutzbar waren.

 Zum Glück gab es für diese Arbeit immer genügend Skaa. Die Arbeiter unter ihm trugen einfache Umhänge und Hosen, die aschefleckig und abgetragen waren. Wie die Plantagenarbeiter, die er vor mehreren Wochen verlassen hatte, mühten sie sich mit niedergedrückten, mutlosen Bewegungen ab. Andere Gruppen von Skaa kamen an den Arbeitern vorbei; sie wurden von den Glocken in der Ferne gerufen, welche die Stunde schlugen und zur Arbeit in den Schmieden oder Mühlen riefen. Luthadels wichtigstes Exportgut war Metall. Die Stadt beherbergte Hunderte von Schmieden und Eisenhütten, doch die Strömung des Flusses machte sie auch zu einem hervorragenden Ort für Mühlen, die sowohl Getreide mahlten als auch Textilien herstellten.

 Die Skaa arbeiteten weiter. Kelsier wandte sich von ihnen ab und blickte in die Ferne, zum Stadtzentrum, in dem sich der Palast des Obersten Herrschers wie ein massiges Insekt mit vielen Wirbelsäulen erhob: Krediksheim, der Berg der Tausend Türme. Der Palast war so groß wie mehrere Adelsfestungen zusammengenommen und bei weitem das gewaltigste Gebäude in der Stadt.

 Während Kelsier dastand und über die Stadt nachsann, ging ein weiterer Ascheregen nieder. Sanft fielen die Flocken auf Straßen und Gebäude. Eine Menge Ascheregen in der letzten Zeit, dachte er und war froh über einen Grund, sich die Kapuze seines Mantels über den Kopf ziehen zu können. Offenbar sind die Ascheberge wieder aktiv.

 Es war unwahrscheinlich, dass jemand in Luthadel ihn erkennen würde; seit seiner Gefangennahme waren drei Jahre vergangen. Dennoch verschaffte ihm die Kapuze ein beruhigendes Gefühl. Wenn alles gutging, würde eine Zeit kommen, in der Kelsier gern gesehen und freudig erkannt wurde. Doch bis dahin war Anonymität vermutlich besser.

 Schließlich kam eine Gestalt die Mauer entlang. Der Mann - er hieß Docksohn - war kleiner als Kelsier und hatte ein quadratisches Gesicht, das gut zu seiner leicht untersetzten Figur passte. Die Kapuze eines unauffälligen braunen Mantels bedeckte seine schwarzen Haare, und er trug denselben kurzen Bart wie damals vor zwanzig Jahren, als seine Gesichtsbehaarung erstmals gesprossen war.

 Wie Kelsier, so hatte auch er die Kleidung eines Adligen angelegt: eine farbige Weste, einen dunklen Mantel und eine dunkle Hose sowie einen dünnen Mantel gegen die Asche. Es waren keine Sachen, die Reichtum andeuteten, aber sie waren aristokratisch und wiesen auf die Mittelschicht von Luthadel hin. Die meisten Menschen von adliger Abstammung waren nicht reich genug, um als Mitglied eines Großen Hauses gelten zu können, doch im Letzten Reich war nicht Geld das bestimmende Merkmal des Adels. Wichtiger waren Abstammung und Geschichte. Der Oberste Herrscher war unsterblich und erinnerte sich offenbar genau an die Männer, die ihn während der frühen Jahre seiner Herrschaft unterstützt hatten. Die Abkömmlinge dieser Männer wurden unweigerlich bevorzugt, wie arm sie inzwischen auch geworden sein mochten.

 Die Kleidung würde die Patrouillen davon abhalten, zu viele Fragen zu stellen. Im Fall von Docksohn und Kelsier war sie natürlich eine Lüge. Keiner von beiden war adlig, auch wenn Kelsier tatsächlich ein Halbblut war. Doch dies war beinahe schlimmer, als nur ein gewöhnlicher Skaa zu sein.

 Docksohn blieb neben Kelsier stehen und lehnte sich gegen die Zinnen, wobei er sich mit seinen starken Armen auf dem Stein abstützte. »Du hast dich um einige Tage verspätet, Kell.«

 »Ich hatte mich entschieden, ein paar zusätzliche Aufenthalte in den Plantagen im Norden einzulegen.«

 »Ah«, meinte Docksohn. »Also hast du doch etwas mit Graf Trestings Tod zu tun.«

 Kelsier lächelte. »Das könnte man so sagen.«

 »Seine Ermordung hat unter den örtlichen Adligen für ziemlich großen Aufruhr gesorgt.«

 »Das war der Sinn der Sache«, erwiderte Kelsier. »Aber, um ehrlich zu sein, hatte ich ursprünglich nichts so Drastisches geplant. Es hat sich rein zufällig ergeben.«

 Docksohn hob eine Braue. »Wie bringt man ›zufällig‹ einen Adligen in seinem eigenen Haus um?«

 »Indem man ihm ein Messer in die Brust rammt«, antwortete Kelsier leichthin. »Oder besser gleich mehrere Messer. Sorgfalt zahlt sich immer aus.«

 Docksohn rollte mit den Augen.

 »Sein Tod ist kein Verlust, Dox«, sagte Kelsier. »Nicht einmal in den Kreisen der Adligen. Tresting stand im Ruf, grausam zu sein.«

 »Tresting ist mir egal«, entgegnete Docksohn. »Ich dachte nur gerade darüber nach, welcher Wahnsinn mich dazu gebracht hat, zusammen mit dir eine neue Sache zu planen. Einen von seinen Wächtern umgebenen Provinzgrafen in seinem Herrenhaus anzugreifen ... Ehrlich, Kell, ich hatte vergessen, wie tollkühn du sein kannst.«

 »Tollkühn?«, fragte Kelsier mit einem Lachen. »Das war nicht tollkühn. Es war bloß ein kleines Ablenkungsmanöver. Wenn du wüsstest, was ich noch alles vorhabe!«

 Docksohn stand einen Atemzug lang reglos da, dann lachte er ebenfalls. »Beim Obersten Herrscher, es ist schön, dass du wieder hier bist, Kell! Ich fürchte, ich bin in den letzten Jahren ein ziemlich langweiliger Geselle geworden.«

 »Das lässt sich ändern«, versprach Kelsier. Er holte tief Luft, während die Asche sanft um ihn niederging. Die Säuberungstrupps der Skaa waren unten auf der Straße bereits wieder an der Arbeit und fegten die dunklen Flocken zusammen. Hinter ihnen ging eine Patrouille vorbei und nickte Kelsier und Docksohn zu. Die beiden warteten schweigend, bis die Soldaten außer Sichtweite waren.

 »Es ist gut, wieder hier zu sein«, sagte Kelsier schließlich. »Luthadel hat etwas Heimeliges an sich, auch wenn es eine erbärmliche, öde Grube von einer Stadt ist. Hast du das Treffen organisiert?«

 Docksohn nickte. »Wir können aber erst heute Abend anfangen. Wie bist du übrigens in die Stadt gekommen? Ich hatte meine Wachen an den Toren postiert.«

 »Hmm? Ach, ich habe mich in der letzten Nacht hereingestohlen.«

 »Aber wie ...« Docksohn verstummte. »Ah ja. Daran werde ich mich noch gewöhnen müssen.«

 Kelsier zuckte die Achseln. »Warum denn? Du hast doch immer schon mit Nebelingen gearbeitet.«

 »Ja, aber das hier ist etwas anderes«, meinte Docksohn. Er hob die Hand, um weitere Einwände zu unterbinden. »Nicht nötig, Kell. Ich will mich nicht mit dir streiten. Ich habe nur gesagt, dass es einer gewissen Gewöhnung bedarf.«

 »Prima. Wer kommt heute Nacht?«

 »Also, Weher und Hamm werden natürlich da sein. Sie sind sehr neugierig auf diese neue Sache. Ich brauche wohl kaum zu betonen, dass sie ziemlich verärgert sein werden, weil ich ihnen nicht verraten habe, was du in den letzten Jahren getrieben hast.«

 »Gut«, sagte Kelsier und lächelte. »Dann haben sie etwas, worüber sie nachdenken können. Was ist mit Faller?«

 Docksohn schüttelte den Kopf. »Faller ist tot. Vor ein paar Monaten hat ihn das Ministerium erwischt. Man hat sich nicht einmal die Mühe gemacht, ihn in die Gruben zu schicken. Sie haben ihn an Ort und Stelle geköpft.«

 Kelsier schloss die Augen und stieß leise die Luft aus. Es hatte den Anschein, dass das Stahlministerium jeden irgendwann schnappte. Manchmal glaubte Kelsier, im Leben eines Skaa-Nebelings ginge es nicht darum zu überleben, sondern nur darum, den richtigen Zeitpunkt für den eigenen Tod zu finden.

 »Dann haben wir also keinen Raucher«, meinte Kelsier schließlich und öffnete die Augen wieder. »Hast du einen Vorschlag?«

 »Röti«, meinte Docksohn.

 Kelsier schüttelte den Kopf. »Nein. Er ist zwar ein guter Raucher, aber als Mensch ist er nicht gut genug.«

 Docksohn lächelte. »Ein Mensch, der nicht gut genug ist, um bei einer Diebesbande mitzumachen ... Kell, ich habe es wirklich vermisst, mit dir zusammenzuarbeiten. Also gut, wer dann?«

 Kelsier dachte eine Weile nach. »Hat Keuler noch seinen Laden?«

 »Soweit ich weiß, ja«, antwortete Docksohn langsam.

 »Er soll einer der besten Raucher in der Stadt sein.«

 »Vermutlich«, meinte Docksohn. »Aber ... heißt es nicht, dass man mit ihm nur schwer zusammenarbeiten kann?«

 »So schlimm ist er gar nicht«, sagte Kelsier. »Nicht, wenn man sich erst einmal an ihn gewöhnt hat. Außerdem glaube ich, ihm könnte diese besondere Sache ... gefallen.«

 »In Ordnung«, sagte Docksohn und zuckte die Schultern. »Ich lade ihn ein. Ich glaube, einer seiner Verwandten ist ein Zinnauge. Soll ich ihn auch dazu holen?«

 »Klingt gut«, meinte Kelsier.

 »In Ordnung«, sagte Docksohn. »Darüber hinaus ist da nur noch Yeden. Vorausgesetzt, er ist noch daran interessiert ...«

 »Er wird kommen«, versicherte Kelsier ihm.

 »Das sollte er«, sagte Docksohn. »Schließlich ist er derjenige, der uns bezahlt.«

 Kelsier nickte und runzelte dann die Stirn. »Du hast Marsch nicht erwähnt.«

 Docksohn zuckte die Achseln. »Ich hatte dich gewarnt. Dein Bruder war noch nie mit unseren Methoden einverstanden, und jetzt ... na ja, du kennst Marsch ja. Er will nichts mehr mit Yeden und dem Aufstand zu tun haben und schon gar nichts mit einer Bande von Verbrechern wie uns. Ich glaube, wir müssen uns jemand anderen suchen, der sich bei den Obligatoren einschleicht.«

 »Nein«, beharrte Kelsier. »Er wird es tun. Ich muss ihn nur aufsuchen und überreden.«

 »Wenn du meinst ...« Docksohn verstummte, stand eine Weile gegen die Brustwehr gelehnt da und ließ den Blick über die aschfleckige Stadt streifen.

 Schließlich schüttelte er den Kopf. »Das ist doch verrückt, nicht wahr?«

 Kelsier lächelte. »Ein wunderbares Gefühl, oder?«

 Docksohn nickte. »Fantastisch.«

 »Das wird eine Sache wie keine zuvor«, versprach Kelsier und schaute nach Norden, quer über die Stadt und auf das verwinkelte Gebäude in ihrer Mitte.

 Docksohn trat von der Mauer zurück. »Das Treffen findet erst in ein paar Stunden statt. Ich will dir etwas zeigen. Ich glaube, uns bleibt noch genug Zeit - wenn wir uns beeilen.«

 Kelsier wandte sich ihm mit neugierigem Blick zu. »Ich würde lieber zuerst meine Zimperliese von Bruder überreden. Aber ...«

 »Es wird die Zeit wert sein, die du dafür opferst«, versprach Docksohn.

 *

 Vin saß in einer Ecke des Unterschlupfs. Wie gewöhnlich hielt sie sich in den Schatten, denn je länger sie außer Sichtweite blieb, desto weniger beachteten die anderen sie. Sie konnte es sich nicht leisten, ihr »Glück« zu ihrem eigenen Schutz einzusetzen. Bisher hatte sie kaum Zeit gehabt, den Vorrat zu erneuern, den sie vor ein paar Tagen beim Treffen mit dem Obligator verbraucht hatte.

 Der übliche Pöbel lungerte an den Tischen im Raum herum und würfelte oder besprach kleinere Geschäfte. Rauch aus einem Dutzend verschiedener Pfeifen strömte an der Zimmerdecke zusammen, und die Wände waren fleckig von zahllosen Jahren ähnlicher Behandlung. Auf dem Boden breiteten sich Ascheflecken aus. Wie die meisten Verbrechergruppen war auch die von Camon nicht gerade berühmt für ihre Sauberkeit.

 An der Rückwand des Raumes gab es eine Tür, und hinter ihr führte eine steinerne Wendeltreppe hoch zu einem falschen Gully in einer kleinen Gasse. Dieser Raum, der wie so viele andere in der Reichshauptstadt Luthadel sehr gut verborgen war, hätte eigentlich gar nicht existieren dürfen.

 Raues Gelächter drang aus dem vorderen Teil der Kammer, wo Camon mit einem halben Dutzend seiner Kumpane zusammensaß und einen typischen Nachmittag bei Bier und groben Scherzen genoss. Camons Tisch befand sich gleich neben dem Tresen, an dem überteuerte Getränke ausgeschenkt wurden. Dies war eine weitere Methode Camons, diejenigen auszubeuten, die für ihn arbeiteten. Die Verbrecher Luthadels hatten die Vorbilder, die ihnen die Adligen gaben, recht gut übernommen.

 Vin tat ihr Bestes, um unsichtbar zu bleiben. Noch vor sechs Monaten hätte sie nie geglaubt, dass ihr Leben ohne Reen noch schlimmer sein würde. Ihr Bruder mochte zwar unter schrecklichen Wutanfällen gelitten haben, doch er hatte die anderen davon abgehalten, mit Vin so zu verfahren, wie sie gerade Lust hatten. In den Gaunerbanden gab es vergleichsweise wenige Frauen, und für gewöhnlich endeten sie als Huren. Reen hatte ihr immer gesagt, dass ein Mädchen hart sein müsse - härter sogar als ein Mann -, wenn es überleben wolle.

 Glaubst du, irgendein Anführer will einen Hemmschuh wie dich in seiner Mannschaft haben?, hatte er gesagt. Nicht einmal ich will mit dir zusammenarbeiten, und ich bin dein Bruder.

 Ihr Rücken schmerzte noch immer, denn Camon hatte sie gestern ausgepeitscht. Das Blut hatte ihr Hemd ruiniert, und sie konnte sich kein neues leisten. Camon hielt ihren Lohn zurück und tilgte damit die Schulden, die Reen hinterlassen hatte.

 Aber ich bin stark, dachte sie.

 Darin lag eine gewisse Ironie. Die Schläge schmerzten kaum noch, denn Reens regelmäßige Misshandlungen hatten Vin immer widerstandsfähiger gemacht, während er sie gleichzeitig gelehrt hatte, bemitleidenswert und gebrochen auszusehen. Die Schläge erreichten inzwischen nur noch das Gegenteil von dem, was sie bewirken sollten. Prellungen und Wunden verheilten, doch jeder neue Peitschenschlag machte Vin härter. Stärker.

 Camon stand auf, griff in seine Westentasche und zog eine goldene Taschenuhr heraus. Er nickte einem seiner Kumpane zu, warf einen Blick durch den Raum und suchte nach ... ihr.

 Sein Blick heftete sich an Vin. »Es ist Zeit.«

 Vin runzelte die Stirn. Zeit wofür?

 *

 Die Finanzabteilung des Ministeriums war ein beeindruckendes Bauwerk - doch schließlich pflegte alles, was mit dem Stahlministerium in Zusammenhang stand, beeindruckend zu sein.

 Das hohe und massige Gebäude trug ein riesiges Rosettenfenster in der Fassade; von außen wirkte das Glas dunkel. Zwei große Flaggen hingen neben dem Fenster; ihr rußfleckiges Leinen verkündete den Lobpreis des Obersten Herrschers.

 Camon betrachtete das Gebäude mit kritischem Blick. Vin spürte seine Anspannung. Das Amt für Finanzwesen war nicht gerade das bedrohlichste Gebäude des Ministeriums. Das Amt für Inquisition oder auch das Amt für Orthodoxie hatten einen weitaus unheilvolleren Ruf. Dennoch, wenn man freiwillig ein Amt des Ministeriums betrat ... wenn man sich in die Gewalt der Obligatoren begab ... nun, so etwas tat man nur nach reiflicher Überlegung.

 Camon holte tief Luft und ging voran. Sein Duellstab klopfte dabei gegen das Steinpflaster. Er trug seine reiche Adelskleidung und wurde von einem halben Dutzend seiner Gefährten - einschließlich Vin - begleitet, die als seine »Diener« auftraten.

 Vin folgte Camon die Treppe hinauf und wartete, während ein Mitglied der Mannschaft die Tür für seinen »Meister« aufriss. Von den sechs Anwesenden schien nur Vin nichts von Camons Plan zu wissen. Verdächtigerweise war Theron - Camons angeblicher Partner in dieser Ministeriumsscharade - nirgendwo zu sehen.

 Vin betrat das Amtsgebäude. Zitterndes rotes, von blauen Streifen durchzogenes Licht fiel durch das Rosettenfenster. Ein einzelner Obligator mit einer Tätowierung um die Augen, die ihn als mittelmäßig wichtig einstufte, saß hinter einem Schreibtisch am Ende der weiten Eingangshalle.

 Camon näherte sich ihm; dabei klopfte sein Stab auf den Teppich. »Ich bin Graf Jedue«, sagte er.

 Was hast du vor, Camon?, dachte Vin. Theron gegenüber hast du darauf bestanden, Prälan Härr nicht in dessen Büro zu treffen. Aber jetzt bist du hier.

 Der Obligator nickte, trug etwas in sein Geschäftsbuch ein und machte gleichzeitig eine Handbewegung zur Seite.

 »Ihr könnt einen Diener ins Vorzimmer mitnehmen. Der Rest muss hier warten.«

 Camons verächtliches Schnauben deutete an, was er von dieser Beschränkung hielt. Der Obligator sah nicht einmal von seinem Buch auf. Camon zögerte kurz, und Vin wusste nicht, ob er wirklich wütend war oder nur den überheblichen Adligen spielte. Schließlich deutete er mit dem Finger auf Vin.

 »Komm«, sagte er, drehte sich um und watschelte in Richtung der Tür, auf die der Obligator gezeigt hatte.

 Der Raum dahinter war plüschig und verschwenderisch ausgestattet, und mehrere Adlige warteten bereits hier. Camon suchte sich einen Sessel aus und ließ sich in ihm nieder, dann deutete er auf einen Tisch, auf dem Wein und Kuchen mit rotem Zuckerguss standen. Gehorsam holte Vin ihm ein Glas Wein und einen Teller mit Kuchen und achtete nicht auf ihren eigenen Hunger.

 Camon machte sich mit großem Appetit über den Kuchen her und schmatzte dabei leise.

 Er ist nervös. Nervöser als je zuvor.

 »Sobald wir drinnen sind, sagst du nichts mehr«, brummte Camon zwischen zwei Bissen. »Du verrätst Theron«, flüsterte Vin. Camon nickte.

 »Aber warum? Wieso?« Therons Plan war sehr schwierig in der Ausführung, aber einfach im Konzept. Jedes Jahr sandte das Ministerium seine neuen Obligatoren von einem Ausbildungslager im Norden nach Luthadel, wo sie ihre letzten Unterweisungen erhielten. Theron hatte herausgefunden, dass diese frischgebackenen Obligatoren und ihre Aufseher große Mengen Geld mit sich führten, die als Gepäck getarnt waren und in Luthadel eingelagert wurden.

 Das Banditentum hatte es nicht leicht im Letzten Reich, denn andauernd hielten Patrouillen an den Kanalrouten Wache. Doch wenn es die eigenen Kanalboote der Diebe waren, auf denen die neuen Obligatoren reisten, war ein Raub durchaus möglich. Falls er zur rechten Zeit geschah und sich die Wachen plötzlich gegen die Passagiere richteten, dann konnte man einen guten Gewinn machen und die Schuld den Banditen geben.

 »Therons Mannschaft ist schwach«, sagte Camon leise. »Er hat zu viel in diese Sache investiert.«

 »Aber der Gewinn ...«, wandte Vin ein.

 »Wird nicht ihm gehören, wenn ich jetzt alles nehme, was ich kriegen kann, und dann damit weglaufe«, meinte Camon lächelnd. »Ich werde den Obligatoren eine Anzahlung vorschlagen, damit meine Bootsflotte auslaufen kann, und dann verschwinde ich mit dem Geld und überlasse es Theron, mit der Katastrophe umzugehen, sobald das Ministerium erkannt hat, dass es übers Ohr gehauen wurde.«

 Vin trat ein wenig entsetzt zurück. Diese Scharade hatte Theron Tausende und Abertausende von Kastlingen gekostet. Wenn das Geschäft für ihn platzte, war er ruiniert. Und wenn ihm das Ministerium auf den Fersen war, konnte er nicht einmal Rache nehmen. Camon würde schnelles Geld machen und sich gleichzeitig eines seiner mächtigeren Rivalen entledigen.

 Es war dumm von Theron, Camon ins Spiel zu bringen, dachte sie. Doch die Summe, die Theron seinem Kompagnon zu zahlen versprochen hatte, war gewaltig; vermutlich hatte er angenommen, Camons Gier würde ihn so lange zur ehrlichen Mitarbeit zwingen, bis er ihn selbst hintergehen konnte. Camon war einfach nur schneller gewesen, als alle - einschließlich Vin - erwartet hatten. Wie hätte Theron ahnen sollen, dass Camon die Sache hintertreiben würde, anstatt sich zu gedulden und dann die gesamte Ladung von den Booten zu stehlen?

 Vin drehte sich der Magen um. Es ist bloß ein weiterer Verrat, dachte sie elend. Warum macht mir das noch etwas aus? Jeder betrügt jeden. So ist das Leben nun einmal ...

 Sie wünschte sich in eine Ecke - an irgendeinen verborgenen, engen Ort, wo sie sich verstecken und allein sein konnte.

 Jeder wird dich verraten. Jeder.

 Doch hier gab es keinen Ort, an den sie sich hätte zurückziehen können. Endlich trat ein kleinerer Obligator ein und rief nach Graf Jedue. Vin folgte Camon, während sie in das Audienzzimmer geleitet wurden.

 Der Mann, der hinter dem Schreibtisch auf sie wartete, war nicht Prälan Härr.

 Camon blieb in der Tür stehen. Der Raum war nüchtern eingerichtet; hier gab es nur den Schreibtisch und einen einfachen grauen Teppich. Die Steinwände waren kahl und das einzige Fenster kaum eine Handspanne breit. Der Obligator, der auf sie wartete, trug die aufwendigsten Tätowierungen um die Augen, die Vin je gesehen hatte. Sie war sich nicht sicher, welchen Rang diese Verzierungen andeuteten, doch sie erstreckten sich bis zu den Ohren und über die gesamte Stirn des Mannes.

 »Graf Jedue«, sagte der seltsame Obligator. Wie Härr trug er eine graue Robe, doch er wirkte ganz anders als der strenge, bürokratische Mann, mit dem Camon es zuvor zu tun gehabt hatte. Er war auf eine muskulöse Weise schlank, und sein glattgeschorener, dreieckiger Kopf verlieh ihm beinahe das Aussehen eines Raubtiers.

 »Ich hatte erwartet, Prälan Härr anzutreffen«, sagte Camon, der den Raum noch immer nicht betreten hatte.

 »Prälan Härr wurde in wichtigen Geschäftsangelegenheiten abberufen. Ich bin Hochprälan Arriev, der Vorsitzende des Ausschusses, der sich mit Eurem Angebot beschäftigt hat. Nun habt Ihr die seltene Gelegenheit, mich unmittelbar anzusprechen. Für gewöhnlich führe ich keine persönlichen Anhörungen durch, doch Härrs Abwesenheit erfordert es, dass ich einen Teil seiner Arbeit übernehme.«

 Vins Instinkte machten sie nervös. Wir sollten gehen. Sofort.

 Camon stand lange da, und Vin sah, wie er nachdachte. Sollte er jetzt weglaufen? Oder das Risiko eingehen und möglicherweise einen großen Gewinn herausschlagen? Vin war der Gewinn egal, sie wollte nur weiterleben. Doch Camon wäre niemals zum Anführer der Mannschaft geworden, wenn er nicht gelegentlich mit hohem Einsatz gespielt hätte. Langsam betrat er das Zimmer und sah sich vorsichtig um, als er auf dem Stuhl vor dem Obligator Platz nahm.

 »Nun, Hochprälan Arriev«, sagte er behutsam. »Da ich herbestellt wurde, nehme ich an, dass der Ausschuss über mein Angebot noch einmal nachgedacht hat?«

 »Ja, das haben wir«, stimmte ihm der Obligator zu. »Allerdings muss ich eingestehen, dass einige Mitglieder des Ausschusses nicht gern mit einer Familie verhandeln, die so nahe am finanziellen Abgrund steht. Gewöhnlich ist das Ministerium in seinen Geldangelegenheiten sehr vorsichtig.«

 »Ich verstehe.«

 »Aber«, fuhr Arriev fort, »es gibt andere im Ausschuss, die gern den geringen Preis akzeptieren würden, den Ihr uns anbietet.«

 »Und zu welcher Gruppe gehört Ihr, Euer Gnaden?«

 »Ich habe meine Entscheidung bisher noch nicht gefällt.« Der Obligator beugte sich vor. »Deshalb habe ich Euch gesagt, dass Ihr die seltene Gelegenheit eines persönlichen Gesprächs mit mir habt. Überzeugt mich, Graf Jedue, und Ihr werdet Euren Vertrag bekommen.«

 »Sicherlich hat Prälan Härr Euch die Einzelheiten unseres Angebots unterbreitet«, sagte Camon.

 »Ja, aber ich würde die Gründe gern von Euch persönlich hören. Bitte erweist mir diesen Gefallen.«

 Vin zog die Stirn kraus. Sie war im hinteren Teil des Zimmers geblieben, stand in der Nähe der Tür und war immer noch davon überzeugt, dass es besser wäre, sofort wegzulaufen.

 »Also?«, fragte Arriev.

 »Wir brauchen diesen Vertrag, Euer Gnaden«, erklärte Camon. »Ohne ihn wird es uns nicht möglich sein, unser Frachtunternehmen fortzuführen. Euer Vertrag würde uns eine dringend benötigte Sicherheit geben. Er wäre für uns die Gelegenheit, unsere Flotte noch für eine Weile zu behalten und uns währenddessen um weitere Verträge zu kümmern.«

 Arriev sah Camon kurz an. »Sicherlich habt Ihr noch bessere Argumente, Graf Jedue. Härr hat gesagt, Ihr wäret sehr überzeugend. Ich will von Euch den Beweis dafür hören, dass Ihr unsere Förderung verdient habt.«

 Vin bereitete ihr »Glück« vor. Sie konnte Arriev dazu bringen, Camons Argumenten wohlwollender gegenüberzustehen ... doch irgendetwas hielt sie davon ab. Die Situation fühlte sich so ... falsch an.

 »Wir sind die beste Wahl für Euch, Euer Gnaden«, meinte Camon. »Ihr befürchtet, mein Haus könnte in Konkurs geraten? Was hättet Ihr verloren, falls es so kommt? Schlimmstenfalls würden meine Schmalboote nicht mehr fahren, und Ihr müsstet Euch einen anderen Vertragspartner suchen. Doch wenn Eure Zusage mein Haus am Leben erhält, dann habt Ihr einen Langzeitvertrag zu beneidenswert guten Bedingungen abgeschlossen.«

 »Ich verstehe«, meinte Arriev leichthin. »Aber warum gerade das Ministerium? Warum macht Ihr Eure Geschäfte nicht mit jemand anderem? Sicherlich gäbe es noch andere Möglichkeiten für Eure Boote - andere Auftraggeber, die bei solchen Preisen sofort anbeißen würden.«

 Camon runzelte die Stirn. »Hier geht es nicht ums Geld, Euer Gnaden, sondern um die Ehre. Man wird Zutrauen zu uns haben, wenn wir einen Vertrag mit dem Ministerium vorweisen können. Wenn Ihr uns vertraut, werden es auch andere tun. Ich brauche Eure Unterstützung.« Nun schwitzte Camon. Vermutlich bedauerte er inzwischen, dass er sich auf dieses Spiel eingelassen hatte. War er verraten worden? Steckte etwa Theron hinter dieser seltsamen Unterredung?

 Der Obligator wartete gelassen ab. Vin wusste, dass er sie vernichten konnte. Wenn er auch nur den leisesten Verdacht haben sollte, dass sie ihn zu betrügen versuchten, dann würde er sie sofort an das Amt für Inquisition überstellen. Schon mehr als ein Adliger hatte ein Amt betreten und es nicht mehr verlassen.

 Vin knirschte mit den Zähnen und setzte ihr »Glück« bei dem Obligator ein, damit er weniger misstrauisch wurde.

 Arriev lächelte. »Nun, Ihr habt mich überzeugt«, verkündete er plötzlich. Camon seufzte erleichtert auf.

 Arriev fuhr fort: »In Eurem jüngsten Brief deutetet Ihr an, dass Ihr dreitausend Kastlinge als Anzahlung benötigt, um Eure Schiffe zu überholen und einsatzbereit zu machen. Geht zum Schreiber in der Haupthalle, damit er die Papiere vorbereitet und Ihr die nötigen Mittel erhaltet.«

 Der Obligator zog ein Blatt dicken Amtspapiers aus einem Stapel und setzte ein Siegel auf den unteren Rand. Dann schob er es Camon zu. »Euer Vertrag.«

 Camon lächelte breit. »Ich wusste, dass es eine weise Entscheidung war, ins Ministerium zu gehen«, sagte er, während er den Vertrag entgegennahm. Er erhob sich, nickte ehrerbietig dem Obligator zu und bedeutete dann Vin, sie solle die Tür für ihn öffnen.

 Sie tat es. Irgendetwas stimmt nicht. Irgendetwas stimmt ganz und gar nicht. Sie hielt inne, als Camon das Zimmer verließ, und warf einen Blick zurück auf den Obligator. Er lächelte.

 Ein fröhlicher Obligator war immer ein schlechtes Zeichen.

 Doch niemand hielt sie auf, als sie durch das Vorzimmer mit seinen adligen Insassen schritten. Camon siegelte den Vertrag und übergab ihn dem zuständigen Schreiber, und keine Soldaten erschienen, um sie zu verhaften. Der Schreiber zog eine kleine Truhe voller Münzen hervor und überreichte sie Camon mit unbeteiligter Miene. Dann verließen sie ungehindert das Amtsgebäude. Mit offensichtlicher Erleichterung sammelte Camon seine übrigen Diener ein. Es ertönten keine Alarmrufe. Kein Stiefelgetrappel von Soldaten. Sie waren frei. Camon hatte erfolgreich sowohl das Ministerium als auch einen anderen Banditenführer hintergangen.

 Scheinbar.

 Kelsier stopfte sich ein weiteres kleines Küchlein mit rotem Zuckerguss in den Mund und kaute zufrieden. Der fette Anführer und seine dürre Begleiterin gingen durch das Vorzimmer und betraten die Halle dahinter. Der Obligator, der mit den beiden Dieben gesprochen hatte, war in seinem Büro geblieben und wartete offenbar auf seinen nächsten Termin.

 »Also, was glaubst du?«, fragte Docksohn.

 Kelsier warf einen kurzen Blick auf den Kuchen. »Ziemlich gut«, sagte er und nahm noch einen. »Das Ministerium hatte schon immer einen ausgezeichneten Geschmack, und da ist es nur natürlich, dass sie hervorragende Speisen reichen.«

 Docksohn rollte mit den Augen. »Ich meine das Mädchen, Kell.«

 Kelsier lächelte, während er vier der kleinen Küchlein auf seiner Handfläche stapelte, dann nickte er in Richtung der Tür. Im Vorzimmer des Amtes war es zu unruhig für ein Gespräch über vertrauliche Angelegenheiten. Auf dem Weg nach draußen sagte er dem Sekretär in der Ecke, dass sie sich besprechen müssten.

 Dann gingen die beiden quer durch die Halle und kamen an dem übergewichtigen Anführer der Diebesbande vorbei, der gerade mit einem Schreiber sprach. Kelsier verließ das Gebäude, zog die Kapuze über den Kopf, um sich vor der noch immer fallenden Asche zu schützen, und überquerte die Straße. Neben einer abzweigenden Gasse blieb er stehen. Von hier aus konnten er und Docksohn die Türen des Amtsgebäudes beobachten.

 Zufrieden aß Kelsier seine Küchlein. »Wie bist du auf sie gestoßen?«, fragte er zwischen zwei Bissen.

 »Durch deinen Bruder«, antwortete Docksohn. »Vor ein paar Monaten hat Camon versucht, Marsch zu beschwindeln, und damals hatte er auch dieses Mädchen dabei. In gewissen Kreisen ist Camons Glücksbringer inzwischen schon recht bekannt. Ich bin mir noch immer nicht sicher, ob er weiß, was sie ist. Dir ist ja zur Genüge bekannt, wie abergläubisch Diebe und Betrüger sein können.«

 Kelsier nickte und wischte sich die Hände ab. »Woher wusstest du, dass sie heute hier ist?«

 Docksohn zuckte die Schultern. »Dazu hat ein bisschen Schmiergeld an den richtigen Stellen ausgereicht. Ich habe ein Auge auf das Mädchen geworfen, seit Marsch mich auf sie hingewiesen hat. Ich wollte dir die Möglichkeit geben, zuzusehen, wie sie arbeitet.«

 Endlich öffneten sich die Türen des Amtsgebäudes, und Camon schritt die Treppe herunter; seine »Diener« umgaben ihn. Das kleine, kurzhaarige Mädchen war bei ihm. Als Kelsier sie sah, runzelte er die Stirn. In ihren Schritten lag etwas Nervöses und Ängstliches, und sie zuckte jedes Mal leicht zusammen, wenn jemand eine rasche Bewegung machte. Die rechte Hälfte ihres Gesichts war aufgrund einer erst teilweise verheilten Prellung bläulich verfärbt.

 Kelsier beobachtete den wichtigtuerischen Camon. Für diesen Mann muss ich mir etwas besonders Passendes einfallen lassen.

 »Armes Ding«, murmelte Docksohn.

 Kelsier nickte. »Bald ist sie ihn los. Es ist ein Wunder, dass sie bisher noch niemand entdeckt hat.«

 »Dein Bruder hatte also Recht?«

 Kelsier nickte noch einmal. »Sie ist zumindest ein Nebeling, und wenn Marsch sagt, dass sie noch mehr ist, dann bin ich geneigt, ihm zu glauben. Ich bin etwas überrascht, dass sie Allomantie bei einem Mitglied des Ministeriums einsetzt, besonders in einem Amtsgebäude. Ich vermute, sie weiß nicht, welche Kräfte sie besitzt.«

 »Ist das denn möglich?«, fragte Docksohn.

 Kelsier nickte. »Spurenmineralien im Wasser können verbrannt werden, wozu es nur einer geringen Kraft bedarf. Das ist einer der Gründe, warum der Oberste Herrscher die Stadt an diesem Ort errichtet hat. Es liegt eine Menge Metall im Boden begraben. Ich würde sagen, dass ...«

 Kelsier verstummte und runzelte die Stirn ein wenig. Etwas stimmte nicht. Er schaute hinüber zu Camon und seiner Mannschaft. Sie waren noch immer zu sehen; gerade überquerten sie die Straße und gingen in Richtung Süden.

 Eine Gestalt erschien in der Tür des Amtsgebäudes. Sie war schlank und wirkte sehr selbstsicher. Um die Augen trug der Mann die Tätowierungen eines Hochprälans des Amtes für Finanzwesen. Vermutlich war er derselbe, mit dem Camon vorhin gesprochen hatte. Der Obligator kam aus dem Gebäude hervor, und hinter ihm trat ein zweiter Mann nach draußen.

 Neben Kelsier erstarrte Docksohn plötzlich.

 Der zweite Mann war sehr groß und kräftig. Als er sich umdrehte, erkannte Kelsier, dass je ein dicker Metallstachel mit der Spitze voran durch die Augen des Mannes getrieben war. Die Schäfte der nagelartigen Stacheln hatten den gleichen Durchmesser wie die Augäpfel, und ihre scharfen Spitzen stachen etwa einen Zoll aus dem glattrasierten Hinterkopf des Mannes heraus. Die flachen Enden der Stacheln leuchteten wie zwei silberne Scheiben und ragten dort aus den Höhlen hervor, wo die Augen hätten sein sollen.

 Ein Stahlinquisitor.

 »Was macht dieses Ding denn hier?«, fragte Docksohn.

 »Bleib ganz ruhig«, sagte Kelsier und versuchte, seinen eigenen Rat zu befolgen. Der Inquisitor sah in ihre Richtung; die Stachelaugen betrachteten Kelsier und wandten sich dann in die Richtung, in die Camon und das Mädchen verschwunden waren. Wie alle Inquisitoren trug auch er um die Augen verschlungene Tätowierungen - hauptsächlich waren sie schwarz und wurden nur von einer starken roten Linie aufgelockert -, die ihn als hochrangiges Mitglied des Amtes für Inquisition auswiesen.

 »Er ist nicht wegen uns hier«, sagte Kelsier. »Ich habe nichts verbrannt. Er glaubt, wir sind nur gewöhnliche Adlige.«

 »Das Mädchen«, meinte Docksohn.

 Kelsier nickte. »Du sagst, Camon treibt dieses Spielchen mit dem Ministerium schon seit einer Weile. Vermutlich ist das Mädchen von einem der Obligatoren entdeckt worden. Sie sind dazu ausgebildet, es zu bemerken, wenn ein Allomant sich an ihren Gefühlen zu schaffen macht.«

 Docksohn zog nachdenklich die Stirn kraus. Auf der anderen Straßenseite besprach sich der Inquisitor mit dem Hochprälan, dann gingen die beiden in die Richtung, die auch Camon genommen hatte. Ihren Schritten haftete nichts Dringliches an.

 »Bestimmt haben sie ihnen einen Späher hinterhergeschickt«, sagte Docksohn.

 »Das hier ist das Ministerium«, sagte Kelsier. »Es sind mindestens zwei Späher unterwegs.«

 Docksohn nickte. »Camon wird sie unmittelbar zu seinem Unterschlupf führen. Dutzende von Männern werden sterben. Es sind zwar nicht die bewunderungswürdigsten aller Menschen, aber ...«

 »Auf ihre Weise kämpfen sie gegen das Letzte Reich«, beendete Kelsier den Satz. »Außerdem habe ich nicht vor, mir eine mutmaßliche Nebelgeborene entgehen zu lassen. Ich will unbedingt mit ihr reden. Wirst du mit den Spähern allein fertig?«

 »Ich habe zwar gesagt, mir ist langweilig, Kell«, meinte Docksohn, »das heißt aber nicht, dass ich nachlässig geworden wäre. Ich werde noch immer mit einem ganzen Dutzend von Ministeriumslakaien fertig.«

 »Gut«, sagte Kelsier, griff in seine Manteltasche und holte eine kleine Phiole hervor. Eine Ansammlung von Metallflocken floss darin in einer alkoholischen Lösung. Eisen, Stahl, Zinn, Weißmetall, Kupfer, Bronze, Zink und Messing - die acht grundlegenden allomantischen Metalle. Kelsier zog den Stopfen heraus und stürzte den gesamten Inhalt in einem einzigen Schluck herunter.

 Er steckte die nun leere Flasche wieder weg und wischte sich über den Mund. »Mit diesem Inquisitor werde ich allein fertig.«

 Docksohn wirkte besorgt. »Willst du ihn offen angreifen?«

 Kelsier schüttelte den Kopf. »Zu gefährlich. Ich werde ihn nur ablenken. Jetzt sollten wir uns aber auf den Weg machen. Wir wollen doch nicht, dass sie Camons Haus finden.«

 Docksohn nickte. »Wir treffen uns an der fünfzehnten Kreuzung«, sagte er noch, bevor er die Gasse hinunterlief und um die Ecke bog.

 Kelsier zählte bis zehn, dann griff er in sich hinein und verbrannte seine Metalle. Stärke, Klarheit und Macht durchströmten seinen Körper.

 Kelsier lächelte. Nun verbrannte er Zink, streckte die Fühler aus und griff nach den Empfindungen des Inquisitors. Die Kreatur erstarrte kurz, wirbelte dann herum und warf einen Blick zurück auf das Amtsgebäude.

 Jetzt gehen wir auf die Jagd, nur du und ich, dachte Kelsier.

 Zu Beginn der Woche trafen wir in Terris ein, und ich muss sagen, dass ich die Landschaft hier sehr schön finde. Die Berge im Norden mit ihren kahlen Schneehauben und den Waldmänteln erheben sich wie wachsame Götter über diesem Land der grünen Fruchtbarkeit. Mein eigenes Land im Süden ist größtenteils flach; ich glaube, es würde weniger trostlos wirken, wenn ein paar Berge Abwechslung böten.

 Die Menschen hier sind hauptsächlich Viehbauern, auch wenn man gelegentlich auf Holzsammler und Ackerbauern trifft. Es ist gewiss ein sehr ländliches Gebiet. Erstaunlich, dass ein solcher Ort jene Prophezeiungen und Theologien hervorgebracht haben soll, auf die sich nun die ganze Welt stützt.

 [image:]

 Kapitel 3

 Camon zählte seine Münzen und ließ die goldenen Kastlinge nacheinander in die kleine Truhe auf seinem Tisch fallen. Er wirkte noch immer ein wenig verblüfft, was nicht ungerechtfertigt war. Dreitausend Kastlinge waren eine gewaltige Summe Geld - viel mehr, als Camon in einem sehr guten Jahr verdienen konnte. Seine engsten Kumpane saßen mit ihm am Tisch, und es gab reichlich Bier und Gelächter.

 Vin hockte in ihrer Ecke und versuchte, ihr Gefühl des Entsetzens zu verstehen. Dreitausend Kastlinge. Eine solche Summe hätte das Ministerium unter normalen Umständen doch niemals so schnell ausgezahlt. Hochprälan Arriev war ihr zu klug erschienen, um so leicht zum Narren gehalten werden zu können.

 Camon warf eine weitere Münze in die Truhe. Vin wusste nicht, ob es dumm oder klug von ihm war, seinen Reichtum so offen zur Schau zu stellen. Die Mannschaften der Unterwelt arbeiteten nach einer strengen Übereinkunft: Jeder erhielt seinen Anteil gemäß dem Rang, den er in der Gruppe einnahm. Auch wenn es manchmal verführerisch war, den Anführer zu töten und sein Geld für sich selbst zu beanspruchen, brachte ein erfolgreicher Anführer doch insgesamt den größten Reichtum für alle herein. Wenn man ihn frühzeitig umbrachte, schnitt man sich das zukünftige Einkommen ab - um den Zorn der gesamten Mannschaft erst gar nicht zu erwähnen.

 Trotzdem: dreitausend Kastlinge ... Das war genug, um auch den besonnensten Dieb in Versuchung zu führen. Es war alles falsch.

 Ich muss weg von hier, entschied Vin. Weg von Camon und diesem Unterschlupf, falls doch noch etwas passiert.

 Aber ... einfach gehen? Allein? Sie war noch nie allein gewesen, sie hatte immer Reen an ihrer Seite gehabt. Er war derjenige gewesen, der sie von Stadt zu Stadt geführt und sich den verschiedensten Diebesbanden zugesellt hatte. Sie liebte die Einsamkeit. Doch der Gedanke, ganz allein dort draußen in der Stadt zu sein, erschreckte sie. Das war der Grund, warum sie nie vor Reen geflohen, sondern bei Camon geblieben war.

 Sie konnte nicht gehen. Aber sie musste. Sie spähte aus ihrer Ecke auf und beobachtete den Raum. Es gab nicht viele in der Mannschaft, für die sie auch nur geringe Zuneigung empfand. Doch einige von ihnen würde sie nicht gern leiden sehen, falls die Obligatoren tatsächlich etwas gegen die Bande unternehmen sollten. Ein paar der Männer hatten nicht versucht, sie zu missbrauchen, und einige wenige waren sogar in gewisser Weise freundlich zu ihr gewesen.

 Ulef stand an der Spitze dieser Liste. Er war kein Freund, aber seit Reen weg war, stand er ihr am nächsten. Falls er sie begleiten würde, wäre sie wenigstens nicht allein. Vorsichtig stand Vin auf und ging dorthin, wo Ulef mit ein paar jüngeren Bandenmitgliedern saß und trank.

 Sie zupfte ihn am Ärmel. Er wandte sich ihr zu; offenbar war er nur ein wenig angetrunken. »Vin?«

 »Ulef«, flüsterte sie. »Wir müssen gehen.«

 Er runzelte die Stirn. »Gehen? Wohin?«

 »Weg«, raunte sie. »Weg von hier.«

 »Jetzt?«

 Vin nickte nachdrücklich.

 Ulef warf einen Blick auf seine Freunde, die kicherten und Ulef und Vin vielsagende Blicke schenkten.

 Ulef wurde rot. »Du willst irgendwohin gehen? Nur du und ich?«

 »Nein, nicht so etwas«, sagte Vin. »Es ist bloß so, dass ... ich den Schlupfwinkel verlassen muss. Und ich will nicht allein sein.«

 Ulef zog die Stirn kraus. Er beugte sich weiter vor; sein Atem roch leicht nach Bier. »Worum geht es hier, Vin?«, fragte er leise.

 Vin schwieg zunächst, doch dann sagte sie: »Ich ... glaube, es könnte hier etwas passieren, Ulef. Etwas, das mit den Obligatoren zu tun hat. Ich will jetzt nicht in diesem Unterschlupf sein.«

 Ulef saß still da. »In Ordnung«, sagte er schließlich. »Wie lange wird es dauern?«

 »Ich weiß es nicht«, gestand Vin. »Mindestens bis zum Abend. Aber wir müssen gehen. Sofort.«

 Er nickte langsam.

 »Warte hier«, flüsterte Vin und drehte sich um. Sie warf einen raschen Blick auf Camon, der gerade über einen seiner eigenen Witze lachte. Dann bewegte sie sich leise durch die aschfleckige, verrauchte Kammer auf das Hinterzimmer zu.

 Das Schlafquartier der Mannschaft war nichts anderes als ein einfacher, verlängerter Korridor, der mit Schlafsäcken ausgelegt war. Es war eng und unbequem hier, doch es war viel besser als in den kalten Gassen, in denen sie während ihrer Reisejahre mit Reen geschlafen hatte.

 Gassen, an die ich mich vielleicht wieder gewöhnen muss, dachte sie. Sie hatte dort draußen schon einmal überlebt. Und es würde ihr wieder gelingen.

 Sie begab sich zu ihrem Schlafsack; die gedämpften Laute der lachenden und zechenden Männer drangen aus dem angrenzenden Raum herbei. Vin kniete nieder und untersuchte ihre wenigen Besitztümer. Falls der Mannschaft etwas zustoßen sollte, würde sie nicht mehr zu diesem Unterschlupf zurückkehren können. Nie wieder. Doch sie konnte ihren Schlafsack jetzt nicht mitnehmen, denn er war viel zu auffällig. Also blieb nur das kleine Kästchen mit ihren persönlichen Sachen übrig: ein Kiesel aus jeder Stadt, die sie besucht hatte; der Ohrring, von dem Reen gesagt hatte, dass er Vins Mutter gehört hätte, und ein Stück Obsidian mit dem Durchmesser einer großen Münze. Er war unregelmäßig zugeschnitten, und Reen hatte ihn als eine Art Glücksbringer bei sich getragen. Es war das Einzige, was er zurückgelassen hatte, als er sich vor einem halben Jahr von der Mannschaft fortgestohlen hatte. Und sie im Stich gelassen hatte.

 Genau, wie er immer prophezeit hat, sagte Vin streng zu sich selbst. Ich hätte nie geglaubt, dass er wirklich gehen würde - und das war der Grund, warum er gegangen ist.

 Sie nahm den Obsidian und steckte auch die Kiesel ein. Den Ohrring zog sie an - es war ein sehr einfaches Schmuckstück, kaum mehr als ein Knopf, nicht einmal des Stehlens wert, weswegen sie keine Bedenken gehabt hatte, ihn im Hinterzimmer zu lassen. Vin hatte ihn bisher nur selten getragen, denn sie befürchtete, dieser Schmuck könnte sie weiblicher machen.

 Sie hatte kein Geld, aber Reen hatte ihr beigebracht, wie man bettelte und den Müll durchsuchte. Beides war schwierig im Letzten Reich und besonders in Luthadel, doch sie würde einen Weg finden, wenn es sein musste.

 Vin ließ Kästchen und Schlafsack zurück und schlüpfte wieder in den Hauptraum. Vielleicht reagierte sie übertrieben, vielleicht würde der Mannschaft gar nichts zustoßen. Falls aber doch ... Wenn Reen ihr etwas beigebracht hatte, dann war es, wie man den eigenen Hals aus der Schlinge zog. Ulef mitzunehmen war eine gute Idee. Er hatte Beziehungen in Luthadel. Falls Camons Mannschaft etwas zustieß, konnte Ulef ihr und sich selbst bestimmt Arbeit besorgen ...

 Vin erstarrte, als sie in den Hauptraum zurückkehrte. Ulef saß nicht mehr an dem Tisch, an dem sie ihn zurückgelassen hatte. Stattdessen stand er heimlichtuerisch im vorderen Teil des Raumes, neben dem Tresen. Neben ... Camon.

 »Was soll das?« Camons Gesicht war so rot wie die Sonne. Er schleuderte seinen Schemel fort und sprang halb betrunken auf sie zu. »Willst weglaufen? Willst mich ans Ministerium verraten, du!«

 Camons Schemel traf sie im Rücken und warf sie zu Boden. Schmerz flackerte zwischen ihren Schulterblättern auf. Einige Bandenmitglieder schrien laut, als der Schemel von ihr abprallte und auf die Bodendielen neben ihr schlug.

 Vin lag benommen da. Dann gab ihr etwas in ihrem Inneren Stärke - etwas, das sie kannte, aber nicht verstand. Ihr war plötzlich nicht mehr schwindlig, und ihre Schmerzen nahmen ab. Unbeholfen kam sie auf die Beine.

 Camon war bei ihr. Er versetzte ihr eine Ohrfeige, während sie aufstand. Ihr Kopf zuckte unter dem Schlag zur Seite und verdrehte ihr den Nacken so schmerzhaft, dass sie kaum spürte, wie sie wieder zu Boden ging.

 Camon beugte sich über sie, packte ihr Hemd, zerrte sie da ran hoch und hob die Faust. Vin dachte nicht nach und sagte nichts. Nun blieb ihr nur eines zu tun. Sie setzte all ihr »Glück« in einer einzigen, wilden Anstrengung ein, drückte innerlich gegen Camon und besänftigte seine Wut.

 Camon schwankte. Einen Moment lang wurde sein Blick sanfter. Er ließ sie ein Stück hinunter.

 Dann kehrte die Wut in seine Augen zurück. Hart. Erschreckend.

 »Verdammtes Biest«, murmelte Camon, packte sie bei den Schultern und schüttelte sie durch. »Dein hinterhältiger Bruder hat mich nie respektiert, und du bist genauso. Ich war zu gut zu euch beiden. Ich hätte euch ...«

 Vin versuchte sich frei zu winden, doch Camons Griff war zu fest. Verzweifelt hoffte sie auf Hilfe von den anderen Bandenmitgliedern, doch sie wusste, was sie zu erwarten hatte. Gleichgültigkeit. Alle wandten sich ab; sie wirkten verlegen, aber sie taten nichts. Ulef stand noch immer neben Camons Tisch und hatte den Blick schuldbewusst auf den Boden gerichtet.

 Sie glaubte, in ihrem Kopf eine Stimme flüstern zu hören. Reens Stimme. Dummkopf! Unbarmherzigkeit ist die logischste aller Empfindungen. Du hast keine Freunde in der Unterwelt. Du wirst niemals Freunde in der Unterwelt haben!

 Sie verstärkte ihre Anstrengungen, doch Camon schlug sie erneut und schickte sie wieder zu Boden. Der Schlag machte sie benommen. Sie keuchte auf; die Luft entwich aus ihrer Lunge.

 Halte durch, dachte sie verworren. Er wird mich nicht umbringen. Er braucht mich.

 Doch als sie sich geschwächt umdrehte, sah sie, wie Camon in dem düsteren Raum über ihr aufragte. Trunkene Wut zeichnete sich auf seinem Gesicht ab. Da wusste sie, dass es diesmal anders war. Es war keine einfache Bestrafung mehr. Er glaubte, sie habe ihn an das Ministerium verraten wollen. Er hatte sich nicht mehr unter Kontrolle.

 Mordlust funkelte in seinen Augen.

 Bitte nicht!, dachte Vin verzweifelt. Sie tastete nach ihrem »Glück« und versuchte es einzusetzen. Doch es kam keine Antwort. Diese Art von Glück hatte sie verlassen.

 Camon beugte sich zu ihr nieder und murmelte etwas Unverständliches, während er sie abermals bei der Schulter packte. Er hob den Arm, ballte die fleischige Hand zur Faust, spannte die Muskeln an, bis ihm ein wütender Schweißtropfen vom Kinn fiel, und schlug ihr mit aller Kraft gegen die Wange.

 Nur wenige Schritte entfernt erbebte plötzlich die Tür und sprang auf. Camon hielt mit erhobenem Arm inne. Er starrte auf die Tür und schien herausfinden zu wollen, welches unglückliche Bandenmitglied sich diesen ungeeigneten Augenblick für seine Rückkehr in den Unterschlupf ausgesucht hatte.

 Vin machte sich diese Ablenkung zunutze. Sie beachtete den Neuankömmling nicht, sondern versuchte sich aus Camons Griff zu winden, aber sie war zu schwach. Ihr Gesicht brannte dort, wo er sie geschlagen hatte, und sie schmeckte Blut auf der Lippe. Ihre Schulter war schrecklich verzerrt, und ihre Seite schmerzte von dem Sturz. Sie verkrallte sich in Camons Hand, fühlte sich aber plötzlich ganz schwach. Ihre innere Kraft hatte sie genauso verlassen wie ihr Glück. Nun wurden die Schmerzen stärker, erschreckender ... fordernder.

 Verzweifelt drehte sie sich zur Tür um. Sie war ihr nahe - quälend nahe. Sie wäre beinahe entkommen. Nur noch ein Stückchen ...

 Dann sah sie den Mann, der still in der Tür stand. Sie kannte ihn nicht. Er war groß und adlerartig, hatte hellblondes Haar und trug den bequemen Anzug eines Adligen; der Mantel hing ihm locker um die Schultern. Er war vielleicht Mitte dreißig. Er trug keinen Hut und auch keinen Duellstab.

 Und er wirkte sehr, sehr wütend.

 »Was soll das?«, wollte Camon wissen. »Wer seid Ihr?«

 Wie ist er an den Wächtern vorbeigekommen?, dachte Vin und bemühte sich, wieder klar zu denken. Der Schmerz. Mit dem Schmerz konnte sie umgehen. Die Obligatoren ... haben sie ihn hergeschickt?

 Der Neuankömmling sah hinunter auf Vin, und seine Miene hellte sich ein wenig auf. Dann schaute er Camon an, und seine Augen verdüsterten sich.

 Camons wütende Worte wurden abgeschnitten, als er plötzlich wie von einer gewaltigen Kraft getroffen nach hinten geschleudert wurde. Sein Arm wurde von Vins Schulter gerissen. Er stürzte zu Boden, und die Dielen erbebten.

 Es wurde still im Raum.

 Ich muss weglaufen, dachte Vin und zwang sich auf die Knie. Einige Schritte von ihr entfernt ächzte Camon vor Schmerzen auf. Vin kroch von ihm fort und schlüpfte unter einen unbesetzten Tisch. Der Unterschlupf besaß einen verborgenen Ausgang, eine Geheimtür in der hinteren Wand. Wenn sie es schaffte, dorthin zu gelangen ...

 Plötzlich verspürte Vin einen überwältigenden Frieden. Dieses Gefühl prallte wie ein plötzliches Gewicht gegen sie. Ihre Gefühle wurden besänftigt; es war, als hätte eine mächtige Hand sie weggewischt. Ihre Angst erlosch wie eine ausgeblasene Kerze, und sogar ihre Schmerzen schienen ihr unwichtig zu sein.

 Camon hat soeben versucht, mich umzubringen!, warnte der logische Teil ihres Verstandes. Und jemand greift den Unterschlupf an. Ich muss weg von hier! Doch ihre Empfindungen passten nicht zu ihrer Logik. Sie fühlte sich ... heiter. Sorglos. Und sie war ziemlich neugierig.

 Jemand hatte gerade »Glück« bei ihr angewendet.

 Irgendwie erkannte sie es, auch wenn sie es bei sich selbst nie zuvor verspürt hatte. Sie hielt neben dem Tisch inne, hatte eine Hand auf das Holz gelegt und drehte sich langsam um.

 Der fremde Mann stand noch immer in der Tür. Er betrachtete sie eingehend und lächelte dann entwaffnend. Was ist hier los?

 Schließlich betrat der Fremde den Raum. Der Rest von Camons Mannschaft blieb an den Tischen sitzen. Die Männer wirkten überrascht, aber seltsamerweise nicht besorgt.

 Er setzt bei ihnen allen »Glück« ein. Aber ... wie schafft er das bei so vielen? Vin war es bisher nie gelungen, mehr »Glück« zu sammeln, als für einen gelegentlichen kleinen Anstoß nötig war.

 Als der Neuankömmling endlich eintrat, sah Vin, dass hinter ihm ein zweiter Mann stand. Er war weniger beeindruckend, kleiner, hatte einen schmalen dunklen Bart und kurzes, glattes Haar. Auch er trug die Kleidung eines Adligen, aber sie war nicht so elegant geschnitten.

 Auf der anderen Seite richtete sich Camon unter Stöhnen auf und presste die Hände gegen den Kopf. Er starrte die Neuankömmlinge an. »Meister Docksohn! Äh, also, das ist ja eine Überraschung!«

 »Allerdings«, meinte der kleinere Mann, bei dem es sich offenbar um Docksohn handelte. Vin runzelte die Stirn und stellte fest, dass diese Männer ihr irgendwie vertraut vorkamen. Sie musste sie irgendwo schon einmal gesehen haben.

 Das Amt für Finanzwesen. Sie haben im Vorzimmer gesessen, als ich ging.

 Camon richtete sich ganz auf und betrachtete den blonden Mann. Er schaute auf dessen Hände, die mit seltsamen, übereinanderliegenden Narben bedeckt waren. »Beim Obersten Herrscher ...«, murmelte er. »Der Überlebende von Hathsin!«

 Vin zog die Stirn noch krauser. Diese Bezeichnung war ihr völlig unbekannt. Sollte sie diesen Mann kennen? Trotz des Friedens, den sie verspürte, pochten ihre Wunden noch, und ihr war schwindlig. Sie stützte sich auf dem Tisch ab, setzte sich aber nicht.

 Wer immer dieser Neuankömmling war, Camon hielt ihn offenbar für wichtig. »Meister Kelsier!«, platzte er heraus. »Welch seltene Ehre!«

 Der fremde Mann - Kelsier - schüttelte den Kopf. »Weißt du, ich bin wirklich nicht daran interessiert, deinem Geplapper zuzuhören.«

 Camon stieß einen Schmerzensschrei aus und wurde wieder nach hinten geschleudert. Kelsier hatte keinerlei Bewegung dazu vollführt. Camon brach auf dem Boden zusammen, als wäre er durch eine unsichtbare Kraft dorthin geschleudert worden.

 Camon verstummte, und Kelsier sah sich in dem Raum um. »Ihr anderen wisst, wer ich bin?« Viele Bandenmitglieder nickten.

 »Gut. Ich bin in eure Höhle gekommen, weil ihr mir einen großen Gefallen schuldet, Freunde.«

 Im Raum war nichts anderes mehr als das Stöhnen Camons zu hören. Schließlich sagte einer der Diebe: »Ist das ... wirklich so, Meister Kelsier?«

 »Allerdings. Meister Docksohn und ich haben euch soeben das Leben gerettet. Euer ziemlich unfähiger Anführer hat vor etwa einer Stunde das Amt für Finanzwesen verlassen und ist unmittelbar zu eurem Zufluchtsort zurückgekehrt. Zwei Späher des Ministeriums und ein hochrangiger Prälan sind ihm gefolgt ... und ein einzelner Stahlinquisitor.«

 Niemand sagte ein Wort.

 O Herr ... dachte Vin. Sie hatte Recht gehabt; sie war nur nicht schnell genug gewesen. Wenn da draußen ein Inquisitor war ...

 »Ich habe mich um den Inquisitor gekümmert«, meinte Kelsier. Er machte eine bedeutungsschwere Pause. Welcher Mann konnte leichthin von sich behaupten, er habe sich um einen Inquisitor »gekümmert«? Den Gerüchten zufolge waren diese Geschöpfe unsterblich; sie vermochten einem Menschen bis in die Seele zu blicken und waren unvergleichliche Krieger.

 »Ich verlange eine Bezahlung für meine Dienste«, sagte Kelsier.

 Diesmal stand Camon nicht mehr auf. Er war schwer zu Boden gestürzt und offensichtlich verwirrt. Im Raum herrschte weiterhin Stille. Schließlich hob Milev - der dunkelhäutige Mann, der Camons rechte Hand war - die Kiste mit den Münzen des Ministeriums auf und trat hastig damit vor. Er bot sie Kelsier an.

 »Das ist das Geld, das Camon vom Ministerium erhalten hat«, erklärte Milev. »Dreitausend Kastlinge.«

 Milev will sich unbedingt bei ihm einschmeicheln, dachte Vin. Das ist mehr als nur »Glück« - oder es ist eine Art von »Glück«, die ich nicht einsetzen kann.

 Kelsier hielt inne und nahm dann die Kiste mit den Münzen entgegen. »Wer bist du?«

 »Milev, Meister Kelsier.«

 »Also gut, Anführer Milev, ich betrachte diese Bezahlung als ausreichend - vorausgesetzt, dass du mir noch einen weiteren Gefallen erweist.«

 Milev erstarrte. »Und der wäre?«

 Kelsier nickte in Richtung des halb bewusstlosen Camon. »Kümmere dich um ihn.«

 »Natürlich«, sagte Milev.

 »Ich will, dass er weiterlebt, Milev«, meinte Kelsier und hob einen Finger. »Aber ich will nicht, dass er es genießt.«

 Milev nickte. »Wir machen ihn zu einem Bettler. Der Oberste Herrscher hat nichts für diesen Berufsstand übrig. Camon wird es hier in Luthadel nicht leicht haben.«

 Und Milev wird sich seiner entledigen, sobald er glaubt, dass Kelsiers Aufmerksamkeit nicht mehr auf ihn gerichtet ist.

 »Gut«, stimmte Kelsier zu. Dann öffnete er die Kiste mit den Geldmünzen und zählte ein paar goldene Kastlinge ab. »Du bist ein findiger Mann, Milev. Du bist rasch auf den Beinen und lässt dich nicht so leicht einschüchtern wie die anderen.«

 »Ich bin schon früher Nebelingen begegnet, Meister Kelsier«, erklärte Milev.

 Kelsier nickte. »Dox«, fragte er seinen Gefährten, »wo werden wir heute Nacht unser Treffen abhalten?«

 »Ich dachte, wir nehmen Keulers Laden dazu«, antwortete der zweite Mann.

 »Das ist wohl kaum neutraler Boden«, wandte Kelsier ein. »Besonders dann nicht, wenn er sich entschließen sollte, uns nicht zu unterstützen.«

 »Das stimmt.«

 Kelsier sah Milev an. »Ich plane etwas in diesem Bezirk. Es wäre sehr nützlich, die Unterstützung einiger Ortskundiger zu haben.« Er hielt Milev einen Münzhaufen entgegen, bei dem es sich um mindestens hundert Kastlinge handeln musste. »Wir brauchen euren Unterschlupf für heute Abend. Geht das in Ordnung?«

 »Selbstverständlich«, sagte Milev rasch und nahm die Münzen gierig entgegen.

 »Gut«, meinte Kelsier. »Geh jetzt.«

 »Ich soll gehen?«, fragte Milev zögernd.

 »Ja«, bestätigte Kelsier. »Nimm deine Männer - einschließlich eures früheren Anführers - und geh. Ich will mit Vin unter vier Augen reden.«

 Wieder wurde es still im Raum, und Vin wusste, dass sie nicht die Einzige war, die sich nun fragte, woher Kelsier ihren Namen kannte.

 »Also, ihr habt gehört, was er gesagt hat«, brüllte Milev. Er winkte eine Gruppe von Dieben heran, damit sie Camon packten, dann scheuchte er die übrigen Bandenmitglieder die Treppe hinauf. Vin sah ihnen angespannt nach. Dieser Kelsier war offenbar ein mächtiger Mann, und ihr Instinkt sagte ihr, dass mächtige Männer gefährlich waren. Wusste er von ihrem »Glück«? Offenbar, denn aus welchem Grund hätte er sie sonst auswählen sollen?

 Was hat dieser Kelsier mit mir vor?, dachte sie und rieb sich den Arm dort, wo sie auf den Boden geprallt war.

 »Ach, übrigens, Milev«, meinte Kelsier nachlässig. »Wenn ich ›unter vier Augen‹ sage, dann meine ich damit, dass ich nicht von den vier Männern beobachtet werden will, die gerade durch die Gucklöcher in der hinteren Wand spähen. Bitte sei so freundlich und nimm sie mit hinaus in die Gasse.«

 Milev erbleichte. »Natürlich, Meister Kelsier.«

 »Gut. In der Gasse werdet ihr die beiden toten Späher des Ministeriums finden. Bitte schafft die Leichen weg.«

 Milev nickte und drehte sich um.

 »Noch etwas, Milev«, fügte Kelsier hinzu.

 Milev wandte sich wieder um.

 »Sorge dafür, dass keiner deiner Männer uns betrügt«, riet Kelsier ihm gelassen. Vin spürte es wieder - es war ein erneuter Druck gegen ihre Gefühle. »Deine Bande hat bereits die Aufmerksamkeit des Stahlministeriums auf sich gezogen. Mach dir nicht auch noch mich zum Feind.«

 Milev nickte heftig und verschwand dann auf der Treppe, nachdem er die Tür hinter sich zugezogen hatte. Kurz darauf hörte Vin, wie sich Schritte aus dem Spähraum entfernten; dann war alles still. Nun war sie allein mit dem Mann, der aus irgendeinem Grunde so mächtig war, dass er einen ganzen Raum voller Mörder und Diebe einschüchtern konnte.

 Sie warf einen Blick hinüber zu der verriegelten Tür. Kelsier beobachtete sie. Was würde er wohl tun, wenn sie jetzt losrannte? Er behauptet, einen Inquisitor getötet zu haben, dachte Vin. Und er hat »Glück« eingesetzt. Ich muss hierbleiben, wenigstens so lange, bis ich herausgefunden habe, was er weiß.

 Kelsiers Grinsen wurde breiter, und schließlich lachte er laut auf. »Das war einfach ein zu großer Spaß, Dox.«

 Der andere Mann, den Camon Docksohn genannt hatte, schnaubte und schritt zum vorderen Teil des Raumes. Vin spannte sich an, aber er kam nicht auf sie zu, sondern schlenderte hinüber zum Tresen.

 »Du warst schon früher unerträglich, Kell«, sagte Docksohn. »Ich weiß nicht, wie ich mit deinem neuen Ruf umgehen soll. Zumindest weiß ich nicht, wie ich dabei ein unbeteiligtes Gesicht machen soll.«

 »Du bist eifersüchtig.«

 »Das muss es sein«, meinte Docksohn. »Ich bin schrecklich eifersüchtig auf deine Fähigkeit, kleine Diebe einzuschüchtern. Falls es dich interessiert, möchte ich dir sagen, dass du meiner Meinung nach zu harsch mit Camon umgegangen bist.«

 Kelsier setzte sich an einen der Tische. Seine gute Laune war ein wenig gedämpft, als er sagte: »Du hast gesehen, was er mit dem Mädchen gemacht hat.«

 »Nein, eigentlich nicht«, antwortete Docksohn trocken und durchsuchte dabei die Bestände hinter dem Tresen. »Jemand hat mir dabei die Sicht versperrt.«

 Kelsier zuckte die Achseln. »Sieh sie dir an, Dox. Das arme Ding ist doch fast bewusstlos geprügelt worden. Ich habe kein Mitleid mit dem Mann.«

 Vin rührte sich nicht und sah die beiden Männer wachsam an. Als die Spannung des Augenblicks schwächer wurde, schmerzten ihre Wunden wieder. Der Schlag zwischen die Schulterblätter - er würde einen großen Bluterguss zur Folge haben - und die Ohrfeige verursachten ein brennendes Gefühl. Noch immer war sie ein wenig benommen.

 Kelsier beobachtete sie. Vin biss die Zähne zusammen. Mit den Schmerzen konnte sie umgehen.

 »Brauchst du etwas, mein Kind?«, fragte Docksohn. »Vielleicht ein feuchtes Taschentuch für dein Gesicht?«

 Sie gab keine Antwort und wandte den Blick nicht von Kelsier ab. Na los. Sag mir, was du von mir willst. Mach deinen Zug.

 Schließlich zuckte Docksohn die Achseln und duckte sich hinter den Tresen. Kurz darauf kam er mit ein paar Flaschen wieder zum Vorschein.

 »Etwas Gutes?«, fragte Kelsier und wandte sich ihm zu.

 »Was erwartest du denn?«, meinte Docksohn. »Selbst unter Dieben ist Camon nicht gerade berühmt für seinen guten Geschmack. Ich habe Socken, die mehr wert sind als dieser Wein hier.«

 Kelsier seufzte. »Gib mir trotzdem einen Becher.« Dann schaute er wieder Vin an. »Willst du etwas haben?« Vin erwiderte nichts darauf.

 Kelsier lächelte. »Mach dir keine Sorgen. Wir sind viel weniger schrecklich, als deine Freunde glauben.«

 »Ich bin nicht der Meinung, dass es ihre Freunde sind, Kell«, sagte Docksohn hinter dem Tresen.

 »Gut beobachtet«, stimmte Kelsier ihm zu. »Trotzdem hast du von uns nichts zu befürchten, Kind. Nichts außer Docksohns schlechtem Atem.«

 Docksohn rollte mit den Augen. »Und außer Kells Witzen.«

 Vin stand reglos da. Sie könnte sich ergeben, wie sie es bei Camon getan hatte, aber ihr Instinkt verriet ihr, dass ihr diese Taktik diesmal nicht helfen würde. Also blieb sie da, wo sie gerade stand, und versuchte die Lage einzuschätzen.

 Abermals senkte sich Ruhe auf sie nieder. Sie wurde ermuntert, sich wohlzufühlen, zu vertrauen und einfach nur das zu tun, was die Männer vorschlugen ...

 Nein! Sie blieb, wo sie war.

 Kelsier hob eine Braue. »Das ist erstaunlich.«

 »Was?«, fragte Docksohn, während er Wein in einen Becher goss.

 »Ach, nichts«, meinte Kelsier nur und sah Vin eingehend an.

 »Willst du etwas zu trinken haben oder nicht, Mädchen?«, fragte Docksohn.

 Vin sagte nichts darauf. Seit sie sich erinnern konnte, hatte sie ihr »Glück« gehabt - das ganze Leben hindurch. Es hatte sie stark gemacht und ihr einen Vorteil vor den Dieben verschafft. Das war vermutlich der Grund, warum sie noch lebte. Doch die ganze Zeit über hatte sie nicht wirklich gewusst, worum es sich dabei handelte oder warum sie sich dieser Gabe bedienen konnte. Logik und Instinkt sagten ihr, dass sie unbedingt herausfinden musste, was dieser Mann wusste.

 Auf welche Weise er sie auch immer benutzen wollte und was seine Pläne sein mochten, sie musste es ertragen. Sie wollte unbedingt herausfinden, warum er so mächtig war.

 »Bier«, sagte sie schließlich.

 »Bier?«, fragte Kelsier. »Das ist alles?«

 Vin nickte und sah ihn vorsichtig an. »Ich mag es.«

 Kelsier rieb sich das Kinn. »Daran werden wir noch arbeiten müssen«, meinte er. »Aber setz dich erst einmal hin.«

 Zögerlich kam Vin herbei und nahm Kelsier gegenüber an dem kleinen Tisch Platz. Ihre Wunden pochten, aber sie konnte es sich nicht leisten, jetzt Schwäche zu zeigen. Schwäche tötete. Sie musste so tun, als würden ihr die Schmerzen nichts ausmachen. Als sie eine Weile am Tisch saß, wurde ihr Kopf endlich klarer.

 Kurz darauf gesellte sich Docksohn zu ihnen. Er reichte Kelsier einen Becher Wein und Vin einen Krug mit Bier. Sie trank nicht.

 »Wer bist du?«, fragte sie mit ruhiger Stimme. Kelsier hob eine Braue. »Du bist ziemlich offen, nicht wahr?«

 Vin erwiderte nichts darauf.

 Kelsier seufzte. »So viel zu meiner verblüffenden Aura des Geheimnisvollen.« Docksohn schnaubte leise.

 Kelsier lächelte. »Ich heiße Kelsier. Ich bin das, was du einen Anführer nennen würdest, aber ich habe eine Bande, die ganz anders als alles ist, was du kennst. Männer wie Camon und seine Leute sehen sich gern als Jäger, die sich vom Adel und den verschiedenen Organisationen des Ministeriums nähren.«

 Vin schüttelte den Kopf. »Sie sind keine Jäger. Sie sind Aasfresser.« Eigentlich hätte man glauben sollen, dass in so großer Nähe zum Obersten Herrscher Diebesbanden nicht existieren konnten. Doch Reen hatte ihr gezeigt, dass das Gegenteil der Fall war, denn der reiche und mächtige Adel konzentrierte sich um den Obersten Herrscher herum. Und wo es Macht und Reichtum gab, da gab es auch Verbrechen - besonders weil der Oberste Herrscher dazu neigte, seinen Adel viel weniger zu überwachen als die Skaa. Den Hochwohlgeborenen blieb nichts als die Zuneigung des Herrschers zu ihren Vorfahren.

 Wie dem auch sei, Diebesbanden wie die von Camon waren wie die Ratten, die sich vom Müll der Stadt nährten. Und wie die Ratten konnte man sie niemals vollständig ausrotten - vor allem nicht in einer Stadt von der Größe Luthadels.

 »Aasfresser«, wiederholte Kelsier lächelnd. Offensichtlich lächelte er viel. »Das ist eine passende Bezeichnung, Vin. Auch Dox und ich sind Aasfresser, lediglich von besserer Art. Man könnte sagen, wir sind von vornehmerer Herkunft - oder vielleicht auch nur ehrgeiziger.«

 Sie runzelte die Stirn. »Ihr seid Adlige?«

 »Herr, nein!«, antwortete Docksohn.

 »Zumindest keine reinblütigen«, merkte Kelsier an.

 »Halbblute gibt es doch angeblich nicht«, meinte Vin vorsichtig. »Das Ministerium macht Jagd auf sie.«

 Kelsier hob eine Braue. »Halbblute wie du?« Vin verspürte einen Schock. Woher ... ?

 »Selbst das Stahlministerium ist nicht unfehlbar, Vin«, sagte Kelsier. »Wenn du ihm entwischt bist, kann das auch anderen gelingen.«

 Vin sagte nachdenklich: »Milev hat euch Nebelinge genannt. Die sind so etwas wie Allomanten, oder?«

 Docksohn warf Kelsier einen raschen Blick zu. »Sie ist sehr aufmerksam«, meinte der kleinere der beiden Männer und nickte anerkennend.

 »Allerdings«, stimmte Kelsier ihm zu. »Der Mann hat uns Nebelinge genannt, Vin, aber das war etwas voreilig, denn weder Dox noch ich sind richtige Nebelinge. Wir haben allerdings viel mit ihnen zu tun.«

 Eine Weile saß Vin schweigend da und ließ die prüfenden Blicke der beiden Männer über sich ergehen. Allomantie. Die mystische Macht der Adligen, die ihnen vor etwa tausend Jahren vom Obersten Herrscher als Dank für ihre Loyalität verliehen worden war. Das war eine der Grundlehren des Ministeriums; selbst eine Skaa wie Vin wusste das. Die Adligen besaßen die Gabe der Allomantie aufgrund der Taten ihrer Vorfahren, und die Skaa wurden aus demselben Grund bestraft.

 Doch in Wirklichkeit wusste sie nicht, was Allomantie eigentlich war. Bisher hatte sie angenommen, es habe etwas mit der Fähigkeit zum Kampf zu tun. Es hieß, ein »Nebeling« - so wurden die Allomanten genannt - sei so gefährlich, dass er eine ganze Diebesbande töten könne. Doch die Skaa, die sie kannte, sprachen über sie immer nur im Flüsterton. Vor diesem Augenblick hatte sie nie die Möglichkeit ins Auge gefasst, Allomantie könnte dasselbe wie ihr »Glück« sein.

 »Ist dir klar, Vin, was du mit diesem Obligator im Amt für Finanzwesen gemacht hast?«, fragte Kelsier und lehnte sich neugierig vor.

 »Ich habe mein ›Glück‹ eingesetzt«, antwortete Vin leise. »Ich benutze es, um die Leute weniger wütend zu machen.«

 »Oder weniger misstrauisch«, sagte Kelsier. »So dass man sie einfacher hintergehen kann.«

 Vin nickte.

 Kelsier hob einen Finger. »Du musst noch eine Menge lernen: Technik, Regeln und Übungen. Aber eine Lektion kann nicht warten. Setze nie Allomantie bei einem Obligator ein. Sie sind dazu ausgebildet, es sofort zu erkennen, wenn sie manipuliert werden. Selbst dem Hochadel ist es verboten, die Gefühle eines Obligators aufzuwiegeln oder zu besänftigen. Du bist der Grund, warum der Obligator nach einem Inquisitor gerufen hat.«

 »Wir können nur hoffen, dass dieses Geschöpf nie wieder deine Fährte aufnimmt, Mädchen«, fügte Docksohn gelassen hinzu und nippte dabei an seinem Wein.

 Vin erbleichte. »Ihr habt den Inquisitor nicht getötet?«

 Kelsier schüttelte den Kopf. »Ich habe ihn nur eine Weile abgelenkt - was schon gefährlich genug war, wie ich anmerken möchte. Mach dir aber keine Sorgen. Viele Gerüchte über sie entsprechen nicht der Wahrheit. Da er jetzt deine Spur verloren hat, wird er sie nie wieder aufnehmen können.«

 »Vermutlich nicht«, meinte Docksohn.

 Vin sah den kleinen Mann nervös an.

 »Vermutlich nicht«, stimmte Kelsier ihm zu. »Es gibt eine Menge, was wir über die Inquisitoren nicht wissen. Sie scheinen nicht die normalen Regeln zu befolgen. So sollten zum Beispiel die Stacheln in ihren Augen sie eigentlich töten. Nichts, was ich über die Allomantie weiß, kann erklären, wieso diese Geschöpfe einfach weiterleben. Wenn dir nur ein einfacher Nebelingjäger auf der Spur wäre, müssten wir uns keine Sorgen machen. Aber ein Inquisitor ... nun, du solltest jedenfalls die Augen offen halten. Aber das scheinst du schon ziemlich gut zu beherrschen.«

 Vin war unbehaglich zumute. Schließlich deutete Kelsier mit dem Kopf auf ihren Krug. »Du trinkst ja nicht.«

 »Du hättest etwas hineintun können«, erklärte Vin.

 »Ich habe es nicht nötig, dir etwas in dein Bier zu schütten«, sagte Kelsier mit einem Lächeln und zog einen Gegenstand aus seiner Jackentasche. »Du wirst die geheimnisvolle Flüssigkeit in dieser Phiole freiwillig trinken.«

 Er stellte die kleine Glasflasche auf den Tisch. Vin zog die Stirn kraus und betrachtete die Flüssigkeit darin. Auf dem Boden hatten sich dunkle Rückstände gesammelt. »Was ist das?«, fragte sie ihn.

 »Wenn ich es dir verraten würde, wäre sie nicht mehr geheimnisvoll«, meinte Kelsier grinsend.

 Docksohn rollte mit den Augen. »In dieser Phiole befinden sich eine alkoholische Lösung sowie einige Metallflocken, Vin.«

 »Metall?«, fragte sie verwirrt.

 »Zwei der acht allomantischen Grundmetalle«, erklärte Kelsier. »Wir müssen ein paar Versuche durchführen.« Vin beäugte die Phiole eingehend.

 Kelsier zuckte die Achseln. »Wenn du mehr über dein ›Glück‹ erfahren willst, muss du die Flüssigkeit trinken.«

 »Trink du erst«, sagte Vin.

 Kelsier hob eine Braue. »Wie ich sehe, leidest du an Verfolgungswahn.« Darauf gab Vin keine Antwort.

 Schließlich seufzte er, nahm die Phiole in die Hand und zog den Stopfen ab.

 »Schüttle sie erst«, befahl Vin. »Damit du etwas von den Rückständen schluckst.«

 Kelsier rollte mit den Augen, gehorchte aber. Er schüttelte die kleine Flasche und trank die Hälfte des Inhalts. Es gab ein klirrendes Geräusch, als er sie zurück auf den Tisch stellte.

 Vin runzelte die Stirn. Dann sah sie Kelsier an. Er lächelte. Er wusste, dass er sie überzeugt hatte. Er hatte ihr seine Macht gezeigt und sie damit in Versuchung geführt. Der einzige Grund, warum du den Mächtigen gegenüber unterwürfig bist, besteht darin, dass du auf diese Weise lernst, wie du ihnen eines Tages ihren Besitz wegnehmen kannst. Das waren Reens Worte gewesen.

 Vin streckte die Hand aus und griff nach der Phiole, dann schluckte sie deren Inhalt. Sie saß da und wartete auf eine magische Verwandlung oder eine Welle der Macht - oder auf Anzeichen von Gift. Doch sie spürte gar nichts.

 Wie ... enttäuschend. Verwirrt lehnte sie sich auf ihrem Stuhl zurück. Aus reiner Neugier tastete sie in ihrem Inneren nach ihrem »Glück«.

 Und ihre Augen weiteten sich vor Erstaunen.

 Es war da, wie ein massiver goldener Hort. Es war eine so ungeheure Macht, dass sie Vins Begreifen überstieg. Früher hatte sie immer knauserig mit ihrem »Glück« umgehen und viel davon in Reserve behalten müssen. Doch nun fühlte sie sich wie eine Verhungernde, die zum Bankett eines hohen Adligen eingeladen war. Verblüfft saß sie da und betrachtete den gewaltigen Reichtum in sich.

 »Probier es aus«, spornte Kelsier sie an. »Besänftige mich.«

 Vin streckte ihre Fühler aus und berührte die neu entdeckte Masse des »Glücks«. Sie nahm ein wenig davon und richtete es auf Kelsier.

 »Gut.« Kelsier lehnte sich gespannt nach vorn. »Aber wir haben schon vorher gewusst, dass du das kannst. Jetzt erst kommt die richtige Prüfung, Vin. Beherrschst du es auch anders herum? Du kannst zwar meine Gefühle besänftigen, aber kannst du sie auch aufwiegeln?«

 Vin runzelte die Stirn. Auf diese Weise hatte sie ihr »Glück« noch nie eingesetzt; ihr war nicht einmal der Gedanke daran gekommen. Warum war er so begierig darauf?

 Misstrauisch tastete Vin nach der Quelle des »Glücks«. Während sie dies tat, bemerkte sie etwas Interessantes. Was sie zuerst als eine einzige gewaltige Quelle der Macht angesehen hatte, waren in Wirklichkeit zwei verschiedene Quellen. Es gab zwei verschiedene Arten des »Glücks«.

 Acht. Er hat gesagt, es gibt acht davon. Aber ... was bewirken die anderen?

 Kelsier wartete noch. Vin tastete nach der zweiten, unvertrauten Quelle und richtete ihre Macht auf ihn.

 Kelsier Lächeln wurde breiter. Er lehnte sich zurück und warf Docksohn einen raschen Blick zu. »Das war es. Sie hat es getan.«

 Docksohn schüttelte den Kopf. »Wenn ich ehrlich sein darf, Kell, dann weiß ich nicht, was ich davon halten soll. Einen von euch in der Nähe zu haben, ist schon beunruhigend genug, aber zwei ...«

 Vin kniff die Augen zusammen und sah ihn zweifelnd an. »Zwei ... was?«

 »Selbst beim Adel kommt die Gabe der Allomantie nur recht selten vor«, erklärte Kelsier. »Sie ist beim Hochadel zwar erblich, aber die Abstammung allein garantiert noch keine allomantische Kraft. Diejenigen, die Allomantie nur in einer ihrer acht grundlegenden Ausprägungen ausüben können, werden Nebelinge genannt. Manchmal tritt diese Gabe auch bei Skaa auf, aber nur dann, wenn der oder die Skaa adliges Blut in den Adern hat. Für gewöhnlich kommt ein Nebeling auf mindestens zehntausend Halbblut-Skaa. Je näher die Verwandtschaft zum Adel ist, desto wahrscheinlicher wird es, dass der oder die betreffende Skaa ein Nebeling ist.«

 »Wer waren deine Eltern, Vin?«, fragte Docksohn. »Erinnerst du dich an sie?«

 »Ich bin von meinem Halbbruder Reen aufgezogen worden«, sagte Vin leise. Das war nichts, worüber sie mit Fremden reden wollte.

 »Hat er dir etwas von deiner Mutter oder deinem Vater erzählt?«, wollte Docksohn wissen.

 »Manchmal«, gab sie zu. »Reen hat gesagt, unsere Mutter sei eine Hure gewesen. Nicht aus eigener Wahl, sondern weil in der Unterwelt ...« Sie verstummte. Als Vin sehr jung gewesen war, hatte ihre Mutter einmal versucht, sie zu töten. Daran erinnerte sie sich ganz schwach. Reen hatte ihr damals das Leben gerettet.

 »Und was ist mit deinem Vater, Vin?«, fragte Docksohn.

 Vin schaute auf. »Er ist ein Hochprälan aus dem Stahlministerium.«

 Kelsier stieß einen leisen Pfiff aus. »Na, das nenne ich eine pikante Pflichtverletzung.«

 Vin senkte den Blick auf die Tischplatte. Schließlich griff sie nach dem Krug und nahm einen tüchtigen Schluck Bier.

 Kelsier lächelte. »Die meisten Obligatoren im Ministerium sind hohe Adlige. Dein Vater hat dir eine sehr seltene Gabe vermacht.«

 »Also ... bin ich eine der Nebelinge, von denen ihr gesprochen habt?«

 Kelsier schüttelte den Kopf. »Nein. Weißt du, das ist der Grund, warum du für uns so interessant bist, Vin. Nebelinge verfügen nur über eine einzige allomantische Gabe. Du hingegen hast uns gerade bewiesen, dass du mindestens zwei besitzt. Und wenn du zwei von acht Fähigkeiten ausüben kannst, dann hast du auch die Möglichkeit, über den Rest zu gebieten. Wenn man Allomant ist, hat man entweder nur eine oder gleich alle Gaben. So ist das nun einmal.«

 Kelsier beugte sich vor. »Du, Vin, bist das, was man gemeinhin eine Nebelgeborene nennt. Solche sind sogar unter den Adligen ungeheuer selten. Und bei den Skaa ... nun, dazu will ich nur sagen, dass ich in meinem ganzen Leben bisher nur einen einzigen anderen Skaa-Nebelgeborenen getroffen habe.«

 Im Raum schien es noch ruhiger, noch stiller zu werden. Vin starrte ihren Krug verwirrt und unbehaglich an. Eine Nebelgeborene. Natürlich hatte sie die Geschichten gehört. Die Legenden.

 Kelsier und Docksohn saßen stumm da und ließen ihr Zeit zum Nachdenken. Schließlich fragte sie: »Und was bedeutet das alles?«

 Kelsier grinste. »Das bedeutet, dass du, Vin, ein ganz besonderer Mensch bist. Du hast eine Macht, um die dich die meisten Adligen beneiden würden. Wenn du eine von ihnen wärest, dann hätten sie dich zu einer der einflussreichsten und gefährlichsten Personen des gesamten Letzten Reiches gemacht.«

 Kelsier beugte sich wieder vor. »Aber du gehörst nicht zu den Adligen, Vin. Du musst dieses Spiel nicht nach ihren Regeln spielen. Und gerade das macht dich noch mächtiger.«

 Anscheinend wird mich der nächste Abschnitt meiner Suche in das Hochland von Terris führen. Angeblich ist es ein kalter und unwirtlicher Ort - ein Land, in dem sogar die Berge aus Eis bestehen.

 Unsere gewöhnlichen Diener sind für eine solche Reise nicht geeignet. Wir sollten ein paar Träger aus Terris für unsere Ausrüstung anheuern.

 [image:]

 Kapitel 4

 Du hast gehört, was er gesagt hat! Er hat etwas vor.« Ulefs Augen glühten vor Erregung. »Ich frage mich, in welchem der Großen Häuser er zuschlagen wird.«

 »In einem der mächtigsten«, meinte Disten, einer von Camons Spähern. Ihm fehlte eine Hand, doch seine Augen und Ohren waren die schärfsten der ganzen Bande. »Kelsier gibt sich nie mit kleinen Fischen ab.«

 Vin saß schweigend bei ihnen; der Krug mit Bier - derselbe, den Kelsier ihr zuvor gegeben hatte - stand noch immer fast voll vor ihr auf dem Tisch. Nun saßen wieder eine Menge Leute an ihm; Kelsier hatte den Dieben erlaubt, in ihren Unterschlupf zurückzukehren, bevor sein Treffen stattfand. Am liebsten wäre Vin allein geblieben. Das Leben mit Reen hatte sie an die Einsamkeit gewöhnt. Wenn man einen Menschen zu nahe an sich heranließ, hatte er nur umso mehr Möglichkeiten, einen zu betrügen.

 Auch nach Reens Verschwinden war Vin allein geblieben. Sie hatte die Bande zwar nicht verlassen wollen, aber sie hatte auch nicht das Bedürfnis verspürt, sich enger an die anderen Mitglieder anzuschließen. Und die Männer hatten nichts dagegen einzuwenden, sie allein zu lassen. Vins Lage war bedenklich gewesen, und die Übrigen hätten sich ebenfalls in Gefahr gebracht, wenn sie sich Vin zu sehr genähert hätten. Nur Ulef hatte den Versuch unternommen, sich mit ihr ein wenig anzufreunden.

 Wenn du jemanden nahe an dich heranlässt, tut es umso mehr weh, wenn er dich hintergeht, schien Reen in ihrem Kopf zu flüstern.

 War Ulef tatsächlich so etwas wie ihr Freund? Er würde sie sicherlich ebenfalls verraten. Die Bandenmitglieder hatten Vins Bestrafung und Rettung kommentarlos hingenommen und kein Wort darüber verloren, dass ihr niemand geholfen hatte. Sie hatten einfach nur das getan, was man von ihnen erwarten konnte.

 »Der Überlebende hat sich in der letzten Zeit mit überhaupt keinen Fischen mehr abgegeben«, sagte Harmon, ein älterer Einbrecher mit struppigem Bart. »In Luthadel hat man ihn nur selten gesehen, etwa ein halbes Dutzend Mal in den letzten fünf Jahren. Eigentlich hat er nichts mehr getan seit ...«

 »Ist er wirklich der Erste?«, fragte Ulef begierig. »Der Erste, der aus den Gruben entkommen ist? Das ist doch sensationell!«

 »Hat er etwas darüber gesagt, Vin?«, fragte Disten. »Vin?« Er wedelte mit dem Armstumpf in ihre Richtung und hatte endlich ihre Aufmerksamkeit erlangt.

 »Was?«, fragte sie und schaute auf. Nach Camons Schlägen hatte sie sich ein wenig gesäubert und von Docksohn ein Taschentuch angenommen, mit dem sie sich das Blut aus dem Gesicht gewischt hatte. An den Blutergüssen jedoch konnte sie nichts ändern. Sie pochten immer noch. Hoffentlich war nichts gebrochen.

 »Kelsier«, erklärte Disten. »Hat er gesagt, was er vorhat?«

 Vin schüttelte den Kopf. Sie senkte den Blick auf das blutbefleckte Taschentuch. Kelsier und Docksohn waren vor kurzem gegangen und hatten versprochen, zu Vin zurückzukehren, sobald sie Zeit gefunden hatte, über die Dinge nachzudenken, die sie ihr gesagt hatten. In ihren Worten hatte so etwas wie ein Angebot gelegen. Was die beiden auch immer planen mochten, sie hatten Vin eingeladen, daran teilzunehmen.

 »Warum hat er gerade dich als Mittelsmann ausgewählt, Vin?«, fragte Ulef. »Hat er etwas darüber gesagt?«

 Das war das, was die Bande annahm - dass Kelsier sie als Kontaktperson zu Camons - Milevs - Bande bestimmt hatte.

 Es gab zwei Lager im Untergrund von Luthadel. Da waren zum einen die regulären Banden wie die von Camon. Und da waren die ... besonderen Gruppen. Diese bestanden aus außergewöhnlich geschickten, tollkühnen oder talentierten Verbrechern. Aus Allomanten.

 Es gab keinen Austausch zwischen diesen beiden Lagern. Die gewöhnlichen Diebe ließen die anderen in Ruhe. Doch manchmal heuerte eine dieser Nebeling-Banden eine reguläre an, um niedere Arbeiten zu verrichten, und dann wurde zuerst ein Mittelsmann ausgewählt, der die Verbindung zwischen den beiden Gruppen herstellte. Das war der Grund für Ulefs Vermutung.

 Die Mitglieder von Milevs Bande bemerkten Vins Einsilbigkeit und wandten sich einem anderen Thema zu: den Nebelingen. In unsicherem, geflüstertem Tonfall sprachen sie von der Allomantie, und Vin hörte nervös zu. Wie konnte sie mit etwas in Verbindung stehen, das diesen Männern eine solche Ehrfurcht einflößte? Ihr »Glück« - ihre allomantische Gabe - war doch nur etwas Unbedeutendes, etwas, das ihr das Überleben sicherte und ansonsten ziemlich unwichtig war.

 Aber eine solche Macht ... dachte sie und betrachtete ihre Glücksreserve.

 »Ich frage mich, was Kelsier in den letzten Jahren getrieben hat«, meinte Ulef. Zu Beginn des Gesprächs hatte er ihr gegenüber etwas gehemmt gewirkt, doch das war rasch vorbeigegangen. Er hatte sie verraten, aber das hier war die Unterwelt. Hier gab es keine Freunde.

 Zwischen Kelsier und Docksohn scheint es allerdings anders zu sein. Offenbar trauen sie einander. Sah das etwa nur so aus? Oder war dies hier einfach eine der seltenen Banden, denen es nichts ausmachte, wenn sie sich untereinander betrogen?

 Das Beunruhigendste an Kelsier und Docksohn war die Offenheit gewesen, die sie Vin gegenüber gezeigt hatten. Sie schienen ihr nach einer sehr kurzen Zeit bereits zu vertrauen und sie zu akzeptieren. Das konnte doch nicht ernst gemeint sein. Niemand überlebte in der Unterwelt, wenn er solche Taktiken anwendete. Dennoch war ihre Freundlichkeit verwirrend gewesen.

 »Zwei Jahre«, sagte Hrud, ein stiller Dieb mit ausdruckslosem Gesicht. »Er muss die ganze Zeit damit verbracht haben, sein Vorhaben zu planen.«

 »Dann ist es wirklich eine große Sache«, meinte Ulef.

 »Erzählt mir von ihm«, bat Vin leise.

 »Von Kelsier?«, fragte Disten.

 Vin nickte.

 »Hat man sich im Süden etwa keine Geschichten über Kelsier erzählt?«

 Vin schüttelte den Kopf.

 »Er war der beste Bandenanführer von ganz Luthadel«, erklärte Ulef. »Sogar unter den Nebelingen war er eine Legende. Er hat einige der reichsten Großen Häuser in der Stadt ausgeraubt.«

 »Und?«, fragte Vin.

 »Jemand hat ihn verraten«, sagte Harmon gelassen. Natürlich, dachte Vin.

 »Der Oberste Herrscher höchstpersönlich hat Kelsier erwischt«, sagte Ulef. »Er hat Kelsier und dessen Frau in die Gruben von Hathsin geschickt. Aber er ist entkommen. Er ist aus den Gruben geflohen, Vin! Er ist der Einzige, dem das je gelungen ist.«

 »Und was ist aus seiner Frau geworden?«, fragte Vin.

 Ulef warf Harmon einen raschen Blick zu, der sofort den Kopf schüttelte. »Sie hat es nicht geschafft.«

 Also hat auch er jemanden verloren. Wie kann er so viel lachen? Und so aufrichtig sein?

 »Weißt du, daher hat er die Narben«, meinte Disten. »Die an seinen Armen. Er hat sie in den Gruben bekommen; sie stammen von den Felsen, die er auf seiner Flucht erklettern musste.«

 Harmon schnaubte. »Nein, so hat er sie nicht bekommen. Er hat auf der Flucht einen Inquisitor getötet. Daher stammen die Wunden.«

 »Ich habe gehört, er hat sie sich beim Kampf mit einem der Ungeheuer zugezogen, die die Gruben bewachen«, sagte Ulef. »Er hat in den Mund der Bestie gegriffen und sie von innen stranguliert. Die Zähne haben ihm die Arme aufgerissen.«

 Disten zog die Stirn kraus. »Wie kann man denn jemanden von innen strangulieren?«

 Ulef zuckte die Achseln. »Das habe ich jedenfalls gehört.«

 »Dieser Mann ist nicht normal«, murmelte Hrud. »Irgendetwas ist mit ihm in den Gruben vorgegangen, irgendetwas Schlimmes. Wisst ihr, vorher ist er kein Allomant gewesen. Er hat die Gruben als gewöhnlicher Skaa betreten, und jetzt ... Also, auf alle Fälle ist er ein Nebeling - falls er überhaupt noch ein Mensch ist. Er hat lange Zeit da draußen im Nebel verbracht. Manche behaupten, der wahre Kelsier sei tot, und dieses Ding, das jetzt sein Gesicht trägt, sei etwas ... völlig anderes.«

 Harmon schüttelte den Kopf. »Das ist doch nur dummes Gerede der Plantagen-Skaa. Wir alle waren schon im Nebel draußen.«

 »Nicht im Nebel außerhalb der Stadt«, beharrte Hrud. »Da draußen sind die Nebelgeister. Sie packen dich und nehmen dir das Gesicht weg. Das ist so sicher, wie es den Obersten Herrscher gibt.«

 Harmon rollte mit den Augen.

 »Mit einer Sache hat Hrud Recht«, sagte Disten. »Dieser Kerl ist kein Mensch. Er mag zwar vielleicht kein Nebelgeist sein, aber ein Skaa ist er auch nicht. Ich habe gehört, dass er Dinge getan hat, die nur die da tun können. Diejenigen, die zur Nacht herauskommen. Ihr habt doch gesehen, was er mit Camon angestellt hat.«

 »Nebelgeborene«, murmelte Harmon.

 Nebelgeborene. Natürlich hatte Vin diesen Begriff bereits gekannt, bevor Kelsier ihn ihr gegenüber erwähnt hatte. Jeder kannte ihn. Doch die Gerüchte, die über die Nebelgeborenen in Umlauf waren, ließen die Geschichten über Inquisitoren und Nebelinge verblassen. Es hieß, die Nebelgeborenen seien die Herolde des Nebels, und ihre Macht sei ihnen vom Obersten Herrscher persönlich verliehen worden. Nur hohe Adlige konnten Nebelgeborene sein, und angeblich handelte es sich bei ihnen um eine geheime Sekte von Mördern, die dem Herrscher diente und nur nachts ins Freie ging. Reen hatte immer gesagt, sie seien bloß eine Legende, und Vin hatte seine Worte nie angezweifelt.

 Und nun behauptet Kelsier, dass ich - genau wie er selbst - eine von ihnen bin. Wie konnte das sein? Sie war ein Niemand - das Kind einer Prostituierten. Sie war nichts.

 Vertraue keinem, der dir gute Neuigkeiten überbringt, hatte Reen gesagt. Das ist die älteste und einfachste Art, jemanden zu beschwindeln.

 Doch sie hatte ihr »Glück«. Ihre Gabe der Allomantie. Noch immer spürte sie die Vorräte, die Kelsiers Phiole ihr geschenkt hatte, und sie hatte ihre Macht an den Mitgliedern der Bande ausprobiert. Nun war sie nicht länger auf ein wenig »Glück« am Tag beschränkt, sondern konnte viel verblüffendere Wirkungen erzeugen.

 Vin gelangte zu der Einsicht, dass ihr altes Ziel - nämlich am Leben zu bleiben - ziemlich schwunglos war. Sie konnte so viel mehr tun. Zuerst war sie Reens Sklavin gewesen und dann die von Camon. Sie würde sogar Kelsiers Sklavin werden, wenn ihr das schließlich zur Freiheit verhalf.

 Milev saß am Tisch und schaute auf seine Taschenuhr, dann stand er auf: »In Ordnung, alle raus hier.«

 Der Raum leerte sich für Kelsiers Treffen. Vin blieb, wo sie war. Kelsier hatte es den anderen gegenüber sehr deutlich gemacht, dass sie dazu eingeladen war. Sie saß ruhig da; nun war ihr der Raum viel angenehmer, da er leer war. Kelsiers Freunde trafen kurz darauf ein.

 Der erste Mann, der die Treppe herunterkam, hatte die Statur eines Soldaten. Er trug ein kurzes, ärmelloses Hemd, das zwei wohlgeformte Arme erkennen ließ. Er war beeindruckend muskulös, aber nicht stämmig, und hatte kurzgeschorenes Haar, das leicht nach oben stand.

 Der Gefährte des Soldaten war wie ein Adliger gekleidet. Er steckte in einer pflaumenfarbenen Weste mit Goldknöpfen und einem schwarzen Mantel. Vervollständigt wurde seine Erscheinung von einem schmalkrempigen schwarzen Hut und einem Duellstab. Er war älter als der Soldat und ein wenig untersetzt. Als er den Raum betrat, nahm er den Hut ab und enthüllte einen Kopf mit wohlfrisiertem schwarzem Haar. Die beiden Männer unterhielten sich freundlich miteinander und hielten inne, als sie sich in dem beinahe leeren Raum umsahen.

 »Ah, das muss unsere Mittelsperson sein«, sagte der Mann in der edlen Kleidung. »Ist Kelsier schon eingetroffen, meine Liebe?« Er sprach mit großer Vertrautheit, als wären er und sie enge Freunde. Plötzlich musste Vin feststellen, dass sie gegen ihren Willen diesen gut angezogenen und sich angenehm ausdrückenden Mann mochte.

 »Nein«, sagte sie ruhig. Obwohl ihr bisher Hose und Arbeitshemd vollauf gereicht hatten, wünschte sie sich nun, sie besäße etwas Hübscheres. Das Betragen dieses Mannes schien mehr Förmlichkeit zu erfordern.

 »Ich hätte wissen müssen, dass Kell sogar zu seinem eigenen Treffen zu spät kommt«, sagte der Soldat und setzte sich an einen der Tische in der Mitte des Raums.

 »Allerdings«, meinte der wohlgekleidete Mann. »Ich nehme an, seine Säumigkeit verschafft uns wenigstens die Gelegenheit, eine Erfrischung zu uns zu nehmen. Ich könnte wahrlich etwas zu trinken vertragen ...«

 »Ich hole euch etwas«, erbot sich Vin und sprang auf die Beine.

 »Wie zuvorkommend von dir«, sagte der wohlgekleidete Mann und setzte sich neben den Soldaten. Er schlug die Beine übereinander. Sein Duellstab hing an der Seite herunter und berührte mit der Spitze den Boden, während der Mann eine Hand auf den Griff gelegt hatte.

 Vin ging hinüber zum Tresen und durchstöberte die Ansammlung von Getränken.

 »Weher ...«, meinte der Soldat mit warnendem Tonfall, als Vin bereits eine Flasche von Camons kostbarstem Wein ausgewählt hatte und einen Becher damit füllte.

 »Ja, bitte?«, erwiderte der wohlgekleidete Mann und hob eine Braue.

 Der Soldat nickte in Vins Richtung.

 »Ach ja«, meinte der wohlgekleidete Mann mit einem Seufzer.

 Vin hielt inne und runzelte leicht die Stirn. Was mache ich hier?

 »Manchmal bist du schrecklich förmlich, Hamm«, sagte der gut gekleidete Mann.

 »Nur weil du jemanden herumschubsen kannst, bedeutet das noch lange nicht, dass du es auch tun solltest, Weher.«

 Vin stand verblüfft da. Er hat ... »Glück« bei mir eingesetzt. Als Kelsier versucht hatte, sie zu manipulieren, hatte sie seine Berührung gespürt und sich ihr widersetzen können. Diesmal aber hatte sie nicht einmal bemerkt, was sie tat.

 Sie sah den Mann mit zusammengekniffenen Augen an. »Ein Nebelgeborener.«

 Weher, der gut gekleidete Mann, kicherte. »Kaum. Kelsier ist der einzige Skaa-Nebelgeborene, dem du je begegnen wirst, meine Liebe. Bete, dass du nie auf einen Adligen triffst. Nein, ich bin bloß ein einfacher, demütiger Nebeling.«

 »Demütig?«, fragte Hamm.

 Weher zuckte die Achseln.

 Vin schaute hinunter auf den halbvollen Weinbecher. »Du hast an meinen Empfindungen gezerrt. Mit ... Allomantie, meine ich.«

 »Genau genommen habe ich gegen sie gedrückt«, meinte Weher. »Wenn man an ihnen zieht, macht das eine Person weniger vertrauensvoll und entschlossener. Gegen Gefühle zu drücken - sie zu besänftigen - führt dazu, dass die Person vertrauensseliger wird.«

 »Wie dem auch sei, du hast mich beherrscht«, sagte Vin. »Du hast mich dazu gebracht, dass ich dir etwas zu trinken einschenke.«

 »Oh, ich würde nicht sagen, dass ich dich dazu gebracht habe«, erwiderte Weher. »Ich habe nur deine Empfindungen ein wenig verändert und dich in eine Gemütsverfassung versetzt, in der du meinen Wünschen eher zu entsprechen geneigt bist.«

 Hamm rieb sich das Kinn. »Ich weiß nicht, Weher. Das ist eine interessante Frage. Nimmst du ihr die Möglichkeit, sich frei zu entscheiden, wenn du ihre Gefühle beeinflusst?«

 Weher rollte mit den Augen. »Das ist gar keine Frage. Du solltest nicht über solche Dinge nachdenken, Hammond. Damit schadest du nur deinem Hirn. Ich habe sie ermuntert, wenn auch durch ein unübliches Mittel.«

 »Aber ...«

 »Ich werde mich nicht mit dir streiten, Hamm.«

 Der kräftige Mann seufzte und wirkte unglücklich.

 »Bringst du mir jetzt den Wein?«, fragte Weher hoffnungsvoll und sah Vin an. »Ich meine, du stehst doch schon und musst doch sowieso hierher zurückkommen, wenn du wieder deinen Platz einnehmen willst ...«

 Vin untersuchte ihre Empfindungen. Fühlte sie sich ungewöhnlich stark dazu angetrieben, das zu tun, worum der Mann sie gebeten hatte? Manipulierte er sie wieder? Schließlich ging sie einfach vom Tresen weg und ließ den Becher dort stehen.

 Weher seufzte. Er stand allerdings nicht auf, um sich den Wein selbst zu holen.

 Vorsichtig begab sich Vin zum Tisch. Sie war an Schatten und Ecken gewöhnt - nahe genug bei den anderen, um ihnen zuhören zu können, aber weit genug entfernt für eine plötzliche Flucht. Doch vor diesen Männern konnte sie sich nicht verstecken, zumindest nicht, solange der Raum so leer war. Also wählte sie einen Stuhl an dem Tisch und setzte sich behutsam. Sie brauchte Informationen. Solange sie so wenig wusste, war sie in dieser neuen Welt der Nebeling-Banden im Nachteil.

 Weher kicherte. »Bist ein nervöses kleines Ding, nicht wahr?«

 Vin überging seine Bemerkung. »Du«, sagte sie und deutete mit dem Kopf auf Hamm. »Bist du auch ein Nebeling?« Hamm nickte. »Ich bin ein Schläger.«

 Verwirrt runzelte Vin die Stirn.

 »Ich verbrenne Weißmetall«, erklärte Hamm.

 Wieder sah Vin ihn fragend an.

 »Er ist in der Lage, sich selbst stärker zu machen, meine Liebe«, sagte Weher. »Er trifft alles, was sich uns in den Weg stellt - vor allem andere Menschen.«

 »Es ist noch mehr daran«, ergänzte Hamm. »Ich bin für die Sicherheit bei unseren Aufträgen zuständig und besorge Arbeitskräfte und Krieger, falls sie nötig sind.«

 »Und ansonsten langweilt er dich mit seiner Philosophie«, fügte Weher hinzu.

 Hamm seufzte. »Ehrlich, Weher, manchmal weiß ich nicht, warum ich ...« Hamm verstummte, als die Tür abermals geöffnet wurde und ein weiterer Mann den Raum betrat.

 Der Neuankömmling trug einen lohfarbenen Mantel, eine braune Hose und ein einfaches weißes Hemd. Doch sein Gesicht war weitaus charaktervoller als seine Kleidung. Es war zerfurcht und schartig wie ein Stück Krummholz, und in seinem Blick lag eine Unzufriedenheit, wie nur ältere Leute sie zeigen. Vin vermochte sein Alter nicht abzuschätzen. Er war zwar noch so jung, dass er nicht gebeugt ging, doch er war alt genug, um sogar Weher jung wirken zu lassen.

 Der Mann betrachtete Vin und die anderen, schnaubte verächtlich, ging zum Tisch auf der anderen Seite des Raumes und setzte sich. Seine Schritte waren durch ein deutliches Hinken gekennzeichnet.

 Weher seufzte auf. »Ich vermisse Faller sehr.«

 »Das tun wir alle«, meinte Hamm leise. »Aber Keuler ist auch sehr gut. Ich habe schon mit ihm zusammengearbeitet.«

 Weher beobachtete den Neuankömmling. »Ich frage mich, ob ich ihn dazu bringen kann, mir meinen Wein zu bringen ...«

 Hamm kicherte. »Ich würde einiges dafür geben, wenn ich dir bei dem Versuch zusehen dürfte.«

 »Dessen bin ich mir sicher«, meinte Weher.

 Vin beäugte den Fremden, der ihr und den beiden anderen Männern nicht die geringste Beachtung schenkte. »Wer ist das?«

 »Wer? Keuler?«, fragte Weher. »Meine Liebe, er ist ein Raucher. Er wird dafür sorgen, dass wir anderen von keinem Inquisitor entdeckt werden.«

 Vin biss sich auf die Lippe und dachte über diese neue Information nach, während sie Keuler ansah. Der Mann warf ihr einen finsteren Blick zu, und sie schaute weg. Dabei bemerkte sie, dass Hamm sie beobachtete.

 »Ich mag dich, Kleines«, sagte er. »Die anderen Mittelspersonen, mit denen ich gearbeitet habe, waren entweder so eingeschüchtert, dass sie gar nicht mit uns gesprochen haben, oder sie waren wütend, weil wir uns auf ihrem Territorium bewegt haben.«

 »Du bist wirklich nicht wie die anderen Krümel. Natürlich würde ich dich noch viel mehr mögen, wenn du mir meinen Becher mit Wein holen würdest ...«

 Vin beachtete ihn nicht, sondern warf Hamm einen raschen Blick zu. »Krümel?«

 »So nennen manche der überheblicheren Mitglieder unserer Gesellschaft die niedrigeren Diebe«, erklärte Hamm. »Sie nennen euch Krümel, weil ihr euch nur mit ... weniger inspirierenden Aufgaben abgebt.«

 »Das ist natürlich nicht beleidigend gemeint«, sagte Weher.

 »Ich hätte es niemals als Beleidigung ...« Vin verstummte, als sie bemerkte, dass sie soeben das überwältigende Verlangen empfand, dem gut gekleideten Mann zu gefallen. Sie warf Weher einen bösen Blick zu. »Hör auf damit!«

 »Siehst du?«, sagte Weher und sah dabei Hamm an. »Sie hat immer noch die Möglichkeit der freien Entscheidung.«

 »Du bist ein hoffnungsloser Fall.«

 Sie glauben, ich bin nur eine Mittelsperson, dachte Vin. Also hat Kelsier ihnen nichts über mich gesagt. Warum nicht? Aus Mangel an Zeit? Oder war es ein wertvolles Geheimnis, das er nicht mit den anderen teilen wollte? Wie vertrauenswürdig waren diese Männer? Wenn sie Vin als einfachen »Krümel« ansahen, warum waren sie dann so nett zu ihr?

 »Auf wen warten wir sonst noch?«, fragte Weher und warf einen Blick in Richtung der Tür. »Außer auf Kell und Dox natürlich.«

 »Auf Yeden«, sagte Hamm.

 Weher runzelte die Stirn und machte eine saure Miene. »Ach ja.«

 »Ich stimme dir zu«, meinte Hamm. »Aber ich könnte wetten, dass er über uns genauso denkt.«

 »Ich verstehe nicht einmal, warum er überhaupt eingeladen wurde«, beklagte sich Weher.

 Hamm zuckte die Schultern. »Das hat wohl etwas mit Kells Plan zu tun.«

 »Ah, der berüchtigte ›Plan‹«, sagte Weher nachdenklich. »Was ist das wohl für eine Sache?«

 Hamm schüttelte den Kopf. »Kell und sein verfluchter Sinn für Dramatik!«

 »Allerdings.«

 Wenige Augenblicke später öffnete sich die Tür, und Yeden, der Mann, über den sie soeben gesprochen hatten, trat ein. Er schien ein bescheidender Mann zu sein, und Vin konnte nicht verstehen, warum die beiden anderen mit seiner Anwesenheit nicht einverstanden waren.

 Er hatte kurzes, lockiges braunes Haar und trug die einfache graue Skaa-Kleidung sowie einen geflickten, rußfleckigen Arbeitsmantel. Seine Umgebung bedachte er mit einem missbilligenden Blick, aber er war keineswegs so offen feindselig wie Keuler, der noch immer auf der anderen Seite saß und jedem einen finsteren Blick zuwarf, der in seine Richtung schaute.

 Keine sehr große Mannschaft, dachte Vin. Zusammen mit Kelsier und Docksohn sind es sechs. Allerdings hatte Hamm gesagt, er führe eine Bande von »Schlägern« an. Waren die Männer, die auf diesem Treffen anwesend waren, lediglich Abgesandte? Anführer kleinerer, spezialisierter Gruppen? Manche Banden arbeiteten so.

 Weher sah noch dreimal auf seine Taschenuhr, bis Kelsier endlich eintraf. Der nebelgeborene Anführer stürmte mit freudiger Begeisterung durch die Tür, und Docksohn schlenderte hinter ihm her. Hamm stand sofort auf, lächelte breit und begrüßte Kelsier mit Handschlag. Auch Weher erhob sich, und obwohl sein Willkommensgruß etwas zurückhaltender war, musste Vin zugeben, dass sie nie zuvor eine so freudige Begrüßung eines Bandenführers erlebt hatte.

 »Ah«, meinte Kelsier, als er in den hinteren Teil des Raumes blickte. »Keuler und Yeden sind auch schon da. Dann sind wir ja vollzählig. Gut. Ich hasse es, warten zu müssen.«

 Weher hob eine Braue, während er und Hamm sich wieder setzten und Docksohn ihnen gegenüber Platz auf einem der Stühle nahm. »Dürfen wir auf eine Erklärung für deine Saumseligkeit hoffen?«

 »Docksohn und ich haben gerade meinen Bruder besucht«, erklärte Kelsier und begab sich in den vorderen Teil des Diebesnests. Er drehte sich um, lehnte sich mit dem Rücken gegen den Tresen und ließ den Blick durch den Raum streifen. Als er Vin bemerkte, zwinkerte er ihr zu.

 »Deinen Bruder?«, fragte Hamm. »Kommt Marsch auch zu diesem Treffen?«

 Kelsier und Docksohn sahen sich kurz an. »Nicht heute Abend«, sagte Kelsier. »Aber er wird sich zu der Mannschaft gesellen.«

 Vin sah die anderen aufmerksam an. Sie waren misstrauisch. Gibt es vielleicht Spannungen zwischen Kelsier und seinem Bruder?

 Weher hob seinen Duellstab und deutete mit dessen Spitze auf Kelsier. »In Ordnung. Du hast uns jetzt acht Monate lang über die vor uns liegende Aufgabe im Unklaren gelassen. Wir wissen, dass es sich um eine große Sache handelt; wir wissen, dass du aufgeregt bist, und wir sind allesamt verärgert, weil du dich so geheimnistuerisch verhältst. Warum sagst du uns nicht einfach, worum es sich dreht?«

 Kelsier grinste. Dann richtete er sich auf und zeigte auf den schmutzigen, unscheinbaren Yeden. »Meine Herren, werft einen Blick auf euren neuen Arbeitgeber.«

 Das war anscheinend eine höchst schockierende Bemerkung.

 »Er?«, fragte Hamm.

 »Er«, bestätigte Kelsier mit einem Nicken.

 »Was ist los?«, fragte Yeden, der nun zum ersten Mal das Wort ergriff. »Hast du Schwierigkeiten, mit jemandem zusammenzuarbeiten, der eine Moral hat?«

 »Darum geht es nicht, lieber Mann«, sagte Weher, während er sich den Duellstab quer über die Beine legte. »Ich hatte vielmehr bisher den Eindruck, dass du uns nicht besonders magst.«

 »Das stimmt«, bestätigte Yeden ihm offen heraus. »Ihr seid selbstsüchtig, undiszipliniert und habt dem Rest der Skaa den Rücken zugedreht. Ihr kleidet euch gut, aber in eurem Innern seid ihr so dreckig wie Asche.«

 Hamm schnaubte. »Ich erkenne, dass diese Sache für die Moral der Truppe richtig toll sein wird.«

 Vin hörte aufmerksam zu und biss sich auf die Lippe. Yeden war offensichtlich ein Skaa-Arbeiter, vielleicht stammte er aus der Schmiede oder der Stoffmühle. In welcher Verbindung stand er mit dem Untergrund? Und wieso konnte er sich die Dienste einer Diebesbande leisten, insbesondere einer so hoch spezialisierten wie der von Kelsier?

 Vielleicht hatte Kelsier ihre Verwirrung bemerkt, denn sie stellte fest, dass er sie ansah, während die anderen weiterredeten.

 »Ich bin immer noch verblüfft«, sagte Hamm. »Yeden, wir alle wissen, was du von Dieben hältst. Warum also heuerst du uns an?«

 Yeden wand sich ein wenig und sagte schließlich: »Weil ... weil jeder weiß, wie gut ihr seid.«

 Weher kicherte. »Wie ich sehe, verwehrt deine Geringschätzung unserer Moral es dir nicht, dich unseres Geschicks zu bedienen. Worum geht es also bei diesem Auftrag? Was will die Skaa-Rebellion von uns?«

 Skaa-Rebellion?, dachte Vin. Nun wurde ihr plötzlich einiges klar. Es gab zwei Seiten in der Unterwelt. Der weitaus größere Teil bestand aus Dieben, Banden, Huren und Bettlern, die versuchten, außerhalb der gewöhnlichen Skaa-Kultur zu überleben.

 Und dann gab es noch die Rebellen. Sie arbeiteten gegen das Letzte Reich. Reen hatte sie immer als Narren bezeichnet. Dieser Meinung waren die meisten Leute - sowohl Unterweltler als auch gewöhnliche Skaa -, denen Vin je begegnet war.

 Langsam richteten sich alle Augen auf Kelsier, der sich wieder gegen den Tresen gelehnt hatte. »Die Skaa-Rebellion hat uns durch ihren Anführer Yeden zur Übernahme einer sehr speziellen Aufgabe angeheuert.«

 »Worum geht es dabei?«, fragte Hamm. »Um Raub? Oder Mord?«

 »Ein wenig von beidem«, erklärte Kelsier, »und gleichzeitig um nichts davon. Meine Herren, das ist kein gewöhnlicher Auftrag. Er ist anders als alle, die die Bande je ausgeführt hat.

 Wir werden Yeden dabei helfen, das Letzte Reich zu Fall zu bringen.« Schweigen.

 »Wie bitte?«, meinte Hamm schließlich.

 »Du hast mich richtig verstanden, Hamm«, bestätigte Kelsier. »Das ist die große Sache, die ich in der letzten Zeit geplant habe - die Vernichtung des Letzten Reiches. Oder wenigstens des Regierungszentrums. Yeden hat uns angeheuert, damit wir ihn mit einer Armee versorgen und ihm eine Möglichkeit verschaffen, die Kontrolle über diese Stadt zu erlangen.«

 Hamm lehnte sich zurück und tauschte einen raschen Blick mit Weher aus. Beide Männer wandten sich an Docksohn, der feierlich nickte. Im Raum blieb es still, doch dann wurde das Schweigen unterbrochen, als Yeden bedauernd auflachte.

 »Ich hätte dem niemals zustimmen dürfen«, sagte er und schüttelte dabei den Kopf. »Jetzt, wo du es ausgesprochen hast, erkenne ich, wie lächerlich das Ganze klingt.«

 »Vertrau mir, Yeden«, meinte Kelsier. »Diese Männer sind es gewohnt, Pläne durchzuführen, die auf den ersten Blick lächerlich wirken.«

 »Das mag sein, Kell«, sagte Weher. »Aber in diesem Fall stimme ich mit unserem misstrauischen Freund überein. Das Letzte Reich umzustürzen ... daran arbeiten die Skaa-Rebellen doch schon seit tausend Jahren! Wieso glaubst du, dass wir Erfolg haben könnten, wo alle anderen gescheitert sind?«

 Kelsier lächelte. »Wir werden erfolgreich sein, weil wir eine Vision haben, Weher. Genau das hat der Rebellion immer gefehlt.«

 »Wie bitte?«, meinte Yeden beleidigt.

 »Es stimmt leider«, sagte Kelsier. »Die Rebellion verdammt Leute wie uns wegen unserer Gier, doch trotz ihrer hohen moralischen Ansprüche - die ich übrigens respektiere - bringt sie nie wirklich etwas zustande. Yeden, deine Männer verstecken sich im Wald und im Gebirge und denken darüber nach, wie sie sich eines Tages erheben und einen siegreichen Krieg gegen das Letzte Reich führen werden. Aber ihr habt keinen blassen Schimmer, wie man einen richtigen Plan schmiedet und ausführt.«

 Yeden machte ein mürrisches Gesicht. »Und du hast keinen blassen Schimmer, wovon du redest.«

 »Ach nein?«, gab Kelsier leichthin zurück. »Was hat denn eure Rebellion während ihres tausendjährigen Kampfes bisher erreicht? Wo sind eure Erfolge und eure Siege? Zählst du etwa das Massaker von Tougier vor dreihundert Jahren dazu, als siebentausend Skaa abgeschlachtet wurden? Oder vielleicht die gelegentlichen Überfälle eines Kanalbootes oder die Entführung eines kleineren Adligen?«

 Yeden wurde rot. »Mehr können wir mit den Leuten, die wir haben, nicht erreichen. Verurteile nicht meine Männer wegen ihrer Fehlschläge. Daran ist der große Rest der Skaa schuld. Wir können sie einfach nicht dazu bringen, uns zu unterstützen. Sie sind ein Jahrtausend unterdrückt worden und haben keine Kraft mehr. Es ist schon schwer genug, einen unter Tausend zu finden, der uns zuhört, von der Bereitschaft zur Rebellion ganz zu schweigen!«

 »Frieden, Yeden«, sagte Kelsier und hob die Hand. »Ich versuche nicht, deinen Mut in Zweifel zu ziehen. Vergiss nicht, dass wir auf derselben Seite stehen. Du bist zu mir gekommen, weil du Schwierigkeiten hattest, Leute für deine Armee zu rekrutieren.«

 »Ich bedauere meine Entscheidung immer mehr, Dieb«, entgegnete Yeden.

 »Nun, du hast uns bereits bezahlt«, meinte Kelsier. »Also ist es jetzt etwas spät, um einen Rückzieher zu machen. Wir werden dir eine Armee zusammenstellen. Die Männer hier sind die fähigsten, klügsten und geschicktesten Allomanten in der Stadt. Du wirst es sehen.«

 Es wurde wieder still im Raum. Vin saß an ihrem Tisch und beobachtete die Vorgänge mit einem Stirnrunzeln. Was spielst du für ein Spiel, Kelsier? Seine Worte über die Niederwerfung des Letzten Reiches waren offensichtlich ein Ablenkungsmanöver. Sie vermutete, dass er die Skaa-Rebellion verraten würde. Aber warum hielt er diese Scharade noch aufrecht, wo er doch schon bezahlt worden war?

 Kelsier wandte sich an Weher und Hamm. »In Ordnung, meine Herren. Welcher Meinung seid ihr?«

 Die beiden Männer tauschten einen raschen Blick aus. Schließlich sagte Weher: »Beim Obersten Herrscher, ich habe noch nie eine Herausforderung abgelehnt. Aber ich habe Zweifel, Kell. Bist du sicher, dass wir es schaffen können?«

 »Vollkommen«, sagte Kelsier. »Frühere Versuche, den Obersten Herrscher zu stürzen, sind an mangelnder Organisation und Planung gescheitert. Wir sind Diebe, meine Herren - und zwar außerordentlich gute. Wir können das Unstehlbare stehlen und den Untäuschbaren täuschen. Wir wissen, wie wir an ein unglaublich großes Ziel herangehen und es in kleine Bruchstücke unterteilen müssen, damit wir uns nacheinander jedem einzelnen Stück widmen können. Wir wissen, wie wir das bekommen, was wir haben wollen. Und dieses Wissen macht uns bestens geeignet für die vor uns liegende Aufgabe.«

 Weher runzelte die Stirn. »Und ... wieviel zahlt man uns für die Erreichung des Unmöglichen?«

 »Dreißigtausend Kastlinge«, sagte Yeden. »Die Hälfte jetzt, die andere Hälfte, wenn ihr die Armee zusammengestellt habt.«

 »Dreißigtausend?«, fragte Hamm. »Für eine so gewaltige Operation? Das deckt doch kaum unsere Auslagen. Wir brauchen einen Spion im Adel, der Gerüchten nachspürt, wir brauchen etliche sichere Schlupfwinkel, von einem ausreichend großen Ort für die Unterbringung einer ganzen Armee erst gar nicht zu reden ...«

 »Du kannst jetzt nicht mehr feilschen, Dieb«, fuhr Yeden ihn an. »Für solche wie dich mögen dreißigtausend nicht viel sein, aber wir mussten Jahrzehnte dafür sparen. Wir können nicht mehr bezahlen, weil wir nicht mehr haben.«

 »Es ist eine gute Arbeit, meine Herren«, bemerkte Docksohn, der nun zum ersten Mal in das Gespräch eingriff.

 »Ja, ja, das ist alles ganz wunderbar«, meinte Weher. »Ich halte mich ja eigentlich für einen netten Knaben. Aber das Ganze scheint mir doch ein wenig zu uneigennützig zu sein. Man könnte es auch dämlich nennen.«

 »Nun«, meinte Kelsier, »vielleicht ist für uns alle noch ein wenig mehr drin ...«

 Vin hob den Blick, und Weher grinste zufrieden.

 »Der Staatsschatz des Obersten Herrschers«, erläuterte Kelsier. »Der Plan sieht bisher vor, Yeden mit einer Armee zu versorgen und ihm die Gelegenheit zu verschaffen, die Stadt zu erobern. Sobald er den Palast eingenommen hat, wird er den Staatsschatz in seine Gewalt bringen und ihn zur Machtsicherung einsetzen. Und im Mittelpunkt dieses Schatzes steht ...«

 »... das Atium des Obersten Herrschers«, sagte Weher.

 Kelsier nickte. »Unser Abkommen mit Yeden verspricht uns die Hälfte der Atiumreserven, die wir im Palast finden, egal, wie groß sie sein mögen.«

 Atium! Vin hatte schon von diesem Metall gehört, es aber noch nie gesehen. Es war unglaublich selten und wurde angeblich nur von den Adligen benutzt.

 Hamm grinste. »Also, das ist wirklich eine verführerisch hohe Belohnung.«

 »Der Atiumvorrat soll gewaltig sein«, fuhr Kelsier fort. »Der Oberste Herrscher verkauft das Metall nur in kleinen Mengen und verlangt dafür von den Adligen riesige Summen. Er muss einfach einen großen Vorrat haben, damit er den Markt kontrollieren kann und auch genügend für Notfälle hat.«

 »Stimmt ...«, meinte Weher nachdenklich. »Aber willst du eine solche Sache wirklich so schnell nach ... nach dem wagen, was passiert ist, als wir beim letzten Mal versucht haben, in den Palast zu gelangen?«

 »Diesmal werden wir es anders machen«, sagte Kelsier. »Meine Herren, ich will offen zu euch sein. Es ist keine leichte Arbeit, aber wir können es schaffen. Der Plan ist einfach. Wir müssen einen Weg finden, die Garnison von Luthadel außer Gefecht zu setzen. Das Gebiet muss ohne Polizeikräfte sein. Und dann stürzen wir die Stadt ins Chaos.«

 »Dazu haben wir ein Dutzend Möglichkeiten«, sagte Docksohn. »Aber darüber reden wir später.«

 Kelsier nickte. »Und inmitten dieses Chaos wird Yeden seine Armee nach Luthadel führen, den Palast stürmen und den Obersten Herrscher einkerkern. Während Yeden die Stadt sichert, nehmen wir das Atium an uns. Die eine Hälfte geben wir ihm und verschwinden mit der anderen Hälfte. Danach muss er allein sehen, wie er mit der Lage fertig wird.«

 »Das klingt ziemlich gefährlich für dich, Yeden«, bemerkte Hamm und sah den Rebellenführer an.

 Dieser zuckte die Achseln. »Vielleicht. Aber wenn wir aufgrund irgendeines Wunders wirklich die Kontrolle über den Palast erlangen, dann haben wir etwas vollbracht, was noch keiner Rebellion vor uns gelungen ist. Für meine Männer geht es nicht nur um Reichtümer. Es geht nicht einmal ums Überleben. Wir wollen etwas Großes tun, etwas, das den Skaa Hoffnung gibt. Aber ich erwarte nicht, dass ihr das versteht.«

 Kelsier warf Yeden einen besänftigenden Blick zu. Der Mann schnaubte kurz und lehnte sich auf seinem Stuhl zurück. Hat er Allomantie benutzt?, fragte sich Vin. Sie hatte schon öfter gesehen, wie Auftraggeber und Banden miteinander umgingen, und für sie hatte es den Anschein, dass Yeden eher unter Kelsiers Macht stand als umgekehrt.

 Kelsier wandte sich wieder an Hamm und Weher. »Hier geht es um mehr als nur um den Beweis des eigenen Wagemuts. Wenn es uns gelingt, das Atium zu stehlen, wird das ein schwerer Schlag gegen die finanzielle Basis des Obersten Herrschers sein. Er ist von dem Geld abhängig, das ihm das Atium verschafft - ohne es kann er seine Armeen nicht mehr bezahlen.

 Selbst wenn er unserer Falle entwischt - oder falls wir uns entscheiden sollten, die Stadt während seiner Abwesenheit einzunehmen, damit wir uns nicht mit ihm auseinandersetzen müssen -, wird er finanziell ruiniert sein. Es wird ihm nicht mehr möglich sein, Soldaten einmarschieren zu lassen, damit sie Yeden die Stadt wieder wegnehmen. Wenn alles gutgeht, wird Luthadel im Chaos versinken, und der Adel wird zu schwach sein, um gegen die Rebellen zu kämpfen. Der Oberste Herrscher kann dann in seiner Verwirrung keine genügend große Armee mehr aufstellen.«

 »Und die Kolosse?«, fragte Hamm leise.

 Kelsier hielt inne. »Wenn er diese Kreaturen auf seine eigene Stadt marschieren lässt, wäre die daraus resultierende Vernichtung noch gefährlicher für ihn als die finanzielle Instabilität. In dem Chaos werden auch einige der Provinzadligen rebellieren und sich als König ausrufen, und der Oberste Herrscher wird nicht genügend Truppen haben, um sie wieder in Reih und Glied zu zwingen. Yedens Rebellen werden in der Lage sein, Luthadel zu halten, und wir, meine Freunde, werden sehr, sehr reich sein. Jeder bekommt das, was er haben will.«

 »Du vergisst das Stahlministerium«, fuhr Keuler ihn an, der beinahe vergessen hinten im Raum gesessen hatte. »Die Inquisitoren werden es nicht zulassen, dass wir ihre hübsche Theokratie ins Chaos stürzen.«

 Kelsier wandte sich an den knorrigen Mann. »Wir müssen einen Weg finden, mit dem Ministerium fertigzuwerden. Ich habe schon Pläne dafür. Wie dem auch sei, es sind Schwierigkeiten wie diese, mit denen wir - als Bande - fertigwerden müssen. Zuerst sollten wir die Garnison von Luthadel ausschalten, denn wir können nichts erreichen, solange die Polizei in den Straßen marschiert. Dann müssen wir einen geeigneten Weg finden, die Stadt ins Chaos zu stürzen, und schließlich ist es notwendig, die Obligatoren von unserer Spur abzubringen.

 Aber wenn wir es richtig machen, könnten wir den Obersten Herrscher dazu zwingen, die Palastwache - und vielleicht sogar die Inquisitoren - in die Stadt auszusenden, um dort die Ordnung wiederherzustellen. Dann liegt der Palast schutzlos da, und Yeden hat die Möglichkeit zuzuschlagen. Danach ist es egal, was mit dem Ministerium oder der Garnison geschieht, denn der Oberste Herrscher wird nicht mehr die finanziellen Mittel haben, um sein Reich zu kontrollieren.«

 »Ich weiß nicht, Kell«, meinte Weher und schüttelte den Kopf. Seine kecke Art war verschwunden; er schien ernsthaft über den Plan nachzudenken. »Der Oberste Herrscher hat das Atium doch irgendwoher bekommen. Was ist, wenn er einfach nach weiterem Atium schürft?«

 Hamm nickte. »Niemand weiß, wo sich die Atiummine befindet.«

 »Das würde ich so nicht sagen«, meinte Kelsier mit einem Grinsen.

 Weher und Hamm warfen einander einen raschen Blick zu. »Du weißt es?«, fragte Hamm.

 »Natürlich«, antwortete Kelsier. »Ich habe ein ganzes Jahr meines Lebens damit verbracht, in dieser Mine zu arbeiten.«

 »Die Gruben?«, fragte Hamm überrascht.

 Kelsier nickte. »Aus diesem Grund sorgt der Oberste Herrscher dafür, dass niemand die Arbeit dort überlebt, denn er kann es sich nicht leisten, dass dieses Geheimnis an die Öffentlichkeit gelangt. Das ist nicht nur eine Strafkolonie, nicht bloß ein Höllenloch, in das die Skaa zum Sterben geschickt werden. Es ist eine Mine.«

 »Natürlich ...«, sagte Weher.

 Kelsier richtete sich auf, machte einen Schritt vom Tresen weg und ging dann auf Hamms und Wehers Tisch zu. »Wir haben die Gelegenheit, etwas wirklich Großes zu tun, meine Herren - etwas, das kein anderer Dieb je gewagt hat. Wir bestehlen den Obersten Herrscher höchstpersönlich!

 Aber da ist noch etwas. Die Gruben hätten mich beinahe getötet, und ich sehe die Dinge ... anders, seit ich aus ihnen geflohen bin. Ich sehe die Skaa, die ohne Hoffnung schuften. Ich sehe die Diebesbanden, die von den Hinterlassenschaften des Adels zu leben versuchen, und dabei geschieht es allzu oft, dass sie - und auch andere Skaa - sterben. Ich sehe, wie verzweifelt die Skaa-Rebellion versucht, sich dem Obersten Herrscher zu widersetzen, und nie auch nur den geringsten Fortschritt dabei macht.

 Die Rebellion ist ein Fehlschlag, weil sie zu schwerfällig und ausgedehnt ist. Sobald eines ihrer vielen Elemente an Schwung gewinnt, wird es vom Stahlministerium zerschmettert. So lässt sich das Letzte Reich nicht besiegen, meine Herren. Doch eine kleine Mannschaft - hoch spezialisiert und überaus geschickt - hat durchaus Grund zur Hoffnung. Wir riskieren kaum, bei unserer Arbeit entdeckt zu werden. Wir wissen, wie wir den Fängen des Stahlministeriums entgehen können. Wir wissen, wie der Hochadel denkt und wie wir uns seiner Mitglieder bedienen können. Wir können es schaffen!«

 Er blieb neben Wehers und Hamms Tisch stehen.

 »Ich weiß nicht, Kell«, meinte Hamm. »Es ist nicht so, dass ich mit deinen Motiven nicht übereinstimmen würde. Es ist nur ... mir scheint die ganze Sache etwas zu tollkühn zu sein.«

 Kelsier lächelte. »Das ist sie auch. Aber du bist trotzdem dabei, oder?«

 Hamm dachte kurz nach, dann nickte er. »Du weißt, dass ich bei deiner Mannschaft mitmache, egal, worum es geht. Es klingt verrückt, wie die meisten deiner Pläne. Willst du tatsächlich den Obersten Herrscher stürzen?«

 Kelsier nickte. Aus irgendeinem Grund war Vin beinahe geneigt, ihm zu glauben.

 Hamm nickte fest. »Also gut. Ich bin dabei.«

 »Weher?«, fragte Kelsier.

 Der wohlgekleidete Mann schüttelte den Kopf. »Ich weiß nicht, Kell. Die ganze Sache ist ein wenig extrem, sogar für deine Verhältnisse.«

 »Wir brauchen dich, Weher«, beharrte Kell. »Niemand sonst kann eine Menschenmenge so gut besänftigen wie du. Wenn wir eine Armee ausheben wollen, brauchen wir alle Allomanten - und deren Kräfte.«

 »Das stimmt«, meinte Weher. »Dennoch ...«

 Kelsier lächelte und stellte etwas auf den Tisch. Es war der Weinbecher, den Vin für Weher gefüllt hatte. Sie hatte nicht einmal bemerkt, dass Kelsier ihn vom Tresen genommen hatte.

 »Betrachte es als Herausforderung, Weher«, schlug er vor.

 Weher sah zuerst den Becher und Kelsier an. Schließlich lachte er und griff nach dem Wein. »In Ordnung. Ich bin dabei.«

 »Das ist unmöglich«, sagte eine barsche Stimme aus dem hinteren Teil des Raumes. Keuler saß mit verschränkten Armen da und sah Kelsier finster an. »Was hast du wirklich vor, Kelsier?«

 »Ich bin vollkommen aufrichtig«, antwortete dieser. »Ich beabsichtige, das Atium des Obersten Herrschers zu stehlen und sein Reich zu zerschlagen.«

 »Das kannst du nicht«, erwiderte der Mann. »Das ist Idiotie. Die Inquisitoren werden uns allen, die wir hier sitzen, Haken durch die Kehlen treiben und uns daran aufhängen.«

 »Vielleicht«, sagte Kelsier. »Aber denk an den Gewinn, wenn wir es schaffen. Reichtum, Macht und ein Land, in dem die Skaa nicht wie Sklaven, sondern wie Menschen leben werden.«

 Keuler schnaubte laut. Dann stand er auf; sein Stuhl fiel dabei hinter ihm zu Boden. »Kein Gewinn ist groß genug dafür. Der Oberste Herrscher hat schon einmal versucht, dich zu töten. Offenbar bist du erst dann zufrieden, wenn er zu seinem Recht gekommen ist.« Mit diesen Worten drehte sich der alte Mann um und humpelte aus dem Raum; die Tür schlug er mit einem lauten Knall hinter sich zu.

 Es wurde still im Unterschlupf.

 »Anscheinend brauchen wir einen anderen Raucher«, bemerkte Docksohn.

 »Du lässt ihn einfach gehen?«, empörte sich Yeden. »Er weiß doch jetzt alles!«

 Weher kicherte. »Solltest du nicht der Moralische in dieser Gruppe sein, Yeden?«

 »Das hat nichts mit Moral zu tun«, entgegnete Yeden. »Es ist dumm, jemanden wie ihn einfach gehen zu lassen! Er könnte uns innerhalb weniger Minuten die Obligatoren auf den Hals hetzen.«

 Vin nickte, doch Kelsier schüttelte den Kopf. »So arbeite ich nicht, Yeden. Ich habe Keuler zu einem Treffen eingeladen, auf dem ich einen gefährlichen Plan erläutert habe - einen Plan, den manche auch als dumm bezeichnen könnten. Ich werde ihn nicht umbringen lassen, nur weil er für sich entschieden hat, dass die Sache zu gefährlich ist. Wenn ich so etwas tun würde, dann würde schon bald niemand mehr meinen Plänen zuhören.«

 »Außerdem laden wir niemanden zu einem solchen Treffen ein, dem wir nicht vollkommen vertrauen«, fügte Docksohn hinzu.

 Unmöglich, dachte Vin und runzelte die Stirn. Er log, um die Moral der Truppe aufrechtzuhalten. Niemand konnte so vertrauensselig sein. Hatten die anderen denn nicht gesagt, dass Kelsiers Scheitern vor einigen Jahren - jenes Ereignis, wegen dem man ihn in die Gruben geschickt hatte - nur einem Verrat zuzuschreiben gewesen war? Vermutlich wurde Keuler bereits in diesem Augenblick von gedungenen Mördern verfolgt, die dafür sorgten, dass er mit seinem Wissen nicht zur Obrigkeit ging.

 »In Ordnung, Yeden«, sagte Kelsier und redete wieder über die Arbeit. »Sie haben den Auftrag angenommen. Der Plan wird ausgeführt. Bist du noch dabei?«

 »Gibst du den Rebellen ihr Geld zurück, wenn ich Nein sage?«, fragte Yeden zurück.

 Die einzige Antwort darauf war ein leises Kichern von Hamm. Yedens Miene verdüsterte sich, und er schüttelte den Kopf. »Wenn mir etwas anderes übrigbliebe ...«

 »Hör auf, dich zu beschweren«, sagte Kelsier. »Du gehörst jetzt offiziell zu einer Diebesbande, also kannst du auch herüberkommen und dich zu uns gesellen.«

 Yeden hielt einen Augenblick inne, dann seufzte er und setzte sich zu Weher, Hamm und Docksohn an den Tisch, neben dem Kelsier noch immer stand. Vin saß weiterhin am Nachbartisch.

 Kelsier drehte sich um und schaute das Mädchen an. »Und was ist mit dir, Vin?«

 Sie zögerte. Warum fragt er mich? Er weiß doch schon, dass er mich in seiner Gewalt hat. Der Auftrag ist unwichtig; mir geht es nur darum, das zu lernen, was er weiß.

 Kelsier wartete gespannt.

 »Ich bin dabei«, sagte Vin schließlich, denn sie vermutete, dass es das war, was er hören wollte.

 Sie schien Recht zu haben, denn Kelsier lächelte und nickte in Richtung des letzten Stuhls am Tisch.

 Seufzend erhob sich Vin und nahm auf dem Stuhl Platz. »Wer ist denn dieses Kind?«, fragte Yeden.

 »Eine Mittelsperson«, erklärte Weher.

 Kelsier hob eine Braue. »Eigentlich ist Vin eher so etwas wie eine neue Rekrutin. Mein Bruder hat sie dabei erwischt, wie sie vor einigen Monaten seine Gefühle besänftigt hat.«

 »Eine Besänftigerin, was?«, fragte Hamm. »Von denen können wir nie genug haben.«

 »Anscheinend kann sie auch die Gemüter der Leute aufwiegeln«, bemerkte Kelsier.

 Weher zuckte zusammen.

 »Wirklich?«, fragte Hamm.

 Kelsier nickte. »Dox und ich haben sie vor ein paar Stunden auf die Probe gestellt.«

 Weher kicherte. »Und da habe ich ihr vorhin noch gesagt, sie würde in ihrem Leben außer dir vermutlich nie einem anderen Nebelgeborenen begegnen.«

 »Ein zweiter Nebelgeborener in unserer Truppe ...«, meinte Hamm anerkennend. »Das vergrößert unsere Möglichkeiten beträchtlich.«

 »Was sagst du da?«, platzte Yeden heraus. »Eine Skaa kann keine Nebelgeborene sein. Ich bin nicht einmal sicher, ob die Nebelgeborenen überhaupt existieren! Zumindest bin ich noch nie einem begegnet.«

 Weher hob eine Braue und legte die Hand auf Yedens Schulter. »Du solltest nicht so viel reden, mein Freund«, empfahl er. »Dann wirkst du weitaus weniger dämlich.«

 Yeden schüttelte Wehers Hand ab, und Hamm lachte. Vin jedoch saß still da und dachte über das nach, was Kelsier gesagt hatte. Der Plan, das Atium des Obersten Herrschers zu stehlen, klang verlockend, aber musste man dafür gleich die ganze Stadt einnehmen? Waren diese Männer wirklich so verwegen?

 Kelsier zog sich einen Stuhl an den Tisch heran und setzte sich verkehrt herum darauf, wobei er die Arme auf die Rückenlehne legte. »In Ordnung«, sagte er. »Wir haben unsere Mannschaft zusammen. Beim nächsten Treffen planen wir die Einzelheiten, und ich will, dass ihr bis dahin über diesen Auftrag nachdenkt. Ich habe schon ein paar Pläne, aber ich brauche ausgeruhte Köpfe, wenn wir über die Sache reden. Wir müssen einen Weg finden, die gesamte Garnison von Luthadel aus der Stadt zu locken und Luthadel dermaßen ins Chaos zu stürzen, dass die Großen Häuser ihre eigenen Streitkräfte nicht gegen Yedens Armee mobilisieren können.«

 Alle Mitglieder der Truppe, einschließlich Yeden, nickten.

 »Bevor wir aber für heute Abend Schluss machen«, fuhr Kelsier fort, »möchte ich euch noch einen weiteren Teil des Plans mitteilen.«

 »Noch einen?«, fragte Weher und kicherte. »Reicht es dir nicht, das Vermögen des Obersten Herrschers zu stehlen und sein Reich zu vernichten?«

 »Nein«, antwortete Kelsier. »Wenn ich kann, werde ich ihn töten.«

 Schweigen.

 »Kelsier«, sagte Hamm langsam. »Der Oberste Herrscher ist der Splitter der Unendlichkeit. Er ist ein Stück von Gott persönlich. Du kannst ihn nicht töten. Es ist vielleicht sogar unmöglich, ihn gefangen zu nehmen.«

 Darauf gab Kelsier keine Antwort. Doch in seinem Blick spiegelte sich Entschlossenheit wider.

 Das ist es, dachte Vin. Er muss wahnsinnig sein.

 »Der Oberste Herrscher und ich«, erläuterte Kelsier, »wir haben noch eine Rechnung offen. Er hat mir Mare genommen, und beinahe hätte er mir auch meine geistige Gesundheit geraubt. Ich gebe zu, dass ich diesen Plan unter anderem deshalb gefasst habe, um Rache an ihm zu üben. Wir werden ihm Herrschaft, Haus und Vermögen nehmen. Doch dafür müssen wir uns seiner entledigen. Vielleicht sperren wir ihn in einen seiner eigenen Kerker - zumindest müssen wir ihn aus der Stadt entfernen. Doch ich kann mir etwas weitaus Besseres vorstellen. In den Gruben, in die er mich geschickt hat, bin ich zu mir gekommen und habe meine allomantischen Kräfte entdeckt. Und jetzt habe ich vor, sie zu seiner Vernichtung einzusetzen.«

 Kelsier griff in seine Jackentasche, zog etwas daraus hervor und stellte es auf den Tisch.

 »Im Norden gibt es eine besondere Legende«, sagte er. »Sie besagt, dass der Oberste Herrscher nicht unsterblich ist - nicht ganz. Es heißt, er könne durch das richtige Metall getötet werden. Durch das Elfte Metall. Durch dieses hier.«

 Alle Augen sahen den Gegenstand auf dem Tisch an. Es war ein dünner Metallbarren, etwa so lang und dick wie Vins kleiner Finger, und er hatte vollkommen gerade Seiten. Seine Farbe war ein silbriges Weiß.

 »Das Elfte Metall?«, fragte Weher unsicher. »Von dieser Legende habe ich noch nie gehört.«

 »Der Oberste Herrscher hat sie unterdrückt«, erklärte Kelsier. »Aber dieses Metall kann noch immer gefunden werden, wenn man weiß, wo man suchen muss. Die allomantische Theorie kennt nur zehn Metalle: die acht grundlegenden und die beiden hohen. Es existiert aber noch ein weiteres, das den meisten unbekannt ist. Eines, das viel mächtiger als die anderen zehn zusammengenommen ist.«

 Weher runzelte misstrauisch die Stirn.

 Yeden hingegen schien von dieser Information gefesselt zu sein. »Und mit diesem Metall kann man den Obersten Herrscher töten?«

 Kelsier nickte. »Es ist seine einzige Schwachstelle. Das Stahlministerium will euch glauben machen, dass er unsterblich ist, aber sogar er kann umgebracht werden - durch einen Allomanten, der das hier verbrennt.«

 Hamm griff nach dem dünnen Metallstab und hob ihn an. »Woher hast du das?«

 »Aus dem Norden«, antwortete Kelsier. »Aus einem Land in der Nähe der Fernen Halbinsel - aus einem Land, in dem sich die Menschen noch daran erinnern, wie ihr altes Königreich in den Tagen vor der Machtergreifung des Obersten Herrschers hieß.«

 »Wie funktioniert es?«, wollte Weher wissen.

 »Ich bin mir nicht sicher«, gestand Kelsier. »Aber ich habe vor, es herauszufinden.«

 Hamm betrachtete das porzellanfarbene Metall und drehte es in den Fingern herum.

 Den Obersten Herrscher töten?, dachte Vin. Der Oberste Herrscher war eine Allmacht wie der Wind oder der Nebel. Niemand tötete solche Erscheinungen. Sie lebten eigentlich gar nicht richtig. Sie waren einfach da.

 »Wie dem auch sei«, sagte Kelsier und nahm Hamm das Metall wieder ab, »darüber braucht ihr euch keine Gedanken zu machen. Es ist ausschließlich meine Sache, den Obersten Herrscher umzubringen. Falls es sich doch als unmöglich herausstellen sollte, werden wir ihn aus der Stadt herauslocken und ihn dann vollständig ausrauben. Ich war bloß der Meinung, dass ihr wissen sollt, was ich vorhabe.«

 Ich habe mich mit einem Wahnsinnigen verbündet, dachte Vin entmutigt. Aber auch das war gleichgültig - solange er ihr die Kunst der Allomantie beibrachte.

 Ich verstehe nicht einmal, was ich tun soll. Die Philosophen von Terris behaupten, ich werde meine Pflicht erkennen, wenn die Zeit gekommen ist, aber das ist nur ein schwacher Trost.

 Der Dunkelgrund muss vernichtet werden, und anscheinend bin ich der Einzige, der dies vermag. Der Dunkelgrund verheert schon jetzt die Welt. Wenn ich ihm nicht bald Einhalt gebiete, wird von diesem Land nichts als Knochen und Staub übrig bleiben.

 [image:]

 Kapitel 5

 Aha!« Kelsier tauchte triumphierend hinter Camons Tresen auf. Er hob den Arm und stellte eine staubige Weinflasche auf die Theke.

 Belustigt sah Docksohn ihn an. »Wo hast du denn das gefunden?«

 »In einer der geheimen Schubladen«, sagte Kelsier, während er die Flasche abstaubte.

 »Ich dachte, ich hätte alle untersucht«, meinte Docksohn.

 »Das hast du auch. Eine hatte allerdings eine falsche Rückwand.«

 Docksohn kicherte. »Schlau.«

 Kelsier nickte, entkorkte die Flasche und füllte drei Becher. »Der Trick besteht darin, nie mit der Suche aufzuhören. Es gibt immer ein Geheimversteck.« Er nahm die drei Becher und ging mit ihnen hinüber zu Vin und Docksohn.

 Mit zögerlichem Griff nahm Vin ihren Becher entgegen. Das Treffen war kurz vorher zu Ende gegangen; Weher, Hamm und Yeden wollten nun über das nachdenken, was Kelsier gesagt hatte. Vin hatte eigentlich ebenfalls aufbrechen wollen, aber es gab keinen Ort, an den sie hätte gehen können. Überdies schienen Docksohn und Kelsier zu erwarten, dass sie bei ihnen blieb.

 Kelsier nahm einen tiefen Schluck von dem hellroten Wein und lächelte. »Ah, das ist schon viel besser.«

 Docksohn nickte, doch Vin hatte noch nicht gekostet.

 »Wir brauchen einen anderen Raucher«, bemerkte Docksohn.

 Kelsier stimmte ihm zu und meinte: »Die Übrigen scheinen es einfach hingenommen zu haben.«

 »Weher ist noch unsicher«, sagte Docksohn.

 »Er wird keinen Rückzieher machen. Weher liebt Herausforderungen, und eine größere wird er nicht finden.« Kelsier grinste. »Außerdem würde es ihn verrückt machen, wenn wir eine Sache ohne ihn durchziehen.«

 »Aber er hat Recht, wenn er besorgt ist«, meinte Docksohn. »Ich habe selbst so meine Bedenken.«

 Kelsier nickte, und Vin zog die Stirn kraus. Sie meinen es also ernst mit ihrem Plan? Oder spielen sie mir nur etwas vor? Die beiden Männer schienen ihr so fähig zu sein. Doch - das Letzte Reich stürzen? Eher konnte man die treibenden Nebel oder den Lauf der Sonne anhalten.

 »Wann kommen denn unsere Freunde her?«, fragte Docksohn.

 »In ein paar Tagen«, antwortete Kelsier. »Bis dahin müssen wir einen anderen Raucher gefunden haben. Und dann brauche ich noch etwas Atium.«

 Docksohn runzelte die Stirn. »Jetzt schon?«

 »Ich habe das meiste für OreSeurs Vertrag gebraucht und den letzten Rest auf Trestings Plantage eingesetzt.«

 Tresting. Das war der Name des Adligen, der vor einer Woche in seinem Landhaus ermordet worden war. Was hatte Kel

 sier damit zu tun? Und was hatte Kelsier vorhin über das Atium gesagt? Er hatte behauptet, der Oberste Herrscher übe die Kontrolle über den Hochadel aus, weil er das Monopol auf dieses Metall habe.

 Docksohn rieb sich über das bärtige Kinn. »An Atium ist nicht leicht heranzukommen, Kell. Es hat einer fast achtmonatigen Planung bedurft, das letzte Stück zu stehlen.«

 »Nur, weil du dabei so zimperlich warst«, gab Kelsier mit einem verschlagenen Lächeln zurück.

 Docksohn schenkte Kelsier einen besorgten Blick. Kelsier lächelte noch breiter, und schließlich rollte Docksohn mit den Augen und seufzte. Dann sah er Vin an. »Du hast deinen Wein noch nicht angerührt.«

 Vin schüttelte den Kopf.

 Docksohn wartete auf eine Erklärung, und schließlich sagte Vin: »Ich mag nichts, was ich mir nicht selbst zubereitet habe.«

 Kelsier kicherte. »Sie erinnert mich an Lufter.«

 »An Lufter?«, schnaubte Docksohn. »Das Mädchen hier leidet zwar ein wenig an Verfolgungswahn, aber so schlimm ist sie noch lange nicht. Dieser Mann war derart nervös, dass sein eigener Herzschlag ihn erschreckt hat.«

 Die beiden Männer lachten gemeinsam. Doch ihre freundliche Art machte Vin nur noch misstrauischer. Was erwarten sie von mir? Soll ich ihr Lehrling sein?

 »Verrätst du mir, wie du an weiteres Atium kommen willst?«, fragte Docksohn.

 Kelsier öffnete den Mund und wollte gerade antworten, als plötzlich auf der Treppe Schritte zu hören waren. Jemand kam herunter. Kelsier und Docksohn drehten sich gleichzeitig um; Vin hatte sich natürlich so gesetzt, dass sie beide Eingänge sehen konnte, ohne sich bewegen zu müssen.

 Sie hatte erwartet, dass der Neuankömmling einer von Camons Bandenmitgliedern war, der nachsehen sollte, ob Kelsier den Unterschlupf noch brauchte. Daher war sie vollkommen überrascht, als die Tür aufschwang und das mürrische, knorrige Gesicht des Mannes zum Vorschein kam, den man Keuler nannte.

 Kelsier lächelte und blinzelte ihm zu.

 Er ist nicht überrascht. Erfreut vielleicht, aber nicht überrascht.

 »Keuler«, sagte Kelsier nur.

 Keuler blieb im Türrahmen stehen und schenkte den drei anderen einen beeindruckend finsteren Blick. Schließlich humpelte er in den Raum hinein. Ein dünner, unbeholfen wirkender Junge folgte ihm.

 Der Junge holte Keuler einen Stuhl und stellte ihn an Kelsiers Tisch. Keuler setzte sich und brummte etwas in sich hinein. Schließlich kniff er die Augen so sehr zusammen, dass sich Falten um seine Nase bildeten, und sah Kelsier an. »Ist der Besänftiger weg?«

 »Weher?«, fragte Kelsier zurück. »Ja, er ist gegangen.«

 Keuler grunzte und warf einen Blick auf die Weinflasche.

 »Bedien dich«, meinte Kelsier zu ihm.

 Keuler bedeutete dem Jungen mit einem Wink, er solle ihm einen Becher vom Tresen holen, dann wandte er sich wieder an Kelsier. »Ich musste sicher sein«, erklärte er. »Man kann sich selbst nicht trauen, wenn ein Besänftiger in der Nähe ist - besonders wenn es sich um jemanden wie ihn handelt.«

 »Du bist ein Raucher, Keuler«, sagte Kelsier. »Er könnte bei dir nicht viel ausrichten, es sei denn, du lässt es zu.«

 Keuler zuckte die Schultern. »Ich mag keine Besänftiger. Es ist nicht nur die Allomantie. Männer wie er ... man kann einfach nicht sicher sein, dass man nicht manipuliert wird, wenn sie in der Nähe sind, ob mit oder ohne Kupfer.«

 »Ich würde mich nicht auf so etwas verlassen, um deine Unterstützung zu bekommen«, betonte Kelsier.

 »Das habe ich gehört«, meinte Keuler, während der Junge ihm Wein eingoss. »Aber ich musste sicher sein. Ich musste die ganze Sache überdenken, ohne dass Weher in der Nähe war.« Er blickte finster drein, und Vin fragte sich nach dem Grund dafür. Dann nahm er den Becher und schüttete die Hälfte in einem einzigen Zug hinunter.

 »Guter Wein«, sagte er mit einem Grunzen und schaute Kelsier an. »Die Gruben haben dich also tatsächlich in den Wahn getrieben, was?«

 »Vollständig«, stimmte Kelsier ihm zu und machte dabei eine ernste Miene.

 Keuler lächelte, doch sein Gesicht behielt dabei einen entschieden verzerrten Ausdruck. »Du willst das also wirklich durchziehen? Diesen sogenannten Auftrag?«

 Kelsier nickte feierlich.

 Keuler kippte den Rest seines Weins hinunter. »Dann hast du deinen Raucher. Ich tue es nicht für das Geld. Wenn du die Regierung tatsächlich stürzen willst, bin ich dabei.«

 Kelsier lächelte.

 »Grins mich nicht so an«, brauste Keuler auf. »Ich hasse das.«

 »Ich würde es nie wagen.«

 »Also gut«, meinte Docksohn, während er sich ein weiteres Glas einschenkte, »das löst wenigstens das Raucherproblem.«

 »Aber das ändert nicht viel«, sagte Keuler. »Ihr werdet trotzdem scheitern. Ich habe mein ganzes Leben damit verbracht, Nebelinge vor dem Obersten Herrscher und seinen Obligatoren zu verbergen. Irgendwann bekommt er sie alle.«

 »Warum willst du dir dann die Mühe machen, uns zu helfen?«, fragte Docksohn.

 Keuler erhob sich und antwortete: »Weil mich der Herrscher früher oder später erwischen wird. Auf diese Weise kann ich ihm zum Abschied wenigstens ins Gesicht spucken. Das Letzte Reich umstürzen ...« Er lächelte. »Das hat Stil. An die Arbeit, Kinder. Wir müssen den Laden für die Kundschaft vorbereiten.«

 Vin sah ihnen nach. Keuler humpelte durch die Tür, und der Junge zog sie hinter ihm zu. Vin warf Kelsier einen raschen Blick zu. »Du wusstest, dass er zurückkommt.«

 Er zuckte die Achseln, stand auf und streckte sich. »Ich hatte es gehofft. Die Leute finden Visionen anziehend. Die Sache, die ich ihm vorgeschlagen habe ... nun ja, so etwas lehnt man nicht einfach ab - wenigstens dann nicht, wenn man ein gelangweilter alter Mann ist, dem das Leben nur noch ein Ärgernis ist. Vin, ich nehme an, dass deiner Bande das gesamte Gebäude gehört?«

 Vin nickte. »Der Laden oben ist unsere Fassade.«

 »Gut«, sagte Kelsier, warf einen Blick auf seine Taschenuhr und reichte sie Docksohn. »Sag deinen Freunden, dass sie ihren Unterschlupf zurückhaben können. Vermutlich steigen die Nebel bereits auf.«

 »Und was ist mit uns?«, fragte Docksohn.

 Kelsier lächelte. »Wir gehen aufs Dach. Wie ich dir gesagt habe, muss ich noch ein wenig Atium besorgen.«

 *

 Bei Tag war Luthadel eine geschwärzte, von Ruß und rotem Sonnenlicht versengte Stadt. Sie war hart, unverkennbar und bedrückend.

 Bei Nacht aber kamen die Nebel, in denen alles verschwamm und undeutlich wurde. Die Festungen des Hochadels wurden zu geisterhaften, hoch aufragenden Schemen. Die Gassen schienen im Nebel enger zu werden, und auf den großen Straßen wurde es einsam und gefährlich. Sogar Adlige und Diebe gingen bei Nacht nicht gern nach draußen; es erforderte ein tapferes Herz, der unheilverkündenden, nebligen Stille zu trotzen. Nachts war die dunkle Stadt ein Ort der Verzweifelten und Verwegenen; sie war ein Land wirbelnder Mysterien und rätselhafter Kreaturen.

 Kreaturen wie ich, dachte Kelsier. Er stand auf dem Sims, der das Flachdach des Diebesverstecks einrahmte. Verschattete Gebäude ragten um ihn herum in die Nacht, und im Nebel und der Dunkelheit schien sich alles zu regen und zu bewegen. Hier und da drangen aus den Fenstern flackernde Lichter, doch die schwachen Leuchtketten wirkten verängstigt und zusammengekauert.

 Eine kühle Brise wehte über das Dach, störte den Dunst auf und strich über Kelsiers nebelfeuchte Wangen wie ausgehauchter Atem. In der Vergangenheit - in jener Zeit, bevor alles außer Kontrolle geraten war - hatte er abends vor einem Auftrag immer ein Dach aufgesucht und einen Blick über die Stadt geworfen. Erst als er neben sich schaute und erwartete, dort Mare stehen zu sehen, bemerkte er, dass er seine alte Gewohnheit wieder aufgenommen hatte.

 Doch er blickte nur in die Leere. Es war einsam hier oben. Und still. Die Nebel hatten sie ersetzt. Schlecht ersetzt.

 Er seufzte und drehte sich um. Vin und Docksohn standen hinter ihm auf dem Dach. Offenbar gefiel es den beiden nicht, im Nebel zu sein, doch sie konnten mit ihrer Angst umgehen. Man kam in der Unterwelt nicht weit, wenn man nicht lernte, dem Nebel zu trotzen.

 Kelsier hatte gelernt, ihm nicht nur zu trotzen. So oft war er in den letzten Jahren im Nebel gewandert, dass er sich inzwischen beinahe wohlfühlte in der Nacht, wenn der Nebel ihn umarmte - wohler als am Tage.

 »Kell«, sagte Docksohn, »musst du unbedingt so nah am Abgrund stehen? Unsere Pläne mögen ein wenig verrückt sein, aber sie sollten nicht schon damit enden, dass du da unten über das Pflaster verteilt liegst.«

 Kelsier lächelte. Er hält mich noch immer nicht für einen Nebelgeborenen, dachte er. Es wird einige Zeit dauern, bis sie alle sich an diesen Gedanken gewöhnt haben.

 Vor vielen Jahren war er zum berüchtigtsten Bandenführer von ganz Luthadel geworden, und zwar ohne den Einsatz von Allomantie. Mare war ein Zinnauge gewesen, aber er und Docksohn ... sie waren bloß gewöhnliche Männer gewesen: der eine ein Halbblut ohne jede Macht, der andere ein entlaufener Plantagen-Skaa. Gemeinsam hatten sie Große Häuser in die Knie gezwungen und frech die mächtigsten Männer des Letzten Reiches bestohlen.

 Und nun war Kelsier mehr - so viel mehr. Früher hatte er von der Allomantie geträumt und sich eine Macht wie die von Mare gewünscht. Sie war gestorben, bevor er seine Kräfte erworben hatte. Sie hatte nicht mehr sehen können, was er aus ihnen machte.

 Früher hatte ihn der Hochadel gefürchtet. Der Oberste Herrscher persönlich hatte Kelsier in die Falle locken müssen. Aber jetzt ... jetzt würde das Letzte Reich selbst erbeben, bevor Kelsier mit ihm fertig war.

 Er warf noch einen Blick über die Stadt, atmete die Nebelschwaden ein, sprang dann vom Sims und schlenderte hinüber zu Docksohn und Vin. Sie hatten keine Laternen dabei; das vom Nebel zerstreute Sternenlicht reichte in den meisten Fällen aus.

 Kelsier entledigte sich der Jacke und der Weste und übergab sie Docksohn, dann zog er das Hemd aus der Hose, damit es locker an ihm herabhing. Der Stoff war so dunkel, dass er in der Nacht beinahe unsichtbar war.

 »In Ordnung«, sagte Kelsier. »Bei wem soll ich es versuchen?«

 Docksohn runzelte die Stirn. »Bist du sicher, dass du das wirklich tun willst?«

 Kelsier lächelte.

 Docksohn seufzte. »Die Häuser Urbain und Teniert sind vor kurzem schon heimgesucht worden, allerdings nicht wegen ihres Atiums.«

 »Welches Haus ist im Augenblick das mächtigste?«, fragte Kelsier. Er hockte sich nieder und löste die Riemen an seinem Gepäck, das vor Docksohns Füßen lag. »Von welchem würde niemand glauben, dass es ausgeraubt werden könnte?«

 Docksohn dachte nach. »Das Haus Wager«, sagte er schließlich. »Schon seit einigen Jahren steht es ganz an der Spitze. Es hat ein stehendes Heer von einigen hundert Mann, und unter dem örtlichen Hausadel befinden sich zwei gute Dutzend Nebelinge.«

 Kelsier nickte. »Dann gehen wir also dorthin. In diesem Haus gibt es sicherlich ein wenig Atium zu holen.« Er zog den Rucksack auf und holte einen dunkelgrauen Umhang hervor. Er war groß und bestand nicht aus einem einzigen Stück Stoff, sondern aus hunderten langer Streifen. Sie waren an den Schultern und in der Mitte zusammengenäht, ansonsten hingen sie lose herunter wie einander überlappende Fähnchen.

 Kelsier warf sich das Kleidungsstück über. Die Stofffetzen wanden sich und schwankten; sie waren beinahe wie der Nebel selbst.

 Leise stieß Docksohn die Luft aus. »Ich bin noch nie jemandem, der so etwas trägt, so nahe gewesen.«

 »Was ist das?«, fragte Vin. Ihre leise Stimme drang kaum durch den Nachtnebel.

 »Das ist der Mantel eines Nebelgeborenen«, erklärte Docksohn. »Sie alle tragen so etwas. Das ist wie ein ... wie ein Mitgliedsabzeichen ihrer Vereinigung.«

 »Seine Farben und Machart helfen dir dabei, dich im Nebel zu verstecken«, sagte Kelsier. »Und er warnt die Stadtwachen und die anderen Nebelgeborenen, damit sie dich nicht belästigen.« Er wirbelte um die eigene Achse, und der Umhang flatterte beeindruckend. »Ich glaube, er steht mir gut.«

 Docksohn rollte mit den Augen.

 »In Ordnung«, meinte Kelsier, bückte sich und zog einen Stoffgürtel aus seinem Gepäck. »Das Haus Wager. Gibt es etwas, das ich wissen muss?«

 »Graf Wager hat bestimmt einen Tresor in seinem Arbeitszimmer«, teilte Docksohn ihm mit. »Vermutlich bewahrt er dort seinen Atiumvorrat auf. Du findest das Arbeitszimmer im dritten Stock, drei Zimmer hinter dem oberen Südbalkon. Sei bloß vorsichtig. Das Haus Wager besitzt zusätzlich zu seinen regulären Truppen und den Nebelingen noch etwa ein Dutzend Dunsttöter.«

 Kelsier nickte und legte sich den Gürtel um; dieser hatte keine Schnalle, besaß aber zwei kleine Futterale. Dann holte er zwei Glasdolche aus dem Rucksack und steckte sie in die Futterale. Hastig zog er Schuhe und Strümpfe aus und stand barfuß auf dem kalten Stein. Mit den Schuhen wich das letzte Stück Metall von seinem Körper, wenn man von der Geldbörse und den drei Phiolen mit den Metallen in seinem Gürtel absah. Er wählte die größte von ihnen aus, trank ihren Inhalt und gab Docksohn das leere Gefäß.

 »Das ist alles, oder?«, fragte Kelsier.

 Docksohn nickte. »Viel Glück.«

 Neben ihm beobachtete das Mädchen Kelsiers Vorbereitungen mit großer Neugier. Sie war ein stilles, kleines Ding, doch sie verbarg eine Eindringlichkeit, die er beeindruckend fand. Sie mochte zwar unter Verfolgungswahn leiden, aber sie war nicht furchtsam.

 Deine Zeit wird kommen, Kind, dachte er. Aber noch nicht heute Nacht.

 »Nun«, sagte er, zog eine Münze aus seiner Börse und warf sie am Rande des Gebäudes herunter. »Ich gehe jetzt. Wir sehen uns in Keulers Laden wieder.«

 Docksohn nickte.

 Kelsier drehte sich um und schritt bis zum Sims des Hauses. Dann sprang er in die Tiefe.

 Nebel wirbelte in der Luft um ihn herum. Er verbrannte Stahl, das zweite der grundlegenden allomantischen Metalle. Durchscheinende blaue Linien, die nur für seine Augen sichtbar waren, leuchteten um ihn auf. Jede führte aus der Mitte seiner Brust zu einer nahe gelegenen Metallquelle. All diese Linien waren recht schwach, was bedeutete, dass sie auf kleine Metallstücke hinwiesen: Türangeln, Nägel und dergleichen. Die Art des Metalls spielte keine Rolle. Das Verbrennen von Eisen oder Stahl zog blaue Linien zu allen Arten von Metall - vorausgesetzt, sie waren nahe und groß genug.

 Kelsier wählte die Linie, die auf eine Stelle unmittelbar unter ihm wies, nämlich zu seiner Münze. Während er Stahl verbrannte, drückte er innerlich gegen die Metallscheibe.

 Sofort wurde sein Fall aufgehalten, und er wurde entlang der blauen Linie in die entgegengesetzte Richtung geworfen. Er griff neben sich, suchte sich einen passenden Fensterriegel, drückte mit seiner inneren Kraft dagegen und angelte sich daran seitwärts. Dieser vorsichtige Stoß katapultierte ihn auf das Dach des Gebäudes gegenüber von Vins Schlupfwinkel.

 Kelsier landete mit einer geschmeidigen Bewegung, kauerte sich zusammen und rannte über das Satteldach des Hauses. In der Finsternis auf der anderen Seite hielt er inne und spähte in die Wirbelungen der Luft. Er verbrannte Zinn und spürte, wie dieser in seiner Brust aufflackerte und seine Sinne verstärkte. Plötzlich schien der Nebel weniger undurchdringlich zu sein. Es war nicht so, dass die Nacht heller geworden wäre; lediglich seine Sehfähigkeit war geschärft. Weit in der Ferne, im Norden, erkannte er schwach ein großes Bauwerk. Es war die Festung Wager.

 Kelsier verbrannte weiterhin Zinn, wenn auch sehr langsam. Vermutlich musste er sich keine Sorgen um seine Vorräte machen. Während er dastand, schmiegten sich die Nebel sanft um seinen Körper. Sie drehten sich und umflossen ihn in einer kaum wahrnehmbaren Strömung. Die Nebelschwaden kannten ihn; sie erhoben Anspruch auf ihn. Sie spürten es, wenn Allomantie gebraucht wurde.

 Er sprang hoch, drückte mit seiner inneren Kraft gegen einen Metallkamin hinter ihm, was zu einem ausgedehnten horizontalen Sprung führte. Währenddessen warf er eine weitere Münze; das kleine Metallstück flackerte in Nebel und Dunkelheit. Er drückte gegen die Münze, noch bevor sie auf den Boden traf; sein eigenes Gewicht trieb sie mit einer heftigen Bewegung nach unten. Sobald sie auf die Pflastersteine schlug, zwang Kelsiers Druck ihn wieder nach oben, und der zweite Teil des Sprungs geriet ihm zu einem anmutigen Bogen.

 Kelsier landete auf einem weiteren Spitzdach. Das Stahldrücken und Eisenziehen waren die ersten Dinge gewesen, die Gemmel ihm beigebracht hatte. Wenn du innerlich gegen etwas drückst, ist das so, als ob du dein Gewicht dagegen pressen würdest, hatte der alte Wahnsinnige gesagt. Und du kannst dein Gewicht nicht ändern. Du bist nicht irgendein Mystiker aus dem Norden, sondern ein Allomant. Zieh an nichts, das weniger wiegt als du selbst, es sei denn, du willst, dass es auf dich zufliegt, und drücke gegen nichts, was schwerer ist als du, es sei denn, du willst in die entgegengesetzte Richtung geworfen werden.

 Kelsier rieb seine Wunden, zog den Nebelumhang enger um sich und kauerte sich auf dem Dach zusammen. Das raue Holz stach in seine unbeschuhten Füße. Er wünschte sich oft, das Verbrennen von Zinn würde nicht all seine Sinne verstärken - oder zumindest nicht alle gleichzeitig. Er benötigte einen besseren Blick, damit er in der Dunkelheit sehen konnte, und auch das verbesserte Hören kam ihm jetzt zugute. Doch das Verbrennen von Zinn führte dazu, dass er die Kälte der Nacht noch deutlicher auf seiner Haut fühlte, und seine Füße spürten jeden Kiesel und jeden Holzspan, auf den sie traten.

 Die Festung Wager türmte sich vor ihm auf. Verglichen mit der düsteren Stadt war sie geradezu hell erleuchtet. Der Hochadel hatte andere Gewohnheiten als das einfache Volk. Die Möglichkeit, sich Lampenöl und Kerzen leisten und sogar verschwenden zu können, bedeutete unter anderem, dass sich die Adligen nicht den Launen der Jahres- und Tageszeiten beugen mussten.

 Die Festung war majestätisch - so viel war bereits aus ihrer Architektur zu erkennen. Zwar besaß sie eine Verteidigungsmauer, aber das Gebäude selbst war eher ein Kunstwerk als eine Wehranlage. Massive Strebepfeiler wölbten sich an den Seiten und ermöglichten moderne Fenster und zarte Türmchen. Hell erleuchtete Scheiben aus Bleiglas zogen sich an den Flanken des rechteckigen Gebäudes bis fast zum Dach hinauf und verliehen dem Nebel einen vielfarbigen Glanz.

 Kelsier verbrannte Eisen, fachte es heftig an und suchte die Nacht nach großen Metallquellen ab. Er war so weit von der Festung entfernt, dass ihm kleine Stücke wie Münzen oder Türangeln nichts nützten. Um diese Entfernung zu überwinden, benötigte er einen mächtigeren Anker.

 Die meisten der blauen Linien waren nur schwach ausgeprägt. Kelsier bemerkte, dass einige stärkere nach oben wiesen, vermutlich auf Wachen, die Brustpanzer und Waffen trugen. Trotz der allomantischen Bedenken bewaffneten die meisten Adligen ihre Wachen noch immer mit Metall. Nebelinge, die Metalle ziehen oder drücken konnten, waren selten, und Nebelgeborene waren noch seltener. Viele Grafen sahen es als unsinnig an, die eigenen Soldaten und Wachen wehrlos zu machen, nur um einem winzigen Teil der Bevölkerung damit Rechnung zu tragen.

 Nein, die meisten Hochadligen verließen sich auf andere Mittel, mit denen sie gegen die Allomanten vorgingen. Kelsier lächelte. Docksohn hatte gesagt, Graf Wager unterhalte einen Trupp von Dunsttötern. Falls das stimmte, würde Kelsier wohl mit ihnen Bekanntschaft machen, noch bevor die Nacht vorüber war. Er wandte seine Aufmerksamkeit erst einmal von den Wächtern ab und konzentrierte sich auf eine feste blaue Linie, die auf die hohe Spitze der Festung deutete. Vermutlich war das Dach mit Kupfer oder Bronze gedeckt. Kelsier fachte sein Eisen noch stärker an, holte tief Luft und zerrte an der Linie.

 Mit einem plötzlichen Ruck wurde er in die Luft gerissen.

 Kelsier verbrannte weiterhin Eisen und zog sich mit ungeheurer Geschwindigkeit auf die Festung zu. Einigen Gerüchten zufolge konnten Nebelgeborene fliegen, doch das war eine sehnsüchtige Übertreibung. Das Ziehen und Drücken verursachte zumeist ein Gefühl des Fallens - allerdings in die falsche Richtung. Ein Allomant musste heftig zerren, um den richtigen Schwung zu bekommen, und das trieb ihn mit unglaublicher Schnelligkeit auf seinen Anker zu.

 Kelsier schoss in Richtung der Festung, während ihn die Nebelschwaden umwirbelten. Mit großer Leichtigkeit überwand er die Schutzmauer um die Festung, doch dahinter sank sein Körper immer mehr hinunter. Der Grund dafür war wieder einmal sein eigenes ärgerliches Gewicht; es zerrte ihn nach unten. Selbst der schnellste Pfeil ging irgendwann zu Boden.

 So beschrieb er einen Bogen, anstatt geradewegs auf das Dach zu stürmen. Er näherte sich der Mauer des Gebäudes einige Dutzend Fuß unter der Dachlinie und schoss noch immer mit schrecklicher Geschwindigkeit dahin.

 Kelsier holte tief Luft und verbrannte Weißblech, das seine Körperkräfte genauso verstärkte, wie das Zinn seine Sinne schärfte. Er drehte sich in der Luft und traf mit den Füßen zuerst gegen die Steinwand. Sogar seine gestählten Muskeln protestierten gegen diese Behandlung, doch wenigstens hatte er sich nichts gebrochen. Sofort ließ er die Linie, durch die er mit dem Dach verbunden war, los, warf eine Münze in die Tiefe und drückte dagegen, noch bevor sein Fall begann. Er streckte seine Fühler aus, tastete nach einer Metallquelle über ihm - es handelte sich um die Bleieinfassungen eines verglasten Fensters - und zerrte daran.

 Die Münze fiel unter ihm auf den Boden und konnte plötzlich sein Gewicht tragen. Kelsier richtete sich in der Luft auf, drückte stärker gegen die Münze und zog gleichzeitig an dem Fenster. Dann löschte er beide Metalle in sich, und der Schwung trug ihn den Rest des Weges durch den dunklen Nebel. Mit flatterndem Umhang landete er auf dem Sims vor dem obersten Verteidigungsgang, warf sich über die steinerne Brüstung und landete leise hinter ihr.

 Ein verblüffter Wächter stand kaum drei Fuß von ihm entfernt. Kelsier sprang in die Luft, zerrte leicht an dem Brustpanzer des Soldaten und brachte ihn dadurch aus dem Gleichgewicht. Kelsier riss einen seiner Glasdolche hervor, und die Kraft seines Eisenziehens trieb ihn auf den Wächter zu. Er traf mit beiden Füßen auf den Panzer des Mannes, kauerte sich zusammen und führte den Dolch mit einem Schwung, der vom Weißblech verstärkt war.

 Der Wächter brach mit durchschnittener Kehle zusammen. Geschmeidig landete Kelsier neben ihm. Er lauschte nach Alarmrufen in der Nacht. Doch es kamen keine.

 Kelsier ließ den röchelnden Wächter allein sterben. Vermutlich handelte es sich bei ihm um einen Mann aus dem niederen Adel. Er war der Feind. Wenn es sich bei ihm hingegen um einen Skaa-Soldaten gehandelt hätte, der mit ein paar Münzen dazu verlockt worden war, Verrat an seinem eigenen Volk zu begehen ... Nun, einen solchen Mann hätte Kelsier noch lieber in die Ewigkeit geschickt.

 Mit seinen inneren Kräften drückte er gegen den Brustpanzer des Mannes und sprang von der Brüstung auf das Dach, dessen Bronzeüberzug sich unter seinen Füßen kalt und glatt anfühlte. Er eilte auf die Südseite des Gebäudes und suchte nach dem Balkon, den Docksohn erwähnt hatte. Kelsier machte sich kaum Gedanken darum, dass man ihn erspähen könnte. Zum einen hatte er vor, heute Abend ein wenig Atium zu stehlen, das zehnte und mächtigste der allomantischen Metalle. Zum anderen aber wollte er einen Aufruhr anzetteln.

 Den Balkon hatte er rasch gefunden. Er war lang und breit und vermutlich zu dem Zweck erbaut, kleineren Gesellschaften Platz zu bieten. Doch im Augenblick war er leer - mit Ausnahme zweier Wächter. Kelsier kauerte sich leise in den Nachtnebeln über dem Balkon zusammen. Sein grauer, ihn eng umschmiegender Mantel verbarg ihn, und seine Zehen krümmten sich um die Metalltraufe des Daches. Die beiden Wachen unter ihm plauderten arglos miteinander.

 Zeit, ein wenig Lärm zu machen.

 Kelsier sprang unmittelbar zwischen die beiden Wachen. Während er Weißblech zur Stärkung seiner Körperkräfte verbrannte, drückte er mit seiner inneren Stahlkraff heftig gegen die beiden Männer. Die Wachen wurden in entgegengesetzte Richtungen geschleudert, während er selbst unbeweglich blieb, da er sich im Zentrum der Kraft befand. Die Männer schrien überrascht auf, als sie nach hinten über die Brüstung in die Dunkelheit geschleudert wurden.

 Während des gesamten Sturzes kreischten sie. Kelsier warf die Balkontüren auf, und sofort kroch der Nebel ins Innere des dunklen Raumes dahinter.

 Der dritte Raum hinter dem Balkon, dachte Kelsier, während er sich in geduckter Haltung rasch vorwärtsbewegte. Das zweite Zimmer war ein stiller, treibhausähnlicher Wintergarten. Niedrige Beete mit Büschen und kleinen Bäumen verliefen durch den Raum, und eine der Wände bestand aus gewaltigen, vom Boden bis zur Decke reichenden Fenstern, durch die das Sonnenlicht für die Pflanzen fallen konnte. Obwohl es dunkel war, wusste Kelsier, dass diese Pflanzen andere Farben hatten als das typische Braun. Manche waren sicherlich weiß, andere rötlich und einige vielleicht sogar hellgelb. Pflanzen von einer anderen Farbe als Braun waren eine Seltenheit und wurden nur vom Adel angebaut und gepflegt.

 Schnell huschte Kelsier durch den Wintergarten. Er blieb vor der nächsten Tür stehen und bemerkte ihren hellen Umriss. Er löschte das Zinn in sich, damit sein geschärfter Blick nicht von dem Licht im angrenzenden Raum geblendet wurde; dann warf er die Tür auf.

 Er hastete in das Zimmer, kniff die Augen unter dem gleißenden Licht zusammen, in jeder Hand einen Glasdolch. Doch der Raum war leer. Es handelte sich offenbar um ein Arbeitszimmer; an jeder Wand brannte neben den Bücherregalen eine Lampe, und in einer Zimmerecke stand ein Schreibtisch.

 Kelsier steckte seine Dolche zurück in die Futterale, verbrannte Stahl und suchte nach Metallquellen. In einer Ecke stand ein großer Tresor, aber er war zu offensichtlich. Es gab noch eine andere starke Quelle in der östlichen Wand. Kelsier näherte sich ihr und fuhr mit den Fingern über den Verputz. Wie in vielen Adelsfestungen war auch diese Wand mit einem Fresko bemalt. Fremdartige Geschöpfe tummelten sich unter einer roten Sonne. Das Geheimfach in der Wand war weniger als zwei Quadratfuß groß und so angeordnet, dass die Fugen von dem Fresko verborgen wurden.

 Es gibt immer ein weiteres Geheimnis, dachte Kelsier. Er machte sich nicht die Mühe, den Öffnungsmechanismus des Geheimfachs zu erkunden. Er verbrannte einfach Stahl und zerrte mit seiner Kraft an der schwachen Metallquelle, von der er annahm, dass es sich bei ihr um das Schloss des Verstecks handelte. Zuerst widerstand es ihm und zog ihn auf die Wand zu, doch dann verbrannte er Weißblech und zog noch stärker. Das Schloss schnappte ein, und das Wandstück schwang auf und enthüllte einen kleinen, in die Mauer eingelassenen Tresor.

 Kelsier lächelte. Der Tresor war so klein, dass ein durch Weißblech stark gemachter Mann ihn zu tragen vermochte, vorausgesetzt, er konnte ihn aus der Wand stemmen.

 Er sprang auf, setzte sein Eisenzerren ein und landete mit den Füßen gegen die Wand, je einen rechts und links neben die Öffnung gestemmt. Er zerrte weiter, hielt sich an Ort und Stelle und fachte das Weißblech in ihm an. Stärke floss durch seine Beine, und er setzte auch seinen Stahl ein, mit dem er ebenfalls an dem Tresor zog.

 Er strengte sich an und ächzte leicht. Was würde wohl als Erstes nachgeben: der Tresor oder seine Beine?

 Der Tresor bewegte sich in seiner Halterung. Kelsier zog noch kräftiger an ihm, bis seine Muskeln protestierten. Einen langen Augenblick geschah nichts. Dann erzitterte der Tresor und wurde aus der Wand gerissen. Kelsier fiel nach hinten, verbrannte Stahl und drückte sofort gegen den Tresor, um aus dessen Flugrichtung zu gelangen. Er landete ungeschickt; Schweiß tropfte ihm von der Stirn, als der Tresor auf den Holzboden prallte und Splitter hochwirbelte.

 Zwei verwirrte Wachen rannten in das Zimmer.

 »Genau zur rechten Zeit«, meinte Kelsier, hob die Hand und zog mit seiner Kraft am Schwert des einen Soldaten. Es peitschte aus der Scheide, wirbelte in der Luft herum und schoss mit der Spitze voran auf Kelsier zu. Er löschte sein Eisen, wich zur Seite und packte das Schwert am Griff, als dieses an ihm vorbeiflog.

 »Ein Nebelgeborener!«, kreischte der Wächter. Kelsier lächelte und sprang vor.

 Der Wächter zog einen Dolch. Kelsier zerrte auch an ihm, riss dem Mann die Waffe aus der Hand, wirbelte herum und schlug dem Wächter mit dem Schwert den Kopf vom Rumpf. Der zweite Wächter fluchte und löste den Riemen an seinem Brustpanzer.

 Kelsier drückte mit seiner allomantischen Kraft gegen das Schwert, noch während er es schwang. In dem Augenblick, in dem der Leichnam zu Boden fiel, hatte sich der andere Mann von seiner Rüstung befreit, was bewirkte, dass Kelsier nicht mehr dagegendrücken konnte. Einen Moment später bohrte sich Kelsiers Schwert in die nun ungeschützte Brust des Mannes. Dieser taumelte still einige Schritte vorwärts, dann brach er zusammen.

 Mit raschelndem Umhang drehte sich Kelsier von den Leichen weg. Seine Wut war gezügelt; sie brannte nicht so heftig wie in jener Nacht, als er Graf Tresting getötet hatte. Doch er spürte sie noch immer deutlich - er spürte sie im Jucken seiner Narben und in den verwehten Schreien der Frau, die er geliebt hatte. Kelsier war der Ansicht, dass jeder, der das Letzte Reich unterstützte, sein Recht zu leben verwirkt hatte.

 Er fachte das Weißblech in ihm an, stärkte dadurch seinen Körper, bückte sich und hob den Tresor an. Kurz schwankte Kelsier unter dessen Gewicht, doch dann fand er das Gleichgewicht wieder und mühte sich zurück zum Balkon. Vielleicht enthielt der Tresor Atium, vielleicht auch nicht. Jedenfalls hatte er keine Zeit, nach anderen möglichen Verstecken zu suchen.

 Er hatte gerade den halben Weg durch den Wintergarten zurückgelegt, als er hinter sich Schritte hörte. Er drehte sich um und sah, wie das Arbeitszimmer von Menschen geradezu überflutet wurde. Es waren acht; sie alle waren mit lockeren grauen Roben bekleidet und trugen statt eines Schwertes je einen Duellstab und einen Schild. Dunsttöter.

 Kelsier ließ den Tresor zu Boden fallen. Dunsttöter waren keine Allomanten, aber sie waren dazu ausgebildet, gegen Nebelinge und Nebelgeborene zu kämpfen. An ihrem Körper trugen sie kein einziges Stück Metall, und sie kannten alle Kniffe und Tricks der Allomanten.

 Kelsier trat einen Schritt zurück, reckte sich und lächelte. Die acht Männer huschten still und zielstrebig im Arbeitszimmer umher.

 Das sollte interessant werden.

 Nun stürmten die Dunsttöter zu zweit in den Wintergarten. Kelsier zog seine Dolche, duckte sich unter dem ersten Angriff hinweg und schlitzte einem der Männer die Brust auf. Der Dunsttöter sprang jedoch beiseite und zwang Kelsier mit einem Schwung seines Duellstabes zurück.

 Kelsier entfachte das Weißblech in sich stärker, und mit gesteigerter Kraft in den Beinen setzte er zum Sprung an. Mit der einen Hand streute er einige Münzen aus und drückte sie gegen die Dunsttöter. Die Metallscheiben flogen zischend durch die Luft, doch seine Feinde waren darauf vorbereitet. Sie hoben ihre Schilde, und die Münzen prallten unter einem Schwall von Splittern vom Holz ab, verletzten aber niemanden.

 Kelsier beobachtete, wie auch die übrigen Dunsttöter in den Raum eilten. Sie konnten nicht darauf hoffen, ihn in einer lange währenden Schlacht zu besiegen, sondern würden allesamt gleichzeitig auf ihn lospreschen, um dem Kampf ein rasches Ende zu bereiten oder Kelsier wenigstens so lange in die Enge zu treiben, bis die Allomanten der Festung geweckt waren und in den Kampf eingreifen konnten. Während er wieder auf dem Boden landete, warf er einen raschen Blick auf den Tresor.

 Ohne ihn konnte er nicht von hier verschwinden. Auch er musste diesen Kampf so schnell wie möglich zu Ende bringen. Er verbrannte weiteres Weißblech, sprang vor, versuchte sich an einem gewagten Dolchschwung, konnte aber die Verteidigung seines Gegners nicht durchbrechen. Kelsier duckte sich gerade noch rechtzeitig, um der Spitze des Duellstabs zu entgehen, die auf seinen Kopf zielte.

 Drei Dunsttöter schossen hinter ihn und schnitten ihm den Rückzug auf den Balkon ab. Großartig, dachte Kelsier und versuchte, alle acht Männer gleichzeitig im Blick zu behalten. Mit sorgfältig aufeinander abgestimmten Bewegungen näherten sie sich ihm.

 Kelsier biss die Zähne zusammen und verbrannte noch mehr Weißblech. Allmählich ging es ihm aus, wie er bemerkte. Weißblech verbrannte von den acht Grundmetallen am schnellsten.

 Jetzt ist nicht die Zeit, sich darüber Sorgen zu machen. Die Männer hinter ihm griffen an, und Kelsier sprang ihnen aus dem Weg. Seine inneren Kräfte zerrten an dem Metall des Tresors und schleuderten ihn in die Mitte des Raumes. Sobald er auf dem Boden neben dem Tresor stand, drückte er sich von ihm ab und flog in die Luft. Er kauerte sich zusammen, schoss über die Köpfe von zwei Angreifern hinweg und landete in der Nähe eines Baumbeetes. Sofort wirbelte er herum, fachte noch einmal das Weißblech in sich an und hob den Arm zur Verteidigung gegen den Schlag, der nun kommen würde.

 Der Duellstab traf seinen Arm. Schmerz durchfuhr Kelsiers Unterarm, doch sein vom Weißblech gestärkter Knochen brach nicht. Kelsier blieb andauernd in Bewegung, streckte die andere Hand vor und rammte seinem Gegner den Dolch in die Brust.

 Der Mann taumelte überrascht zurück und riss Kelsier dadurch den Dolch aus der Hand. Ein zweiter Dunsttöter griff ihn an, doch Kelsier duckte sich schnell und riss sich mit seiner freien Hand die Geldbörse vom Gürtel. Der Dunsttöter versuchte, Kelsiers zweiten Dolch zu parieren, doch stattdessen hob Kelsier die andere Hand und warf die Geldbörse gegen den Schild des Mannes.

 Dann drückte er gegen die Münzen darin.

 Der Dunsttöter schrie auf; die Gewalt des ungeheuren Stahldrucks warf ihn nach hinten. Kelsier verstärkte seine Stahlkraft und drückte so heftig, dass er selbst davon rückwärts geschleudert wurde, fort von den beiden Angreifern. Kelsier und sein Feind flogen in entgegengesetzte Richtungen. Kelsier prallte gegen die Wand auf der anderen Seite des Raumes, drückte aber weiter und schmetterte seinen Gegner mitsamt der Börse und dem Schild gegen eines der großen Fenster des Wintergartens.

 Das Glas splitterte; Schimmer des Lampenlichts aus dem Arbeitszimmer spielten auf den Scherben. Das verzweifelte Gesicht des Dunsttöters verschwand in der Finsternis, und der Nebel quoll still, aber unheilverkündend durch das zerbrochene Fenster herein.

 Die übrigen sechs Männer kamen unbarmherzig heran, und Kelsier musste die Schmerzen in seinem Arm ignorieren, während er sich unter zwei weiteren Hieben hinwegduckte. Er taumelte gegen einen kleinen Baum, und der dritte Dunsttöter griff an und drosch mit seinem Stab auf Kelsiers Seite ein.

 Dieser Angriff schleuderte Kelsier in das Baumbeet. Er versuchte zu fliehen, stolperte, brach kurz vor dem Eingang zu dem hell erleuchteten Studierzimmer auf dem Boden zusammen und ließ seinen Dolch fallen. Er ächzte vor Schmerzen, rollte auf die Knie und hielt sich die Seite. Jedem anderen Mann hätte dieser Schlag die Rippen gebrochen, und selbst Kelsier würde eine starke Prellung davontragen.

 Die sechs Männer kamen noch immer auf ihn zu, dann schwärmten sie aus und bildeten einen Kreis um ihn. Kelsier kämpfte sich mühsam auf die Beine. Sein Blick war verschwommen vor Pein und Erschöpfung. Er biss die Zähne zusammen und zog eine der ihm noch verbliebenen Metallphiolen hervor. Mit einem einzigen Schluck stürzte er den gesamten Inhalt hinunter. Er füllte seine Vorräte an Weißblech auf und verbrannte nun auch Zinn. Das Licht blendete ihn beinahe, und die Schmerzen in Arm und Seite wurden noch stärker, doch seine plötzlich geschärften Sinne verhalfen ihm zu einem klaren Kopf.

 Die sechs Dunsttöter schossen in einem gut abgestimmten Angriff auf ihn zu.

 Kelsiers Hand flog an seine Seite; er verbrannte Eisen und suchte nach Metall. Die nächstgelegene Quelle war ein dicker silberner Briefbeschwerer auf dem Schreibtisch im Arbeitszimmer. Kelsier zog es an sich, bis es sich in seiner Hand befand, dann wirbelte er herum und stellte sich mit ausgestrecktem Arm den Angreifern entgegen.

 »In Ordnung«, brummte er.

 Mit plötzlich aufflammender Stärke verbrannte Kelsier Stahl. Der Quader riss sich von seiner Hand los und flog durch die Luft. Der vorderste Dunsttöter hob seinen Schild, doch er war zu langsam. Der Quader traf den Mann an der Schulter und verursachte ein knirschendes Geräusch. Mit einem Aufschrei fiel der Dunsttöter zu Boden.

 Kelsier wirbelte zur Seite, duckte sich unter einem Stabschlag hinweg und bewegte sich so, dass nun einer der Dunsttöter zwischen ihm und dem zu Boden gegangenen Mann war. Er verbrannte Eisen und zog den Quader zu sich zurück. Dieser peitschte durch die Luft und schlug gegen die Schläfe des zweiten Dunsttöters. Der Mann brach zusammen, und der Quader schoss in die Höhe.

 Einer der verbliebenen Männer stieß einen Fluch aus und stürmte auf Kelsier zu, der nun gegen den noch in der Luft befindlichen Quader drückte und ihn von sich und dem Angreifer ablenkte, der bereits seinen Schild erhoben hatte. Kelsier hörte, wie der Quader hinter ihm zu Boden ging. Er verbrannte Weißblech und fing den Stab des Dunsttöters mitten in der Bewegung ab.

 Der Dunsttöter ächzte und kämpfte gegen Kelsiers übermäßig gesteigerte Kraft an. Kelsier machte sich nicht die Mühe, ihm die Waffe aus der Hand zu zerren. Stattdessen zog er mit seiner allomantischen Macht an dem Quader hinter ihm und ließ diesen mit tödlicher Geschwindigkeit auf seinen eigenen Rücken zuschwirren. Im letzten Augenblick drehte er sich zur Seite und benutzte den Schwung dazu, den Dunsttöter genau in die Flugbahn des Quaders zu wirbeln. Der Mann stürzte zu Boden.

 Kelsier verbrannte mehr Weißblech und stärkte sich gegen die weiteren Angriffe. Ein Stab prallte gegen seine Schulter. Er taumelte auf die Knie, als das Holz brach, aber das lodernde Zinn hielt ihn bei Bewusstsein. Schmerz und Klarsicht durchdrangen ihn. Er zog an dem Quader, riss ihn aus dem Rücken des toten Mannes und drehte sich zur Seite. Die behelfsmäßige Waffe schoss an ihm vorbei.

 Die beiden Dunsttöter, die ihm am nächsten waren, duckten sich behände. Der Quader bohrte sich in einen der Schilde, doch Kelsier drückte nicht weiter, denn sonst hätte er selbst das Gleichgewicht verloren. Er verbrannte Eisen und lenkte den Quader wieder auf sich zu. Rasch kauerte er sich zusammen, löschte das Eisenfeuer in sich und spürte, wie der Quader durch die Luft über ihm zischte. Es ertönte ein knirschendes Geräusch, als der Briefbeschwerer gegen den Mann prallte, der sich auf ihn hatte stürzen wollen.

 Kelsier hastete herum, verbrannte zuerst Eisen, dann Stahl und schleuderte den Quader auf die beiden verbliebenen Männer. Sie huschten beiseite, doch Kelsier zog an dem Briefbeschwerer und warf ihn unmittelbar vor den beiden Männern auf den Boden. Sie betrachteten den Gegenstand argwöhnisch und waren von ihm abgelenkt. Sofort rannte Kelsier los, drückte sich mit der Kraft des Stahls von dem Quader ab und sprang über die Köpfe der beiden Männer hinweg. Die Dunsttöter fluchten und wirbelten um die eigene Achse. Als Kelsier landete, zog er wieder an dem Briefbeschwerer, der sich sogleich von hinten in den Schädel des einen Mannes grub.

 Still sackte der Dunsttöter zusammen. Der Quader zuckte einige Male in der Dunkelheit hin und her, dann ergriff Kelsier ihn. Seine kalte Oberfläche war feucht von Blut. Nebel floss durch das zerschmetterte Fenster, umspielte Kelsiers Füße und schlängelte sich an seinen Beinen hoch. Er hob die Hand und richtete sie unmittelbar auf den letzten verbliebenen Dunsttöter.

 Irgendwo im Raum ächzte jemand.

 Der letzte Dunsttöter machte einen Schritt zurück, ließ seine Waffe fallen und rannte fort. Lächelnd senkte Kelsier die Hand wieder.

 Plötzlich wurde ihm der Briefbeschwerer aus den Fingern gerissen. Er schoss quer durch den Raum und durchschlug eine weitere Fensterscheibe. Kelsier fluchte, wirbelte herum und sah, wie eine weitere, größere Gruppe von Männern in das Arbeitszimmer drang. Sie trugen die Kleidung des Adels. Es waren Allomanten.

 Einige von ihnen hoben die Hände, und ein wahres Münzgestöber schwirrte auf Kelsier zu. Er verbrannte weiteren Stahl und drückte die Münzen aus dem Weg. Glas zersprang und Holz splitterte, als die Münzen durch den Raum flogen. Kelsier spürte ein Zerren an seinem Gürtel, und die letzte Phiole mit Metall riss ab und wirbelte in den angrenzenden Raum. Geduckt rannten ein paar stämmige Männer herbei und blieben dicht hinter den dahinzischenden Münzen. Es waren Schläger - Nebelinge, die wie Hamm Weißblech verbrennen konnten.

 Es ist Zeit zu gehen, dachte Kelsier, während er eine weitere Welle von Münzen abwehrte. Wegen der Schmerzen in Arm und Seite biss er die Zähne zusammen und warf einen raschen Blick hinter sich. Ihm blieben noch ein paar Sekunden, aber es reichte nicht, um bis zum Balkon zu gelangen. Immer mehr Nebelinge drangen in den Raum. Kelsier holte tief Luft und rannte auf eines der zerbrochenen hohen Fenster zu. Er sprang hinaus in den Nebel, drehte sich in der Luft, während er fiel, und zog mit seiner inneren Kraft fest an dem Tresor.

 Mitten in der Luft ging ein Ruck durch ihn, und er schwang auf die Mauer des Gebäudes zu, als wäre er durch ein Seil mit dem Tresor verbunden. Dieser rutschte nun knirschend über den Boden des Wintergartens, während Kelsiers Gewicht an ihm zerrte. Er prallte gegen die Außenmauer, zerrte aber weiter und hielt sich dabei an einem Fenstersturz fest. Dann streckte er sich und hing nun kopfüber in der Fensteröffnung, während er weiterhin am Metall des Tresors zog.

 Der Tresor erschien am Rand des oberen Stockwerks, schwankte und fiel aus dem Fenster - direkt auf Kelsier zu. Lächelnd löschte er sein Eisenfeuer, stieß sich mit den Beinen von der Mauer ab und stürzte sich wie ein wahnsinniger Taucher mitten in den Nebel. Mit dem Rücken voran fiel er durch die Dunkelheit und bemerkte kaum das wütende Gesicht, das über ihm aus dem zerschmetterten Fenster sah.

 Kelsier drückte vorsichtig gegen den Tresor und bewegte sich in der Luft. Nebelschwaden umwanden ihn und machten seinen Blick verschwommen. Er hatte das Gefühl, als ob er gar nicht mehr fiele, sondern in der Mitte des Nichts hinge.

 Als er den niederstürzenden Tresor beinahe erreicht hatte, wirbelte er in der Luft herum und drückte sich ab, so dass er wieder aufstieg.

 Der Tresor bohrte sich in das Pflaster unmittelbar unter Kelsier. Er drückte leicht dagegen und verlangsamte damit seine eigene Bewegung, bis er schließlich einige Fuß über dem Boden in der Luft hing. Die Bänder seines Mantels flatterten und zuckten im Wind, und der Nebel umspielte ihn. Dann ließ er sich langsam auf das Pflaster neben dem Tresor hinab.

 Dieser war durch den Fall stark beschädigt worden. Kelsier riss die zerbeulte Tür auf, und mit vom Zinn geschärften Ohren lauschte er auf Alarmschreie aus dem Gebäude über ihm. In dem Tresor fand er eine kleine Börse voller Juwelen und einige Wechsel in einem Wert von mehreren zehntausend Kastlingen, die er sofort einsteckte. Er tastete weiter im Inneren herum und befürchtete schon, dass die ganze Arbeit dieser Nacht umsonst gewesen war. Doch dann fanden seine Finger ihn - den kleinen Beutel an der hinteren Wand.

 Kelsier holte ihn hervor, öffnete ihn und entdeckte einige dunkle, perlenartige Metallstücke. Atium. Der Schmerz in seinen Narben flackerte auf, und die Erinnerung an seine Zeit in den Gruben kehrte zurück.

 Er zog den Beutel wieder zu und stand auf. Mit hämischer Freude bemerkte er, dass in einiger Entfernung von ihm eine verdrehte Gestalt auf dem Pflaster lag. Es waren die verstümmelten Überreste des Dunsttöters, den er aus dem Fenster geschleudert hatte. Kelsier ging zu ihm hinüber und eignete sich dessen Geldbörse mit einer kurzen Anspannung von Eisenkraft an.

 Nein, es war keine vergeudete Zeit. Selbst wenn er das Atium nicht gefunden hätte, war doch jede Nacht, die mit einer Gruppe toter Adliger endete, nach Kelsiers Ansicht eine erfolgreiche Nacht.

 In der einen Hand hielt er die Geldbörse und in der anderen den Beutel mit dem Atium. Er verbrannte weiterhin Weißblech - ohne die Stärke, die es seinem Körper verlieh, würde er vermutlich unter den Schmerzen seiner Wunden zusammenbrechen - und huschte in die Nacht hinein. Sodann machte er sich auf den Weg zu Keulers Laden.

 Wirklich, das habe ich nie gewollt. Aber jemand muss den Dunkelgrund aufhalten. Und anscheinend ist Terris der einzige Ort, an dem dies gelingen kann.

 In dieser Hinsicht aber bin ich nicht auf die Worte der Philosophen angewiesen. Ich kann unser Ziel nun fühlen, ich kann es spüren, auch wenn dies den anderen nicht möglich ist. Es ... pulsiert in meinem Kopf, es liegt tief in den Bergen.

 [image:]

 Kapitel 6

 Vin erwachte in einem stillen Zimmer. Das rote Licht der Morgensonne spähte durch die Ritzen in den Läden. Sie lag in einem Bett und war verwirrt. Irgendetwas stimmte nicht. Es hatte nichts damit zu tun, dass sie an einem unvertrauten Ort aufwachte. Die Reisen mit Reen hatten sie an eine nomadische Lebensführung gewöhnt. Es dauerte eine Weile, bis sie den Grund für ihr Unbehagen herausgefunden hatte. Das Zimmer war leer.

 Es war nicht nur leer, es war auch offen. Unbevölkert. Und es war ... bequem. Sie lag auf einer echten Matratze, die wiederum auf einem Bettgestell ruhte und von Laken und einem Überwurf aus Plüsch bedeckt war. In dem Raum befanden sich ein massiver hölzerner Schrank und sogar ein kreisrunder Teppich. Jemand anderes hätte dieses Zimmer vielleicht als eng und spartanisch angesehen, doch für Vin war es geradezu verschwenderisch ausgestattet.

 Sie richtete sich auf und zog die Stirn kraus. Es fühlte sich für sie falsch an, ein ganzes Zimmer zu ihrer eigenen Verfügung zu haben. Bisher hatte sie immer in engen Räumen voller Bandenmitglieder geschlafen. Auch wenn sie auf Reisen gewesen war, hatte sie in Bettlergassen oder Rebellenhöhlen genächtigt, und Reen war bei ihr gewesen. Immer hatte sie um ein wenig Privatsphäre kämpfen müssen. Nun, da sie diese so leichthin erhalten hatte, schien es ihr die Jahre zu entwerten, in denen sie jeden seltenen Augenblick der Einsamkeit genossen hatte.

 Sie schlüpfte aus dem Bett und machte sich nicht die Mühe, die Läden zu öffnen. Das Sonnenlicht fiel schwach herein, was bedeutete, dass es noch früh am Morgen war, doch draußen auf dem Korridor hörte sie bereits Schritte. Sie schlich zur Tür, zog sie einen Spaltweit auf und spähte hinaus.

 Nachdem Kelsier gestern Abend gegangen war, hatte Docksohn Vin zu Keulers Laden geführt. Wegen der späten Stunde hatte Keuler die beiden sofort in ihren Zimmern untergebracht. Doch Vin war nicht gleich zu Bett gegangen. Sie hatte gewartet, bis alle eingeschlafen waren, und sich dann hinausgestohlen, um ihre Umgebung zu untersuchen.

 Das Haus ähnelte eher einer Herberge als einem Geschäftsgebäude. Zwar gab es unten einen Laden und dahinter eine Werkstatt, aber im ersten Stock lagen etliche Gästezimmer an langen Korridoren. Es gab auch noch einen zweiten Stock, wo die Türen weiter auseinanderlagen, was darauf schließen ließ, dass die Zimmer dahinter größer waren. Vin hatte nicht nach Falltüren oder falschen Wänden gesucht - der Lärm, den sie dabei verursacht hätte, wäre sicherlich nicht unbemerkt geblieben -, doch die Erfahrung sagte ihr, dass dies kein richtiger Unterschlupf war, wenn er nicht wenigstens einen Geheimkeller und ein paar kleine Verstecke besaß.

 Insgesamt war sie tief beeindruckt. Die Zimmermannsausrüstung und die halbfertigen Werkstücke unten deuteten auf eine angesehene Fassade hin. Dieser Unterschlupf war sicher, gut bestückt und gepflegt. Als Vin durch den Türspalt lugte, erkannte sie eine Gruppe von etwa sechs erschöpften jungen Männern, die aus dem Korridor schräg gegenüber kamen. Sie trugen einfache Kleidung und gingen zur Treppe, die hinunter in den Werkraum führte.

 Zimmermannslehrlinge, dachte Vin. Das ist Keulers Fassade - er ist ein Skaa-Handwerker. Die meisten Skaa führten ein mühsames, geschundenes Leben auf den Plantagen, und selbst diejenigen, die in der Stadt lebten, wurden im Allgemeinen zu knechtischen Diensten gezwungen. Nur wenigen begabten war es erlaubt, ein Handwerk auszuüben. Natürlich waren sie immer noch Skaa; sie wurden schlecht bezahlt und waren den Launen des Adels unterworfen. Dennoch besaßen sie ein Maß an Freiheit, um das die meisten anderen Skaa sie beneideten.

 Vermutlich war Keuler ein Tischlermeister. Was führte einen solchen Mann - der nach Skaa-Maßstäben ein wunderbares Leben führte - dazu, sich den Gefahren des Untergrunds auszusetzen?

 Er ist ein Nebeling, dachte Vin. Kelsier und Docksohn haben ihn einen »Raucher« genannt. Vermutlich musste sie selbst herausfinden, was das bedeutete. Ihre Erfahrung lehrte sie, dass ein mächtiger Mann wie Kelsier sein Wissen so lange wie möglich vor ihr geheim halten und ihr nur gelegentlich Schnipsel davon abgeben würde. Es waren seine Kenntnisse, die Vin an ihn banden, und es wäre unklug von ihm, zu schnell zu viel davon mit ihr zu teilen.

 Draußen ertönten neue Schritte, und Vin spähte weiterhin durch den Spalt.

 »Du solltest dich fertig machen, Vin«, sagte Docksohn, als er an ihrer Tür vorbeiging. Er trug Hemd und Hose des Adels und wirkte bereits wach und aufmerksam. Er blieb stehen und fuhr fort: »In dem Zimmer am Ende des Korridors wartet ein frisches Bad auf dich, und ich habe Keuler dazu gebracht, dass er dir Kleidung zum Wechseln besorgt hat. Sie sollte dir genügen, bis wir etwas Passenderes für dich gefunden haben. Lass dir Zeit mit dem Bad. Kell plant eine Zusammenkunft für heute Nachmittag, aber wir können damit erst beginnen, wenn Weher und Hamm wieder da sind.«

 Docksohn lächelte und beäugte sie kurz durch den Türspalt, dann setzte er seinen Weg den Korridor entlang fort. Vin errötete, weil er sie beim Spähen erwischt hatte. Diese Männer sind sehr wachsam. Das darf ich niemals vergessen.

 Im Korridor wurde es still. Sie schlüpfte aus ihrem Zimmer und schlich zu dem Raum, den Docksohn ihr bezeichnet hatte. Sie war überrascht, dass dort tatsächlich ein warmes Bad auf sie wartete. Sie runzelte die Stirn und betrachtete das gekachelte Zimmer sowie den Metallzuber eingehend. Das Wasser schien parfümiert zu sein, wie es bei den adligen Damen üblich war.

 Diese Männer sind eher Adlige als Skaa, dachte Vin. Sie war nicht sicher, was sie davon halten sollte. Doch offensichtlich erwartete man von ihr, dass sie sich genauso betrug wie alle anderen hier, also schloss und verriegelte sie die Tür, entkleidete sich und stieg in den Zuber.

 *

 Sie roch komisch.

 Auch wenn es nur ein schwacher Duft war, den sie verströmte, so fing Vin ihn doch gelegentlich auf. Er war wie der Geruch einer vorbeigehenden Adligen, wie der Duft einer parfümierten Schublade, die von den Diebesfingern ihres Bruders aufgezogen worden war. Als der Morgen voranschritt, wurde der Duft allmählich undeutlicher, doch er verursachte ihr immer noch Unbehagen. Er unterschied sie von den anderen Skaa. Wenn diese Bande regelmäßig solche Bäder von ihr erwartete, dann würde sie darum bitten, dass die Duftstoffe daraus entfernt wurden.

 Das Frühstück entsprach schon eher ihren Erwartungen. Einige Skaa-Frauen verschiedenen Alters arbeiteten in der Küche des Ladens und machten Lorbeerwickel - dünne, gerollte Brotfladen mit einer Füllung aus gekochter Gerste und Gemüse. Vin stand neben der Küchentür und sah den Frauen bei der Arbeit zu. Keine von ihnen roch so wie sie, auch wenn sie alle viel reinlicher und gepflegter als die durchschnittlichen Skaa waren.

 Das gesamte Gebäude vermittelte ein seltsames Gefühl von Sauberkeit. Das hatte Vin am vergangenen Abend wegen der Dunkelheit nicht bemerkt, aber sogar der Boden war blank gescheuert. Alle Arbeiter - sowohl die Küchenmägde als auch die Lehrlinge - hatten saubere Gesichter und Hände. Das empfand Vin als seltsam. Sie war daran gewöhnt, dass ihre eigenen Finger schwarz vor Ascheflecken waren. Als sie noch mit Reen zusammen gewesen war, hatte sie sich das Gesicht sofort wieder mit Asche eingerieben, wenn sie es zuvor einmal gewaschen hatte. Ein sauberes Gesicht fiel auf der Straße zu sehr auf.

 Keine Asche in den Ecken, dachte sie, während sie den Boden betrachtete. Dieser Raum wird andauernd ausgefegt. An einem solchen Ort hatte sie noch nie gelebt. Es war fast, als wäre sie im Hause eines Adligen.

 Erneut warf sie einen Blick auf die Küchenfrauen. Sie trugen einfache Kleider in Weiß und Grau und hatten sich Schals um den Kopf gebunden, unter denen lange Haarzöpfe bis auf den Rücken hingen. Vin betastete ihr eigenes Haar. Sie hielt es so kurz wie das eines Jungen; ihr augenblicklicher zerzauster Schnitt stammte von einem der älteren Bandenmitglieder. Sie war nicht wie diese Frauen hier, war es nie gewesen. Auf Reens Anordnung hin hatte Vin so gelebt, dass die übrigen Bandenmitglieder sie zuerst als Dieb und dann erst als ein weibliches Wesen ansahen.

 Aber was bin ich jetzt? Sie duftete nach dem Bad, trug aber die lohfarbene Hose und das geknöpfte Hemd eines Lehrlings und fühlte sich vollkommen fehl am Platz. Und das war schlecht. Wenn sie sich unbehaglich fühlte, dann wirkte sie sicherlich auch so. Das war noch etwas, das sie von den anderen abhob.

 Vin drehte sich um und beobachtete die Handwerker. Die Lehrlinge hatten sich bereits ihrer morgendlichen Arbeit zugewendet und machten sich an verschiedenen Möbelstücken zu schaffen. Sie blieben im Hintergrund, während Keuler im Hauptladen arbeitete und den einzelnen Gegenständen den letzten Schliff gab.

 Plötzlich wurde die Hintertür der Küche aufgerissen. Instinktiv schlüpfte Vin zur Seite, drehte den Rücken gegen die Wand und spähte in die Küche.

 Hamm stand in der Tür; das rote Sonnenlicht rahmte ihn ein. Er trug ein lockeres Hemd und eine Weste, beides war ärmellos, und hatte mehrere große Pakete in der Hand. Er war nicht rußbefleckt - keiner aus dieser Mannschaft war bei den wenigen Malen, da Vin sie gesehen hatte, je schwarz vor Asche gewesen.

 Hamm durchquerte die Küche und betrat den Werkraum. »Kann mir jemand sagen, wo mein Zimmer ist?«, fragte er, während er sein Gepäck absetzte.

 »Ich frage Meister Cladent«, antwortete einer der Lehrlinge und begab sich in den vorderen Raum.

 Hamm lächelte, reckte und streckte sich und wandte sich dann an Vin. »Guten Morgen, Vin. Weißt du, du brauchst dich vor mir nicht zu verstecken. Wir gehören zur selben Gruppe.«

 Vin entspannte sich, rührte sich aber nicht von der Reihe beinahe fertiggestellter Stühle fort, neben der sie stand. »Du lebst ab jetzt auch hier?«

 »Es zahlt sich immer aus, in der Nähe des Rauchers zu sein«, erklärte Hamm, drehte sich um und verschwand wieder in der Küche. Einen Augenblick später kam er mit vier großen Lorbeerwickeln zurück. »Weiß jemand, wo Kell ist?«

 »Er schläft«, sagte Vin. »Er ist spät in der Nacht hergekommen und bisher noch nicht aufgestanden.«

 Hamm grunzte, nahm sich einen Lorbeerwickel und biss hinein. »Und Dox?«

 »In seinem Zimmer im zweiten Stock«, antwortete Vin. »Er ist schon früh aufgestanden, hat sich hier unten etwas zu essen geholt und ist wieder hochgegangen.« Sie verschwieg, dass sie durch sein Schlüsselloch gespäht und gesehen hatte, wie er an seinem Schreibtisch saß und ein paar Schriftstücke verfasste.

 Hamm hob eine Braue. »Du weißt wohl immer, wer wo ist?«

 »Ja.«

 Hamm schwieg eine Weile, dann kicherte er. »Du bist ein komisches Mädchen, Vin.« Er hob sein Gepäck auf, als der Lehrling zurückkehrte, und die beiden gingen die Treppe hinauf. Vin stand da und lauschte auf ihre Schritte. Sie verstummten etwa in der Mitte des ersten Korridors, vermutlich nur wenige Türen von ihrem eigenen Zimmer entfernt.

 Der Duft der gekochten Gerste war verlockend. Vin warf einen Blick in Richtung Küche. Hamm war einfach hineingegangen und hatte sich etwas zu essen geholt. Durfte sie das auch?

 Vin versuchte, eine selbstsichere Miene zu machen, und schlenderte in die Küche. Auf einem Teller lag ein ganzer Stapel von Lorbeerwickeln, die vermutlich zu den Lehrlingen gebracht werden sollten. Vin nahm zwei an sich. Keine der Frauen wandte etwas ein; einige nickten ihr sogar respektvoll zu.

 Ich bin jetzt eine wichtige Person, dachte sie mit einem gewissen Unbehagen. Wussten sie, dass Vin eine ... Nebelgeborene war? Oder wurde sie einfach nur mit Hochachtung behandelt, weil sie ein Gast war?

 Schließlich nahm Vin einen dritten Lorbeerwickel und flüchtete damit auf ihr Zimmer. Das war vermutlich mehr Nahrung, als sie essen konnte, aber sie hatte vor, die Gerste herauszukratzen und sich die Brotfladen für später aufzuheben; vielleicht würde sie diese noch brauchen.

 *

 Jemand klopfte an ihrer Tür. Vin reagierte darauf, indem sie die Tür mit einer vorsichtigen Bewegung aufzog. Draußen stand ein junger Mann. Es war derjenige, der in der vergangenen Nacht zusammen mit Keuler in Camons Unterschlupf gewesen war.

 Er war dürr, groß und schlaksig und trug graue Kleidung. Vin schätzte sein Alter auf etwa vierzehn Jahre, auch wenn er aufgrund seiner Größe älter wirkte. Aus irgendeinem Grund schien er nervös zu sein.

 »Ja?«, fragte Vin.

 »Äh ...«

 Vin runzelte die Stirn. »Was ist?«

 »Wirst gwünscht«, sagte er mit starkem östlichem Akzent. »Oben, da, wo's losgeht. Beim Meista im zwotn Stock. Äh, muss jetz gehn.« Der Junge errötete, drehte sich um und eilte zur Treppe, die er hastig hochstolperte.

 Vin stand verblüfft in der Tür ihres Zimmers. Sollte das irgendeinen Sinn ergeben?, fragte sie sich.

 Sie spähte den Korridor entlang. Anscheinend hatte der Junge erwartet, dass sie ihm folgte. Nach allen Richtungen spähend, stieg sie die Treppe hoch.

 Aus einer offenen Tür am Ende des Korridors drangen Stimmen. Vin näherte sich ihnen vorsichtig, warf einen Blick in das Zimmer und fand einen elegant eingerichteten Raum vor, in dem ein feiner Teppich lag und mehrere bequem aussehende Sessel standen. An einer Seite des Zimmers brannte ein Feuer im Kamin, und die Sessel waren so angeordnet, dass sie alle auf eine große Kohletafel blickten, die auf einer Staffelei stand.

 Kelsier stand mit dem Ellbogen gegen den geziegelten Kamin gelehnt und hatte einen Weinbecher in der Hand. Als Vin sich etwas weiter vorbeugte, konnte sie erkennen, dass er mit Weher sprach. Der Besänftiger war gegen Mittag eingetroffen und hatte die Hälfte von Keulers Lehrlingen zum Ausladen seiner Besitztümer in Anspruch genommen. Vin hatte von ihrem Fenster aus zugesehen, wie die Lehrlinge das Gepäck - das als Truhen mit Holzspänen getarnt war - hinauf in Wehers Quartier getragen hatten. Weher selbst hatte sich nicht die Mühe gemacht, ihnen zu helfen.

 Auch Hamm und Docksohn waren da, und Keuler ließ sich gerade in dem großen, dick gepolsterten Sessel nieder, der am weitesten von Weher entfernt stand. Der Junge, der Vin geholt hatte, saß auf einem Schemel neben Keuler und versuchte offensichtlich angestrengt, nicht in Vins Richtung zu sehen. Auch Yeden hatte sich in einem Sessel niedergelassen; wie schon zuvor trug er die gewöhnliche Arbeitskleidung der Skaa. Er hielt den Rücken von der Lehne fern, als missbillige er die reichhaltige Polsterung. Sein Gesicht war rußgeschwärzt, so wie es Vin bei einem Skaa-Arbeiter erwartete.

 Zwei der Sessel waren leer. Kelsier bemerkte, dass Vin in der Tür stand, und schenkte ihr sein einladendes Lächeln. »Da ist sie ja. Komm herein.«

 Vin sah sich in dem Zimmer um. Es besaß ein Fenster, dessen Läden aber bereits gegen die heraufziehende Dämmerung geschlossen waren. Die einzigen Sessel waren diejenigen, die im Halbkreis um Kelsier standen. Ergeben trat Vin vor und ließ sich in dem leeren Sessel neben Docksohn nieder. Er war zu groß für sie, und sie setzte sich auf ihre Unterschenkel.

 »Jetzt sind wir vollzählig«, sagte Kelsier.

 »Für wen ist denn der letzte Sessel?«, fragte Hamm.

 Kelsier lächelte und blinzelte, beantwortete die Frage aber nicht. »Wir sollten miteinander reden. Wir haben ein bestimmtes Ziel vor Augen, und je schneller wir einen Plan schmieden, desto besser.«

 »Ich war der Meinung, du hast einen Plan«, meinte Yeden mit Unbehagen.

 »Ich habe das Gerüst eines Plans«, erklärte Kelsier. »Ich weiß, was passieren muss, und ich habe ein paar Vorstellungen, wie es dazu kommen soll. Aber eine Gruppe wie diese kann man nicht einfach zusammenbringen und ihr sagen, was sie zu tun hat. Wir müssen den Plan gemeinsam ausarbeiten, und dazu beginnen wir am besten mit einer Liste der Schwierigkeiten, der wir uns wahrscheinlich stellen müssen, wenn wir wollen, dass der Plan funktioniert.«

 »Also gut«, meinte Hamm, »dann will ich erst einmal das Gerüst auf die Reihe bekommen. Der Plan besteht darin, für Yeden eine Armee zusammenzustellen, Luthadel ins Chaos zu stürzen, den Palast zu sichern, das Atium des Obersten Herrschers zu stehlen und die Regierung zum Zusammenbruch zu bringen. Ist das richtig so?«

 »Dem Grunde nach ja«, stimmte Kelsier ihm zu.

 »Dann ist die Garnison unsere Hauptschwierigkeit«, fuhr Hamm fort. »Wenn wir Chaos in Luthadel erzeugen wollen, können wir die zwanzigtausend Soldaten, die zur Friedenssicherung hier sind, nicht gebrauchen. Außerdem werden Yedens Truppen niemals die Stadt einnehmen können, solange irgendeine Art von bewaffnetem Widerstand auf den Mauern existiert.«

 Kelsier nickte. Er nahm ein Stück Kreide auf und schrieb Garnison von Luthadel an die Tafel. »Was sonst noch?«

 »Wir brauchen eine Methode, mit der wir das nötige Chaos in Luthadel verursachen können«, sagte Weher und deutete mit seinem Weinbecher auf die Anwesenden. »Meine Herren, eure Instinkte sind richtig. Diese Stadt ist da am stärksten, wo das Ministerium sein Hauptquartier besitzt und die Großen Häuser ihre Handelsmacht konzentriert haben. Wir müssen Luthadel zerschmettern, wenn wir dem Obersten Herrscher die Regierungsmacht nehmen wollen.«

 »Die Erwähnung des Adels bringt mich auf einen weiteren Punkt«, fügte Docksohn hinzu. »Die Großen Häuser haben allesamt bewaffnete Streitkräfte in der Stadt, um ihre Allomanten erst gar nicht zu erwähnen. Wenn wir die Stadt Yeden übergeben wollen, müssen wir uns auch um den Adel kümmern.«

 Kelsier nickte abermals und schrieb Chaos und Große Häuser neben Garnison von Luthadel an die Tafel.

 »Das Ministerium«, sagte Keuler und lehnte sich in seinem Polstersessel so weit zurück, dass Vin sein mürrisches Gesicht beinahe nicht mehr sehen konnte. »Es wird keinen Wechsel in der Regierung geben, solange die Stahlinquisitoren noch ein Wörtchen mitzureden haben.«

 Kelsier fügte das Wort Ministerium den übrigen Begriffen auf der Tafel hinzu. »Was sonst noch?«

 »Atium«, warf Hamm ein. »Das könntest du auch aufschreiben. Wir müssen den Palast sehr schnell einnehmen, sobald der allgemeine Aufruhr einsetzt, und dafür sorgen, dass niemand sonst Gelegenheit hat, den Staatsschatz an sich zu bringen.«

 Kelsier nickte und schrieb Atium: Staatsschatz sichern an die Tafel.

 »Wir müssen einen Weg finden, wie wir Yedens Truppen sammeln können«, fügte Weher hinzu. »Es muss leise, aber rasch geschehen, und sie müssen irgendwo ausgebildet werden, wo der Oberste Herrscher sie nicht finden kann.«

 »Wir sollten auch dafür sorgen, dass die Skaa-Rebellion bereit ist, die Kontrolle über Luthadel zu übernehmen«, meinte Docksohn. »Die Erstürmung des Palastes und die Verschanzung in ihm werden zwar eine spektakuläre Geschichte abgeben, aber es wäre nett, wenn Yeden und seine Leute tatsächlich in der Lage wären, die Regierung zu übernehmen.«

 Die Begriffe auf der Tafel wurden durch Truppen und Skaa-Rebellion ergänzt. »Und dazu«, sagte Kelsier, »schreibe ich noch den Obersten Herrscher auf. Wir brauchen einen Plan, wie wir ihn aus der Stadt herausbekommen, falls alle anderen Optionen scheitern.« Nachdem er Oberster Herrscher der Liste hinzugefügt hatte, wandte er sich wieder der Gruppe zu. »Habe ich etwas vergessen?«

 »Wenn du schon alle Schwierigkeiten aufschreibst, die wir überwinden müssen«, meinte Yeden trocken, »dann solltest du auch notieren, dass wir vollkommen verrückt sind - obwohl ich bezweifle, dass wir in der Lage sein werden, dieses Problem zu beheben.«

 Die Gruppe kicherte, und Kelsier schrieb Yedens schlechte Einstellung an die Tafel. »Wenn man es so nennt, klingt es nicht mehr so schlimm, oder?«

 Vin runzelte die Stirn und versuchte herauszufinden, ob Kelsier gerade einen Scherz machte oder nicht. Die Liste war nicht nur einschüchternd, sie war erschütternd. Zwanzigtausend Reichssoldaten? Die vereinigten Streitkräfte des Hochadels? Das Ministerium? Ein einziger Stahlinquisitor war angeblich mächtiger als tausend Truppen.

 Doch noch beängstigender war, wie gelassen die Männer diese Punkte behandelten. Wie konnte man nur daran denken, sich dem Obersten Herrscher zu widersetzen? Er war ... nun ja, er war halt der Herrscher. Er herrschte über die gesamte Welt. Er war der Schöpfer, der Beschützer und der Bestrafer der Menschheit. Er hatte sie alle vor dem Dunkelgrund bewahrt und dann Asche und Nebel als Strafe für den mangelnden Glauben des Volkes gebracht. Vin war nicht besonders religiös - kluge Diebe wussten, wie man dem Stahlministerium aus dem Weg gehen konnte -, aber sogar sie kannte die Legenden.

 Dennoch betrachtete die Gruppe ihre Liste der »Schwierigkeiten« mit äußerster Entschlossenheit. Den Männern haftete eine grimmige Heiterkeit an; es war, als ob sie genau wussten, dass sie eher die Sonne vom Aufgehen abhalten als das Letzte Reich stürzen konnten. Trotzdem wollten sie es versuchen.

 »Beim Obersten Herrscher«, flüsterte Vin, »ihr meint es ernst. Ihr wollt das wirklich tun.«

 »Gebrauche seinen Namen nicht einmal als Fluch, Vin«, ermahnte Kelsier sie. »Sogar Blasphemie ehrt ihn. Wenn du im Namen dieser Kreatur fluchst, erkennst du sie als deinen Gott an.«

 Vin verstummte und lehnte sich wie betäubt in ihrem Sessel zurück.

 »Wie dem auch sei«, meinte Kelsier mit einem schwachen Lächeln, »hat jemand eine Idee, wie wir diese Schwierigkeiten überwinden können? Außer Yedens Haltung natürlich - wir wissen alle, dass bei ihr jede Hoffnung umsonst ist.«

 Im Raum herrschte stilles Nachdenken.

 »Irgendwelche Einfälle?«, fragte Kelsier. »Gesichtspunkte? Eindrücke?«

 Weher schüttelte den Kopf. »Jetzt, wo alles da oben steht, frage ich mich, ob das Kind nicht vielleicht Recht hat. Das ist wirklich eine einschüchternde Sache.«

 »Aber wir können Erfolg haben«, betonte Kelsier. »Wir sollten mit der Einnahme der Stadt anfangen. Was ist so bedrohlich, dass es den Adel ins Chaos stürzt und vielleicht die Palastwache hinaus in die Stadt treibt, wo sie unseren Truppen ausgesetzt sind? Was könnte das Ministerium und den Obersten Herrscher höchstpersönlich ablenken, während wir unsere Truppen in Angriffsstellung bringen?«

 »Da kommt mir eine allgemeine Revolution unter der Bevölkerung in den Sinn«, sagte Hamm.

 »Das wird nicht funktionieren«, wandte Yeden überzeugt ein.

 »Warum nicht?«, fragte Hamm. »Dir ist doch bekannt, wie die Menschen behandelt werden. Sie leben in Armenquartieren, arbeiten den ganzen Tag in Mühlen und Schmieden, und dennoch verhungert die Hälfte von ihnen.«

 Yeden schüttelte den Kopf. »Begreifst du es denn nicht? Die Rebellion versucht schon seit tausend Jahren, die Skaa in dieser Stadt zum Aufruhr zu bringen. Es ist noch nie gelungen. Sie sind zu stark geknechtet; zum Widerstand haben sie weder den Willen noch die Hoffnung. Deswegen bin ich mit meiner Bitte um eine Armee zu euch gekommen.«

 Es wurde wieder still im Zimmer. Doch Vin nickte ganz langsam. Sie hatte es gesehen - sie hatte es gefühlt. Man kämpfte nicht gegen den Obersten Herrscher. Obwohl sie als Diebin am Rande der Gesellschaft lebte, wusste sie das. Es würde keine Rebellion geben.

 »Ich fürchte, er hat Recht«, sagte Kelsier. »Die Skaa werden sich nicht erheben, zumindest nicht in ihrem gegenwärtigen Zustand. Wenn wir diese Regierung stürzen wollen, dann müssen wir das ohne die Hilfe der Massen tun. Möglicherweise können wir unsere Soldaten unter ihnen rekrutieren, aber wir dürfen nicht auf die gesamte Bevölkerung zählen.«

 »Könnten wir denn nicht irgendeine Katastrophe anzetteln?«, fragte Hamm. »Vielleicht ein Feuer legen?«

 Kelsier schüttelte den Kopf. »Das würde den Handel für eine Zeit lähmen, aber ich bezweifle, dass es die Auswirkungen hätte, die wir uns wünschen. Außerdem wäre der Blutzoll unter den Skaa zu hoch. Die Armenviertel würden abbrennen, nicht aber die steinernen Festungen des Adels.«

 Weher seufzte. »Was sollen wir deiner Meinung nach tun?«

 Kelsier lächelte; in seinen Augen blitzte es. »Wie wäre es, wenn wir die Großen Häuser gegeneinander aufwiegeln?«

 Weher hielt inne. Schließlich sagte er: »Ein Krieg der Häuser ...«, und nahm nachdenklich einen Schluck Wein. »Es ist eine Weile her, seit die Stadt so etwas zum letzten Mal gesehen hat.«

 »Was bedeutet, dass in der Zwischenzeit die Spannungen erheblich zunehmen konnten«, sagte Kelsier. »Der Hochadel wird immer mächtiger. Der Oberste Herrscher hat kaum mehr die Kontrolle über ihn, und genau darin liegt unsere Möglichkeit, seinen Griff zu lockern. Luthadels Große Häuser sind der Schlüssel. Sie kontrollieren den Reichshandel und halten den größten Teil der Skaa als ihre Sklaven.«

 Kelsier deutete auf die Tafel und bewegte den Finger zwischen den Zeilen Chaos und Große Häuser hin und her.

 »Wenn wir die Häuser in Luthadel gegeneinander wenden können, wird es uns gelingen, die Stadt zu stürzen. Die Nebelgeborenen werden die Anführer der jeweils anderen Häuser töten. Große Vermögen werden sich in nichts auflösen. Es wird nicht lange dauern, bis auf den Straßen Krieg herrscht. Ein Teil unseres Vertrages mit Yeden besagt, dass wir ihm die Gelegenheit verschaffen, die Stadt einzunehmen. Könnte es eine bessere Gelegenheit geben?«

 Weher nickte lächelnd. »Das hat etwas Anziehendes - und mir gefällt die Vorstellung, dass sich die Adligen gegenseitig umbringen werden.«

 »Dir gefällt es immer, wenn jemand anderes die Arbeit macht, Weher«, merkte Hamm an.

 »Mein lieber Freund«, erwiderte Weher, »im Leben geht es immer darum, jemanden zu finden, der die Arbeit für dich macht. Hast du noch nie etwas von den Grundlagen der Ökonomie gehört?«

 Hamm hob eine Braue. »Also, ich habe ...«

 »Das war eine rhetorische Frage, Hamm«, unterbrach Weher ihn und rollte mit den Augen.

 »Das sind doch immer die besten!«, erwiderte Hamm.

 »Philosophie kommt später, Hamm«, wandte Kelsier ein. »Wir sollten bei unserer Aufgabe bleiben. Was hältst du von meinem Vorschlag?«

 »Es könnte funktionieren«, meinte Hamm und lehnte sich zurück. »Aber ich kann nicht erkennen, was den Obersten Herrscher dazu veranlassen sollte, die Dinge so weit kommen zu lassen.«

 »Es liegt an uns, dafür zu sorgen, dass ihm keine Wahl bleibt«, sagte Kelsier. »Er ist dafür bekannt, dass er nicht einschreitet, wenn sich sein Adel balgt; vielleicht glaubt er, dass er ihn so besser kontrollieren kann. Wir fachen diese Spannungen einfach weiter an und zwingen irgendwie die Garnison, auszurücken. Wenn sich die Häuser ernsthaft bekämpfen, wird der Oberste Herrscher keine Möglichkeit mehr haben, sie daran zu hindern - es sei denn, er schickt seine Palastwache auf die Straße, und genau das wollen wir.«

 »Er könnte auch nach seiner Koloss-Armee schicken«, bemerkte Hamm.

 »Stimmt«, gab Kelsier zu. »Aber sie ist in großer Entfernung von hier stationiert. Das ist ein Nachteil, den wir nutzen können. Koloss-Truppen richten wunderbare Verwüstungen an, aber genau deshalb muss man sie von den zivilisierten Städten fernhalten. Der Mittelpunkt des Letzten Reichs liegt ungeschützt da, doch der Oberste Herrscher vertraut auf seine eigene Stärke - warum auch nicht? Seit Jahrhunderten ist er nicht mehr ernsthaft bedroht worden. Die meisten Städte benötigen nur kleine Polizeikräfte.«

 »Zwanzigtausend Mann kann man wohl kaum eine kleine Kraft nennen«, wandte Weher ein.

 »Im nationalen Vergleich gesehen schon«, erwiderte Kelsier und hob den Finger. »Der Oberste Herrscher hat den größten Teil seiner Truppen am Rande des Reiches stationiert, wo die Bedrohung durch Rebellen am größten ist. Aus diesem Grund schlagen wir hier zu - in Luthadel selbst, und genau deswegen werden wir siegen.«

 »Vorausgesetzt, wir werden mit der Garnison fertig«, merkte Docksohn an.

 Kelsier nickte, drehte sich um und schrieb Krieg der Häuser unter Große Häuser und Chaos. »Also gut, sprechen wir über die Garnison. Wie sollen wir mit ihr verfahren?«

 »Nun«, meinte Hamm nachdenklich, »historisch gesehen ist eine eigene große Streitmacht die beste Art, mit einer fremden großen Streitmacht fertigzuwerden. Wir sollen für Yeden eine Armee aufstellen - warum lassen wir sie nicht die Garnison angreifen? Ist das nicht überhaupt der Sinn dieser Armee?«

 »Das wird nicht gehen, Hammond«, sagte Weher. Er betrachtete seinen leeren Weinbecher und streckte ihn dem Jungen entgegen, der neben Keuler saß und ihm sofort nachschenkte.

 »Wenn wir die Garnison besiegen wollen«, fuhr Weher fort, »dann muss unsere eigene Streitmacht mindestens genauso groß sein. Am besten hätten wir eine noch viel größere, denn unsere Männer werden gerade erst ausgebildet worden sein und haben kaum Erfahrung. Wir sind vielleicht in der Lage, für Yeden eine Armee auszuheben, und möglicherweise ist sie sogar groß genug, um die Stadt für eine Weile zu halten. Aber wird sie auch groß genug sein, um die Garnison innerhalb der Festung zu halten? Wenn das unser Plan sein sollte, dann können wir gleich aufgeben.«

 Die Gruppe verstummte. Vin wand sich in ihrem Sessel und sah jeden der Männer der Reihe nach an. Wehers Worte zeigten große Wirkung. Hamm öffnete den Mund und wollte etwas sagen, doch dann schloss er ihn wieder, lehnte sich zurück und dachte nach.

 »In Ordnung«, sagte Kelsier schließlich. »Wir kommen gleich zur Garnison zurück. Sehen wir uns vorher einmal unsere eigene Armee an. Wie können wir ein Heer von beträchtlicher Größe zusammenstellen und es gleichzeitig vor dem Obersten Herrscher verbergen?«

 »Auch das wird schwierig sein«, sagte Weher. »Es hat einen guten Grund, warum sich der Oberste Herrscher im Zentralen Dominium so sicher fühlt. Auf den Straßen und Kanälen wird unablässig patrouilliert, und man kann kaum einen Tag lang reisen, ohne auf ein Dorf oder eine Plantage zu stoßen. An einem solchen Ort kann man keine Armee aufstellen, ohne Aufmerksamkeit zu erregen.«

 »Die Rebellen haben Höhlen im Norden«, sagte Docksohn. »Vielleicht könnten wir einige der Männer dort verstecken.«

 Yeden wurde blass. »Ihr kennt die Höhlen von Arguois?«

 Kelsier rollte mit den Augen. »Sogar der Oberste Herrscher kennt sie, Yeden. Die Rebellen dort sind bloß so ungefährlich, dass er sich mit ihnen noch nicht abgegeben hat.«

 »Wie viele Leute hast du, Yeden?«, fragte Hamm. »In Luthadel und Umgebung, die Höhlen eingerechnet? Womit können wir rechnen?«

 Yeden zuckte die Achseln. »Vielleicht dreihundert - einschließlich Frauen und Kindern.«

 »Und wieviele könnten sich deiner Meinung nach in den Höhlen verstecken?«, fragte Hamm.

 Wieder zuckte Yeden die Achseln.

 »Auf alle Fälle können sie eine viel größere Anzahl aufnehmen«, betonte Kelsier. »Vielleicht zehntausend. Ich bin in den Höhlen gewesen. Die Rebellen verstecken schon seit Jahren Leute in ihnen, und der Oberste Herrscher hat sich nie die Mühe gemacht, sie zu zerstören.«

 »Den Grund dafür kann ich mir vorstellen«, meinte Hamm. »Höhlenkämpfe sind sehr unangenehm, vor allem für den Angreifer. Der Oberste Herrscher möchte die Zahl seiner Niederlagen gering halten, und sei es nur um seiner Eitelkeit willen. Wie dem auch sei, zehntausend ist eine gute Zahl. Damit könnte man ohne weiteres den Palast besetzen und vielleicht sogar die Stadt halten, wenn man die Kontrolle über die Mauern hat.«

 Docksohn wandte sich an Yeden. »Als du uns um eine Armee gebeten hast, an wieviele Männer hast du da gedacht?«

 »Ich vermute, zehntausend wären in Ordnung«, antwortete Yeden. »Eigentlich ... ist das sogar etwas mehr, als ich im Sinn hatte.«

 Weher tippte leicht gegen seinen Becher und wirbelte den Wein darin umher. »Ich hasse es, wieder einmal etwas einwenden zu müssen - das ist eigentlich Hammonds Aufgabe -, aber ich muss zu unserem vorherigen Problem zurückkehren. Zehntausend Männer. Das würde der Garnison nicht einmal ein bisschen Angst machen. Wir reden hier von etwa zwanzigtausend gut bewaffneten und hervorragend ausgebildeten Soldaten.«

 »Er hat nicht ganz Unrecht, Kell«, stimmte Docksohn ihm zu. Irgendwo hatte er ein kleines Blankobuch gefunden und machte sich Notizen über die Besprechung.

 Kelsier runzelte die Stirn.

 Hamm nickte. »Wie man es auch betrachtet, Kell, diese Garnison ist ein harter Knochen. Vielleicht sollten wir uns ganz auf den Adel konzentrieren. Möglicherweise gelingt es uns ja, so viel Chaos zu schaffen, dass auch die Garnison keine Ordnung mehr herstellen kann.«

 Kelsier schüttelte den Kopf. »Das bezweifle ich. Die Hauptpflicht der Garnison besteht darin, die Ordnung in der Stadt aufrechtzuerhalten. Wenn wir mit diesen Truppen nicht fertigwerden, dann können wir die ganze Sache niemals durchziehen.« Er hielt inne und sah Vin an. »Was hältst du davon, Vin? Hast du irgendwelche Vorschläge?«

 Sie erstarrte. Camon hatte sie nie um ihre Meinung gefragt.

 Was wollte Kelsier von ihr? Sie zog sich noch ein wenig mehr in ihren Sessel zurück, als sie bemerkte, dass auch die anderen Mitglieder der Bande sie ansahen. »Ich ...«, begann Vin langsam.

 »Schüchtere dieses arme kleine Ding nicht ein, Kelsier«, sagte Weher und machte mit der Hand eine abwehrende Geste.

 Vin nickte, aber Kelsier wandte sich nicht von ihr ab. »Nein, ich meine es ernst. Sag mir, was du denkst, Vin. Stell dir vor, du stehst einem viel größeren Feind gegenüber, der dich bedroht. Was würdest du tun?«

 »Also«, meinte sie langsam, »ich würde ihn sicher nicht offen bekämpfen. Selbst wenn ich gewinnen sollte, wäre ich danach so geschwächt, dass ich keinen weiteren Kampf mehr durchstehen würde.«

 »Das ergibt einen Sinn«, sagte Docksohn. »Aber uns bleibt vielleicht keine Wahl. Wir müssen diese Garnison irgendwie loswerden.«

 »Und was wäre, wenn sie einfach nur die Stadt verlässt?«, fragte Vin. »Würde das nicht ausreichen? Wenn ich mit etwas so Großem fertigwerden müsste, dann würde ich versuchen, es abzulenken und dazu zu bringen, mich in Ruhe zu lassen.«

 Hamm kicherte. »Viel Glück bei dem Versuch, die Garnison aus Luthadel herauszulocken. Manchmal sendet der Oberste Herrscher ein paar Einheiten auf Patrouille aus, aber ich habe nur ein einziges Mal davon gehört, dass die gesamte Garnison ausgerückt ist. Damals - es ist etwa ein halbes Jahrhundert her - war unten in Courteline eine Rebellion ausgebrochen.«

 Docksohn schüttelte den Kopf. »Ich glaube, Vins Idee ist zu gut, um sie so einfach abzutun. Wir können die Garnison wirklich nicht besiegen, wenigstens so lange nicht, wie sie in der Stadt in Stellung liegt. Also müssen wir es irgendwie schaffen, dass sie die Stadt verlässt.«

 »Ja«, meinte Weher, »aber es bedarf einer außerordentlichen Krise, wenn die ganze Garnison gefordert sein soll. Falls die Bedrohung nicht groß genug ist, wird der Oberste Herrscher sie niemals in ihrer Gesamtheit losschicken. Und wenn es zu gefährlich sein sollte, würde er seine Kolosse aufmarschieren lassen.«

 »Vielleicht eine Rebellion in einer der nahe gelegenen Städte?«, schlug Hamm vor.

 »Dann haben wir dasselbe Problem wie zuvor«, betonte Kelsier und schüttelte den Kopf. »Wenn wir schon die Skaa in Luthadel nicht zu einem Aufstand bewegen können, wird uns das außerhalb der Stadt keinesfalls gelingen.«

 »Wie wäre es denn mit einem Täuschungsmanöver?«, fragte Hamm. »Wir gehen davon aus, dass wir eine erhebliche Anzahl von Soldaten zusammen bekommen. Wenn sie so tun, als würden sie einen Ort in der Nähe angreifen, schickt der Oberste Herrscher vielleicht die Garnison zu Hilfe.«

 »Ich bezweifle, dass er sie zum Schutz einer anderen Stadt ausrücken lässt«, wandte Weher ein. »Nicht, wenn er dann in Luthadel verwundbar wäre.«

 Die Gruppe schwieg erneut und dachte nach. Vin schaute sich verstohlen um und bemerkte, dass Kelsiers Blick auf ihr ruhte.

 »Was meinst du?«, fragte er.

 Sie wand sich ein wenig und senkte den Blick. »Wie weit sind die Gruben von Hathsin entfernt?«, fragte sie schließlich. Die Männer sahen sie erstaunt an.

 Schließlich lachte Weher auf. »Das ist allerdings ein hinterhältiger Vorschlag. Der Adel weiß nicht, dass in den Gruben Atium gefördert wird, also kann der Oberste Herrscher nicht viel Aufhebens um sie machen, denn er darf ja nicht enthüllen, dass an diesen Gruben etwas sehr Besonderes ist. Also kann er keine Kolosse einsetzen.«

 »Sie würden sowieso nicht rechtzeitig eintreffen«, fügte Hamm hinzu. »Die Gruben befinden sich nur ein paar Tagesreisen entfernt. Wenn sie bedroht würden, müsste der Oberste Herrscher sehr schnell reagieren. Und die Garnison wäre die einzige Streitmacht in erreichbarer Nähe.«

 Kelsier lächelte; in seinen Augen blitzte es. »Und es bedürfte keiner großen Armee, um die Gruben zu bedrohen. Wir lassen sie angreifen, und wenn die Garnison ausgerückt ist, schicken wir unsere zweite, größere Armee in die Stadt und besetzen Luthadel. Wenn die Garnison bemerkt, dass sie getäuscht wurde, wird sie nicht rechtzeitig zurück sein, um uns davon abzuhalten, die Stadtmauern zu besetzen.«

 »Wären wir denn in der Lage, diese auch zu halten?«, fragte Yeden angespannt.

 Hamm nickte eifrig. »Mit zehntausend Skaa könnte ich die Stadt gegen die Garnison verteidigen. Der Oberste Herrscher müsste nach seinen Kolossen rufen.«

 »Doch bis dahin sind wir im Besitz des Atiums«, sagte Kelsier. »Und die Großen Häuser werden nicht in der Lage sein, uns aufzuhalten, denn sie sind wegen ihrer internen Kämpfe geschwächt.«

 Docksohn schrieb schnell alles mit. »Wir müssen also Yedens Höhlen benutzen. Sie liegen nicht weit von unseren beiden Zielen entfernt, und zwar näher an Luthadel als an den Gruben. Wenn unsere Armee von dort aus losmarschiert, könnte sie hier sein, bevor die Garnison von den Gruben zurückkehrt.«

 Kelsier nickte.

 Docksohn fuhr mit seinen Aufzeichnungen fort. »Ich werde bald damit anfangen müssen, Vorräte in diesen Höhlen anzulegen, und die Verhältnisse dort persönlich in Augenschein nehmen.«

 »Und wie sollen wir die Soldaten dorthin bekommen?«, fragte Yeden. »Die Gruben liegen eine Wochenreise von der Stadt entfernt, und den Skaa ist es nicht erlaubt, allein zu reisen.«

 »Ich habe schon jemanden gefunden, der uns dabei helfen wird«, versicherte Kelsier und schrieb Angriff auf die Gruben von Hathsin unter Garnison von Luthadel auf die Tafel. »Ich habe einen Freund, der uns auf Kanalbooten nach Norden bringen kann.«

 »Vorausgesetzt, ihr könnt euer erstes und wichtigstes Versprechen halten«, sagte Yeden. »Ich habe euch dafür bezahlt, mir eine Armee zusammenzustellen. Zehntausend Soldaten sind eine große Zahl, und ich warte noch auf die Erklärung, wie ihr so viele Männer zusammentrommeln wollt. Ich habe euch ja schon gesagt, welche Schwierigkeiten wir beim Rekrutieren in Luthadel hatten.«

 »Es ist nicht notwendig, dass uns die gesamte Bevölkerung unterstützt«, betonte Kelsier. »Wir brauchen nur einen kleinen Prozentsatz von ihnen, und in und um Luthadel gibt es beinahe eine Million Arbeiter. Das sollte tatsächlich der einfachste Teil des Plans sein, denn unter uns befindet sich einer der besten Besänftiger der ganzen Welt. Weher, ich zähle auf dich und deine Allomanten. Ihr werdet uns eine hübsche Auswahl an Rekruten zusammenzwingen.«

 Weher nippte an seinem Wein. »Kelsier, mein Gutester, ich wünschte mir, du würdest in Bezug auf meine Talente nicht solche Worte wie ›zwingen‹ gebrauchen. Ich ermuntere die Leute bloß.«

 »Kannst du uns durch deine Ermunterungen eine ganze Armee zusammenstellen?«, fragte Docksohn.

 »Wie viel Zeit habe ich?«, fragte Weher zurück.

 »Ein Jahr«, antwortete Kelsier. »Wir planen das alles für den nächsten Herbst. Falls der Oberste Herrscher seine Streitkräfte sammeln sollte, um Yeden anzugreifen, sobald wir die Stadt genommen haben, könnte sich die ganze Sache auch bis in den Winter hineinziehen.«

 »Zehntausend Leute, ausgewählt aus einer widerspenstigen Bevölkerung, und das in weniger als einem Jahr«, sagte Weher mit einem Lächeln. »Das ist allerdings eine Herausforderung.«

 Kelsier kicherte. »Aus deinem Mund ist das so gut wie ein Ja. Beginne in Luthadel und gehe danach in die Städte der Umgebung. Wir brauchen Leute, die nahe genug bei den Höhlen wohnen, damit sie sich dort sammeln können.«

 Weher nickte.

 »Und wir benötigen Waffen und Vorräte«, meinte Hamm. »Außerdem müssen die Männer ausgebildet werden.«

 »Ich habe bereits einen Plan, was die Beschaffung der Waffen angeht«, sagte Kelsier. »Kannst du ein paar Männer auftreiben, die sich um die Ausbildung kümmern?«

 Hamm schwieg und dachte nach. »Möglicherweise. Ich kenne einige Soldaten, die in einem der Unterdrückungskriege des Obersten Herrschers gekämpft haben.«

 Yeden erbleichte. »Verräter!«

 Hamm zuckte die Achseln. »Die meisten von ihnen sind nicht gerade stolz auf das, was sie getan haben«, sagte er. »Aber wie alle haben sie halt gern etwas zu essen. Das hier ist eine harte Welt, Yeden.«

 »Meine Leute werden niemals mit solchen Männern zusammenarbeiten«, beharrte Yeden.

 »Sie werden es aber tun müssen«, sagte Kelsier streng. »Viele Skaa-Rebellionen sind eben deshalb gescheitert, weil die Kämpfer schlecht ausgebildet waren. Wir werden dir eine Armee gut ausgerüsteter und genährter Männer zur Verfügung stellen, und ich will verdammt sein, wenn ich es zulasse, dass sie abgeschlachtet werden, nur weil sie nicht gelernt haben, an welchem Ende sie das Schwert anfassen müssen.«

 Kelsier hielt inne und sah Hamm an. »Ich schlage aber vor, dass du dir Männer suchst, die wegen dem, was sie tun mussten, wütend auf das Letzte Reich sind. Ich vertraue niemandem, dessen Loyalität nur bis zu den Kastlingen in seiner Tasche reicht.«

 Hamm nickte, und Yeden war beruhigt. Kelsier drehte sich um und schrieb Hamm: Ausbildung und Weher: Rekrutierung unter Truppen an die Tafel.

 »Mich würde interessieren, wie du die Waffen zu besorgen gedenkst«, sagte Weher. »Wie willst du es schaffen, zehntausend Mann zu bewaffnen, ohne den Obersten Herrscher misstrauisch zu machen? Er hat den Waffenfluss sehr genau im Blick.«

 »Wir könnten die Waffen selbst herstellen«, schlug Keuler vor. »Ich habe so viel Holz vorrätig, dass wir jeden Tag eine oder zwei Kriegslanzen fertigbekommen können. Vermutlich sind auch noch ein paar Pfeile drin.«

 »Ich schätze dein Angebot, Keuler«, sagte Kelsier. »Und ich glaube, das ist eine gute Idee. Wir brauchen aber mehr als nur hölzerne Lanzen. Wir benötigen Schwerter, Schilde und Rüstungen - und zwar schnell, damit wir unverzüglich mit der Ausbildung anfangen können.«

 »Und wie willst du das bewerkstelligen?«, fragte Weher.

 »Die Großen Häuser kommen an Waffen heran«, erläuterte Kelsier. »Sie haben keine Schwierigkeiten, ihre persönlichen Streitkräfte auszurüsten.«

 »Du willst sie bestehlen?«

 Kelsier schüttelte den Kopf. »Nein. Ausnahmsweise werden wir einmal ganz gesetzestreu sein. Wir werden die Waffen kaufen. Besser gesagt, ein uns wohlgesonnener Adliger wird sie für uns besorgen.«

 Keuler lachte verächtlich. »Ein Adliger, der auf der Seite der Skaa steht? So jemanden gibt es nicht.«

 »Doch«, sagte Kelsier leichthin. »Er hat es vor kurzer Zeit schon einmal getan. Er steht nämlich schon für uns bereit.«

 Nun war im Raum nichts mehr zu hören außer dem Knistern des Kaminfeuers. Vin wand sich in ihrem Sessel hin und her und schaute die Männer nacheinander an. Sie schienen entsetzt zu sein.

 »Wer ist es?«, wollte Hamm wissen.

 »Sein Name lautet Graf Renoux«, antwortete Kelsier. »Er ist vor ein paar Tagen in diese Gegend zurückgekehrt. Er residiert in Fellise, denn er hat nicht genug Einfluss, um sich hier in Luthadel niederzulassen. Außerdem ist es meiner Meinung nach weise, wenn Renoux' Aktivitäten nicht gerade unter der Nase des Obersten Herrschers stattfinden.«

 Vin hielt den Kopf schräg. Fellise war eine kleine Stadt, die ungefähr eine Stunde von Luthadel entfernt lag; sie war beinahe so etwas wie ein Vorort. Reen und sie hatten dort gearbeitet, bevor sie in die Hauptstadt gegangen waren. Wie war es Kelsier gelungen, diesen Grafen Renoux auf seine Seite zu ziehen? Hatte er den Mann bestochen oder betrogen?

 »Ich kenne Renoux«, sagte Weher langsam. »Er ist ein Graf aus dem Westen und hat große Macht im Fernsten Dominium.«

 Kelsier nickte. »Graf Renoux hat vor kurzem beschlossen, den Versuch zu wagen, dass seine Familie in den Hochadel erhoben wird. Offiziell ist er in den Süden gekommen, um seine Handelsbeziehungen auszubauen. Er hofft, dass er durch den Transport von Waffen aus dem Süden in den Norden genug Geld verdient und gute Beziehungen knüpft, so dass er sich am Ende des Jahrzehnts in Luthadel eine eigene Festung erbauen kann.«

 Wieder wurde es still im Raum.

 »Aber diese Waffen werden statt in den Norden zu uns gebracht werden«, folgerte Weher nachdenklich.

 Kelsier nickte. »Für alle Fälle werden wir natürlich die Frachtpapiere fälschen.«

 »Die Familie eines Grafen für uns arbeiten zu lassen, ist ein sehr gefährliches Täuschungsmanöver, Kell«, wandte Hamm ein.

 »Aber Kelsier, du hasst doch die Adligen«, meinte Weher verwirrt.

 »Der hier ist anders«, meinte Kelsier und grinste verschlagen.

 Die Mannschaft sah Kelsier fragend an. Es gefiel den Männern nicht, mit einem Adligen zusammenzuarbeiten, das bemerkte Vin sofort. Vermutlich war es ihnen unheimlich, dass Renoux so mächtig war.

 Plötzlich lachte Weher auf. Er lehnte sich in seinem Sessel zurück und trank noch einen Schluck Wein. »Du gesegneter Wahnsinniger! Du hast ihn umgebracht, nicht wahr? Renoux - du hast ihn getötet und durch einen Strohmann ersetzt.«

 Kelsiers Grinsen wurde noch breiter.

 Yeden fluchte, doch Hamm lächelte nur. »Jetzt ergibt alles einen Sinn. Zumindest dann, wenn du wirklich Kelsier der Verwegene bist.«

 »Renoux wird sich dauerhaft in Fellise niederlassen«, erklärte Kelsier. »Er wird unsere Tarnung sein, falls wir etwas Offizielles tun müssen. Ich werde ihn zum Beispiel dazu benutzen, Waffen und Vorräte zu kaufen.«

 Weher nickte nachdenklich. »Sehr passend.«

 »Passend?«, fragte Yeden aufgebracht. »Du hast einen Adligen getötet! Und zwar einen sehr wichtigen.«

 »Du planst, das gesamte Reich umzustürzen, Yeden«, bemerkte Kelsier. »Renoux wird bei diesem kleinen Abenteuer nicht der letzte Verlust aus dem Adel sein.«

 »Ja, aber kannst du ihn wirklich ersetzen?«, fragte Yeden. »Das scheint mir ziemlich riskant zu sein.«

 »Lieber Mann, du hast uns angeheuert, weil du außergewöhnliche Resultate erwartest«, sagte Weher und nippte an seinem Wein. »In unserem Metier ist es für gewöhnlich so, dass außergewöhnliche Resultate nur durch das Eingehen außergewöhnlicher Risiken erzielt werden können.«

 »Wir halten die Risiken so gering wie möglich, Yeden«, versprach Kelsier. »Mein Schauspieler ist sehr gut. So etwas braucht man in unserem Beruf.«

 »Und wenn ich dir befehle, damit aufzuhören?«, fragte Yeden.

 »Du kannst jederzeit aus der Sache aussteigen«, meinte Docksohn, ohne von seinem Buch aufzuschauen. »Aber solange sie läuft, hat Kelsier das letzte Wort, was Planung und Vorgehensweise angeht. So arbeiten wir nun einmal; das hast du gewusst, als du uns beauftragt hast.«

 Bedauernd schüttelte Yeden den Kopf.

 »Was ist nun?«, fragte Kelsier. »Sollen wir weitermachen oder nicht? Es liegt ganz bei dir, Yeden.«

 »Du kannst es jederzeit beenden, mein Freund«, sagte Weher besänftigend. »Du brauchst nicht zu befürchten, dass du uns damit beleidigst. Ich freue mich besonders über Geld, für das ich nicht arbeiten musste.«

 Vin bemerkte, wie Yeden etwas blass wurde. Ihrer Meinung nach konnte er sich glücklich schätzen, dass Kelsier nicht einfach sein Geld genommen und ihm dann einen Dolch in die Brust gerammt hatte. Doch sie wurde immer überzeugter davon, dass die Dinge hier nicht so liefen.

 »Das ist verrückt«, sagte Yeden.

 »Den Obersten Herrscher stürzen zu wollen?«, fragte Weher. »Ja, das ist es tatsächlich.«

 »In Ordnung«, meinte Yeden seufzend. »Wir machen weiter.«

 »Gut«, sagte Kelsier und schrieb Kelsier: Ausrüstung unter Truppen. »Die Renoux-Tarnung wird uns auch Zutritt zu den hohen gesellschaftlichen Kreisen von Luthadel verschaffen. Das ist ein sehr wichtiger Vorteil, denn wir müssen über die Politik der Großen Häuser gut informiert sein, wenn wir einen Krieg unter ihnen anfachen wollen.«

 »Dieser Krieg der Häuser ist vielleicht nicht so leicht anzuzetteln, wie du glaubst, Kelsier«, warnte Weher. »Die Adligen, die sich augenblicklich an der Macht befinden, sind eine vorsichtige, scharfsinnige Gemeinschaft.«

 Kelsier lächelte. »Dann ist es umso besser, dass du uns hilfst, Weher. Du bist der Fachmann dafür, dass die Leute genau das tun, was du von ihnen willst. Wir beide werden gemeinsam planen, wie wir die Großen Häuser gegeneinander aufwiegeln können. Solche Kriege kommen in fast jedem Jahrhundert vor. Die Weitsichtigkeit der gegenwärtigen Gruppe von Adligen macht sie nur noch gefährlicher, und es sollte nicht so schwer sein, ein Haus wütend auf das andere zu machen. Damit habe ich sogar schon angefangen ...«

 Weher hob eine Braue und sah dann Hamm an. Der Schläger brummelte etwas, zog dann eine goldene Zehnkastling-Münze hervor und warf sie quer durch das Zimmer dem selbstzufriedenen Weher zu.

 »Was soll denn das?«, fragte Docksohn.

 »Wir hatten eine Wette«, erklärte Weher, »ob Kelsier in den Aufruhr der letzten Nacht verwickelt war oder nicht.«

 »Aufruhr?«, fragte Yeden. »Was für ein Aufruhr?«

 »Irgendjemand hat das Haus Wager angegriffen«, erläuterte Hamm. »Den Gerüchten zufolge sind drei Nebelgeborene ausgesandt worden, um Straff Wager höchstpersönlich zu ermorden.«

 Kelsier schnaubte verächtlich. »Drei? Straff hat offenbar eine zu hohe Meinung von sich selbst. Ich bin nicht einmal in die Nähe Seiner Gnaden gekommen. Ich war wegen des Atiums da und habe dafür gesorgt, dass man mich sieht.«

 »Wager weiß nicht, wem er dafür die Schuld in die Schuhe schieben soll«, sagte Weher. »Aber da Nebelgeborene an der Sache beteiligt waren, nimmt jeder an, dass der Angriff von einem der Großen Häuser ausging.«

 »Genauso soll es sein«, sagte Kelsier fröhlich. »Der Hochadel nimmt Angriffe durch Nebelgeborene sehr ernst. Es gibt eine unausgesprochene Übereinkunft, niemals einen Nebelgeborenen zur Ermordung eines Adligen einzusetzen. Noch ein paar solcher Schläge, und sie werden einander wie verängstigte Tiere an die Kehle gehen.«

 Er drehte sich um und setzte Weher: Planung und Kelsier: Allgemeine Verwirrung unter Große Häuser.

 »Wir brauchen auf alle Fälle Informationen über die Lokalpolitik, damit wir herausfinden, welche Häuser sich miteinander verbündet haben«, führ Kelsier fort. »Das bedeutet, dass wir einen Spion bei ihnen einschleusen müssen.«

 »Ist das wirklich notwendig?«, fragte Yeden, dem diese Vorstellung offenbar unangenehm war.

 Hamm nickte. »Das ist der Standard bei jeder Arbeit, die wir in Luthadel durchführen. Wenn man Informationen braucht, dann holt man sie sich am besten von den Mächtigen bei Hofe. Es zahlt sich immer aus, mit offenen Ohren in ihren Kreisen zu weilen.«

 »Das sollte nicht schwierig sein«, meinte Weher. »Wir gesellen einfach deinen Schauspieler zu den betreffenden Parteien.«

 Kelsier schüttelte den Kopf. »Leider wird Graf Renoux nicht in der Lage sein, persönlich nach Luthadel zu kommen.«

 Yeden runzelte die Stirn. »Warum nicht? Hält dein Schauspieler einer eingehenden Begutachtung etwa nicht stand?«

 »Er sieht aus wie Renoux«, entgegnete Kelsier. »Genauso wie der Graf, um korrekt zu sein. Wir können ihn aber nicht in die Nähe eines Inquisitors bringen ...«

 »Ah«, sagte Weher und tauschte mit Hamm einen raschen Blick aus. »Er ist also einer von denen. Nun gut.«

 »Wie bitte?«, fragte Yeden. »Was meint er damit?«

 »Das willst du nicht wirklich wissen.«

 »Ach, nein?«

 Weher schüttelte den Kopf. »Du weißt doch noch, wie aufgebracht du vorhin warst, als Kelsier sagte, er habe den Grafen Renoux durch einen Schauspieler ersetzt. Nun, das hier ist ein Dutzendmal schlimmer. Vertrau mir, je weniger du weißt, desto wohler fühlst du dich.«

 Yeden sah Kelsier an, der wieder einmal breit grinste. Yeden erblasste und lehnte sich in seinem Sessel zurück. »Vermutlich hast du Recht.«

 Vin runzelte die Stirn und sah die anderen im Raum verstohlen an. Sie alle schienen zu wissen, wovon Kelsier sprach. Sie würde sich diesen Grafen Renoux beizeiten einmal genauer ansehen.

 »Wie dem auch sei«, meinte Kelsier. »Wir müssen jemand bei den offiziellen Stellen einschleusen. Daher wird Dox Renoux' Neffen und Erben spielen; er ist der Kronprinz der Familie, der seit kurzem hoch in Renoux' Gunst steht.«

 »Einen Augenblick, Kelsier«, wandte Docksohn ein. »Davon hast du mir bisher noch nichts gesagt.«

 Kelsier zuckte die Achseln. »Wir brauchen jemanden, der die Adligen an der Nase herumführt. Ich bin der Meinung, dass du genau der Richtige für diese Rolle bist.«

 »Das kann ich nicht tun«, wehrte sich Docksohn. »Ich bin bei der Eiser-Sache vor ein paar Monaten verbrannt worden.«

 Kelsier zog die Stirn kraus.

 »Was ist das denn jetzt schon wieder?«, fragte Yeden. »Will ich wissen, worüber ihr da redet?«

 »Er meint damit, dass er unter der Beobachtung des Ministeriums steht«, erklärte Weher. »Er hat vorgegeben, ein Adliger zu sein, und man hat ihn durchschaut.«

 Docksohn nickte. »Bei einer Gelegenheit hat mich der Oberste Herrscher höchstpersönlich gesehen, und er hat ein gusseisernes Gedächtnis. Selbst wenn es mir gelingen sollte, ihm nicht unter die Augen zu treten, wird mich früher oder später jemand erkennen.«

 »Also ...«, meinte Yeden.

 »Also brauchen wir jemand anderen, der Renoux' Erben spielt«, sagte Kelsier.

 »Sieh mich nicht so an«, verteidigte sich Yeden in böser Vorahnung.

 »Vertrau mir«, riet Kelsier ihm. »An dich hat dabei keiner gedacht. Auch Keuler ist aus dem Rennen. Er ist als örtlicher Skaa-Handwerker viel zu bekannt.«

 »Ich komme ebenfalls nicht infrage«, sagte Weher. »Ich habe beim Adel schon mehrere Tarnidentitäten. Von denen könnte ich zwar vielleicht eine benutzen, aber ich könnte niemals zu größeren Bällen oder Festlichkeiten gehen. Es wäre einfach zu peinlich, wenn mich dort jemand unter einer meiner anderen Identitäten erkennen würde.«

 Nachdenklich runzelte Kelsier die Stirn.

 »Ich könnte es machen«, erbot sich Hamm. »Aber wie du weißt, bin ich kein guter Schauspieler.«

 »Wie wäre es mit meinem Neffen?«, schlug Keuler vor und nickte in Richtung des jungen Mannes neben ihm. Kelsier sah den Jungen eingehend an. »Wie heißt du, mein Sohn?«

 »Lestiborner.«

 Kelsier hob eine Braue. »Das ist ziemlich lang. Hast du denn keinen Spitznamen?«

 »Bisser noch nüt.«

 »Daran müssten wir arbeiten«, sagte Kelsier. »Redest du immer in dieser Gossensprache aus dem Osten?«

 Der Junge zuckte die Achseln. Es machte ihn offenbar nervös, plötzlich im Mittelpunkt der Aufmerksamkeit zu stehen. »Woar halt do, ols i jung woar.«

 Kelsier warf Docksohn einen raschen Blick zu; dieser schüttelte den Kopf. »Ich glaube nicht, dass das eine gute Idee ist, Kell.«

 »Einverstanden.« Kelsier wandte sich an Vin und lächelte. »Also bleibst nur noch du übrig. Wie gut kannst du eine Adlige spielen?«

 Vin wurde ziemlich blass. »Mein Bruder hat mir ein bisschen darüber beigebracht. Aber ich habe noch nie wirklich versucht ...«

 »Du wirst es hervorragend machen«, sagte Kelsier und schrieb Vin: Unterwanderung unter Große Häuser. »In Ordnung. Yeden, du solltest dir schon einmal Gedanken darüber machen, wie du die Kontrolle über das Reich behalten wirst, wenn das alles hier vorbei ist.«

 Yeden nickte. Vin tat der Mann ein wenig leid, denn diese ganze Planung - und deren Ungeheuerlichkeiten - schienen ihn förmlich zu überwältigen. Dennoch war es schwer, Mitgefühl für ihn zu empfinden, wenn sie bedachte, welchen Teil Kelsier ihr bei diesem Unternehmen soeben zugedacht hatte.

 Eine Adlige spielen?, dachte sie. Das könnte doch sicherlich jemand anders besser machen ...

 Weher hatte seine Aufmerksamkeit noch immer auf Yeden und dessen offensichtliches Unbehagen gerichtet. »Sieh nicht so ernst drein, Junge«, meinte er. »Vermutlich wirst du die Stadt nie regieren müssen. Es ist wahrscheinlicher, dass wir alle vorher erwischt und hingerichtet werden.«

 Yeden lächelte schwach. »Und wenn nicht? Was würde euch davon abhalten, mich einfach zu erstechen und selbst die Regierung zu übernehmen?«

 Weher rollte mit den Augen. »Wir sind Diebe, lieber Mann, und keine Politiker. Eine ganze Nation ist als Diebesgut viel zu unhandlich, und deshalb werden wir unsere Zeit damit nicht verschwenden. Sobald wir unser Atium haben, sind wir glücklich.«

 »Und reich«, fügte Hamm hinzu.

 »Diese beiden Worte sind gleichbedeutend, Hammond«, sagte Weher.

 »Außerdem übergeben wir dir gar nicht das ganze Reich, Yeden«, bemerkte Kelsier. »Es wird hoffentlich zerfallen, sobald Luthadel destabilisiert ist. Du wirst nur diese Stadt und vielleicht noch ein großes Stück des Zentralen Dominiums in deiner Gewalt haben - vorausgesetzt, du kannst die örtliche Armee gut genug bestechen, damit sie dir hilft.«

 »Und ... der Oberste Herrscher?«, fragte Yeden.

 Kelsier lächelte. »Ich habe noch immer vor, mich persönlich um ihn zu kümmern. Dazu muss ich aber zuerst herausfinden, wie das Elfte Metall funktioniert.«

 »Und wenn du das nicht schaffst?«

 Kelsier schrieb Yeden: Vorbereitung und Herrschaft unter Skaa-Rebellion an die Tafel und sagte dabei: »Nun, dann werden wir eine Möglichkeit finden, ihn aus der Stadt herauszulocken. Vielleicht können wir ihn dazu bringen, gemeinsam mit seiner Armee zu den Gruben zu ziehen und diese persönlich zu sichern.«

 »Und dann?«, fragte Yeden.

 »Dann musst du dir überlegen, wie du mit ihm fertig wirst«, antwortete Kelsier. »Du hast uns nicht angeheuert, um den Obersten Herrscher zu töten, Yeden - das ist nur eine freiwillige Leistung, die ich erbringen werde, falls es mir möglich ist.«

 »Darüber würde ich mir keine allzu großen Gedanken machen, Yeden«, fügte Hamm hinzu. »Ohne seine Schätze und seine Armeen kann er nicht viel ausrichten. Er ist zwar ein mächtiger Allomant, aber keineswegs allmächtig.«

 Weher lächelte. »Aber wenn man es recht bedenkt, könnte sich eine feindlich gesonnene, entthronte Gottheit als unangenehmer Nachbar erweisen. Vermutlich wirst du dir doch überlegen müssen, was du mit ihm anstellst.«

 Dieser Gedanke schien Yeden nicht sonderlich zu gefallen, doch er verfolgte ihn nicht weiter.

 Kelsier drehte sich wieder um. »Das sollte dann alles sein.«

 »Äh«, meinte Hamm, »was ist denn mit dem Ministerium? Sollten wir die Inquisitoren nicht wenigstens im Auge behalten?«

 Kelsier lächelte. »Wir werden es meinem Bruder überlassen, sich um sie zu kümmern.«

 »Die Hölle wirst du tun«, sagte eine neue Stimme aus dem hinteren Teil des Raumes.

 Vin sprang auf die Beine, wirbelte herum und richtete den Blick auf die im Schatten liegende Tür des Raumes. Dort stand ein Mann. Er war groß und breitschultrig und hielt sich statuenhaft aufrecht. Seine Kleidung war bescheiden: ein einfaches Hemd und eine Hose, darüber eine lockere Skaa-Weste. Er hielt die Arme unzufrieden vor der Brust verschränkt und hatte ein hartes, kantiges Gesicht, das ihr entfernt bekannt erschien.

 Vin schaute wieder hinüber zu Kelsier. Die Ähnlichkeit war überdeutlich.

 »Marsch?«, entfuhr es Yeden, der sich nun erhob. »Marsch, du bist das! Er hat zwar versprochen, dass du bei dieser Sache dabei bist, aber ich ... also ... willkommen bei uns!«

 Marschs Gesicht blieb ausdruckslos. »Ich bin mir noch nicht sicher, ob ich ›bei euch‹ bin oder nicht, Yeden. Wenn du nichts dagegen hast, möchte ich erst einmal unter vier Augen mit meinem kleinen Bruder reden.«

 Kelsier schien von Marschs hartem Tonfall nicht eingeschüchtert zu sein. Er nickte der Gruppe zu. »Für heute Abend sind wir fertig, Leute.«

 Die anderen erhoben sich langsam und machten einen weiten Bogen um Marsch, als sie den Raum verließen. Vin folgte ihnen, schloss die Tür hinter sich und ging die Treppe hinunter, als wolle sie sich auf ihr Zimmer zurückziehen.

 Doch weniger als drei Minuten später war sie wieder bei der Tür des Versammlungszimmers und belauschte vorsichtig das Gespräch, das drinnen geführt wurde.

 Raschek ist ein großer Mann - natürlich sind die meisten Männer aus Terris groß. Trotz seiner Jugend wird er von den anderen Trägern mit großem Respekt behandelt. Er hat Charisma, und die Frauen bei Hofe würden ihn vermutlich als auf eine raue Art als hübsch beschreiben.

 Doch es erstaunt mich, dass einem Mann, der einen solchen Hass verströmt, so große Aufmerksamkeit gezollt wird. Er war noch nie in Khlennium, und doch verflucht er diese Stadt. Er kennt mich nicht, aber ich kann bereits die Wut und die Feindseligkeit in seinen Augen sehen.

 [image:]

 Kapitel 7

 In den letzten drei Jahren hatte sich Marschs Erscheinungsbild nicht sehr verändert. Er war noch immer die strenge, gebieterische Person, die Kelsier seit seiner Kindheit gekannt hatte. Noch immer lag das Glitzern der Enttäuschung in seinen Augen, und er sprach noch immer mit der gleichen Missbilligung in der Stimme.

 Doch wenn man Docksohn glauben konnte, dann hatte sich Marschs Haltung seit jenem Tag vor drei Jahren grundlegend geändert. Es war für Kelsier schwer zu glauben, dass sein Bruder die Führerschaft der Skaa-Rebellion tatsächlich aufgegeben hatte, denn er war immer so leidenschaftlich bei der Sache gewesen.

 Doch anscheinend war diese Leidenschaft verblasst. Marsch trat vor und las die Worte auf der Tafel mit kritischem Blick. Seine Kleidung war ein wenig mit Ruß befleckt, aber das Gesicht war für einen Skaa recht sauber. Er stand einen Moment lang nahezu reglos da und las Kelsiers Notizen. Schließlich drehte sich Marsch um und warf ein Blatt Papier auf den Sessel neben Kelsier.

 »Was ist das?«, fragte Kelsier, während er das Blatt aufhob.

 »Die Namen der elf Männer, die gestern Nacht ermordet wurden«, erklärte Marsch. »Ich dachte, du möchtest sie vielleicht erfahren.«

 Kelsier warf das Papier in den knisternden Kamin. »Sie haben dem Letzten Reich gedient.«

 »Sie waren Menschen, Kelsier«, fuhr Marsch ihn an. »Sie hatten ein Leben und Familien. Einige von ihnen waren Skaa.«

 »Verräter.«

 »Menschen«, wiederholte Marsch. »Sie haben nur versucht, das Beste aus dem zu machen, was das Leben ihnen gegeben hat.«

 »Ich mache dasselbe«, entgegnete Kelsier. »Und zum Glück hat das Leben mir die Möglichkeit verliehen, Menschen wie sie vom Dach zu stürzen. Wenn sie sich mir wie Adlige in den Weg stellen, dann können sie auch wie Adlige sterben.«

 Marschs Gesicht verdüsterte sich. »Wie kannst du mit einer solchen Sache so leichtfertig umgehen?«

 »Weil Humor das Einzige ist, was mir geblieben ist, Marsch«, sagte Kelsier. »Humor und Entschlossenheit.«

 Marsch schnaubte leise.

 »Du solltest dich glücklich preisen«, fuhr Kelsier fort. »Nachdem ich jahrzehntelang deinen Lektionen gelauscht habe, bin ich endlich zu der Überzeugung gelangt, dass ich mit meinen Talenten etwas Vernünftiges anfangen sollte. Jetzt, da du hier bist und uns helfen willst, bin ich sicher, dass ...«

 »Ich bin nicht hier, um euch zu helfen«, unterbrach Marsch ihn.

 »Warum bist du dann überhaupt hergekommen?«

 »Um dich etwas zu fragen.« Marsch trat einen Schritt vor und blieb unmittelbar vor Kelsier stehen. Sie waren etwa gleich groß, doch Marsch wirkte aufgrund seiner Strenge und Steifheit immer etwas größer als Kelsier.

 »Wie kannst du es wagen?«, fragte Marsch ruhig. »Ich habe mein ganzes Leben dem Kampf gegen das Letzte Reich gewidmet. Während du mit deinen Diebesfreunden rauschende Feste gefeiert hast, habe ich Flüchtlinge versteckt. Während du kleine Diebeszüge geplant hast, habe ich Überfälle durchgeführt. Während du im Luxus gelebt hast, habe ich zugesehen, wie tapfere Männer verhungert sind.«

 Marsch zeigte mit dem Finger auf Kelsiers Brust. »Wie kannst du es wagen, die Rebellion für eine deiner kleinen Unternehmungen einzuspannen? Wie kannst du es wagen, diesen Traum zu benutzen, nur um dich selbst zu bereichern?«

 Kelsier drückte Marschs Finger beiseite. »Darum geht es hier nicht.«

 »Ach, nein?«, fragte Marsch und deutete auf das Wort Atium an der Tafel. »Warum diese Spielchen, Kelsier? Warum treibst du Yeden vor dir her und tust so, als wäre er tatsächlich dein ›Auftraggeber‹? Warum gibst du vor, dich für das Schicksal der Skaa zu interessieren? Wir beide wissen, worauf du wirklich hinauswillst.«

 Kelsier biss die Zähne zusammen. Ihn verließ ein großer Teil seines Humors. So ist er immer mit mir umgegangen. »Du kennst mich nicht mehr, Marsch«, sagte er gelassen. »Hier geht es nicht um Reichtum. Ich hatte einmal mehr Geld, als ich ausgeben konnte. Bei dieser Sache hier geht es um etwas ganz anderes.«

 Marsch stand dicht vor ihm und sah ihm fest in die Augen, als ob er in ihnen nach der Wahrheit suchen wollte. »Du warst schon immer ein guter Lügner«, sagte er schließlich.

 Kelsier rollte mit den Augen. »Denk doch, was du willst. Aber halt mir keine Standpauke. Vielleicht ist es früher einmal dein Traum gewesen, das Letzte Reich zu stürzen, aber jetzt bist du zu einem guten kleinen Skaa geworden und scharwenzelst um die Adligen herum, die dir in deinem Laden einen Besuch abstatten.«

 »Ich habe mich der Wirklichkeit gestellt«, erwiderte Marsch. »Darin bist du nie gut gewesen. Selbst wenn es dir mit diesem Plan ernst ist, wirst du versagen. Alles, was die Rebellen bisher versucht haben - Überfälle, Diebstähle, Morde -, hat zu nichts geführt. Unsere besten Bemühungen waren für den Obersten Herrscher nicht einmal ein kleines Ärgernis.«

 »Ich bin allerdings sehr gut darin, ein Ärgernis zu sein«, betonte Kelsier. »Ich bin sogar nicht nur ein ›kleines‹ Ärgernis. Man sagt mir, dass ich regelrecht entmutigend sein kann. Da darf ich dieses Talent doch einmal für eine gute Sache einsetzen, oder?«

 Marsch seufzte und wandte sich von ihm ab. »Hier geht es nicht um eine ›gute Sache‹, Kelsier. Hier geht es um Rache. Es geht um dich, wie immer. Ich glaube dir, dass du nicht hinter dem Geld her bist. Ich glaube sogar, dass du vorhast, Yeden die Armee aufzustellen, für die er dich offensichtlich schon bezahlt hat. Aber ich nehme dir niemals ab, dass dir diese Sache am Herzen liegt.«

 »Das siehst du falsch, Marsch«, sagte Kelsier ruhig. »In dieser Hinsicht hast du mich schon immer falsch eingeschätzt.«

 Marsch runzelte die Stirn. »Vielleicht. Wie hat das überhaupt angefangen? Ist Yeden zu dir gekommen, oder hast du ihn aufgesucht?«

 »Spielt das eine Rolle?«, fragte Kelsier. »Sieh mal, Marsch, ich brauche jemanden, der das Ministerium unterwandert. Unser Plan führt nirgendwohin, wenn wir keinen Weg finden, wie wir die Inquisitoren im Auge behalten können.«

 Marsch drehte sich um. »Du erwartest von mir tatsächlich, dass ich euch helfe?«

 Kelsier nickte. »Deswegen bist du doch hergekommen, egal, was du vorgibst. Du hast mir einmal gesagt, du glaubst, ich könnte große Dinge bewirken, wenn ich mir ein würdiges Ziel suche. Nun, das tue ich gerade - und du wirst mir helfen.«

 »So einfach ist das nicht mehr, Kell«, sagte Marsch und schüttelte den Kopf. »Einige Leute haben sich in der Zwischenzeit geändert. Und andere sind ... nicht mehr da.«

 Kelsier schwieg, und im Raum wurde es sehr still. Sogar das Feuer erstarb allmählich. »Ich vermisse sie auch.«

 »Dessen bin ich mir sicher, aber ich muss ehrlich zu dir sein, Kell. Was auch immer sie getan hat ... manchmal wünschte ich mir, du wärest nicht derjenige gewesen, der die Gruben überlebt hat.«

 »Dasselbe wünsche ich mir jeden Tag.«

 Marsch betrachtete Kelsier mit seinen kalten, durchdringenden Augen. Es waren die Augen eines Suchers. Was immer er tief in Kelsier sah, schien schließlich seine Zustimmung zu finden.

 »Ich gehe jetzt«, sagte Marsch. »Aus irgendeinem Grund scheinst du es diesmal ernst zu meinen. Ich werde zurückkommen und mir anhören, welch irrsinnigen Plan du dir zusammengesponnen hast. Und dann ... werden wir sehen.«

 Kelsier lächelte. Trotz allem war Marsch ein guter Mensch - ein besserer als alle anderen, die Kelsier kannte. Als sich Marsch zur Tür umwandte, erhaschte Kelsier dort den Schatten einer Bewegung. Sofort verbrannte er Eisen, und die durchscheinenden blauen Linien schossen aus seinem Körper und verbanden ihn mit den Metallquellen in der Nähe. Marsch hatte natürlich keine bei sich, nicht einmal in Form von Münzen. Eine Reise durch die Skaa-Quartiere der Stadt war sehr gefährlich für jemanden, der auch nur entfernt wohlhabend wirkte.

 Doch jemand anderes hatte noch nicht gelernt, kein Metall am Körper zu tragen. Die blauen Linien waren dünn und schwach - sie durchdrangen kaum das Holz - aber sie waren immerhin so stark, dass Kelsier die Gürtelschnalle einer Person draußen im Korridor erkannte, die sich nun auf leisen Sohlen rasch entfernte.

 Kelsier lächelte in sich hinein. Das Mädchen besaß bemerkenswerte Fähigkeiten. Doch die Zeit auf der Straße hatte offenbar auch bemerkenswerte Wunden bei ihr hinterlassen. Hoffentlich gelang es ihm, ihre Fähigkeiten zu stärken und ihre Wunden zu heilen.

 »Ich komme morgen zurück«, sagte Marsch, als er die Tür erreicht hatte.

 »Sei nicht zu früh«, meinte Kelsier und blinzelte ihm zu. »Heute Nacht habe ich noch einiges zu tun.«

 *

 Vin wartete still in ihrem abgedunkelten Raum und hörte zu, wie die Schritte über die Treppe ins Erdgeschoss hinuntertrampelten. Sie kauerte neben der Tür und versuchte herauszufinden, ob beide Personen angehalten hatten oder nicht. Unten war nun alles still, und schließlich stieß sie einen Seufzer der Erleichterung aus.

 Ganz nah bei ihrem Kopf wurde plötzlich gegen die Tür gepocht. Sie zuckte vor Überraschung so heftig zusammen, dass sie beinahe das Gleichgewicht verloren hätte. Er ist gut!, dachte sie.

 Rasch brachte sie ihre Haare in Unordnung und rieb sich die Augen, damit es so aussah, als hätte sie bereits geschlafen. Sie zog sich das Hemd aus der Hose und wartete, bis das Klopfen noch einmal ertönte, bevor sie die Tür aufzog.

 Kelsier lehnte gegen den Rahmen; die einzelne Lampe im Korridor hinter ihm hob seine Umrisse hervor. Der große Mann hob eine Braue, als er ihren derangierten Zustand bemerkte.

 »Ja?«, fragte Vin und versuchte, verschlafen zu klingen.

 »Was hältst du von Marsch?«

 »Ich weiß nicht«, antwortete Vin. »Ich habe nicht viel von ihm gesehen, bevor er uns hinausgeworfen hat.«

 Kelsier grinste. »Du willst nicht zugeben, dass ich dich beim Belauschen erwischt habe, oder?«

 Beinahe hätte Vin sein Lächeln erwidert, doch Reens Ausbildung kam ihr zu Hilfe. Der Mann, der dein Vertrauen erringen will, ist der Mann, den du am meisten zu fürchten hast. Die Stimme ihres Bruders schien unmittelbar in ihrem Kopf zu flüstern. Sie war stärker geworden, seit Vin Kelsier begegnet war - als ob ihre Instinkte dadurch geschärft worden seien.

 Kelsier betrachtete sie kurz und trat dann vom Türrahmen zurück. »Steck dir das Hemd in die Hose und komm mit.«

 Vin runzelte die Stirn. »Wohin?«

 »Wir beginnen mit deiner Ausbildung.«

 »Jetzt?«, fragte Vin und warf einen Blick auf die dunklen Läden in ihrem Zimmer.

 »Natürlich«, erwiderte Kelsier. »Es ist eine wunderbare Nacht für einen kleinen Spaziergang.«

 Vin richtete ihre Kleidung und trat mit ihm hinaus in den Korridor. Wenn er wirklich vorhatte, nun mit ihrer Ausbildung anzufangen, sollte sie sich nicht darüber beschweren, egal, wie spät es war. Sie gingen die Treppe hinunter zum Erdgeschoss. Im Werkraum war alles dunkel; unfertige Möbel warteten in den Schatten. Die Küche hingegen war hell erleuchtet.

 »Einen Augenblick«, sagte Kelsier und ging auf die Küche zu.

 Vin blieb in den Schatten des Werkraums stehen, und Kelsier betrat die Küche ohne sie. Sie konnte kaum in den Raum hineinsehen. Docksohn, Weher und Hamm saßen mit Keuler und dessen Lehrlingen um einen breiten Tisch. Es gab Wein und Bier, wenn auch in kleinen Mengen, und die Männer nahmen ein einfaches Abendessen aus gedämpften Gerstenkuchen und püriertem Gemüse zu sich.

 Lachen tröpfelte in den Werkraum. Es war kein raues Gelächter, so wie sie es oft an Camons Tisch gehört hatte. Die Geräusche hier waren sanfter und deuteten tatsächlich so etwas wie ehrliche Freude und gute Laune an.

 Vin wusste nicht genau, was sie von diesem Raum fernhielt. Sie zögerte, als ob Licht und Gelächter eine Barriere bildeten, und blieb lieber in dem stillen, ernsten Werkraum. Aus der Dunkelheit sah sie aber zu und war nicht in der Lage, ihr Verlangen ganz zu unterdrücken.

 Wenig später kehrte Kelsier zurück und hatte sein Gepäck sowie ein kleines Stoffbündel dabei. Vin betrachtete das Bündel neugierig, und er übergab es ihr mit einem Lächeln. »Ein Geschenk.«

 Der Stoff fühlte sich unter Vins Fingern glatt und weich an, und rasch erkannte sie, was es war. Sie entrollte das graue Material und stellte fest, dass es sich um den Umhang eines Nebelgeborenen handelte. Wie der Mantel, den Kelsier in der vergangenen Nacht getragen hatte, bestand auch dieser hier vollständig aus einzelnen, bänderartigen Stoffstreifen.

 »Du wirkst überrascht«, bemerkte Kelsier.

 »Ich ... ich war der Meinung, ich müsste ihn mir erst verdienen.«

 »Was gibt es denn da zu verdienen?«, fragte Kelsier und zog seinen eigenen Umhang aus. »Du bist, was du bist, Vin.«

 Sie verstummte, warf sich dann den Umhang über die Schultern und band ihn fest. Er fühlte sich ... anders an. Dick und schwer lag er auf ihren Schultern, aber um die Arme und Beine war er leicht und keinesfalls beengend. Die Bänder waren oben zusammengenäht, so dass man den Mantel so eng zusammenziehen konnte, wie es einem beliebte. Sie fühlte sich ... eingehüllt. Geschützt.

 »Na, wie ist das?«, fragte Kelsier. »Gut«, sagte Vin einfach nur.

 Kelsier nickte und holte einige Glasphiolen hervor. Zwei davon gab er ihr. »Trink eine aus und behalte die andere, falls du sie einmal brauchen solltest. Später zeige ich dir, wie man neue Phiolen anmischt.«

 Vin nickte, schüttete den Inhalt der ersten Phiole hinunter und verstaute die zweite in ihrem Gürtel.

 »Ich werde dafür sorgen, dass man dir neue Kleidung schneidert«, sagte Kelsier. »Du wirst dich daran gewöhnen müssen, Sachen zu tragen, die keinerlei Metall an sich haben: Gürtel ohne Schnallen, Schuhe, in die man einfach nur hineinschlüpft, und Hosen ohne Verschlüsse. Später, wenn du es dir zutraust, bekommst du richtige Frauenkleidung.«

 Vin errötete leicht.

 Kelsier lachte. »Ich wollte dich nur ein wenig aufziehen. Wie dem auch sei, jetzt betrittst du eine neue Welt. Du wirst feststellen, dass du in Situationen geraten wirst, in denen es für dich von Vorteil ist, wenn du nicht wie eine Diebin, sondern wie eine junge Dame aussiehst.«

 Vin nickte und folgte Kelsier, als dieser zur Vordertür des Ladens ging.

 Er drückte das Portal auf, hinter dem eine Wand aus dunklem, sich regendem Nebel lag. Kelsier schritt in ihn hinein. Vin holte tief Luft und folgte ihm.

 Kelsier schloss die Tür hinter ihnen. Die gepflasterte Straße wirkte auf Vin wie erstickt, und die treibenden Nebel machten alles ein wenig feucht. In keine Richtung konnte sie weit sehen, und die Enden der Straße schienen ins Nichts zu münden, wie Pfade ins Unendliche. Über ihr war kein Himmel, sondern nur wirbelndes Grau in endlosen Strömungen.

 »Wir sollten anfangen«, sagte Kelsier. Seine Stimme klang laut auf der stillen, leeren Straße. In seinem Tonfall lag eine Zuversicht, die Vin angesichts des Nebels überall um sie herum nicht zu teilen vermochte.

 »Deine erste Lektion«, sagte Kelsier, während er die Straße entlangschlenderte und Vin neben ihm herging, »handelt nicht von der Allomantie, sondern von einer bestimmten Einstellung.« Er deutete mit der Hand nach vorn. »Das hier, Vin, ist unsere Welt. Die Nacht, der Nebel - all das gehört zu uns. Die Skaa meiden den Nebel, als wäre er der Tod höchstpersönlich. Diebe und Soldaten begeben sich zwar nachts nach draußen, aber auch sie haben Angst. Die Adligen tun so, als mache ihnen das alles nichts aus, aber sie fühlen sich im Nebel ebenfalls unbehaglich.«

 Er drehte sich um und sah sie an. »Der Nebel ist unser Freund, Vin. Er versteckt dich, er beschützt dich ... und er verleiht dir Kraft. Der Lehre des Ministeriums zufolge - die den meisten Skaa unbekannt ist - sind die Nebelgeborenen die Abkömmlinge der einzigen Menschen, die dem Obersten Herrscher vor dessen Erhebung die Treue gehalten hatten. Andere Legenden berichten davon, dass wir uns jenseits der Macht des Großen Herrschers befinden und an jenem Tag ins Leben traten, als die Nebel erstmals über das Land kamen.«

 Vin nickte schwach. Es erschien ihr seltsam, dass Kelsier so offen mit ihr sprach. Gebäude voller schlafender Skaa erhoben sich zu beiden Seiten der Straße, doch die dunklen Läden und die stille Luft gaben Vin das Gefühl, dass sie und Kelsier allein waren. Allein in der am dichtesten bevölkerten Stadt des gesamten Letzten Reiches.

 Kelsier ging weiter; seine federnden Schritte schienen nicht recht zur Düsternis des Zwielichts zu passen.

 »Sollten wir uns keine Sorgen wegen der Soldaten machen?«, fragte Vin leise. Ihre Bande hatte sich nachts immer vor den Garnisonspatrouillen in Acht nehmen müssen.

 Kelsier schüttelte den Kopf. »Selbst wenn wir so unvorsichtig wären, dass man uns erkennt, würde keine Patrouille es wagen, einen Nebelgeborenen zu belästigen. Sie würden unsere Umhänge sehen und so tun, als hätte sie uns nicht bemerkt. Denk daran, dass fast alle Nebelgeborenen Angehörige der Großen Häuser sind - und der Rest stammt aus den kleineren Adelssitzen Luthadels. Wie dem auch sei, sie sind sehr bedeutende Persönlichkeiten.«

 Vin zog die Stirn kraus. »Also ignorieren die Patrouillen die Nebelgeborenen einfach?«

 Kelsier zuckte die Achseln. »Es gehört sich ganz und gar nicht, zuzugeben, dass eine auf dem Dach herumlungernde Gestalt in Wirklichkeit ein hoher Adliger oder sogar eine adlige Dame ist. Es gibt so wenige Nebelgeborene, dass die Häuser es sich nicht leisten können, bei ihnen wegen des Geschlechts einen Unterschied zu machen.

 Die meisten Nebelgeborenen führen zwei Leben: eines als höfischer Aristokrat und ein anderes als heimlicher, spionierender Allomant. Die Identitäten der Nebelgeborenen sind gut gehütete Geheimnisse in den Großen Häusern - Gerüchte darüber, wer wohl ein Nebelgeborener sei, stellen einen beliebten Gegenstand des Klatschs unter den Adligen dar.«

 Kelsier ging eine weitere Straße hinunter, und Vin folgte ihm; noch immer war sie ein wenig nervös. Sie wusste nicht, wohin er sie führte, und es war leicht, sich in der Nacht zu verirren. Vielleicht hatte er nicht einmal ein Ziel und wollte sie nur mit dem Nebel vertraut machen.

 »In Ordnung«, sagte Kelsier schließlich, »nun solltest du dich an die grundlegenden Metalle gewöhnen. Spürst du deine Metallreserven?«

 Vin hielt inne. Wenn sie sich sehr konzentrierte, konnte sie acht Quellen der Kraft in sich erkennen. Jede von ihnen war viel größer als die beiden, mit denen Kelsier sie auf die Probe gestellt hatte. Seitdem hatte sie gezögert, noch einmal ihr »Glück« einzusetzen. Sie hatte erkannt, dass sie eine Waffe benutzt hatte, die sie nie richtig verstanden hatte - eine Waffe, die die Aufmerksamkeit eines Stahlinquisitors auf sie gezogen hatte.

 »Fange damit an, sie zu verbrennen, ein Metall nach dem anderen«, befahl Kelsier ihr. »Verbrennen?«

 »So nennen wir es, wenn du deine allomantische Gabe aktivierst«, erklärte Kelsier. »Du ›verbrennst‹ das Metall, das mit der Kraft verbunden ist, derer du dich bedienen willst. Du wirst schon sehen, was ich damit meine. Fang mit den Metallen an, von denen du noch nichts weißt. An den Gefühlen der Besänftigung und der Aufwiegelung arbeiten wir später.«

 Vin nickte und blieb mitten auf der Straße stehen. Vorsichtig berührte sie eine ihrer neuen Kraftquellen. Sie schien ihr vage vertraut zu sein. Hatte Vin sie schon einmal angewendet, ohne es zu wissen? Was würde sie bewirken?

 Es gibt nur einen Weg, um es herauszufinden ... Vin wusste nicht genau, was sie tun sollte. Sie berührte die Quelle der Kraft und versuchte sie zu benutzen.

 Sofort spürte sie ein Aufflackern von Hitze in ihrer Brust. Es war nicht unangenehm, aber sehr klar und deutlich fühlbar. Zusammen mit der Wärme kam etwas anderes - ein Gefühl der Verjüngung und Macht. Sie fühlte sich ... irgendwie fester.

 »Was ist passiert?«, fragte Kelsier.

 »Ich fühle mich ... anders«, sagte Vin. Sie hob die Hand, und es hatte für sie den Anschein, als ob diese etwas zu schnell reagierte. Die Muskeln waren geradezu begierig auf Bewegung. »Mein Körper fühlt sich seltsam an. Ich bin nicht mehr müde, sondern hellwach.«

 »Ah«, meinte Kelsier. »Das ist das Weißblech. Es verstärkt deine physischen Fähigkeiten, macht dich stärker und versetzt dich in die Lage, Müdigkeit und Schmerz zu trotzen. Du reagierst schneller, wenn du es verbrennst, und dein Körper ist kräftiger.«

 Vin beugte sich versuchsweise. Ihre Muskeln schienen nicht größer geworden zu sein, aber sie spürte ihre Stärke. Es war aber nicht nur in den Muskeln, es war überall in ihr. In den Knochen, im Fleisch, in der Haut. Sie streckte ihre inneren Fühler nach ihrer Reserve aus und spürte, wie diese schrumpfte.

 »Es geht aus«, sagte sie.

 Kelsier nickte. »Weißblech verbrennt relativ schnell. Die Phiole, die ich dir gegeben habe, reicht für etwa zehn Minuten kontinuierlichen Verbrennens, aber es ist noch schneller zu Ende, wenn du es oft anfachst, und es hält länger, wenn du es ganz vorsichtig einsetzt.«

 »Anfachen?«

 »Du kannst deine Metalle noch stärker verbrennen, wenn du es willst«, erläuterte Kelsier. »Dann halten sie natürlich bei weitem nicht so lange, und es ist schwierig, die Flamme in Gang zu halten, aber es verleiht dir einen zusätzlichen Kräffeschub.«

 Vin zog die Stirn kraus und versuchte, das zu tun, was er gesagt hatte. Mit großer Kraftanstrengung war sie in der Lage, die Flammen in ihrer Brust zu vergrößern und dadurch das Weißblech auflodern zu lassen.

 Es war, als hole man vor einem gewagten Sprung tief Luft. Plötzlich wurde ihr Körper von Stärke und Macht durchströmt und spannte sich an, und für einen Augenblick fühlte sie sich unbesiegbar. Dann war es vorbei, und allmählich entspannte sich ihr Körper wieder.

 Bemerkenswert, dachte sie und erkannte, wie schnell ihr Weißblech während dieses kurzen Augenblicks der Macht verbrannt war.

 »Du musst noch etwas über die allomantischen Metalle wissen«, sagte Kelsier, während sie weiter in den Nebel hineinschritten. »Je reiner sie sind, desto wirksamer sind sie. Die Phiolen, die wir herstellen, enthalten vollkommen reine Metalle, die ausschließlich für Allomanten gedacht sind und nur an diese verkauft werden.

 Bei Legierungen wie dem Weißblech ist es noch schwieriger, denn der Metallgehalt muss im richtigen Verhältnis beigegeben werden, wenn man die größtmögliche Kraft herausholen will. Wenn du beim Kauf deiner Metalle nicht vorsichtig bist, könntest du an eine vollkommen falsche Legierung geraten.«

 Vin runzelte die Stirn. »Du meinst, jemand könnte versuchen, mich übers Ohr zu hauen?«

 »Nicht absichtlich«, beruhigte Kelsier sie. »Aber die meisten Begriffe, die die Leute gebrauchen - wie ›Messing‹, ›Weißblech‹ oder ›Bronze‹ -, sind im Grunde ziemlich ungenau, wenn man es recht betrachtet. Weißblech zum Beispiel wird allgemein als eine Mischung aus Zinn und Blei angesehen, vielleicht mit einem Zusatz von Kupfer oder Silber, je nachdem, unter welchen Umständen es eingesetzt werden soll. Allomantisches Weißblech aber ist eine Legierung von einundneunzig Prozent Zinn und neun Prozent Blei. Wenn du aus deinem Metall die größtmögliche Kraft herausholen willst, dann musst du genau dieses Mischungsverhältnis nehmen.«

 »Und was passiert, wenn man eine falsch gemischte Legierung verbrennt?«, fragte Vin.

 »Wenn das Verhältnis nur wenig abweicht, kann man immer noch einige Kraft daraus ziehen«, meinte Kelsier. »Wenn es aber gar nicht mehr stimmt, dann wirst du durch das Verbrennen krank.«

 Vin nickte langsam. »Ich ... ich glaube, so ein Metall habe ich schon einmal verbrannt. Vor langer Zeit und nur in geringen Mengen.«

 »Spurenmetalle«, sagte Kelsier. »Im Trinkwasser, das mit Metallen durchsetzt ist, oder durch Nahrungsaufnahme aus Weißblech-Geschirr.«

 Vin nickte. Einige der Krüge in Camons Unterschlupf waren aus Weißblech gewesen.

 »In Ordnung«, sagte Kelsier. »Lösche jetzt das Weißblech; wir gehen zu einem anderen Metall über.«

 Vin gehorchte. Als die Kraft sie verließ, fühlte sie sich schwach, müde und erschöpft.

 »Jetzt solltest du in der Lage sein, die Gegenelemente in deinem Metallvorrat zu erkennen.«

 »Wie die beiden Gefühlsmetalle«, sagte Vin.

 »Genau. Finde das Metall, das mit dem Weißblech verbunden ist.«

 »Ich sehe es«, meinte Vin.

 »Für jede Kraft gibt es zwei Metalle«, erklärte Kelsier. »Eines drückt, und das andere zieht - das zweite ist für gewöhnlich eine Legierung aus dem ersten. Zur Erregung von Gefühlen - durch äußere mentale Kräfte - ziehst du mit Zink und drückst mit Messing. Du hast vorhin Weißblech benutzt, um deinen Körper zu drücken. Das ist eine der inneren physischen Kräfte.«

 »Wie bei Hamm«, meinte Vin. »Er verbrennt Weißblech.«

 Kelsier nickte. »Die Nebelinge, die Weißblech verbrennen können, nennt man Schläger. Das ist ein grober Begriff, aber es sind oft auch grobe Leute. Unser lieber Hammond ist da eher eine Ausnahme von der Regel.«

 »Und was bewirkt das andere innere physische Metall?«

 »Probier es selbst aus.«

 Eifrig kam Vin der Aufforderung nach, und plötzlich wurde die Welt um sie herum heller. Nein, das war nicht ganz richtig. Sie konnte besser sehen und hören, aber der Nebel war noch immer da. Er war nur ... durchscheinender. Das schwache Licht um sie herum schien irgendwie kräftiger geworden zu sein.

 Doch es gab noch andere Veränderungen. Sie spürte ihre Kleidung. Sie erkannte, dass sie schon immer in der Lage gewesen war, sie zu fühlen, diese Möglichkeit aber für gewöhnlich nicht wahrgenommen hatte. Doch jetzt spürte sie das Gewebe und wusste genau, wo die Kleidung sie enger umschmiegte und wo sie lockerer saß.

 Sie war hungrig. Auch das hatte sie bisher ignoriert, doch nun erschien ihr der Hunger viel drängender zu sein als vorhin. Ihre Haut fühlte sich feuchter an, und sie roch in der kühlen Luft Schmutz, Abfall und Asche.

 »Zinn schärft deine Sinne«, sagte Kelsier, dessen Stimme plötzlich sehr laut klang. »Und es ist eines der am langsamsten verbrennenden Metalle. Das Zinn in der Phiole reicht für viele Stunden. Die meisten Nebelgeborenen lassen das Zinn brennen, solange sie draußen im Nebel sind. Ich verbrenne meines, seit wir den Laden verlassen haben.«

 Vin nickte. Die Reichhaltigkeit der Empfindungen war beinahe überwältigend. Sie hörte Knirschen und Schlurfen in der Finsternis, und am liebsten wäre sie beiseitegesprungen, denn sie befürchtete, dass sich jemand von hinten an sie heranschlich.

 Es wird einige Zeit dauern, bis ich mich daran gewöhnt habe.

 »Lass es brennen«, sagte Kelsier, der ihr ein Zeichen gab, neben ihm herzugehen, während er weiter die Straße hinunterlief. »Du musst dich an deine geschärften Sinne gewöhnen. Fache das Feuer in dir nicht die ganze Zeit über an. Es ist nicht nur so, dass deine Vorräte dann sehr schnell zur Neige gehen, sondern das andauernde starke Verbrennen bewirkt ... Seltsames bei den Leuten.«

 »Seltsames?«, fragte Vin.

 »Metalle - vor allem Zinn und Weißblech - strecken deinen Körper. Wenn du die Metalle verbrennst, verstärkst du diese Streckungen. Wenn sie zu lange andauern und zu stark werden, führt das zum Zerreißen.«

 Vin nickte; dieser Gedanke verursachte ihr Unbehagen. Kelsier verstummte, und sie schlenderten weiter nebeneinander her. Vin erforschte ihre neuen Empfindungen und die ungeheuer detailreiche Welt, die ihr das Zinn erschloss. Zuvor war ihr Blick auf einen winzigen Teil der Nacht beschränkt gewesen. Nun aber sah sie die ganze Stadt in den wirbelnden, treibenden Nebel eingehüllt. Sie erkannte die Festungen wie kleine, düstere Berge in der Ferne und bemerkte Lichtflecken in den Fenstern, die wie winzige Löcher in die Nacht gebohrt waren. Und darüber ... sah sie Lichter im Himmel.

 Sie blieb stehen und starrte erstaunt in die Höhe. Sie waren schwach und selbst für Vins geschärfte Augen verschwommen, doch sie konnte sie erkennen. Es waren Tausende. So klein wie die ersterbenden Funken einer vor kurzem ausgelöschten Kerze.

 »Sterne«, erklärte Kelsier und stellte sich neben sie. »Selbst wenn man Zinn zu Hilfe nimmt, kann man sie nicht oft sehen. Es muss eine besonders klare Nacht sein. Früher konnten die Menschen sie jede Nacht sehen - das war zu der Zeit, bevor die Nebel kamen und die Ascheberge Rauch und Ruß in die Luft spuckten.«

 Vin warf ihm einen raschen Blick zu. »Woher weißt du das?«

 Kelsier lächelte. »Der Oberste Herrscher hat versucht, jede Erinnerung an diese Zeiten zu unterdrücken, aber einige haben trotzdem überlebt.« Er drehte sich um und ging weiter. Ihre Frage hatte er damit eigentlich nicht beantwortet. Vin gesellte sich wieder zu ihm. Mit dem Zinn erschienen ihr die Nebel nicht mehr so unheilvoll. Allmählich begriff sie, wie Kelsier mit solcher Selbstsicherheit die Nacht durchwandern konnte.

 »Also gut«, meinte Kelsier schließlich, »wir sollten ein anderes Material ausprobieren.«

 Vin nickte. Sie löschte das Zinn in ihr nicht, sondern wählte ein zusätzliches Metall zum Verbrennen aus. Als sie dies tat, geschah etwas sehr Merkwürdiges. Eine Vielzahl blassblauer Linien sprang unvermittelt aus ihrer Brust und peitschte in den treibenden Nebel hinein. Sie erstarrte, keuchte leise auf und schaute auf ihre Brust. Die meisten Linien waren dünn und erinnerten sie an durchsichtige Bindfäden, aber einige waren durchaus dicker.

 Kelsier kicherte. »Lass dieses Metall und sein Gegenteil fürs Erste in Ruhe. Sie sind komplizierter als die anderen.«

 »Was ...?«, fragte Vin und folgte den blauen Linien mit ihren Blicken. Sie führten zu den unterschiedlichsten Gegenständen: zu Türen, Fenstern - und einige sogar zu Kelsier.

 »Dazu kommen wir später«, versprach er ihr. »Lösch es und versuch eines der letzten beiden.«

 Vin löschte das seltsame Metall und schenkte dessen Gegenstück keine Beachtung, sondern nahm sich eines der übrigen Metalle vor. Sofort verspürte sie eine merkwürdige Vibration. Vin hielt inne. Dieses Pulsieren verursachte kein Geräusch, das sie hätte hören können, doch sie spürte, wie es sie durchströmte. Die Vibrationen schienen von Kelsier auszugehen. Sie sah ihn an und runzelte die Stirn.

 »Das ist vermutlich Bronze«, sagte Kelsier. »Das Metall, mit dem du durch deine inneren Kräfte ziehen kannst. Es lässt dich spüren, wenn jemand in der Nähe ist, der Allomantie gebraucht. Sucher wie mein Bruder benutzen es. Es sei denn, man ist ein Stahlinquisitor, der nach Skaa-Nebelingen sucht.«

 Vin wurde blass. »Inquisitoren können Allomantie einsetzen?«

 Kelsier nickte. »Sie sind allesamt Sucher. Ich bin mir nicht sicher, ob nur Sucher Inquisitoren werden können oder ob man diese Fähigkeit automatisch bekommt, wenn man Inquisitor wird. Wie dem auch sei, ihre Hauptpflicht ist es, Halbblut-Kinder und Adlige aufzuspüren, die Allomantie auf unrechte Weise einsetzen, und daher ist es für sie eine sehr nützliche Fähigkeit. Unglücklicherweise ist das, was ihnen nützt, für uns sehr unangenehm.«

 Vin nickte und erstarrte kurz darauf. Das Pulsieren hatte aufgehört.

 »Was ist passiert?«, fragte sie.

 »Ich habe angefangen, Kupfer zu verbrennen«, erklärte Kelsier. »Das ist das Gegenstück zu Bronze. Wenn du Kupfer verbrennst, kannst du deine Fähigkeiten vor anderen Allomanten verbergen. Versuche einmal, es jetzt zu verbrennen, auch wenn du davon nicht viel spüren wirst.«

 Vin tat es. Das Einzige, was sie empfand, war ein schwaches Vibrieren in ihrem Innern.

 »Kupfer ist ein lebenswichtiges Metall«, teilte Kelsier ihr mit. »Es verbirgt dich vor den Inquisitoren. Vermutlich müssen wir uns heute Nacht keine Sorgen machen. Die Inquisitoren werden annehmen, wir sind gewöhnliche adlige Nebelgeborene, die aus Übungsgründen hinausgegangen sind. Doch falls du je in Skaa-Kleidung bist und Metall verbrennen musst, dann sorge dafür, dass du mit Kupfer anfängst.«

 Vin nickte eifrig.

 »Viele Nebelgeborene lassen ihr Kupfer die ganze Zeit hindurch brennen«, sagte Kelsier. »Es verbrennt langsam und macht unsichtbar vor anderen Allomanten. Es verbirgt dich vor Bronze und schützt auch vor Gefühlsbeeinflussungen.«

 Vin horchte auf.

 »Ich wusste, dass dich das interessiert«, meinte Kelsier. »Jeder, der Kupfer verbrennt, ist immun gegen Gefühlsallomantie. Der Einfluss des Kupfers erstreckt sich wie eine Wolke um dich herum. Diese Wolke - die man Kupferwolke nennt - verbirgt jeden, der sich zusammen mit dir in ihrem Innern befindet, vor den Sinnen eines Suchers, auch wenn er dabei nicht gleichzeitig gegen Gefühlsallomantie gefeit ist, so wie es bei dir der Fall ist.«

 »Keuler«, sagte Vin. »Das ist es also, was ein Raucher tut.«

 Kelsier nickte. »Wenn einer unserer Leute von einem Sucher entdeckt wird, kann er trotzdem in unseren Unterschlupf zurücklaufen und verschwinden. Und er kann seine Fähigkeiten ausüben, ohne Angst vor Entdeckung haben zu müssen. Allomantisches Pulsieren, das aus einem Laden im Skaa-Quartier kommt, würde einem vorbeigehenden Inquisitor sofort alles verraten.«

 »Aber du kannst doch selbst Kupfer verbrennen«, sagte Vin. »Warum wolltest du dann unbedingt einen Raucher für die Mannschaft finden?«

 »Es stimmt, ich kann Kupfer verbrennen«, gestand Kelsier ein. »Und du kannst es auch. Wir können uns aller Kräfte bedienen, aber wir sind nicht überall zugleich. Ein erfolgreicher Anführer muss wissen, wie er die Arbeit verteilen kann, vor allem bei einem so großen Vorhaben wie dem unseren. Es ist üblich, dass jeder Unterschlupf andauernd von einer Kupferwolke eingehüllt ist. Das macht Keuler nicht ganz allein - auch einige seiner Lehrlinge sind Raucher. Wenn du einen Mann wie Keuler anheuerst, dann weißt du, dass er dich mit grundlegenden Fähigkeiten und einer eigenen Mannschaft aus Rauchern versorgt, die dazu in der Lage sind, dich allezeit zu verbergen.«

 Vin nickte. Doch mehr noch war sie an der Fähigkeit des Kupfers interessiert, ihre Gefühle zu schützen. Sie würde so viel davon in sich anreichern müssen, dass sie es die ganze Zeit über brennen lassen konnte.

 Sie nahmen ihren Spaziergang wieder auf, und Kelsier ließ ihr die Zeit, die sie benötigte, um sich an das Verbrennen von Zinn zu gewöhnen. Doch Vins Gedanken schweiften ab. Irgendetwas stimmte hier nicht. Warum erzählte Kelsier ihr all das? Es hatte für sie den Anschein, dass er seine Geheimnisse allzu bereitwillig aufdeckte.

 Außer einem, dachte sie misstrauisch. Dem Metall mit den blauen Linien. Bisher ist er noch nicht darauf zurückgekommen. Vielleicht war dies das Geheimnis, das er ihr nicht verraten wollte - die Macht, die er in der Hinterhand halten wollte, damit er nicht die Kontrolle über sie verlor.

 Es muss stark sein. Das mächtigste der acht Metalle.

 Während sie durch die stillen Straßen gingen, fühlte Vin versuchsweise in sich hinein. Sie warf Kelsier einen raschen Blick zu und verbrannte dann vorsichtig jenes unbekannte Metall. Abermals leuchteten die Linien um sie herum auf und deuteten wahllos in verschiedenste Richtungen.

 Die Linien bewegten sich gemeinsam mit ihr. Das eine Ende eines jeden Lichtfadens steckte in ihrer Brust, während das andere jeweils auf irgendeinen Punkt in ihrer Umgebung zustrebte. Während sie weiterging, erschienen neue Linien, und alte verblassten und verschwanden hinter ihr. Die Linien waren von unterschiedlicher Breite, und einige waren heller als andere.

 Neugierig betastete Vin die Linien mit ihrem Geist und versuchte deren Geheimnis zu enthüllen. Sie richtete ihre ganze Aufmerksamkeit auf eine besonders kleine und unschuldig aussehende und stellte fest, dass sie diese einzelne Linie spüren konnte, wenn sie sich anstrengte. Fast hatte sie den Eindruck, dass sie sie berühren konnte. Sie zog mit ihren inneren Kräften sanft daran.

 Die Linie erzitterte, und sofort flog ihr etwas aus der Dunkelheit entgegen. Vin jaulte auf und versuchte beiseitezuspringen, doch der Gegenstand - ein rostiger Nagel - schoss weiterhin unmittelbar auf sie zu.

 Plötzlich wurde der Nagel gepackt, fortgerissen und zurück in die Finsternis geschleudert.

 Vin kauerte sich zusammen, und ihr Nebelmantel umflatterte sie. Sie spähte in die Düsternis und sah dann Kelsier an, der leise kicherte.

 »Ich hätte wissen müssen, dass du es versuchst«, sagte er. Vin errötete.

 »Komm her«, meinte er und winkte ihr zu. »Es ist nichts passiert.«

 »Der Nagel hat mich angegriffen!« Machte dieses Metall Gegenstände lebendig? Dann besäße es wirklich eine unglaubliche Macht.

 »In Wahrheit hast du dich selbst angegriffen«, sagte Kelsier.

 Vin stand vorsichtig auf und gesellte sich wieder zu ihm, während er weiter die Straße hinunterging.

 »Ich werde dir gleich erklären, was du getan hast«, versprach er ihr. »Aber erst musst du noch etwas über die Allomantie wissen.«

 »Noch eine Regel?«

 »Eher eine Philosophie«, sagte er. »Sie hat etwas mit den Auswirkungen zu tun.«

 Vin runzelte die Stirn. »Was meinst du damit?«

 »Jede unserer Handlungen hat gewisse Auswirkungen, Vin«, erklärte Kelsier. »Ich habe herausgefunden, dass sowohl in der Allomantie als auch im Leben derjenige, der die Konsequenzen seiner Handlungen am besten abschätzen kann, der erfolgreichste ist. Nimm zum Beispiel das Verbrennen von Weißblech. Was sind dessen Konsequenzen?«

 Vin zuckte die Achseln. »Man wird stärker.«

 »Was passiert, wenn du etwas Starkes trägst, und dir geht das Weißblech aus?«

 Vin dachte nach. »Ich vermute, ich lasse es fallen.«

 »Und wenn es allzu schwer ist, könntest du dich damit selbst verletzen. Viele Nebeling-Schläger haben im Kampf eine ernste Wunde davongetragen und sind daran gestorben, als ihnen das Weißblech ausging.«

 »Ich verstehe«, sagte Vin leise.

 »Ha!«

 Vin zuckte entsetzt zusammen und hielt sich die Hände gegen die Ohren. »Autsch!«, beschwerte sie sich und sah Kelsier böse an.

 Er lächelte sie an. »Auch das Verbrennen von Zinn hat seine Konsequenzen. Wenn jemand plötzlich ein Geräusch macht oder ein Licht anzündet, kann das dazu führen, dass du für einige Zeit taub oder blind wirst.«

 »Aber was hat das mit den beiden letzten Metallen zu tun?«

 »Eisen und Stahl verleihen dir die Möglichkeit, auf andere Metalle in deiner Umgebung einzuwirken«, erklärte Kelsier. »Mit Eisen kannst du eine Metallquelle an dich heranziehen. Mit Stahl kannst du sie von dir wegdrücken. Ah, wir sind da.«

 Kelsier blieb stehen und schaute hoch.

 Durch den Nebel sah Vin die massige Stadtmauer vor sich aufragen. »Was haben wir hier zu suchen?«

 »Hier werden wir Eisenziehen und Stahldrücken üben«, sagte Kelsier. »Aber zuerst musst du einige Grundlagen erfahren.« Er zog etwas aus seinem Gürtel. Es war ein Klipser, die kleinste Kastling-Münze. Er hielt sie vor ihren Augen hoch und trat beiseite. »Verbrenne Stahl - das Gegenstück zu dem Metall, das du vorhin verbrannt hast.«

 Vin nickte. Wieder erschienen die blauen Linien um sie herum. Eine von ihnen deutete unmittelbar auf die Münze in Kelsiers Hand.

 »In Ordnung«, sagte Kelsier. »Zieh jetzt daran.«

 Vin ertastete den richtigen Faden und zog mit ihrer inneren Kraft leicht an ihm. Die Münze zuckte aus Kelsiers Fingern und schoss direkt auf Vin zu. Sie richtete weiterhin all ihre Aufmerksamkeit darauf und drückte dann gegen die Münze, bis sie gegen die Wand eines in der Nähe stehenden Hauses schlug.

 Gleichzeitig wurde Vin ruckartig und heftig nach hinten geworfen. Kelsier fing sie auf und bewahrte sie davor, zu Boden zu fallen.

 Vin taumelte und richtete sich auf. Auf der anderen Straßenseite löste sich die Münze aus Vins Kontrolle und klimperte auf das Pflaster.

 »Was ist passiert?«, fragte Kelsier sie.

 Sie schüttelte den Kopf. »Ich weiß nicht. Ich habe gegen die Münze gedrückt, und sie ist davongeflogen. Aber als sie auf die Wand traf, wurde ich nach hinten geschleudert.«

 »Warum?«

 Nachdenklich runzelte Vin die Stirn. »Ich vermute ... ich vermute, da die Münze nicht mehr weiter zurückweichen konnte, war ich diejenige, die sich bewegen musste.«

 Kelsier nickte anerkennend. »Das sind die Auswirkungen deiner Taten, Vin. Du benutzt dein eigenes Körpergewicht, wenn du Stahl drückst. Wenn du viel schwerer als dein Anker bist, wird er von dir wegfliegen, wie es vorhin die Münze getan hat. Wenn der Gegenstand aber schwerer als du selbst ist - oder wenn er gegen irgendetwas Schwereres prallt - dann wirst du weggedrückt. Beim Eisenziehen ist es ähnlich. Entweder wirst du auf das Objekt zu gezogen, oder es wird auf dich zu gezogen. Wenn ihr beide etwa gleich schwer seid, bewegt ihr euch beide.

 Das ist die hohe Kunst der Allomantie, Vin. Das Wissen, wieviel - oder wie wenig - du dich bewegen wirst, wenn du Stahl oder Eisen verbrennst, verleiht dir einen großen Vorteil vor deinen Gegnern. Du wirst herausfinden, dass diese beiden Metalle die vielseitigsten und nützlichsten sind.«

 Vin nickte.

 »Du darfst nie vergessen«, fuhr er fort, »dass in beiden Fällen die Stärke deines Drückens oder Ziehens die Gegenstände unmittelbar von dir weg oder auf dich zu führt. Du kannst sie nicht durch deine Geisteskraft in der Luft herumwirbeln und ihre Flugbahn kontrollieren. So funktioniert die Allomantie nicht, denn so funktioniert auch die physische Welt nicht. Wenn du gegen etwas drückst - sei es mit Allomantie oder nur mit deinen Händen -, dann bewegt es sich unmittelbar in die entgegengesetzte Richtung. Kraft, Reaktion, Wirkung. Verstanden?« Vin nickte noch einmal.

 »Gut«, sagte Kelsier fröhlich. »Und jetzt wollen wir über diese Mauer springen.«

 »Was?«

 Er ließ sie verblüfft auf der Straße stehen. Sie sah zu, wie er sich der Stadtmauer näherte, und eilte hinter ihm her. »Du bist wahnsinnig!«, zischte sie.

 Kelsier lächelte. »Ich glaube, das ist das zweite Mal, dass du mir das heute gesagt hast. Du musst besser aufpassen. Wenn du den Leuten zugehört hättest, dann wüsstest du bereits, dass meine geistige Gesundheit schon lange verschwunden ist.«

 »Kelsier«, sagte sie und schaute an der Wand hoch. »Ich kann nicht ... ich meine, bis zum heutigen Abend habe ich noch nie Allomantie eingesetzt.«

 »Das mag sein, aber du lernst schnell«, erwiderte Kelsier und zog etwas unter seinem Mantel hervor. Es schien ein Gürtel zu sein. »Hier, zieh das an. Darin befinden sich Metallgewichte. Wenn etwas schiefläuft, kann ich dich auffangen. Vermutlich.«

 »Vermutlich?«, fragte Vin nervös, während sie den Gürtel umlegte.

 Kelsier lächelte und warf einen großen Metallbarren zu Boden. »Sorge dafür, dass sich dieser Barren unmittelbar unter dir befindet, und denk daran, mit deinem Stahl dagegen zu drücken und nicht etwa mit dem Eisen daran zu ziehen. Höre nicht mit dem Drücken auf, bis du auf der Mauer angekommen bist.«

 Dann bückte er sich und sprang hoch.

 Kelsier schoss in die Luft; seine dunkle Gestalt verschwand in den wirbelnden Nebeln. Vin wartete einen Augenblick, doch er stürzte nicht wieder herunter, seinem sicheren Ende entgegen.

 Selbst mit ihrem außerordentlich geschärften Gehör vernahm sie keinen Laut. Die Nebel Umtrieben sie spielerisch. Sie verhöhnten Vin. Sie forderten sie heraus.

 Vin betrachtete den Barren neben ihr und verbrannte Stahl. Die blaue Linie erstrahlte in einem schwachen, geisterhaften Licht. Vin stellte sich über den Barren, den einen Fuß rechts und den anderen links von ihm. Sie schaute hoch in den Nebel und senkte dann zum letzten Mal den Blick.

 Schließlich holte sie tief Luft und drückte mit all ihrer inneren Kraft gegen den Metallbarren.

 »Er wird ihre Wege beschützen, und doch wird er sie verletzen. Er wird ihr Retter sein, und doch werden sie ihn einen Ketzer nennen. Sein Name wird Zwietracht sein, und doch werden sie ihn deshalb lieben.«

 [image:]

 Kapitel 8

 Vin schoss in die Luft. Sie unterdrückte einen Schrei und vergaß trotz ihrer Angst nicht, weiterhin zu drücken. Die nur wenige Fuß von ihr entfernte Steinmauer war nichts als eine verschwommene Bewegung. Der Boden verblasste, und die blaue, auf den Barren weisende Linie wurde schwächer und schwächer.

 Was passiert, wenn sie ganz verschwindet?

 Allmählich verlangsamte sich Vins Aufstieg. Je dünner die Linie wurde, desto mehr nahm ihre Geschwindigkeit ab. Nach wenigen Augenblicken des Fluges kam sie zum Stillstand und hing in der Luft über einer beinahe unsichtbar gewordenen blauen Linie.

 »Die Aussicht von hier oben hat mir schon immer gut gefallen.«

 Vin schaute zur Seite. Kelsier stand nur wenige Fuß von ihr entfernt. Sie hatte ihre ganze Aufmerksamkeit ganz auf die Linie gerichtet und dabei nicht bemerkt, dass er knapp über ihr auf der Mauer hockte.

 »Hilfe!«, keuchte sie und drückte verzweifelt weiter, damit sie nicht fiel. Die Nebel unter ihr trieben und wirbelten umher wie ein dunkler Ozean aus verlorenen Seelen.

 »Du brauchst dir kaum Sorgen zu machen«, beruhigte Kelsier sie. »Es ist zwar einfacher, in der Luft zu schweben, wenn du drei Anker hast, aber auch mit einem einzigen geht es recht gut. Dein Körper ist daran gewöhnt, das Gleichgewicht zu behalten. Was du bei deinen ersten Gehversuchen gelernt hast, kannst du auch auf die Allomantie anwenden. Solange du dich nicht bewegst und weiterhin nach unten drückst, ist deine Lage stabil - dein Geist und dein Körper werden kleinere Abweichungen von deinem Anker unter dir korrigieren und dich davor bewahren, zur Seite zu fallen.

 Wenn du aber jetzt gegen etwas anderes drücken oder dich zu weit zu der einen oder anderen Seite bewegen würdest, dann bestünde die Gefahr, den Anker unter dir zu verlieren, und du könntest dich nicht mehr nach oben drücken. In diesem Fall wärest du in Schwierigkeiten, denn du würdest wie ein Bleigewicht an der Spitze eines sehr hohen Stabes herunterfallen.«

 »Kelsier ...«, begann Vin.

 »Ich hoffe, du leidest nicht unter Höhenangst«, fuhr Kelsier fort. »Das ist ein großer Nachteil für einen Nebelgeborenen.«

 »Ich ... habe ... keine ... Höhenangst«, sagte Vin mit zusammengebissenen Zähnen. »Aber ich bin auch nicht daran gewöhnt, hundert Fuß über dieser verdammten Straße in der Luft zu hängen!«

 Ihr Lehrer kicherte, und Vin spürte ein Zupfen an ihrem Gürtel. Sie wurde durch die Luft zu Kelsier gezogen. Er packte sie und zerrte sie über die Steinbrüstung, dann setzte er sie neben sich. Mit einem Arm griff er über den Rand der Mauer. Eine Sekunde später schoss der Metallbarren durch die Luft und kratzte dabei an der Mauer entlang, bis er schließlich in Kelsiers geöffneter Hand landete.

 »Gut gemacht«, sagte er. »Jetzt gehen wir wieder hinunter.« Er warf den Barren über seine Schulter in die dunklen Nebel auf der anderen Seite der Mauer.

 »Nach draußen?«, fragte Vin. »Hinter die Stadtmauer? Nachts?«

 Kelsier schenkte ihr wieder einmal sein aufreizendes Lächeln. Er begab sich zur anderen Seite des Wehrgangs und kletterte auf die Brüstung. »Die Stärke, mit der du drückst und ziehst, zu verändern ist schwierig, aber möglich. Es ist besser, ein wenig zu fallen und dann zu drücken, so dass du langsamer wirst. Lass los, fall weiter und drücke wieder gegen das Metall. Wenn du den richtigen Rhythmus gefunden hast, erreichst du ohne Schwierigkeiten den Boden.«

 »Kelsier«, sagte Vin, während sie sich dem Rand der Mauer näherte. »Ich kann nicht ...«

 »Du stehst jetzt auf der Stadtmauer, Vin«, sagte er und trat ins Bodenlose. Schwebend suchte er sich sein Gleichgewicht, so wie er es vorhin beschrieben hatte. »Es gibt nur zwei Wege nach unten. Entweder du springst hinunter, oder du versuchst der Mauerwache zu erklären, warum eine Nebelgeborene unbedingt ihre Treppe nehmen möchte.«

 Besorgt drehte sich Vin um und bemerkte ein schwankendes, näher kommendes Laternenlicht im dunklen Nebel.

 Als sie sich wieder zu Kelsier umwandte, war er bereits verschwunden. Fluchend lehnte sie sich über die Brüstung und schaute hinunter in den Dunst. Sie hörte die Wachen hinter ihr, die leise miteinander sprachen, während sie den Wehrgang abschritten.

 Kelsier hatte Recht, ihr blieb keine Wahl. Wütend kletterte sie auf die Brüstung. Sie hatte keine besonders große Höhenangst, aber wer wäre nicht nervös, wenn er von einer Mauer auf sein Schicksal hinunterstarrte? Vins Herz flatterte, und ihr drehte sich der Magen um.

 Ich hoffe, Kelsier ist mir nicht im Weg, dachte sie, während sie die blaue Linie überprüfte und sich vergewisserte, dass sie sich genau über dem Barren befand. Dann trat sie über den Rand.

 Sofort stürzte sie wie Senkblei in die Tiefe. Reflexartig drückte sie mit ihrer Stahlkraff dagegen, doch sie war von ihrer Flugbahn abgewichen. Sie fiel nicht unmittelbar auf den Barren zu, sondern seitwärts von ihm. Daher führte ihr Drücken dazu, dass sie noch mehr zur Seite strebte, und sie taumelte durch die Luft.

 Entsetzt drückte sie erneut, härter diesmal, und fachte den Stahl in sich an. Diese plötzliche Anstrengung schleuderte sie wieder nach oben. Sie beschrieb einen seitlichen Bogen durch die Luft, bis sie erneut in Höhe der Brüstung angekommen war. Die vorbeigehenden Wachen wirbelten überrascht herum, doch ihre Gesichter wurden sofort wieder undeutlich, als Vin abermals auf den Boden zuschoss.

 Ihre Gedanken waren schreckgedämpft, und instinktiv zog sie an dem Barren und versuchte sich in seine Richtung zu bringen. Und natürlich schoss er sofort gehorsam auf sie zu.

 Ich bin tot.

 Dann machte ihr Körper einen weiten Satz, und sie wurde an ihrem Gürtel hochgezerrt. Ihr Fall verlangsamte sich, bis sie still durch die Luft trieb. Kelsier erschien im Nebel; er stand am Boden unter ihr, und natürlich grinste er.

 Er ließ sie die letzte Wegstrecke sinken, fing sie auf und brachte sie auf die weiche Erde nieder. Zitternd stand sie eine Weile da und atmete nervös und angespannt.

 »Das war ein großer Spaß«, sagte Kelsier leichthin.

 Vin erwiderte nichts darauf.

 Kelsier setzte sich auf einen Fels in der Nähe; offensichtlich wollte er ihr Zeit lassen, bis sie sich wieder gefangen hatte. Schließlich verbrannte sie Weißblech und benutzte das Gefühl der Festigkeit, das es ihr verlieh, um ihre Nerven zu beruhigen.

 »Das hast du gut gemacht«, sagte Kelsier.

 »Ich wäre fast gestorben.«

 »Das passiert jedem beim ersten Mal«, sagte Kelsier. »Eisenziehen und Stahldrücken sind gefährliche Fähigkeiten. Du kannst dich mit einem Stück Metall pfählen oder deinen Anker zu weit hinter dir lassen oder ein Dutzend anderer Fehler begehen. Meiner Ansicht nach ist es gut, diese extremen Erfahrungen frühzeitig zu machen, wenn jemand auf dich aufpasst. Wie dem auch sei, ich vermute, du verstehst jetzt, warum es für einen Allomanten wichtig ist, so wenig Metall wie möglich am Körper zu tragen.«

 Vin nickte, hielt inne und fuhr sich mit der Hand ans Ohr. »Mein Ohrring«, sagte sie. »Ich sollte ihn wohl nicht mehr tragen.«

 »Hat er einen zusätzlichen Verschluss an der Hinterseite?«, fragte Kelsier.

 Vin schüttelte den Kopf. »Es ist nur ein kleiner Knopf, und das hintere Ende ist zurückgebogen.«

 »Dann ist es in Ordnung«, meinte Kelsier. »Metall in deinem Körper - auch wenn nur ein Teil davon in ihm steckt - kann weder gezogen noch gedrückt werden. Ansonsten könnte dir ja ein anderer Allomant das Metall aus dem Magen reißen, während du es verbrennst.«

 Gut zu wissen, dachte Vin.

 »Das ist auch der Grund, warum die Inquisitoren so zuversichtlich mit einem Paar Stahlstacheln im Kopf herumlaufen können. Das Metall durchbohrt ihren Körper, also kann es von keinem Allomanten benutzt werden. Behalte deinen Ohrring ruhig. Er ist klein, also wirst du nicht viel mit ihm anfangen können, aber im Notfall kannst du ihn vielleicht als Waffe einsetzen.«

 »In Ordnung.«

 »Bist du jetzt bereit zum Aufbruch?«

 Sie sah zur Mauer und bereitete sich darauf vor, wieder an ihr hochzuspringen. Schließlich nickte sie.

 »Wir gehen nicht wieder hinauf«, meinte Kelsier. »Komm jetzt.«

 Vin runzelte die Stirn, als Kelsier in den Nebel hineinschritt. Also hat er doch ein Ziel - oder hat er bloß beschlossen, noch ein wenig umherzuspazieren? Seltsamerweise machte ihn seine leutselige Unbekümmertheit sehr schwer durchschaubar.

 Vin beeilte sich, zu ihm aufzuschließen, denn sie wollte nicht allein im Nebel zurückbleiben. Die Landschaft in der Umgebung von Luthadel war sehr eintönig; es gab nur dürres Gebüsch und Unkraut. Stacheln und vertrocknete Blätter - beides verrußt von einem früheren Ascheregen - rieben an ihren Beinen. Das vom Nebeltau getränkte Unterholz knirschte leise unter ihren Schritten.

 Gelegentlich kamen sie an Aschehaufen vorbei, die aus der Stadt hierhergeschafft worden waren. Meistens jedoch wurde die Asche in den Kanarel gekippt, der durch die Stadt floss. Wasser löste die Klumpen auf - oder zumindest nahm Vin das an, denn sonst wäre der ganze Kontinent schon vor Jahrhunderten unter der Asche begraben worden.

 Auf dem Weg blieb Vin dicht in Kelsiers Nähe. Auch wenn sie schon früher außerhalb der Städte gereist war, hatte sie doch immer einer Gruppe von Bootsleuten angehört - das waren die Skaa-Arbeiter, die mit ihren Flachbooten und Barken die vielen Kanäle des Letzten Reiches befuhren. Es war harte Arbeit - die meisten Adligen benutzten keine Pferde, sondern Skaa, um die Boote auf den Treidelpfaden zu ziehen - aber in dem Umstand, dass sie überhaupt reiste, hatte immer ein gewisses Gefühl von Freiheit gelegen, denn die meisten Skaa - einschließlich der Diebe - verließen nie ihre Plantagen oder Städte.

 Die andauernden Reisen von Stadt zu Stadt waren Reens Idee gewesen. Er hatte keinesfalls irgendwo sesshaft werden wollen. Für gewöhnlich hatte er ihnen Plätze auf Kanalbooten organisiert, die von Untergrund-Mannschaften betrieben wurden, und er war nie länger als ein Jahr am selben Ort geblieben. Immer war er unterwegs gewesen. Als ob er vor etwas weggelaufen wäre.

 Sie gingen weiter. In der Nacht nahmen sogar die kahlen Hügel und vom Gebüsch überwucherten Ebenen ein bedrohliches Aussehen an. Vin sagte nichts und versuchte so wenig Geräusche wie möglich zu machen. Sie hatte Geschichten über das gehört, was nachts im Lande umherschlich, und die Nebeldecke verursachte ihr - auch wenn sie wie jetzt durch das Zinn durchscheinend geworden war - das Gefühl, unter Beobachtung zu stehen.

 Diese Empfindung wurde umso stärker, je weiter sie kamen. Bald bemerkte sie Geräusche in der Finsternis. Sie waren gedämpft und schwach: Knistern von Unkraut, ein Schlurfen im dichten Nebel.

 Du leidest an Verfolgungswahn!, sagte sie sich, als sie unter einem möglicherweise nur eingebildeten Laut zusammenzuckte. Doch schließlich hielt sie es nicht mehr aus.

 »Kelsier!«, flüsterte sie drängend; es klang verräterisch laut in ihren geschärften Ohren. »Ich glaube, da draußen ist etwas.«

 »Hmm?«, meinte Kelsier. Er schien sich in seinen Gedanken verloren zu haben.

 »Ich glaube, etwas folgt uns!«

 »Oh!«, sagte Kelsier. »Ja, du hast Recht. Das ist ein Nebelgeist.«

 Vin blieb auf der Stelle stehen. Kelsier hingegen ging weiter.

 »Kelsier!«, sagte sie und erreichte immerhin, dass er innehielt. »Heißt das, es gibt sie wirklich?«

 »Aber natürlich«, antwortete er. »Was glaubst du denn, woher all diese Geschichten sonst kommen sollten?«

 Benommen vor Entsetzen stand Vin da.

 »Möchtest du ihn dir anschauen?«, fragte Kelsier.

 »Den Nebelgeist anschauen?«, fragte Vin. »Bist du ...« Sie verstummte.

 Kelsier kicherte und schlenderte zu ihr zurück. »Der Anblick von Nebelgeistern ist vielleicht etwas beunruhigend, aber sie sind ziemlich harmlos. Die meisten sind Aasfresser. Komm.«

 Er schritt in ihren Fußstapfen zurück und gab ihr das Zeichen, sie solle ihm folgen. Zögerlich - aber auf krankhafte Weise neugierig - gehorchte Vin. Mit raschen Schritten führte Kelsier sie auf den Kamm eines Hügels, der beinahe frei von Gebüsch und Unterholz war. Er kauerte sich nieder und bedeutete Vin, es ihm gleichzutun.

 »Sie können nicht besonders gut hören«, sagte er, während sie sich in den rauen, rußigen Dreck neben ihn kniete. »Aber ihr Geruchssinn - oder eher ihr Geschmackssinn - ist äußerst ausgeprägt. Vermutlich folgt er unserer Spur und hofft, dass wir etwas Essbares wegwerfen.«

 Vin spähte in die Finsternis. »Ich kann ihn nicht sehen«, sagte sie, während sie den Nebel nach einer schattenhaften Gestalt absuchte.

 »Dort«, sagte Kelsier und deutete auf einen geduckt daliegenden Hügel. Dann bewegte sich der Hügel.

 Vin zuckte zusammen. Die düstere Erhebung - etwa zehn Fuß hoch und doppelt so lang - bewegte sich mit seltsam watschelnden Schritten vorwärts. Vin beugte sich vor und versuchte, einen besseren Blick auf sie zu erhaschen.

 »Fache dein Zinn an«, schlug Kelsier vor.

 Vin nickte und rief in sich einen Ausbruch von allomantischer Kraft hervor. Sofort wurde die gesamte Umgebung heller, und die Nebel verhüllten beinahe nichts mehr.

 Was sie sah, verursachte ihr eine Gänsehaut. Sie war fasziniert, abgestoßen und mehr als nur ein wenig verwirrt. Die Gestalt hatte eine rauchige, durchscheinende Haut. Vin konnte ihre Knochen sehen. Die Kreatur besaß Dutzende von Gliedmaßen, und jedes sah aus, als stamme es von einem anderen Tier. Da waren menschliche Hände, Rinderhufe, hasenartige Hinterläufe und andere Körperteile, die sie nicht kannte.

 Die schlecht zueinanderpassenden Glieder verschafften der Kreatur die Möglichkeit, sich fortzubewegen, auch wenn es eher ein Watscheln als ein Gehen war. Langsam kroch sie dahin und wirkte dabei wie ein unbeholfener Tausendfüßer. Viele der Glieder sahen so aus, als seien sie nicht gebrauchsfähig; sie ragten auf verdrehte, unnatürliche Weise aus dem Geschöpf hervor.

 Der Körper war knollenartig und langgestreckt. Es war aber nicht bloß eine unförmige Masse; der Gestalt haftete eine seltsame Folgerichtigkeit an. Der Nebelgeist hatte eine deutlich erkennbare Skelettstruktur, und mit ihren zusammengekniffenen, durch das Zinn geschärften Augen erkannte Vin durchscheinende Muskeln und Sehnen um die Knochen. Das Geschöpf spannte etliche Muskeln bei seinen Bewegungen an und schien ein ganzes Dutzend verschiedener Brustkörbe zu haben. An dem Hauptkörper hingen Arme und Beine in verstörenden Winkeln herab.

 Und es hatte Köpfe - Vin zählte sechs. Trotz der durchsichtigen Haut bemerkte sie einen Pferdekopf neben dem eines Hirsches. Ein weiterer Kopf drehte sich ihr zu, und sie sah, dass es sich um einen menschlichen Schädel handelte. Das Haupt saß auf einer langen Wirbelsäule, die auf einer Art Tierrumpf hockte, welcher wiederum in Verbindung mit einer Ansammlung seltsamer Knochen stand.

 Beinahe hätte Vin sich übergeben. »Was ...? Wie ...?«

 »Nebelgeister besitzen leicht formbare Körper«, erklärte Kelsier. »Sie vermögen ihre Haut um jede mögliche Skelettstruktur zu spannen und auch Muskeln oder Organe neu zu schaffen, wenn sie ein Vorbild haben, nach dem sie sich richten können.«

 »Willst du damit sagen, dass ...?«

 Kelsier nickte. »Wenn sie einen Leichnam finden, stülpen sie sich über ihn und verdauen langsam dessen Muskeln und Organe. Dann benutzen sie das, was sie gefressen haben, als Muster und erschaffen ein genaues Abbild der toten Kreatur. Sie verändern die Anordnung der einzelnen Teile ein wenig - sie scheiden Knochen aus, die sie nicht haben wollen, und fügen neue hinzu, die sie für ihren Körper zu brauchen glauben -, und daraus bildet sich das Chaos, das du dort sehen kannst.«

 Vin beobachtete, wie das Geschöpf über das offene Feld schlurfte und ihren Spuren folgte. Eine Falte aus schleimiger Haut ragte aus dem Unterleib und leckte über den Boden. Es spürt Düfte auf dachte Vin. Es folgt unserem Geruch. Sie verkleinerte die Flamme, mit der ihr Zinn brannte, und sofort wurde der Nebelgeist wieder zu einer schattenhaften Erhebung. Doch die Umrisse schienen seine Abnormalität nur zu vergrößern.

 »Sie sind also intelligent?«, fragte Vin. »Wenn sie einen Körper ... aufspalten und sich die Teile einverleiben können, die sie haben wollen?«

 »Intelligent?«, fragte Kelsier zurück. »Nein, nicht, wenn sie noch so jung sind wie dieser hier. Er hat mehr Instinkt als Intelligenz.«

 Vin erzitterte. »Wissen die Leute etwas über diese Wesen? Ich meine, abgesehen von den Legenden?«

 »Wen meinst du mit ›Leute‹?«, wollte Kelsier wissen. »Eine Menge Allomanten kennen sie, und ich bin mir sicher, dass das Ministerium ebenfalls Informationen über sie hat. Aber gewöhnliche Leute ... nun, die gehen einfach nachts nicht nach draußen. Die meisten Skaa fürchten und verfluchen die Nebelgeister, aber sie sehen in ihrem ganzen Leben keinen.«

 »Zu ihrem Glück«, murmelte Vin. »Warum unternimmt denn niemand etwas gegen diese Wesen?«

 Kelsier zuckte die Achseln. »Sie sind halt nicht besonders gefährlich.«

 »Aber das da hat einen menschlichen Kopf!«

 »Vermutlich hat es einen Leichnam gefunden«, meinte Kelsier. »Ich habe noch nie gehört, dass ein Nebelgeist einen ausgewachsenen, gesunden Menschen angegriffen hätte. Vermutlich liegt das daran, dass man ihnen am liebsten aus dem Weg geht. Und natürlich haben die Adligen eine besondere Verwendung für diese Geschöpfe.«

 Vin sah ihn fragend an, aber er sagte nichts mehr, sondern stand auf und ging den Hügel hinab. Sie warf noch einen Blick auf die unnatürliche Kreatur, riss sich dann von ihr los und folgte Kelsier.

 »Hast du mich hergebracht, damit ich das sehe?«, fragte sie.

 Kelsier lachte leise. »Nebelgeister mögen zwar unheimlich aussehen, aber sie sind eine so lange Reise wohl kaum wert. Nein, unser Ziel liegt da drüben.«

 Sie sah in die Richtung, in die seine Hand nun deutete, und erkannte eine Veränderung in der Landschaft vor ihr. »Die Reichsstraße? Wir sind im Kreis gelaufen und befinden uns nun vor dem Haupttor der Stadt.«

 Kelsier nickte. Nach einem kurzen Weg - auf dem Vin nicht weniger als drei Mal zurückschaute und sich vergewisserte, dass der Nebelgeist sie nicht eingeholt hatte - verließen sie das Unterholz und betraten die ebene, gestampfte Erde der Reichsstraße. Kelsier hielt inne und sah die Straße hinauf und hinunter. Vin runzelte die Stirn und fragte sich, warum er das tat.

 Dann sah sie die Kutsche. Sie war neben der Straße geparkt, und Vin bemerkte, dass ein Mann bei ihr wartete.

 »Hallo, Sazed«, rief Kelsier und schritt auf ihn zu.

 Der Mann verneigte sich. »Meister Kelsier«, sagte er. Seine sanfte Stimme war deutlich in der Nachtluff zu hören. Sie war hoch, und er sprach mit einem beinahe melodischen Akzent.

 »Ich hatte schon befürchtet, Ihr hättet beschlossen, nicht zu kommen.«

 »Du kennst mich doch, Sazed«, sagte Kelsier und schlug dem Mann freundlich auf die Schulter. »Ich bin die Pünktlichkeit in Person.« Er drehte sich um und winkte Vin zu. »Dieses ängstliche kleine Ding ist Vin.«

 »Aha, jawohl«, meinte Sazed langsam und wohlartikuliert. Sein Akzent war seltsam. Vin näherte sich ihm vorsichtig und beobachtete den Mann. Sazed hatte ein langes, ausdrucksloses Gesicht und einen geschmeidigen Körper. Er war sogar noch größer als Kelsier - groß genug, um fast schon als missgestaltet gelten zu können -, und seine Arme waren ungewöhnlich lang.

 »Du bist aus Terris«, sagte Vin. Seine Ohrläppchen waren gedehnt, und in den Rändern steckten kleine Kugeln. Er trug die reiche, farbenprächtige Robe eines Haushofmeisters aus Terris; sie war aus bestickten, einander überlappenden V-förmigen Stoffstücken hergestellt, die abwechselnd die drei Hausfarben seines Herrn darstellten.

 »Ja, mein Kind«, sagte Sazed und verneigte sich vor ihr. »Kennst du viele Angehörige meines Volkes?«

 »Keinen einzigen«, antwortete Vin. »Aber ich weiß, dass der Hochadel Haushofmeister und Diener aus Terris bevorzugt.«

 »Das stimmt, mein Kind«, sagte Sazed und wandte sich an Kelsier. »Wir sollten aufbrechen, Meister Kelsier. Es ist schon spät, und wir sind noch eine ganze Stunde von Fellise entfernt.«

 Fellise, dachte Vin. Also werden wir den falschen Grafen Renoux aufsuchen.

 Sazed hielt ihnen die Kutschentür auf und schloss sie, nachdem die beiden ins Innere geklettert waren. Vin ließ sich auf einem der Polstersitze nieder und hörte, wie Sazed auf das Fahrzeug klomm und die Pferde antrieb.

 *

 Kelsier saß schweigend in der Kutsche. Die Fenstervorhänge waren wegen des Nebels vorgezogen, und in einer Ecke hing eine kleine, halbverdunkelte Lampe. Vin befand sich auf dem Sitz unmittelbar gegenüber Kelsier. Sie hatte die Beine untergeschlagen, den weiten Nebelmantel um sich geschlungen und verbarg so ihre Arme und Beine.

 Das macht sie andauernd, dachte Kelsier. Wo immer sie ist, versucht sie sich so klein und unbemerkbar zu machen wie irgend möglich. Sie ist so angespannt. Vin saß nicht, sie hockte da. Sie ging nicht, sie schlich. Selbst wenn sie sich in offenem Gelände befand, schien sie sich verstecken zu wollen.

 Sie ist trotzdem tapfer. Bei seiner eigenen Ausbildung hatte Kelsier sich nicht halb so willig wie sie gezeigt, von der Stadtmauer zu springen - der alte Gemmel war gezwungen gewesen, ihn hinunterzustürzen.

 Vin sah ihn mit ihren ruhigen, dunklen Augen an. Als sie bemerkte, dass er sie beobachtete, schaute sie weg und kuschelte sich noch enger in ihren Mantel. Erstaunlicherweise aber sagte sie etwas.

 »Dein Bruder«, meinte sie mit so leiser Stimme, dass es beinahe ein Flüstern war. »Ihr beiden kommt nicht besonders gut miteinander aus.«

 Kelsier hob eine Braue. »Nein, nie. Es ist schade. Wir sollten es, aber es ist leider nicht so.«

 »Ist er älter als du?«

 Kelsier nickte.

 »Hat er dich oft geschlagen?«, fragte Vin.

 Kelsier zog die Stirn kraus. »Mich geschlagen? Nein, das hat er niemals getan.«

 »Also hast du ihn davon abgehalten«, meinte sie. »Vielleicht mag er dich deshalb nicht. Wie bist du ihm entkommen? Bist du vor ihm weggelaufen, oder warst du einfach nur stärker als er?«

 »Vin, Marsch hat nie versucht, mich zu schlagen. Es stimmt, dass wir uns gestritten haben, aber wir wollten einander nie wirklich verletzen.«

 Vin widersprach ihm nicht, aber er sah an ihrem Blick, dass sie ihm nicht glaubte.

 Was für ein Leben dachte Kelsier und verstummte. Im Untergrund lebten so viele Kinder wie sie. Natürlich starben die meisten, bevor sie Vins Alter erreicht hatten. Kelsier hatte Glück gehabt. Seine Mutter war die einfallsreiche Geliebte eines Adligen gewesen und hatte vor ihrem Grafen die Tatsache verbergen können, dass sie eine Skaa war. Kelsier und Marsch waren als Privilegierte aufgewachsen - sie waren zwar illegitim, wurden aber trotzdem als adlig angesehen -, bis ihr Vater schließlich doch die Wahrheit herausgefunden hatte.

 »Warum bringst du mir solche Dinge bei?«, fragte Vin und unterbrach damit seine Gedankengänge. »Ich meine die Allomantie.«

 Kelsier runzelte die Stirn. »Das hatte ich dir doch versprochen.«

 »Was sollte mich jetzt noch davon abhalten, von dir wegzulaufen, wo ich all deine Geheimnisse kenne?«

 »Nichts«, antwortete Kelsier.

 Wieder einmal verriet ihm ihr misstrauischer Blick, dass sie ihm nicht glaubte. »Es gibt Metalle, über die du mir noch nichts erzählt hast. Bei dem Treffen am ersten Tag hast du gesagt, es gebe zehn.«

 Kelsier nickte und beugte sich vor. »Das stimmt. Aber ich habe die letzten beiden nicht ausgelassen, weil ich etwas vor dir verheimlichen wollte. Sie sind nur ... schwer zu handhaben. Es ist leichter für dich, wenn du erst mit den grundlegenden Metallen übst. Wenn du aber jetzt schon etwas über die letzten beiden erfahren willst, dann werde ich dir ihren Gebrauch beibringen, sobald wir in Fellise sind.«

 Vin sah ihn ungläubig an.

 Kelsier rollte mit den Augen. »Ich will dich nicht hinters Licht fuhren, Vin. Die Männer in meiner Mannschaft gehorchen mir, weil sie es wollen, und ich habe Erfolg, weil sie sich aufeinander verlassen können. Bei uns gibt es kein Misstrauen und keinen Verrat.«

 »Mit einer Ausnahme«, wandte Vin ein. »Ein Verrat hat dich in die Gruben gebracht.« Kelsier erstarrte. »Wo hast du denn das gehört?« Vin zuckte die Achseln.

 Kelsier seufzte und fuhr sich mit der Hand über die Stirn. Eigentlich wollte er sich die Narben reiben; jene, die ihm über Finger und Arme liefen, bis hinauf zu den Schultern, doch er widerstand diesem Drang.

 »Es hat keinen Sinn, darüber zu reden«, sagte er.

 »Aber es gab einen Verräter«, beharrte Vin.

 »Das wissen wir nicht mit Sicherheit.« Dieser Einwand klang sogar in seinen Ohren schwach. »Wie dem auch sei, meine Mannschaften werden durch Vertrauen zusammengehalten. Es gibt keinen Zwang. Wenn du aussteigen willst, können wir jetzt sofort nach Luthadel zurückkehren. Ich zeige dir den Gebrauch der letzten beiden Metalle, und dann kannst du deiner Wege ziehen.«

 »Ich habe nicht genug Geld zum Überleben«, sagte Vin.

 Kelsier griff in seinen Umhang und zog eine Börse mit Münzen hervor, die er auf den Sitz neben ihr warf. »Das sind dreitausend Kastlinge. Es ist das Geld, das ich von Camon bekommen habe.«

 Vin sah die Börse missbilligend an.

 »Nimm es«, sagte Kelsier. »Du bist diejenige, die es verdient hat. Wenn ich es recht verstanden habe, steckte deine Allomantie hinter Camons meisten Erfolgen, und du warst diejenige, die es gewagt hat, die Gefühle eines Obligators zu beeinflussen.«

 Vin regte sich nicht.

 Prima, dachte Kelsier. Er hob die Hand und klopfte gegen die Unterseite des Fahrersitzes. Die Kutsche hielt an, und sogleich erschien Sazed vor dem Fenster.

 »Wende die Kutsche bitte, Sazed«, sagte Kelsier. »Bring uns zurück nach Luthadel.«

 »Ja, Meister Kelsier.«

 Innerhalb weniger Augenblicke rollte die Kutsche zurück in die Richtung, aus der sie gekommen war. Vin nahm dies schweigend wahr, schien sich ihrer Meinung aber nicht mehr so sicher zu sein. Sie warf einen Blick auf die Geldbörse.

 »Ich meine es ernst, Vin«, sagte Kelsier. »In meiner Mannschaft kann ich niemanden gebrauchen, der nicht für mich arbeiten will. Wenn ich dich zurückbringe, dann ist das keine Bestrafung. Es muss einfach nur so sein.«

 Vin erwiderte nichts darauf. Es war ein Risiko, sie gehen zu lassen - aber es war ein noch größeres Risiko, sie zum Bleiben zu zwingen. Kelsier saß still da und versuchte sie zu lesen und zu verstehen. Würde sie ihn und seine Männer an das Letzte Reich verraten? Er glaubte es nicht. Sie war kein schlechter Mensch.

 Sie hielt bloß alle anderen für schlecht.

 »Ich glaube, dein Plan ist verrückt«, sagte sie leise.

 »Das glaubt die Hälfte meiner Mannschaft.«

 »Du kannst das Letzte Reich nicht stürzen.«

 »Das müssen wir auch nicht«, sagte Kelsier. »Wir müssen nur Yeden eine Armee besorgen und den Palast erobern.«

 »Der Oberste Herrscher wird euch aufhalten«, sagte Vin. »Ihr könnt ihn nicht besiegen. Er ist unsterblich.«

 »Wir besitzen das Elfte Metall«, meinte Kelsier. »Wir werden einen Weg finden, ihn zu töten.«

 »Das Ministerium ist sehr mächtig. Es wird eure Armee entdecken und vernichten.«

 Kelsier beugte sich wieder vor und sah Vin tief in die Augen. »Du hast mir so sehr vertraut, dass du dich von einer hohen Mauer gestürzt hast, und ich habe dich aufgefangen. Du solltest mir auch in dieser Sache vertrauen.«

 Offenbar schätzte sie den Begriff »Vertrauen« nicht besonders. Sie betrachtete Kelsier im schwachen Licht der Laterne und blieb so lange still, dass das Schweigen schon unangenehm wurde.

 Schließlich nahm sie die Geldbörse und versteckte sie rasch unter ihrem Umhang. »Ich bleibe«, sagte sie. »Aber nicht, weil ich dir vertraue.«

 Kelsier hob eine Braue. »Und warum dann?«

 Vin zuckte die Achseln, und es klang vollkommen aufrichtig, als sie sagte: »Weil ich sehen will, was passiert.«

 *

 Der Besitz einer Festung in Luthadel verlieh einem Haus den Anspruch auf den Status des Hochadels. Aber wenn man dort eine Festung hatte, hieß das noch lange nicht, dass man auch darin leben musste, zumindest nicht die ganze Zeit über. Viele Familien unterhielten zusätzlich eine Residenz in den Städten rings um Luthadel.

 Das weniger übervölkerte, saubere und in der Beobachtung der Reichsgesetze weniger strenge Fellise war eine reiche Stadt. Statt beeindruckender Festungen fanden sich viele verschwenderisch ausgestattete Herrenhäuser und Villen innerhalb ihrer Mauern. Einige der Straßen waren sogar von Bäumen gesäumt. Bei den meisten handelte es sich um Birken, deren knochenweiße Borke den Entfärbungen durch die Asche einigen Widerstand entgegensetzte.

 Vin betrachtete die in Nebel gehüllte Stadt durch das Kutschenfenster; die Laterne war auf ihre Bitte hin gelöscht worden. Sie verbrannte Zinn und war daher in die Lage, die gepflegten Straßen zu bewundern. Diesen Teil von Fellise hatte sie nur selten gesehen. Trotz des Reichtums der Stadt glichen die Armenviertel sehr denen in den anderen Städten.

 Kelsier sah ebenfalls hinaus und runzelte die Stirn.

 »Dir gefällt die Verschwendung nicht«, vermutete Vin kaum hörbar, doch ihr Flüsterton drang bis an Kelsiers geschärfte Ohren. »Du siehst den Reichtum dieser Stadt und denkst an die Skaa, die ihn geschaffen haben.«

 »Das stimmt zum Teil«, gestand Kelsier ein, dessen Stimme ebenfalls kaum mehr als ein leises Flüstern war. »Aber da ist noch mehr. Wenn man bedenkt, wieviel Geld hier ausgegeben wurde, sollte diese Stadt eigentlich wunderschön sein.«

 Vin hielt den Kopf schräg. »Aber das ist sie doch.«

 »Nein. Die Häuser sind noch immer schwarz gefleckt. Der Boden ist noch immer unfruchtbar, und die Blätter der Bäume sind noch immer braun.«

 »Natürlich sind sie braun. Welche Farbe sollten sie denn sonst haben?«

 »Grün«, sagte Kelsier. »Alles sollte grün sein.«

 Grün?, dachte Vin. Was für ein seltsamer Gedanke. Sie versuchte sich Bäume mit grünen Blättern vorzustellen, aber das erschien ihr zu dumm. Kelsier hatte durchaus seine Marotten, doch vermutlich war jeder, der so lange Zeit in den Gruben von Hathsin verbracht hatte, ein wenig seltsam.

 Er wandte sich ihr wieder zu. »Bevor ich es vergesse, es gibt da noch einiges, was du über die Allomantie wissen musst.«

 Vin nickte.

 »Als Erstes darfst du nie versäumen, alle unbenutzten Metalle, die du am Ende der Nacht noch in dir trägst, zu verbrennen. Einige der Metalle können giftig sein, wenn sie verdaut werden. Es ist also das Beste, wenn du nicht mit ihnen im Magen schläfst.«

 »In Ordnung«, meinte Vin.

 »Außerdem«, fuhr Kelsier fort, »darfst du niemals versuchen, ein Metall zu verbrennen, das nicht zu den zehn gehört. Ich habe dich schon vor den unreinen Metallen und Legierungen gewarnt, die dich krank machen können. Wenn du ein Metall verbrennst, das keine allomantischen Kräfte hat, könnte es tödlich für dich sein.«

 Vin nickte ernst. Gut zu wissen, dachte sie.

 »Ah«, sagte Kelsier und schaute wieder aus dem Fenster. »Wir sind da. Hier ist das kürzlich erworbene Haus Renoux. Du solltest deinen Mantel ablegen. Die Leute hier sind uns zwar treu ergeben, aber es zahlt sich immer aus, vorsichtig zu sein.«

 Dem stimmte Vin völlig zu. Sie zog den Umhang aus und ließ es zu, dass Kelsier ihn in seinem Gepäck verstaute. Dann spähte sie aus dem Kutschenfenster und durch den Nebel auf das Gutshaus. Das Grundstück war von einer niedrigen Mauer umgeben, in der ein Eisentor steckte. Zwei Wachen öffneten es, als Sazed sich zu erkennen gab.

 Die Straße hinter der Mauer war von Birken gesäumt, und auf einer kleinen Anhöhe vor sich sah Vin ein großes Herrenhaus, aus dessen Fenster sich geisterhaftes Licht ergoss.

 Sazed lenkte die Kutsche vor das Haus, übergab dann die Zügel einem Diener und kletterte vom Bock herunter. »Willkommen im Haus Renoux, Dame Vin«, sagte er, öffnete die Tür und streckte die Hand vor, um ihr beim Aussteigen zu helfen.

 Vin beäugte seine Hand, ergriff sie aber nicht, sondern kletterte ohne Hilfe hinaus. Es schien den Terriser nicht zu beleidigen, dass sie sich von ihm nicht helfen ließ.

 Die Treppe hinauf zum Herrenhaus war durch eine Reihe von Laternenpfählen erhellt. Als Kelsier aus der Kutsche sprang, sah Vin, wie sich eine Gruppe von Männern am oberen Ende der weißen Marmortreppe versammelte. Mit federnden Schritten lief Kelsier die Treppe hoch. Vin folgte ihm und bemerkte dabei, wie sauber die Stufen waren. Offenbar wurden sie regelmäßig geschrubbt, damit sie keine Ascheflecken bekamen. Ob die Skaa, die sich um das Haus kümmerten, wohl wussten, dass ihr Meister ein Hochstapler war? Wie sollte Kelsiers »mildtätiger« Plan zum Sturz des Letzten Reiches den einfachen Leuten helfen, die diese Treppe säubern mussten?

 Der dünne und ältliche »Graf Renoux« trug einen teuren Anzug und eine vornehm wirkende Brille. Ein spärlicher grauer Bart zierte sein Gesicht, und trotz seines Alters stützte er sich nicht auf einen Stock. Er nickte Kelsier respektvoll zu, betrug sich aber sehr würdevoll. Plötzlich wurde Vin eines klar: Dieser Mann weiß genau, was er tut.

 Camon war sehr geschickt darin gewesen, Adlige zu spielen, doch seine Aufgeblasenheit war Vin immer etwas kindisch erschienen. Es gab zwar Adlige wie solche, die Camon verkörperte, aber die beeindruckenderen waren die vom Schlage des Grafen Renoux: ruhig und selbstsicher. Es waren Männer, deren Adel eher in ihrem Betragen als in ihrer Fähigkeit lag, abschätzig über die Menschen in ihrer Umgebung zu sprechen. Vin musste sich zusammenreißen, damit sie nicht unter dem Blick erbebte, den der Schauspieler ihr zuwarf. Er wirkte zu sehr wie ein echter Adliger, und sie war es gewohnt, die Aufmerksamkeit solcher Personen zu vermeiden.

 »Das Haus sieht schon viel besser aus«, sagte Kelsier, während er Renoux die Hand schüttelte.

 »Ja, ich bin selbst von den Fortschritten beeindruckt«, sagte Renoux. »Meine Reinigungsmannschaffen sind sehr tüchtig. Wenn man ihnen noch etwas mehr Zeit gibt, wird das Herrenhaus so großartig sein, dass ich nicht zögern würde, den Obersten Herrscher persönlich hier zu beherbergen.«

 Kelsier kicherte. »Das wäre allerdings eine sehr seltsame Festlichkeit.« Er trat zurück und deutete auf Vin. »Das ist die junge Dame, von der ich gesprochen habe.«

 Renoux betrachtete sie, und Vin wandte den Blick ab. Sie mochte es nicht, wenn die Leute sie so ansahen; sie fragte sich dann immer, ob sie versuchen würden, sie für ihre Zwecke zu benutzen.

 »Darüber werden wir noch reden müssen, Kelsier«, sagte Renoux und nickte in Richtung des Hauseingangs. »Es ist zwar schon spät, aber ...«

 Kelsier betrat das Haus. »Spät? Es ist doch kaum Mitternacht. Sorge dafür, dass deine Diener etwas zu essen auftischen. Herrin Vin und ich haben das Abendessen verpasst.«

 Eine verpasste Mahlzeit war nichts Neues für Vin. Aber Renoux winkte sofort einigen Dienstboten zu, und sie huschten davon. Renoux begab sich ebenfalls ins Haus, und Vin folgte ihm. Allerdings blieb sie in der Tür stehen. Sazed wartete geduldig hinter ihr.

 Kelsier hielt inne und drehte sich um, als er bemerkte, dass sie ihm nicht folgte. »Vin?«

 »Es ist so ... sauber«, sagte sie; eine andere Beschreibung fiel ihr nicht ein. Bei ihren Aufträgen hatte sie gelegentlich die Häuser des Adels betreten. Doch dies war immer in Nacht und Finsternis geschehen. Auf den hell erleuchteten Anblick vor ihr war sie daher nicht gefasst gewesen.

 Die weißen Marmorböden des Hauses Renoux schienen aus sich selbst heraus zu leuchten; das Licht von Dutzenden Laternen spiegelte sich in ihnen wider. Alles war ... jungfräulich. Die Wände waren weiß mit Ausnahme der Stellen, die mit den üblichen Tiermalereien bedeckt waren. Ein strahlender Lüster glitzerte über einer Doppeltreppe, und der übrige Schmuck des Raumes - Kristallskulpturen, Vasen mit Birkenzweigen - war vollkommen unberührt von Ruß, Schmutz oder Fingerabdrücken.

 Kelsier musste lachen. »Nun, ihre Reaktion ist ein großes Lob für deine Bemühungen«, sagte er zu Graf Renoux. Vin ließ es zu, dass sie in das Gebäude geführt wurde. Die Gruppe wandte sich nach rechts und betrat einen Raum, dessen Weiß durch die kastanienbraunen Möbel und Draperien ein wenig gedämpft wurde.

 Renoux blieb stehen. »Vielleicht könnte die Herrin hier eine kleine Erfrischung zu sich nehmen«, sagte er zu Kelsier. »Es gibt da einige Angelegenheiten von ... etwas delikater Natur, die ich gern mit dir besprechen möchte.«

 Kelsier zuckte die Achseln. »Das ist mir recht«, meinte er und folge Renoux auf eine weitere Tür zu. »Saze, warum leistest du nicht Vin ein wenig Gesellschaft, während ich mich mit Graf Renoux unterhalte?«

 »Selbstverständlich, Meister Kelsier.«

 Kelsier lächelte und sah Vin an. Sie wusste, dass er Sazed nur bei ihr ließ, damit sie nicht lauschen konnte.

 Sie warf den beiden Männern einen verärgerten Blick nach. Was hast du noch gleich über »Vertrauen« gesagt, Kelsier? Noch wütender aber war sie über sich selbst, weil sie so aufgebracht war. Was kümmerte es sie, wenn Kelsier sie ausschloss? Sie war doch ihr ganzes Leben lang ignoriert und fortgeschickt worden. Es hatte ihr nie etwas ausgemacht, wenn andere Anführer sie nicht in die Planungen eingeschlossen hatten.

 Vin setzte sich auf einen der fest gepolsterten kastanienbraunen Stühle und zog wieder die Beine unter sich. Sie wusste, was das Problem war. Kelsier hatte ihr gegenüber zu viel Respekt gezeigt und ihr dadurch das Gefühl gegeben, wichtig zu sein. Allmählich glaubte sie, sein Vertrauen verdient zu haben. Reens Gelächter in ihrem Hinterkopf zog diesen Gedanken in den Schmutz. Sie ärgerte sich sowohl über Kelsier als auch über sich selbst und verspürte ein Gefühl der Scham, obwohl sie den Grund dafür nicht recht begriff.

 Renoux' Diener brachten ihr ein Tablett mit Früchten und Broten. Sie richteten einen kleinen Tisch neben ihrem Stuhl ein und gaben ihr sogar einen Kristallbecher, der mit einer glitzernden roten Flüssigkeit gefüllt war. Sie wusste nicht, ob es sich um Wein oder um Saft handelte, und sie beabsichtigte nicht, es herauszufinden. Allerdings stocherte sie in den Früchten und Broten herum. Ihr Instinkt erlaubte es ihr nicht, ein kostenloses Essen zurückgehen zu lassen, auch wenn es von fremden Händen zubereitet war.

 Sazed kam zu ihr hinüber und stellte sich rechts hinter ihren Stuhl. Dort wartete er in steifer Haltung mit verschränkten Händen und starr geradeaus gerichtetem Blick. Sicherlich wollte er respektvoll wirken, aber seine hoch aufragende Gestalt war nicht gerade dazu angetan, ihre Laune zu bessern.

 Vin versuchte sich ganz auf ihre Umgebung zu konzentrieren, doch dieses Bemühen erinnerte sie nur wieder daran, wie wertvoll die Möbel waren. Sie fühlte sich nicht wohl inmitten solchen Reichtums, sondern hatte den Eindruck, ein schwarzer Fleck auf einem ansonsten sauberen Teppich zu sein. Sie aß nicht von dem Brot, weil sie Angst hatte, Krümel auf dem Boden zu verstreuen, und sie machte sich Sorgen, ihre Beine und Füße - die auf der Wanderung über Land mit Ruß befleckt worden waren - könnten das Zimmer verunreinigen.

 All diese Sauberkeit rührt von den Skaa her, dachte Vin. Warum sollte ich mir Gedanken deswegen machen? Es fiel ihr allerdings schwer, wütend darüber zu sein, denn sie wusste ja, dass das alles nur Fassade war. »Graf Renoux« musste ein gewisses Maß an Raffinesse walten lassen, ansonsten würde er Misstrauen erregen.

 Außerdem gab es noch etwas, das sie davon abhielt, all diese Verschwendung zu verdammen. Die Diener waren fröhlich. Sie gingen ihren Tätigkeiten mit geschäftsmäßigem Eifer nach, und ihren Bemühungen haftete nichts Mühseliges an. Sie hörte sogar Gelächter im Korridor. Das hier waren keine misshandelten Skaa. Es war unwichtig, ob sie in Kelsiers Pläne eingeweiht waren oder nicht.

 Also zwang Vin sich, ein paar Früchte zu essen und gähnte hin und wieder. Es sollte eine sehr lange Nacht werden. Die Diener ließen sie schließlich allein, auch wenn Sazed weiterhin hinter ihr stand.

 Ich kann so nicht essen, dachte sie frustriert. »Musst du mir unbedingt andauernd über die Schulter sehen?«

 Sazed nickte. Er trat zwei Schritte vor, so dass er nun neben statt hinter ihrem Stuhl stand. Er nahm wieder seine steife Haltung ein und ragte genauso über ihr auf wie vorhin.

 Verärgert runzelte Vin die Stirn, doch dann bemerkte sie das Lächeln auf Sazeds Lippen. Er schaute nieder auf sie, und in seinen Augen blitzte der Schalk. Endlich setzte er sich auf den Stuhl neben sie.

 »Ich bin noch nie einem Terriser mit Sinn für Humor begegnet«, bemerkte Vin trocken.

 Sazed hob eine Braue. »Ich hatte den Eindruck, Ihr wäret noch nie einem Terriser begegnet, Herrin Vin.«

 »Na ja, ich habe noch nie von einem mit Humor gehört. Du solltest eigentlich ganz steif und förmlich sein.«

 »Wir sind halt raffiniert, Herrin«, sagte Sazed. Obwohl er sehr aufrecht dasaß, war trotzdem etwas Entspanntes an ihm. Es war, als würde er ebenso gern aufrecht dasitzen, wie andere Leute sich herumlümmelten.

 So sollen sie sein. Die perfekten Diener, dem Letzten Reich treu ergeben.

 »Bereitet Euch etwas Sorgen, Herrin Vin?«, fragte Sazed, als sie ihn beobachtete.

 Wie viel weiß er? Vielleicht ist ihm gar nicht bewusst, dass Renoux ein Schauspieler ist. »Ich habe mich nur gerade gefragt, wie du ... hergekommen bist«, sagte sie schließlich.

 »Ihr meint, wie es dazu kam, dass ein Haushofmeister aus Terris zum Teil einer Verschwörung gegen das Letzte Reich geworden ist?«, fragte Sazed mit seiner sanften Stimme.

 Vin errötete. Offenbar war er eingeweiht.

 »Das ist eine bemerkenswerte Frage, Herrin«, sagte er. »Natürlich ist meine Lage recht ungewöhnlich. Ich würde sagen, ich bin wegen meines Glaubens hineingeraten.«

 »Wegen deines Glaubens?«

 »Ja«, bestätigte Sazed. »Sagt mir, Herrin, was glaubt Ihr?«

 Vin runzelte die Stirn. »Was ist denn das für eine Frage?«

 »Die wichtigste, denke ich.«

 Vin saß eine Weile schweigend da, doch offensichtlich erwartete er eine Antwort, also zuckte sie schließlich die Achseln. »Ich weiß nicht.«

 »Das sagen die Leute oft«, meinte Sazed, »aber ich habe festgestellt, dass es nur selten stimmt. Glaubt Ihr an das Letzte Reich?«

 »Ich glaube, dass es stark ist«, antwortete Vin.

 »Unsterblich?«

 Vin zuckte noch einmal die Schultern. »Bisher ist es das gewesen.«

 »Und der Oberste Herrscher? Ist er der Erhobene Avatar Gottes? Glaubt Ihr, dass er, wie das Ministerium lehrt, der Splitter der Unendlichkeit ist?«

 »Ich ... darüber habe ich noch nie nachgedacht.«

 »Das solltet Ihr aber«, sagte Sazed. »Falls Ihr bei näherer Betrachtung feststellt, dass Euch die Lehren des Ministeriums nicht überzeugen, dann würde ich Euch gern eine Alternative anbieten.«

 »Was für eine Alternative?«

 Sazed lächelte. »Das kommt darauf an. Der richtige Glaube ist meiner Meinung nach wie ein guter Mantel. Wenn er Euch passt, hält er Euch warm und schützt Euch. Wenn er aber nicht passt, kann er Euch ersticken.«

 Vin erwiderte nichts darauf, sondern runzelte nur die Stirn, doch Sazed lächelte. Schließlich wandte sie ihre Aufmerksamkeit wieder dem Essen zu. Nach einiger Zeit wurde die Seitentür geöffnet, und Kelsier und Renoux kehrten zurück.

 »Jetzt sollten wir über dieses Kind sprechen«, meinte Renoux, nachdem er und Kelsier sich gesetzt und die Diener ein weiteres Tablett mit Speisen für Kelsier gebracht hatten. »Du sagst, der Mann, der eigentlich meinen Erben spielen sollte, weigert sich, diese Rolle zu übernehmen?«

 »Unglücklicherweise ja«, gab Kelsier zu und machte mit seinem Essen kurzen Prozess.

 »Das verkompliziert die Dinge erheblich«, sagte Renoux.

 Kelsier zuckte die Achseln. »Vin wird deine Erbin sein.«

 Renoux schüttelte den Kopf. »Ein Mädchen ihres Alters könnte erbberechtigt sein, aber es würde Verdacht erregen, wenn ich sie auswähle. Es gibt eine Menge legitime männliche Verwandte in der Renoux-Linie, die eine viel bessere Wahl darstellen würden. Es wäre schon schwierig genug, einen Mann mittleren Alters durch die höfische Prüfung zu schmuggeln, aber ein junges Mädchen ... Nein, zu viele Leute würden Nachforschungen über ihre Herkunft anstellen. Unsere gefälschten Stammbäume können einer oberflächlichen Überprüfung standhalten, aber wenn jemand tatsächlich Boten aussenden sollte, um ihr Umfeld zu untersuchen ...«

 Kelsier zog die Stirn kraus.

 »Außerdem spricht noch ein anderer Grund dagegen«, fügte Renoux hinzu. »Wenn ich ein junges, unverheiratetes Mädchen zu meiner Erbin bestimmen sollte, würde sie sofort zu einem der begehrtesten Mündel in ganz Luthadel. Sobald sie aber so viel Aufmerksamkeit bekommt, wird es sehr schwierig für sie sein, für uns zu spionieren.«

 Vin errötete bei diesem Gedanken. Erstaunlicherweise spürte sie, wie ihr Mut unter den Worten des alten Schwindlers sank.

 Das ist die einzige Rolle, die Kelsier für mich in diesem Plan vorgesehen hat. Wenn ich sie nicht spielen kann, welchen Wert habe ich dann noch für die Mannschaft?

 »Was also schlägst du vor?«, fragte Kelsier.

 »Nun, sie muss ja nicht unbedingt meine Erbin sein«, meinte Renoux. »Was wäre, wenn sie stattdessen nur der junge Spross irgendeines Adelshauses ist, den ich mit nach Luthadel gebracht habe? Vielleicht habe ich ihren Eltern - meinen fernen, aber mir sehr teuren Verwandten - versprochen, ihre Tochter bei Hofe einzuführen? Dann würde jedermann annehmen, mein hintergründiges Motiv dabei sei, sie an einen Sohn aus dem Hochadel zu verheiraten und dadurch eine weitere Beziehung zu den Mächtigen und Wichtigen zu knüpfen. In diesem Fall würde sie jedoch keine so große Aufmerksamkeit erregen, denn sie wäre nur von relativ niedriger Herkunft und überdies ein wenig bäuerlich.«

 »Was erklären würde, warum sie etwas weniger geschliffene Manieren als die anderen Höflinge hat«, sagte Kelsier. »Womit ich dich nicht beleidigen will, Vin.«

 Vin schaute von dem Stück Brot auf, das sie in eine Serviette eingewickelt hatte und soeben in ihrer Hemdtasche verstauen wollte. »Warum sollte ich denn beleidigt sein?«

 Kelsier lächelte. »Egal.«

 Renoux nickte gedankenverloren. »Ja, so wird es gehen. Alle werden annehmen, dass Graf Renoux bald in den Hochadel aufsteigen will, also wird man Vin aus Höflichkeit in ihren Reihen akzeptieren. Sie ist aber so unwichtig, dass die meisten Leute sie nicht beachten werden. Das ist die ideale Bedingung für das, was wir von ihr erwarten.«

 »Das gefällt mir«, sagte Kelsier. »Kaum jemand erwartet, dass sich ein Mann deines Alters und Berufsstandes mit Bällen und Festlichkeiten abgibt, aber wenn du statt einer schriftlichen Ablehnung eine junge Frau zu der Einladung schickst, wird das sogar deinem Ruf helfen.«

 »Allerdings«, sagte Renoux. »Sie braucht aber noch etwas Schliff - nicht nur in der äußeren Erscheinung.«

 Vin wand sich unter den prüfenden Blicken der beiden Männer. Es sah so aus, als würde sie ihre Rolle in dem Plan nun doch spielen können, und plötzlich begriff sie, was das bedeutete. Renoux' Gegenwart war ihr unangenehm - und er war nur ein falscher Adliger. Wie würde sie reagieren, wenn sie sich in einem Raum voller richtiger befand?

 »Ich fürchte, ich muss mir Sazed für eine Weile von dir ausborgen«, sagte Kelsier.

 »Das geht in Ordnung«, antwortete Renoux. »Er ist ja eigentlich nicht mein, sondern dein Diener.«

 »In Wirklichkeit ist er niemandes Diener mehr, nicht wahr, Saze?«

 Sazed hielt den Kopf schräg. »Ein Terriser ohne Herr und Meister ist wie ein Soldat ohne Waffe, Meister Kelsier. Ich habe meine Zeit im Dienst von Graf Renoux genossen, und ich werde es genauso genießen, wieder in Eure Dienste zurückzukehren.«

 »Oh, du wirst nicht in meine Dienste zurückkehren«, berichtigte Kelsier ihn.

 Sazed hob eine Braue.

 Kelsier nickte in Vins Richtung. »Renoux hat Recht, Saze. Vin braucht eine gewisse Ausbildung, und ich kenne viele Leute aus dem Hochadel, die weniger kultiviert sind als du. Glaubst du, du kannst dem Mädchen dabei helfen?«

 »Ich bin sicher, dass ich der jungen Dame einen gewissen Beistand zu bieten vermag«, sagte Sazed.

 »Gut«, meinte Kelsier, stopfte sich ein letztes Stück Kuchen in den Mund und stand auf. »Ich bin froh, dass das geklärt ist, denn ich werde allmählich müde. Und die arme Vin sieht aus, als würde sie gleich über ihrem Früchteteller einnicken.«

 »Es geht mir gut«, sagte Vin sofort, doch ihre Versicherung wurde durch ein unterdrücktes Gähnen abgeschwächt.

 »Sazed«, meinte Renoux, »würdest du den beiden die Gästezimmer zeigen?«

 »Natürlich, Meister Renoux«, antwortete Sazed und erhob sich mit einer eleganten Bewegung von seinem Stuhl.

 Vin und Kelsier folgten dem großen Terriser aus dem Raum, während eine Gruppe von Dienern die Überreste ihres Mahls entfernte. Ich habe Nahrung zurückgelassen, bemerkte Vin und fühlte sich bei diesem Gedanken ein wenig benommen. Sie war nicht sicher, was sie davon halten sollte.

 Als sie die Treppe hochstiegen und in einen Korridor abbogen, begab sich Kelsier neben Vin. »Es tut mir leid, dass ich dich vorhin nicht mit einbezogen habe, Vin.«

 Sie zuckte die Achseln. »Es ist nicht nötig, dass ich all deine Pläne kenne.«

 »Unsinn«, meinte Kelsier. »Deine Entscheidung heute Abend macht dich zu einem der wichtigsten Mitglieder unserer Mannschaft. Renoux' vertrauliche Worte zu mir waren rein persönlicher Natur. Er ist ein wunderbarer Schauspieler, aber es gefällt ihm nicht, dass die Leute wissen, auf welche Weise er Graf Renoux' Platz eingenommen hat. Ich verspreche dir, dass nichts, was wir beredet haben, einen Bezug zu deiner Rolle in unserem Plan hatte.«

 Vin ging weiter. »Ich ... glaube dir.«

 »Gut«, meinte Kelsier mit einem Lächeln und klopfte ihr auf die Schulter. »Saze, ich kenne den Weg zu den Gästezimmern der Männer. Ich bin schließlich derjenige, der dieses Haus gekauft hat. Ich finde von hier aus allein dorthin.«

 »Sehr gut, Meister Kelsier«, sagte Sazed und nickte ihm respektvoll zu. Kelsier schenkte Vin ein flüchtiges Lächeln, bog dann in einen anderen Korridor ein und schritt diesen in seiner üblichen leichtfüßigen Art entlang.

 Vin sah ihm nach, dann betrat sie hinter Sazed einen Seitengang. Dabei dachte sie über ihre allomantische Ausbildung, ihr Gespräch mit Kelsier in der Kutsche und schließlich über Kelsiers Versprechen wenige Augenblicke zuvor nach. Die dreitausend Kastlinge - ein Vermögen - waren ein unvertrautes, seltsames Gewicht an ihrem Gürtel.

 Schließlich öffnete Sazed eine Tür für sie und trat ins Licht der Lampen. »Die Leinentücher sind frisch, und ich werde Euch Dienerinnen schicken, die Euch morgen früh ein Bad einlassen.« Er drehte sich um und übergab ihr seine Kerze. »Benötigt Ihr sonst noch etwas?«

 Vin schüttelte den Kopf. Sazed lächelte, wünschte ihr eine gute Nacht und schlüpfte wieder hinaus in den Korridor. Vin stand eine Weile still da und betrachtete das Zimmer. Dann wandte sie sich um und warf einen letzten Blick in die Richtung, in der Kelsier verschwunden war.

 »Sazed?«, fragte sie und spähte den Korridor in beiden Richtungen entlang.

 Der Diener blieb stehen und drehte sich zu ihr um. »Ja, Herrin Vin?«

 »Kelsier«, sagte sie leise. »Er ist ein guter Mann, oder?«

 Sazed lächelte. »Ein sehr guter Mann, meine Dame. Einer der besten, die mir je begegnet sind.«

 Vin nickte langsam. »Ein guter Mann«, sagte sie mit sanfter Stimme. »Ich glaube, einem solchen bin ich noch nie zuvor begegnet.«

 Sazed lächelte noch einmal, verneigte ehrerbietig den Kopf und entfernte sich. Vin schloss die Tür.

 [image:]

 ZWETER TEIL

 Rebellen unter einem Himmel aus Asche

 Ich befürchte, am Ende wird meine Anmaßung uns alle vernichten.

 [image:]

 Kapitel 9

 Vin drückte gegen die Münze und schleuderte sich dadurch hoch in den Nebel. Sie flog fort von Erde und Stein und stieg durch die dunklen Strömungen des Himmels, während ihr Umhang im Wind flatterte.

 Das ist Freiheit, dachte sie und atmete tief die kühle, feuchte Luft ein. Sie schloss die Augen und spürte den vorbeiwehenden Wind. Das habe ich immer vermisst, obwohl ich es nicht gekannt habe.

 Sie öffnete die Augen, als sie mit dem Abstieg begann. Bis zum letzten Moment wartete sie, dann warf sie eine Münze. Sie traf auf die Pflastersteine, und Vin drückte mit ihrer neuen inneren Kraft leicht gegen sie und verlangsamte damit ihren Fall. Sie verbrannte Weißblech in einem einzigen Blitz, rannte los, als sie den Boden berührte, und schoss durch Fellises stille Straßen. Die spätherbstliche Luft war kühl, doch die Winter im Zentralen Dominium waren für gewöhnlich mild. So fiel in manchen Jahren nicht einmal eine einzige Schneeflocke.

 Sie warf eine Münze hinter sich und benutzte sie, um sich leicht nach rechts abzustoßen. Sie landete auf einer niedrigen Steinmauer und kam kaum aus dem Schritt, als sie zum flinken Lauf über die Mauer ansetzte. Das Verbrennen von Weißblech stärkte nicht nur ihre Muskeln, es erhöhte gleichzeitig die Fähigkeiten des gesamten Körpers. Wenn sie das Weißblech auf kleiner Flamme hielt, hatte sie einen Gleichgewichtssinn, um den jeder Einbrecher sie beneidet hätte.

 Die Mauer machte eine Biegung nach Norden, und Vin blieb an der Ecke stehen. Sie kauerte sich hin und packte den kalten Stein mit nackten Füßen und empfindlichen Fingern. In ihr brannte Kupfer, das ihre allomantischen Kräfte verbarg, und nun fachte sie ihr Zinn an, um ihre Sinne zu schärfen.

 Stille. Birken bildeten beinahe körperlose Linien im Nebel, wie ausgemergelte Skaa in Arbeitsaufstellung. Bis in die Ferne erstreckten sich die Landgüter - ein jedes von einer Mauer umgeben, gepflegt und gut bewacht. Es gab in dieser Stadt viel weniger Lichtpunkte als in Luthadel. Etliche Häuser waren nur vorübergehend bewohnt, ihre Herren befanden sich zumeist auf Reisen in irgendeinem anderen Teil des Letzten Reiches.

 Plötzlich erschienen blaue Linien vor ihr. Das eine Ende deutete jeweils auf ihre Brust, und das andere verschwand im Nebel. Sofort sprang Vin zur Seite und duckte sich, als zwei Münzen an ihr vorbei durch die Nachtluft schossen und dabei Spuren im Nebel hinterließen. Sie verbrannte mehr Weißblech und landete auf der gepflasterten Straße neben der Mauer. Ihre durch das Zinn geschärften Ohren erhaschten ein kratzendes Geräusch; dann flog ein dunkler Umriss in den Himmel, und ein paar blaue Linien wiesen hin zum Geldgürtel des Mannes.

 Vin ließ eine Münze fallen und sprang hinter ihrem Gegner her. Einen Moment lang sausten sie durch die Luft und flogen über das Grundstück eines ahnungslosen Adligen. Plötzlich änderte Vins Gegner mitten in der Luft seinen Kurs und schoss auf das Herrenhaus zu. Vin folgte ihm, ließ die Münze unter ihr los, verbrannte stattdessen Eisen und zog an einem der Fensterriegel des Hauses.

 Ihr Gegner erreichte das Gebäude als Erster, und sie hörte das dumpfe Geräusch, das er verursachte, als er gegen die Mauer prallte. Eine Sekunde später war er auf und davon.

 Ein Licht wurde heller, und ein verwirrter Kopf erschien im Fenster, während Vin in der Luft herumwirbelte und mit den Füßen voran auf die Mauer traf. Sofort stieß sie sich vom Stein ab, drehte sich leicht und drückte wieder gegen denselben Fensterriegel. Glas splitterte, und sie schoss in die Nacht, bevor die Schwerkraft sie für sich beanspruchen konnte.

 Vin flog durch den Nebel und hatte die Augen weit aufgerissen, damit sie die Spur ihrer Beute nicht verlor. Er schleuderte ihr einige Münzen entgegen, doch Vin drückte sie mit einem beiläufigen Gedanken weg. Eine verschwommene blaue Linie zeigte nun nach unten - eine fallen gelassene Münze -, und ihr Gegner drehte sich wieder auf die Seite.

 Vin warf eine ihrer Münzen hinunter und drückte dagegen. Doch plötzlich ruckte die Münze rückwärts über den Boden - das kam davon, dass ihr Gegner daran zog. Diese unvermittelte Bewegung veränderte Vins Flugbahn und stieß sie zur Seite. Fluchend warf sie ein weiteres Geldstück neben sich auf den Boden und benutzte es, um sich wieder auf ihre alte Bahn zu ziehen. Doch inzwischen hatte sie ihre Beute verloren.

 In Ordnung ... dachte sie und betrat den weichen Boden innerhalb der Mauer. Sie schüttete ein paar Münzen auf ihre Handfläche und warf die noch fast volle Börse in die Luft, wobei sie stark in der Richtung gegen sie drückte, in der ihr Opfer verschwunden war. Die Börse verschwand im Nebel und zog eine schwachblaue allomantische Linie hinter sich her.

 Plötzlich schoss eine große Anzahl von Münzen aus dem Gebüsch vor ihr auf Vins Beutel zu. Sie lächelte. Ihr Gegner hatte angenommen, die fliegende Börse sei Vin selbst. Er war so weit von ihr entfernt, dass er die Münzen in ihrer Hand nicht sehen konnte, so wie sie seine nicht hatte sehen können.

 Eine dunkle Gestalt sprang aus dem Gebüsch hervor und hüpfte auf die Mauer. Vin wartete still, während die Person auf der Mauer entlanglief und auf der anderen Seite hinuntersprang.

 Dann richtete sie sich in der Luft auf und warf ihre Handvoll Münzen auf die Gestalt, die unter ihr dahinhuschte. Sofort drückte diese gegen das Metall und schleuderte es dem Himmel entgegen - doch das war nur eines ihrer Ablenkungsmanöver. Vin landete auf dem Boden vor der Gestalt und riss die beiden Glasdolche aus den Futteralen. Sie sprang vor und wollte zustechen, doch ihr Gegner wich zurück.

 Irgendetwas stimmt nicht. Vin duckte sich und warf sich zur Seite, als ein halbes Dutzend glitzernder Geldstücke - ihre eigenen, die ihr Gegner vorhin fortgedrückt hatte - aus dem Himmel in die Hand des Feindes fielen. Er drehte sich um und wirbelte sie in Vins Richtung.

 Mit einem leisen Aufschrei ließ Vin die Dolche fallen, streckte die Hände vor und drückte gegen die Münzen. Sofort wurde sie nach hinten geworfen, als ihr Druck vom Gegner erwidert wurde.

 Eine der Münzen sprang in die Luft und hing unmittelbar zwischen den beiden Kämpfern. Der Rest verschwand im Nebel, war von den einander widerstrebenden Kräften beiseitegedrückt worden.

 Im Flug fachte Vin ihren Stahl an und hörte, wie ihr Gegner aufstöhnte, als er ebenfalls nach hinten gedrückt wurde. Er traf auf die Mauer. Vin hingegen prallte gegen einen Baum. Sie verbrannte Weißblech und beachtete die Schmerzen nicht. Sie hielt sich am Holz fest und drückte mit ihrer inneren Kraft weiter.

 Die Münzen erzitterten in der Luft; sie waren zwischen den Mächten der beiden Allomanten gefangen. Der Druck nahm zu. Vin biss die Zähne zusammen und spürte, wie sich die kleine Birke in ihrem Rücken bog.

 Das Ziehen ihres Gegners war unbarmherzig.

 Gebe ... mich ... nicht geschlagen!, dachte Vin, fachte sowohl Stahl als auch Weißblech an und stöhnte leise, als sie ihre gesamte Kraft gegen die Münze schleuderte.

 Es entstand ein Augenblick der Stille. Als Vin nach hinten geworfen wurde, knackte der Baum laut auf.

 Vin stürzte zu Boden; Holzsplitter lagen überall um sie herum verteilt. Selbst Zinn und Weißbleich reichten nicht mehr aus, um ihr einen klaren Kopf zu verschaffen, als sie über die Pflastersteine rollte und schließlich benommen zum Liegen kam. Eine dunkle Gestalt näherte sich ihr; die Bänder seines Nebelmantels umwogten sie. Vin sprang auf die Beine und tastete nach den Messern; da fiel ihr wieder ein, dass sie diese fallen gelassen hatte.

 Kelsier nahm seine Kapuze ab und hielt ihr die Messer entgegen. Eines war zerbrochen. »Ich weiß, dass du es aus Instinkt tust, Vin, aber du musst nicht die Hände vorstrecken, wenn du mit deiner inneren Kraft drückst - und du musst nichts loslassen, was du gerade in der Hand hältst.«

 In der Dunkelheit zog Vin eine Grimasse. Sie rieb sich die Schulter und nickte, während sie die Dolche entgegennahm.

 »Du hast die Geldbörse gut eingesetzt«, sagte Kelsier. »Für einen Moment hattest du mich.«

 »Aber am Ende hat es nichts genützt«, brummte Vin.

 »Du machst das erst seit ein paar Monaten, Vin«, sagte er leichthin. »Wenn man das bedenkt, sind deine Fortschritte grandios. Ich möchte dir allerdings empfehlen, dich nicht auf Drück-Wettkämpfe mit Leuten einzulassen, die schwerer sind als du.« Er hielt inne und betrachtete Vins kleinen, schmächtigen Körper. »Was vermutlich bedeutet, dass du mit niemandem einen solchen Kampf austragen solltest.«

 Seufzend reckte und streckte Vin sich. Sie würde weitere Prellungen davontragen. Wenigstens sind sie nicht sichtbar. Nun, da die Blutergüsse in ihrem Gesicht, die von Camon stammten, endlich verheilt waren, hatte Sazed sie gewarnt, in Zukunft vorsichtiger zu sein. Schminke konnte nicht alles übertünchen, und sie musste schließlich wie eine »richtige« junge Adlige aussehen, wenn sie sich bei Hofe einschleichen wollte.

 »Hier«, sagte Kelsier und hielt ihr etwas entgegen. »Ein Andenken.«

 Vin hielt den Gegenstand hoch - es war die Münze, gegen die sie von beiden Seiten gedrückt hatten. Sie war gebogen und durch den Druck zusammengepresst.

 »Auf Wiedersehen im Gutshaus«, sagte Kelsier.

 Vin nickte, und Kelsier verschwand in der Nacht. Er hat Recht, dachte sie. Ich bin kleiner, wiege weniger und habe eine kürzere Reichweite als jeder, gegen den ich kämpfen könnte. Wenn ich jemanden offen angreife, werde ich verlieren.

 Die einzige Alternative war ihre eigene Art von Kampf: still und unsichtbar. Sie hatte gelernt, die Allomantie auf dieselbe Weise einzusetzen. Kelsier sagte immer, sie entwickle sich für eine Allomantin erstaunlich schnell. Er nahm an, der Grund dafür sei sein Unterricht, aber Vin spürte, dass das nicht stimmte. Die Nebel ... das heimliche Umherhuschen in der Nacht ... das alles fühlte sich für sie einfach richtig an. Sie war sicher, dass sie die Allomantie rechtzeitig beherrschen würde, um zusammen mit Kelsier gegen feindliche Nebelgeborene kämpfen zu können.

 Es war ihre andere Rolle in dem Plan, die ihr Sorgen bereitete.

 Seufzend sprang Vin über die Mauer und suchte nach ihrer Geldbörse. Oben im Herrenhaus - es war nicht Renoux' Haus, sondern das irgendeines anderen Adligen - brannte Licht, und Leute liefen umher. Keiner von ihnen wagte sich tief in die Nacht hinein. Die Skaa würden die Nebelgeister fürchten, und die Adligen vermuteten bestimmt, dass Nebelgeborene diesen Aufruhr verursacht hatten. Ein geistig gesunder Mensch würde sich keinem von beiden entgegenstellen.

 Schließlich fand Vin ihre Geldbörse am Ende der Stahllinie in den oberen Zweigen eines Baumes. Sie zog mit ihrer inneren Kraft leicht daran, bis ihr die Börse in die Hand fiel, dann ging sie zurück zur Straße. Kelsier hätte die Börse vermutlich zurückgelassen, denn die etwa zwei Dutzend Klipser wären ihm bestimmt die Mühe nicht wert gewesen, sie wieder an sich zu bringen. Doch Vin hatte den größten Teil ihres Lebens hungernd und mit Diebstahl verbracht. Sie konnte sich einfach nicht dazu zwingen, etwas zu verschwenden. Sogar das Wegwerfen von Münzen, um durch sie weit springen zu können, verursachte ihr ein unangenehmes Gefühl.

 Daher setzte sie ihre Münzen sehr sparsam ein, während sie zurück zu Renoux' Haus reiste, und benutzte zum Ziehen und Drücken lieber Gebäude und weggeworfene Metallteile. Die halb springende, halb rennende Gangart, wie sie den Nebelgeborenen eigen war, war für Vin inzwischen ganz natürlich geworden, und so musste sie über ihre Bewegungen nicht mehr nachdenken.

 Doch welches Bild würde sie als Adlige abgeben? Sie konnte ihre Sorgen nicht verbergen, zumindest nicht vor sich selbst. Camon war wegen seiner Überheblichkeit gut im Nachahmen von Adligen gewesen, und diese Eigenschaft besaß Vin nicht, was ihr sehr deutlich bewusst war. Ihr Erfolg in der Allomantie bewies ihr nur, dass sich ihr Platz in Ecken und Schatten befand und sie nicht dazu geschaffen war, in hübschen Kleidern auf Hofbällen herumzuschlendern.

 Doch Kelsier weigerte sich inzwischen, sie aussteigen zu lassen. Vin landete knapp vor dem Haus Renoux und kauerte sich zusammen. Sie keuchte leicht vor Anstrengung. Die Lichter betrachtete sie mit einem Gefühl der Anspannung.

 Du musst es lernen, Vin, sagte Kelsier immer wieder zu ihr. Du bist eine begabte Allomantin, aber um Erfolg beim Adel zu haben, braucht es mehr als nur Stahldruck. Wenn du dich in deren Gesellschaft nicht genauso natürlich bewegen kannst wie im Nebel, dann bist du im Nachteil.

 Vin stieß einen leisen Seufzer aus, erhob sich, nahm ihren Nebelumhang ab und versteckte ihn an einer Stelle, wo sie ihn sich später leicht holen konnte. Dann ging sie die Treppe hoch und betrat das Haus. Als sie nach Sazed fragte, zeigten die Diener in Richtung der Küche, also machte sie sich auf zu den verborgenen Teilen des Hauses, in denen sich die Dienstbotenquartiere befanden.

 Sogar diese Bereiche waren makellos sauber. Allmählich verstand Vin, warum Renoux ein so überzeugender Schauspieler war. Er erlaubte keine Unvollkommenheit. Wenn er seine Tarnung auch nur halb so gut aufrechterhielt wie die Ordnung in seinem Haus, dann würde nie jemand seinen Schwindel aufdecken.

 Aber, dachte sie, auch er muss irgendeinen Schwachpunkt haben. Auf dem Treffen vor zwei Monaten sagte Kelsier, dass Renoux nicht in der Lage sei, der Überprüfung durch einen Inquisitor standzuhalten. Vielleicht ist an seinen Empfindungen etwas, das ihn verrät?

 Es war nur ein beiläufiger Satz gewesen, aber Vin hatte ihn nicht vergessen. Trotz Kelsiers Worten über Ehrlichkeit und Vertrauen hatte er immer noch seine Geheimnisse. Jeder hatte sie.

 Sie fand Sazed tatsächlich in der Küche. Er stand mit einer Dienerin mittleren Alters zusammen. Sie war groß für eine Skaa, aber neben Sazed wirkte sie dennoch klein. Vin erkannte in ihr ein Mitglied des Hauspersonals; Cosahn war ihr Name. Vin bemühte sich, alle Namen der örtlichen Dienerschaft auswendig zu lernen, auch wenn es vielleicht nur dazu diente, sie im Auge behalten zu können.

 Sazed schaute auf, als Vin eintrat. »Ah, Herrin Vin. Ihr kommt gerade zur rechten Zeit.« Er deutete auf seine Gefährtin. »Das hier ist Cosahn.«

 Cosahn bedachte Vin mit einem geschäftsmäßigen Blick. Wie gern wäre Vin in die Nebel zurückgekehrt, wo niemand sie so ansehen konnte.

 »Es ist jetzt an der Zeit, glaube ich«, sagte Sazed.

 »Vermutlich«, stimmte Cosahn ihm zu. »Aber ich kann keine Wunder vollbringen, Meister Vaht.«

 Sazed nickte. »Vaht« war offensichtlich die richtige Anrede für einen Haushofmeister aus Terris. Die Terriser waren keine richtigen Skaa, aber auch keine Adligen, sondern hatten in der Gesellschaft des Reiches einen seltsamen Mittelplatz inne.

 Vin beäugte die beiden misstrauisch.

 »Eure Haare, Herrin«, sagte Sazed gelassen. »Cosahn wird sie Euch schneiden.«

 »Oh«, entfuhr es Vin. Sie hob die Hände an den Kopf. Die Haare waren zwar für ihren Geschmack etwas zu lang geworden, aber sie bezweifelte, dass Sazed ihr erlauben würde, sie jungenhaft kurz zu tragen.

 Cosahn deutete auf einen Stuhl, und widerstrebend nahm Vin Platz. Es war zermürbend für sie, so fügsam dazusitzen, während jemand so nahe bei ihrem Kopf mit einer Schere arbeitete, doch daran führte kein Weg vorbei.

 Nachdem Cosahn ihr eine Weile durch die Haare gefahren war, begann sie mit dem Schneiden. »So ein wunderschönes Haar«, sagte sie fast wie zu sich selbst, »dicht und von hübscher tiefschwarzer Farbe. Eine Schande, dass es so wenig Pflege erhalten hat, Meister Vaht. Viele Frauen bei Hofe würden für solche Haare sterben. Es hat gerade genug Volumen, um voll herunterzufallen, aber es ist so glatt, dass man leicht damit arbeiten kann.«

 Sazed lächelte. »Wir werden dafür sorgen müssen, dass sich in Zukunft besser darum gekümmert wird«, sagte er.

 Cosahn nickte stumm und fuhr mit ihrer Arbeit fort. Sazed kam herbei und nahm wenige Schritte vor Vin Platz.

 »Ich vermute, Kelsier ist noch nicht zurückgekehrt?«, fragte Vin.

 Sazed schüttelte den Kopf, und Vin seufzte. Kelsier glaubte, sie sei noch nicht erfahren genug, um ihn auf seinen nächtlichen Beutezügen zu begleiten, zu denen er meistens unmittelbar nach den Übungsstunden mit ihr aufbrach. Während der letzten beiden Monate hatte Kelsier mindestens ein Dutzend adlige Häuser sowohl in Luthadel als auch in Fellise heimgesucht. Er wechselte seine Verkleidungen und auch seine angeblichen Motive und versuchte unter den Großen Häusern ein Gefühl der Verwirrung zu stiften.

 »Was ist?«, fragte Vin, als sie sah, wie Sazed sie neugierig anstarrte.

 Der Terriser nickte knapp und ehrerbietig. »Ich habe mich gerade gefragt, ob Ihr die Güte besäßet, einem weiteren Vorschlag zu lauschen.«

 Vin seufzte und rollte mit den Augen. »Prima.« Mir bleibt ja doch nichts anderes übrig, als hier still zu sitzen.

 »Ich glaube, ich habe die perfekte Religion für Euch gefunden«, meinte Sazed, und seine für gewöhnlich unbewegte Miene zeigte plötzlich einen Schimmer von Eifer. »Sie heißt ›Trelagismus‹, nach dem Gott Trell. Trell wurde von einem Stamm angebetet, der als die Nelazan bekannt ist; dabei handelt es sich um ein Volk, das hoch im Norden lebt. In ihrem Land herrscht ein sehr merkwürdiger Tag- und Nachtzyklus. Während einiger Monate im Jahr ist es den größten Teil des Tages dunkel, aber im Sommer herrscht nur für wenige Stunden Nacht.

 Die Nelazan glaubten, dass Schönheit allein in der Dunkelheit liege und das Tageslicht viel profaner sei. Sie sahen die Sterne als die ›Tausend Augen Trells‹ an, der sie beobachtete. Die Sonne war für sie das einzige Auge von Trells eifersüchtigem Bruder Nah. Da Nah nur ein Auge hatte, ließ er es so hell erglühen, dass es seinen Bruder überstrahlte. Die Nelazan aber waren davon nicht beeindruckt und zogen es vor, den stillen Trell anzubeten, der auch über sie wachte, wenn Nalt den Himmel beherrschte.«

 Sazed verstummte. Vin war nicht sicher, was sie darauf sagen sollte, also schwieg sie lieber.

 »Es ist wirklich eine gute Religion, Herrin Vin«, meinte Sazed. »Sehr sanft, aber doch sehr mächtig. Die Nelazan waren kein hoch entwickeltes Volk, aber sie waren ziemlich entschlossen. Sie haben den gesamten Nachthimmel kartografiert und jeden größeren Stern gezählt und beschrieben. Ihre Art würde zu Euch passen - insbesondere ihre Vorliebe für die Nacht. Wenn Ihr wollt, kann ich Euch mehr darüber berichten.«

 Vin schüttelte den Kopf. »Es reicht, Sazed.«

 »War es also keine gute Idee?«, fragte Sazed und runzelte leicht die Stirn. »Na gut, ich werde noch ein wenig darüber nachdenken. Vielen Dank, Herrin. Ihr seid sehr geduldig mit mir.«

 »Noch ein wenig darüber nachdenken?«, fragte Vin. »Das ist schon die fünfte Religion, zu der du mich bekehren willst, Sazed. Wie viele gibt es denn noch?«

 »Fünfhundertzweiundsechzig«, antwortete er. »Zumindest ist das die Zahl der Glaubenssysteme, die ich kenne. Bestimmt gibt es noch weitere, die aber leider aus dieser Welt verschwunden sind, ohne Spuren zu hinterlassen, so dass mein Volk sie nicht mehr erforschen kann.«

 Vin dachte nach. »Und du kennst die Inhalte all dieser Religionen auswendig!«

 »So gut wie möglich«, sagte Sazed. »Ihre Gebete, ihre Glaubenssätze, ihre Mythologien. Viele ähneln sich sehr und sind entweder Abspaltungen oder sektiererische Untergruppen von anderen.«

 »Trotzdem - wie kannst du das alles im Kopf behalten?«

 »Ich habe ... meine Methoden«, antwortete Sazed.

 »Und wozu soll das dienen?«

 Sazed zog die Stirn kraus. »Ich glaube, die Antwort auf diese Frage ist offensichtlich. Menschen sind wertvoll, Dame Vin, und daher sind es auch ihre Glaubensvorstellungen. Seit der Erhebung des Obersten Herrschers vor tausend Jahren sind so viele Religionen verschwunden. Das Stahlministerium verbietet es, ein anderes Wesen als den Obersten Herrscher anzubeten, und die Inquisitoren waren eifrig damit beschäftigt, Hunderte von Religionen zu vernichten. Wenn sich niemand mehr an sie erinnert, werden sie einfach verschwinden.«

 »Willst du damit sagen, dass du versuchst, mir Religionen schmackhaft zu machen, die schon seit tausend Jahren tot sind?«, fragte Vin ungläubig.

 Sazed nickte.

 Ist denn jeder, der mit Kelsier zu tun hat, verrückt?

 »Das Letzte Reich kann nicht für immer Bestand haben«, sagte Sazed leise. »Ich weiß nicht, ob es Meister Kelsier sein wird, der es eines Tages zu Fall bringt, aber sein Ende wird kommen. Und dann, wenn das Stahlministerium nicht mehr herrscht, werden die Menschen zum Glauben ihrer Väter zurückkehren wollen. An jenem Tag werden sie sich an die Bewahrer wenden, und an jenem Tag werden wir der Menschheit ihre vergessenen Wahrheiten zurückgeben.«

 »Die Bewahrer?«, fragte Vin, als Cosahn vor sie trat und an ihrem Pony herumschnitt. »Es gibt noch andere wie dich?«

 »Nicht viele«, gestand Sazed ein. »Aber einige. Sie werden die Wahrheiten an die nächste Generation weitergeben.«

 Vin saß nachdenklich da und widerstand dem Drang, sich unter Cosahns Diensten zu winden. Die Frau ließ sich viel Zeit. Als Reen Vins Haare geschnitten hatte, war er immer sehr schnell fertig gewesen.

 »Sollen wir mit Euren Lektionen fortfahren, während wir hier warten, Herrin Vin?«, fragte Sazed.

 Vin sah den Terriser an, der ganz schwach lächelte. Er wusste, dass sie nun seine Gefangene war. Sie konnte sich nicht vor ihm verstecken oder auch nur beim Fenster sitzen und in den Nebel hinausstarren. Ihr blieb nichts anderes übrig, als ihm zuzuhören. »Gern.«

 »Könnt Ihr alle zehn Großen Häuser von Luthadel der Reihenfolge ihres Einflusses nach benennen?«

 »Wager, Hasting, Elariel, Tekiel, Lekal, Erikeller, Erikell, Stulz, Urbain und Buvidas.«

 »Gut«, lobte Sazed sie. »Und wer seid Ihr?«

 »Ich bin die Herrin Valette Renoux, vierte Nichte von Graf Teven Renoux, dem dieses Haus hier gehört. Meine Eltern - Graf Hadren und Gräfin Fellette Renoux - leben in Chakath, einer Stadt im Westlichen Dominium. Der Hauptexportartikel meiner Heimat ist Wolle. Meine Familie handelt mit Färbstoffen, vor allem mit Rot von den Schnecken, die es dort zuhauf gibt, und mit Gelb von den Baumrinden. Als Bestandteil eines Handelsabkommens mit einem entfernten Verwandten haben mich meine Eltern nach Luthadel geschickt, damit ich einige Zeit bei Hofe verbringen kann.«

 Sazed nickte. »Und was haltet Ihr von dieser Gelegenheit?«

 »Ich bin erstaunt und überwältigt«, sagte Vin. »Die Leute werden mir ihre Aufmerksamkeit schenken, weil sie sich bei Graf Renoux einen Vorteil verschaffen wollen. Da ich mit dem höfischen Leben nicht vertraut bin, fühle ich mich durch diese Aufmerksamkeit geschmeichelt. Ich werde mich der adligen Gesellschaft anpassen, mich ruhig verhalten und alle Schwierigkeiten meiden.«

 »Ihr habt ein bewundernswertes Gedächtnis, Herrin«, lobte Sazed sie. »Ich als Euer demütiger Diener frage mich, wie erfolgreich Ihr sein könntet, wenn Ihr Euch eher dem Lernen als dem Vermeiden des Unterrichts ergeben würdet.«

 Vin sah ihn an. »Sind alle demütigen Diener und Haushofmeister aus Terris so vorlaut wie du?«

 »Nur die erfolgreichen.«

 Vin sah ihn abschätzend an, dann seufzte sie. »Tut mir leid, Saze. Ich will deinen Unterricht nicht vermeiden. Es ist nur so, dass ... die Nebel ... manchmal bin ich einfach abgelenkt.«

 »Zum Glück lernt Ihr sehr schnell. Aber die Leute bei Hofe hatten ihr ganzes Leben lang Zeit, die Etikette zu studieren. Auch wenn Ihr nur eine bäuerliche Adlige darstellen werdet, gibt es doch einige Dinge, die Ihr wissen müsst.«

 »Das ist mir klar«, sagte Vin. »Ich will ja nicht auffallen.«

 »Ach, das könnt Ihr gar nicht vermeiden, Herrin. Als Neuankömmling aus einem fernen Teil des Reiches wird man auf Euch aufmerksam werden. Wir wollen bloß niemanden misstrauisch machen. Es muss so sein, dass man Euch beäugt und sich dann nicht weiter für Euch interessiert. Wenn Ihr Euch allzu sehr wie eine Närrin benehmt, wird das Verdacht erregen.«

 Großartig.

 Sazed verstummte und hielt den Kopf leicht geneigt. Einen Augenblick später hörte Vin Schritte draußen im Korridor. Kelsier platzte in den Raum und trug ein selbstgerechtes Grinsen zur Schau. Er zog seinen Nebelmantel aus und hielt inne, als er Vin sah.

 »Was ist los?«, fragte sie und sank noch ein wenig mehr auf ihrem Stuhl zusammen.

 »Dieser Haarschnitt steht dir ausgezeichnet«, sagte Kelsier. »Gute Arbeit, Cosahn.«

 »Das war doch nichts, Meister Kelsier.« Vin hörte geradezu, wie sie errötete. »Ich arbeite nur mit dem, was mir zur Verfügung steht.«

 »Einen Spiegel«, forderte Vin und streckte die Hand aus.

 Cosahn reichte ihr einen. Vin hielt ihn hoch, und was sie sah, ließ sie erstarren. Sie wirkte ... wie ein Mädchen.

 Cosahn hatte Beachtliches geleistet. Sie hatte dem Haar einen gleichmäßigen Schnitt verliehen und die langen, wirren Strähnen entfernt. Wenn ihr Haar zu lang wurde, neigte es immer dazu, nach allen Seiten hin abzustehen. Nun reichte Vin das Haar kaum mehr bis über die Ohren, und es lag glatt an.

 Sie dürfen dich nicht als Mädchen ansehen, warnte Reens Stimme in ihr. Doch zum ersten Mal verspürte sie den Wunsch, diese Stimme nicht weiter zu beachten.

 »Vielleicht können wir dich ja doch in eine Dame verwandeln«, meinte Kelsier lachend, was ihm einen bösen Blick von Vin einbrachte.

 »Zuerst müssen wir sie dazu bringen, nicht so oft die Stirn zu runzeln, Meister Kelsier«, merkte Sazed an.

 »Das wird schwierig«, sagte Kelsier. »Sie schneidet so gern Grimassen. Wie dem auch sei, das hast du gut gemacht, Cosahn.«

 »Ich muss noch ein wenig daran tun, Meister Kelsier«, sagte die Frau.

 »Dann tu es«, sagte Kelsier. »Ich werde mir Sazed kurz ausleihen.«

 Kelsier zwinkerte Vin zu und lächelte Cosahn an; dann verließ er zusammen mit Sazed den Raum - und wieder einmal war Vin nicht in der Lage, ihn zu belauschen.

 *

 Kelsier warf einen vorsichtigen Blick zurück in die Küche und bemerkte, dass Vin mürrisch auf ihrem Stuhl saß. Ihr Haarschnitt war wirklich gut, doch seine Komplimente hatten noch einen anderen, verborgenen Grund gehabt. Er vermutete, dass man Vin schon viel zu oft gesagt hatte, sie sei wertlos. Wenn sie etwas mehr Selbstvertrauen besaß, würde sie sich vielleicht nicht mehr so oft verstecken.

 Er schloss die Tür leise hinter sich und wandte sich an Sazed. Der Terriser wartete wie immer mit respektvoller Geduld.

 »Wie kommt ihre Ausbildung voran?«, fragte Kelsier.

 »Sehr gut, Meister Kelsier«, antwortete Sazed. »Sie wusste bereits einiges, was ihr Bruder ihr beigebracht hatte. Außerdem ist sie ein besonders kluges Mädchen; sie ist sehr aufnahmefähig und kann gut auswendig lernen. Bei jemandem ihrer Herkunft hätte ich das nicht erwartet.«

 »Viele Straßenkinder sind klug«, sagte Kelsier. »Diejenigen, die es nicht sind, sind tot.«

 Sazed nickte ernst. »Sie ist außerordentlich zurückhaltend, und ich spüre, dass sie den ganzen Wert meiner Lektionen noch nicht erkennt. Sie ist sehr gehorsam, findet aber schnell Fehler oder Missverständnisse heraus. Wenn ich ihr nicht genau sage, wann und wo wir uns treffen, muss ich oft das ganze Haus nach ihr absuchen.«

 Kelsier nickte. »Ich glaube, das ist ihre Art, ein wenig Kontrolle über ihr Leben zu behalten. Wie dem auch sei, eigentlich will ich von dir nur wissen, ob sie schon bereit ist oder nicht.«

 »Ich bin mir nicht sicher, Meister Kelsier«, erwiderte Sazed. »Reines Wissen ist nicht gleichbedeutend mit Fähigkeiten. Ich weiß nicht, ob sie schon die ... Gelassenheit besitzt, eine Adlige zu spielen, auch wenn es sich dabei um eine junge und unerfahrene handelt. Wir haben das richtige Verhalten während des Essens geübt, die Etikette bei Gesprächen durchgenommen und den üblichen Klatsch auswendig gelernt. In einer kontrollierbaren Situation ist sie darin sehr gut. Sie hat sogar an Teegesellschaften teilgenommen, wenn Renoux adlige Gäste empfangen hat. Aber wir werden erst dann wirklich wissen, ob sie es schafft, wenn sie sich allein auf einer Festlichkeit der Aristokratie befindet.«

 »Ich wünschte, sie könnte noch ein wenig mehr üben«, meinte Kelsier und schüttelte den Kopf. »Aber mit jeder Woche wächst die Gefahr, dass das Ministerium unsere gedeihende Armee in den Höhlen entdeckt.«

 »Es ist alles eine Frage des Gleichgewichts«, sagte Sazed. »Wir müssen lange genug warten, um die Männer zusammenzubekommen, die wir benötigen, aber wir müssen bald losschlagen, damit wir ihre Entdeckung vermeiden.«

 Kelsier nickte. »Wir dürfen uns von einem einzelnen Mitglied der Truppe nicht aufhalten lassen. Wenn Vin es nicht schafft, müssen wir jemand anderen finden, der für uns den Maulwurf spielt. Armes Mädchen. Ich wünschte, ich hätte mehr Muße für ihre Ausbildung in der Allomantie. Wir haben kaum die vier ersten Metalle durchgenommen. Ich habe einfach nicht genug Zeit!«

 »Wenn ich einen Vorschlag machen dürfte ...«

 »Natürlich, Saze.«

 »Schickt das Kind zu ein paar Nebelingen unter den Bandenmitgliedern«, sagte Sazed. »Wie ich gehört habe, ist dieser Weher ein sehr erfahrener Besänftiger, und bestimmt sind die anderen gleichermaßen geschickt. Sie könnten Herrin Vin zeigen, wie sie ihre Fähigkeiten einsetzen kann.«

 Kelsier dachte nach. »Das ist eine gute Idee, Saze.«

 »Aber?«

 Kelsier warf einen Blick zurück auf die Tür, hinter der Vin noch immer das Frisieren griesgrämig über sich ergehen ließ. »Ich bin mir nicht sicher. Als wir heute miteinander geübt haben, sind wir beim Stahldrücken zu einem Gleichstand gekommen. Das Mädchen wiegt bestimmt nur halb so viel wie ich, aber sie hat mich trotzdem ganz schön in Atem gehalten.«

 »In der Allomantie gibt es die verschiedensten Stärken«, sagte Sazed.

 »Ja, aber die Bandbreite ist für gewöhnlich nicht sehr groß«, erwiderte Kelsier. »Ich selbst habe viele Monate gebraucht, bis ich wusste, wie ich drücken und ziehen muss. Es ist nicht so leicht, wie es sich anhört. Selbst etwas so Gewöhnliches wie das Drücken des eigenen Körpers auf ein Dach erfordert ein genaues Wissen über Gewichte, Austarieren und Flugbahnen.

 Aber Vin ... sie scheint all diese Dinge instinktiv zu wissen. Ihre Fähigkeiten beschränken sich zwar noch auf die vier ersten Metalle, aber der Fortschritt, den sie gemacht hat, ist verblüffend.«

 »Sie ist ein besonderes Mädchen.«

 Kelsier nickte. »Sie sollte Gelegenheit haben, mehr über ihre Kräfte zu erfahren. Ich fühle mich ein wenig schuldig, weil ich sie in unseren Plan einbezogen habe. Vermutlich endet sie mit uns anderen bei einer Hinrichtungszeremonie des Ministeriums.«

 »Aber diese Schuldgefühle halten Euch nicht davon ab, sie als Spionin in die Aristokratie einzuschleusen.«

 Kelsier schüttelte den Kopf. »Nein«, sagte er leise. »Wir brauchen jeden Vorteil, den wir bekommen können. Pass aber auf sie auf, Saze. Von jetzt an bist du Vins Diener und Wächter bei allen öffentlichen Auftritten. Es dürfte kein Aufsehen erregen, wenn sie einen Terris-Diener mitbringt.«

 »Keineswegs«, stimmte Sazed ihm zu. »Es wäre im Gegenteil sogar seltsam, würde man ein Mädchen in ihrem Alter ohne Begleitung zu Veranstaltungen bei Hofe schicken.«

 Kelsier nickte. »Beschütze sie, Saze. Sie mag zwar eine mächtige Allomantin werden, aber sie ist unerfahren. Ich werde mich viel weniger schuldig fühlen, wenn du sie in diese aristokratischen Lasterhöhlen begleitest.«

 »Ich werde sie mit meinem Leben beschützen, Meister Kelsier. Das verspreche ich Euch.«

 Kelsier lächelte und legte Sazed dankbar die Hand auf die Schulter. »Ich bedauere schon jetzt den Mann, der dir in die Quere kommt.«

 Sazed verneigte sich ehrerbietig. Er sah harmlos aus, doch Kelsier wusste um die Kraft, die in Sazed lauerte. Nur wenige Menschen - ob sie Allomanten waren oder nicht, spielte dabei keine Rolle - würden einen Kampf gegen einen Bewahrer überstehen, dessen Zorn erregt worden war. Vermutlich war das der Grund, aus dem das Ministerium diese Sekte bis fast zur völligen Auslöschung gejagt hatte.

 »In Ordnung«, sagte Kelsier. »Geh zurück zu eurem Unterricht. Ende der Woche gibt Graf Wager einen Ball, und Vin wird daran teilnehmen, egal, ob sie schon dazu bereit ist oder nicht.«

 Es verblüfft mich, wieviele Nationen sich hinter unserem Ziel zusammengeschlossen haben. Natürlich gibt es noch Abweichler - und bedauerlicherweise haben sich einige Königreiche in Kriege verstrickt, die ich nicht abwenden konnte.

 Dennoch ist es wunderbar und beinahe erniedrigend, diese allgemeine Einheit zu beobachten. Ich wünschte, die verschiedenen Nationen der Menschheit hätten keine so schreckliche Bedrohung gebraucht, um den Wert von Frieden und Zusammenarbeit zu erkennen.

 [image:]

 Kapitel 10

 Vin ging eine Straße in Spaltenheim - einem der vielen Armenviertel der Skaa in Luthadel - entlang und hatte ihre Kapuze aufgezogen. Aus irgendeinem Grund war ihr die stickige Wärme unter der Kapuze lieber als das bedrückende rote Sonnenlicht.

 Mit gesenktem Blick schlich sie dahin und hielt sich nahe bei den Häusern. Die Skaa, denen sie begegnete, wirkten gleichermaßen niedergedrückt. Niemand sah auf, niemand ging mit geradem Rücken oder zeigte ein optimistisches Lächeln. In den Armenquartieren wäre ein solches Verhalten verdächtig gewesen.

 Sie hatte beinahe vergessen, wie niederschmetternd Luthadel sein konnte. Während ihrer Zeit in Fellise hatte sie sich an Bäume und geschrubbten Stein gewöhnt. Hier hingegen war nichts weiß - keine Birken mit gewundenen Ästen, kein gekalkter Granit. Alles war schwarz.

 Die Gebäude waren durch die zahllosen Ascheregen verdreckt. Aus den berüchtigten Schmieden von Luthadel und den tausend einzelnen Adelsküchen kräuselten sich Luft und Rauch hoch in den Himmel. Pflastersteine, Türeingänge und Hausecken waren voller Ruß - in den Armenvierteln wurde nur sehr selten gekehrt.

 Es ist, als ob alles ... in der Nacht heller wäre als am Tag, dachte Vin. Sie zog ihren geflickten Skaa-Mantel enger zusammen und bog um eine Ecke. Sie kam an Bettlern vorbei, die sich in die Eingänge drückten und die Hände in der Hoffnung auf eine milde Gabe ausstreckten. Ihr Flehen fand kein Gehör bei denjenigen, die selbst gegen das Verhungern kämpfen mussten. Sie passierte Arbeiter, die mit gesenkten Köpfen und Schultern dahingingen und Kappen oder Kapuzen aufgesetzt hatten, damit ihnen die Asche nicht in die Augen drang. Gelegentlich ging sie an Wachen aus der städtischen Garnison vorbei, die in voller Rüstung patrouillierten - Brustpanzer, Helm und schwarzer Umhang - und so einschüchternd wie möglich zu wirken versuchten.

 Diese letzte Gruppe bewegte sich als der verlängerte Arm des Obersten Herrschers in den Vierteln, welche die meisten Obligatoren mieden. Die Soldaten traten nach Bettlern, weil sie sich vergewissern wollten, dass es tatsächlich Krüppel waren; sie hielten Arbeiter an und warfen ihnen vor, auf der Straße statt bei der Arbeit zu sein, und machten sich auf viele weitere Arten unbeliebt. Vin duckte sich weg, als eine Soldatengruppe an ihr vorbeimarschierte, und zog sich die Kapuze noch enger um den Kopf. Sie war schon so alt, dass sie entweder Kinder haben oder in der Mühle arbeiten konnte, aber aufgrund ihrer geringen Größe wirkte sie viel jünger.

 Entweder zeigte die Finte bereits Wirkung, oder diese besondere Abteilung war nicht interessiert daran, nach Grubenarbeitern Ausschau zu halten; jedenfalls ließen die Männer Vin passieren, ohne sie eines Blickes zu würdigen. Sie hastete um eine Straßenecke, lief eine Gasse entlang, in der die Asche umhertrieb, und näherte sich der Suppenküche am Ende des Weges.

 Wie die meisten derartigen Küchen war auch diese schmuddelig und schlecht ausgerüstet. In einem Wirtschaftssystem, in dem die Arbeiter selten oder nie direkt bezahlt wurden, mussten solche Küchen vom Adel unterhalten werden. Einige örtliche Grafen - vermutlich die Eigentümer der Mühlen und Schmieden in diesem Bezirk - bezahlten dem Kücheneigner die Nahrungsmittel für die hier ansässigen Skaa. Die Arbeiter erhielten Essensmarken, und es wurde ihnen eine kurze Pause zur Mittagszeit gewährt, damit sie die Küchen aufsuchen konnten. Diese zentralen Küchen erlaubten es den kleineren Betrieben, die Kosten für eigene Kantinen zu vermeiden.

 Da der Kücheneigner unmittelbar von den Adligen bezahlt wurde, konnte er natürlich alles, was er an den Zutaten sparte, in die eigene Tasche stecken. Nach Vins Erfahrung war das Küchenessen etwa genauso schmackhaft wie Aschewasser.

 Glücklicherweise war sie nicht zum Essen hergekommen. Sie reihte sich in die Schlange vor der Tür ein und wartete still, während die Arbeiter ihre Metallmarken vorzeigten. Als sie an der Reihe war, zog sie eine kleine hölzerne Scheibe hervor und gab sie dem Skaa-Mann an der Tür. Er nahm die Scheibe mit einer geschmeidigen Bewegung entgegen und nickte fast unmerklich nach rechts.

 Vin ging in die angegebene Richtung und durchquerte den schmutzigen Speisesaal, dessen Boden fleckig von der unter den Schuhen hereingetragenen Asche war. Als sie sich der hinteren Wand näherte, erkannte sie, dass sich in der Ecke des Saals eine grob gezimmerte Holztür befand. Neben ihr saß ein Mann, der knapp nickte, als er Vin bemerkte, und die Tür für sie aufdrückte. Rasch huschte Vin in den kleinen Raum dahinter.

 »Vin, meine Liebe!«, rief Weher, der an einem Tisch im mittleren Bereich des Raumes saß. »Willkommen! Wie war es in Fellise?«

 Vin zuckte die Achseln und nahm an dem Tisch Platz. »Ach, beinahe hätte ich vergessen, was für eine beeindruckende Gesprächspartnerin du bist«, meinte Weher. »Wein?« Vin schüttelte den Kopf.

 »Also, ich hätte gern einen.« Weher trug einen seiner extravaganten Anzüge, und der Duellstab ruhte quer auf seinem Schoß. Der Raum wurde nur von einer einzigen Laterne erhellt, doch es war deutlich zu sehen, dass er viel sauberer und heller als der Saal draußen war. Von den vier anderen Männern im Raum kannte Vin nur einen: einen Lehrling aus Keulers Laden. Die beiden neben der Tür waren offenbar Wächter. Und der letzte Mann schien ein gewöhnlicher Skaa-Arbeiter zu sein - samt der dazugehörigen geschwärzten Jacke und dem aschfleckigen Gesicht. Doch seine selbstbewusste Haltung legte nahe, dass er ein Mitglied des Untergrunds war. Vermutlich handelte es sich bei ihm um einen von Yedens Rebellen.

 Weher hielt den Becher hoch und tippte mit dem Fingernagel dagegen. Der Rebell beobachtete ihn mit düsterer Miene.

 »Jetzt fragst du dich, ob ich gerade Allomantie bei dir anwende«, sagte Weher zu dem Mann. »Vielleicht tue ich das, vielleicht auch nicht. Spielt das überhaupt eine Rolle? Ich bin auf Einladung deines Anführers hier, und er hat dir befohlen, dafür zu sorgen, dass mir alle Annehmlichkeiten zur Verfügung stehen. Und ich versichere dir, dass ein Becher Wein unerlässlich für mein Wohlergehen ist.«

 Der Skaa wartete eine Weile, dann nahm er Weher den Becher aus den Händen und brummte etwas über sinnlose Kosten und verschwendete Energien.

 Weher hob eine Braue und wandte sich an Vin. Er schien recht zufrieden mit sich zu sein.

 »Hast du gegen ihn gedrückt?«

 Weher schüttelte den Kopf. »Das wäre bloß eine Verschwendung von Messing gewesen. Hat Kelsier dir gesagt, warum du heute herkommen sollst?«

 »Er hat mir aufgetragen, dich zu beobachten«, sagte Vin, die sich darüber ärgerte, dass sie einfach zu Weher abgeschoben worden war. »Er hat gesagt, er habe nicht die Zeit, mich in allen Metallen zu unterrichten.«

 »Dann sollten wir sofort beginnen«, sagte Weher. »Zuerst musst du begreifen, dass hinter dem Besänftigen mehr als nur Allomantie steckt. Es ist die edle und zarte Kunst der Beeinflussung.«

 »Wirklich sehr edel«, sagte Vin.

 »Ah, du klingst wie eine von denen.«

 »Von wem?«

 »Von all den anderen«, sagte Weher. »Hast du gesehen, wie dieser hohe Skaa-Herr mich behandelt hat? Die Leute mögen uns nicht, meine Liebe. Die Vorstellung, dass jemand mit ihren Gefühlen spielt und sie auf ›mystische‹ Weise dazu bringt, bestimmte Dinge zu tun, gefällt ihnen gar nicht. Dabei ist ihnen nicht bewusst - aber dir muss es bewusst sein -, dass alle Menschen einander zu beeinflussen versuchen. Diese Beeinflussungen bilden sogar den Kern unseres Zusammenlebens.«

 Er lehnte sich zurück, hob den Duellstab und vollführte mit ihm unbestimmte Gesten, während er weiterredete. »Denk einmal darüber nach. Was tut ein Mann, wenn er die Zuneigung einer jungen Dame zu erringen wünscht? Er versucht sie so zu beeinflussen, dass sie ihm wohlgesonnen ist. Was passiert, wenn zwei alte Freunde etwas miteinander trinken? Sie erzählen sich Geschichten und versuchen, den anderen damit zu beeindrucken. Das Leben des Menschen dreht sich nur um Angeberei und Beeinflussung. Das ist gar nicht schlecht - wir sind sogar von dieser Haltung abhängig. Die wechselseitigen Manipulationen lehren uns, wie wir auf andere reagieren müssen.«

 Er hielt inne und deutete mit dem Duellstab auf Vin. »Der Unterschied zwischen Besänftigern und normalen Menschen besteht darin, dass wir uns dessen bewusst sind, was wir tun. Außerdem haben wir einen kleinen ... Vorteil. Aber ist er so viel mehr wert als eine charismatische Persönlichkeit oder gute Zähne? Ich glaube nicht.«

 Vin erwiderte nichts darauf.

 »Außerdem«, fügte Weher hinzu, »muss ein guter Besänftiger, wie ich schon erwähnte, neben der Allomantie noch andere Fähigkeiten besitzen. Die Allomantie befähigt dich nicht dazu, die Gedanken oder auch nur die Gefühle anderer Menschen zu lesen. In gewisser Weise bist du genauso blind wie alle anderen. Du feuerst Gefühlsschwingungen ab, die entweder auf eine bestimmte Person oder auf ein klar umgrenztes Gebiet gerichtet sind. Die Gefühle deiner Gegner ändern sich, und im besten Fall erreichst du das, was du erreichen wolltest. Wirklich große Besänftiger sind aber nur jene, die zusätzlich ihre Augen und Instinkte einsetzen und dadurch wissen, wie sich eine Person fühlt, bevor sie besänftigt wird.«

 »Welche Rolle spielen ihre Gefühle?«, fragte Vin, die ihre Wut zu verbergen versuchte. »Du besänftigst sie doch sowieso, oder? Wenn du mit der betreffenden Person fertig bist, fühlt sie genau das, was du willst.«

 Weher seufzte und schüttelte den Kopf. »Was würdest du wohl dazu sagen, wenn du wüsstest, dass ich dich während unseres Gesprächs dreimal besänftigt habe?«

 Vin erblasste. »Wann?«, wollte sie wissen.

 »Spielt das eine Rolle?«, fragte Weher. »Diese Lektion musst du unbedingt lernen, meine Liebe. Wenn du nicht erkennst, wie sich jemand fühlt, wirst du deine Gefühlsallomantie niemals sanft einsetzen können. Wenn du zu hart gegen jemanden drückst, dann erkennt sogar der blindeste Skaa, dass er gerade beeinflusst wird. Wenn du ihn aber zu sanft berührst, bringst du keine erkennbare Wirkung hervor. Andere, mächtigere Gefühle werden deinen Gegner weiterhin bestimmen.« Weher schüttelte den Kopf. »Es geht darum, die Menschen zu verstehen«, führ er fort. »Du musst erkennen, wie jemand sich fühlt, und dann dieses Gefühl verändern, indem du es sanft in die richtige Richtung lenkst und den neuen Gefühlszustand zu deinem Vorteil einsetzt. Das, meine Liebe, ist die Herausforderung, die unsere Fähigkeit an uns stellt. Es ist schwierig, aber für diejenigen, die es gut können ...«

 Die Tür wurde geöffnet, und der mürrische Skaa kehrte mit einer ganzen Flasche Wein zurück. Er stellte sie zusammen mit einem Becher auf den Tisch vor Weher und begab sich dann auf die andere Seite des Zimmers zwischen die Gucklöcher, die in den Speisesaal wiesen.

 »Uns winkt ein gewaltiger Lohn«, sagte Weher und lächelte still. Er blinzelte ihr zu und schenkte sich Wein ein.

 Vin war sich nicht sicher, was sie denken sollte. Wehers Meinung kam ihr grausam vor. Doch Reen hatte sie gut ausgebildet. Wenn sie keine Macht über diese Fähigkeit des Besänftigens erlangte, dann würden andere Macht über sie erlangen. Sie verbrannte Kupfer - wie Kelsier es sie gelehrt hatte - und versuchte sich vor weiteren Beeinflussungen durch Weher zu schützen.

 Die Tür öffnete sich erneut, und eine vertraute Gestalt in einer Weste stapfte herein. »Hallo, Vin«, sagte Hamm und winkte ihr freundlich zu. Er ging hinüber zum Tisch und beäugte den Wein. »Weher, du weißt doch, dass die Rebellion für so etwas kein Geld hat.«

 »Kelsier wird sie dafür entschädigen«, meinte Weher und machte eine abwehrende Handbewegung. »Ich kann nun einmal nicht mit trockener Kehle arbeiten. Wie sieht es in der Gegend aus?«

 »Sie ist sicher«, antwortete Hamm. »Aber für alle Fälle habe ich Zinnaugen an den Straßenecken aufgestellt. Dein Fluchtweg befindet sich hinter der Luke in der Zimmerecke.«

 Weher nickte, und Hamm wandte sich an Keulers Lehrling. »Rauchst du da hinten, Steinchen?«

 Der Knabe nickte.

 »Guter Junge«, sagte Hamm. »Dann ist ja alles in Ordnung. Jetzt brauchen wir nur noch auf Kells Rede zu warten.«

 Weher sah auf seine Taschenuhr. »Er wird erst in ein paar Minuten erwartet. Soll ich dir einen Becher holen lassen?«

 »Nein danke«, sagte Hamm.

 Weher zuckte die Achseln und nippte an seinem Wein. Schweigen machte sich breit. Schließlich sagte Hamm: »Also ...«

 »Nein«, unterbrach Weher ihn. »Aber ...«

 »Was immer es ist, ich will es nicht hören.«

 Hamm starrte den Besänftiger gelangweilt an. »Du kannst mich nicht zum Wohlbehagen zwingen.«

 Weher rollte mit den Augen und nahm einen weiteren Schluck.

 »Was wolltest du sagen?«, fragte Vin.

 »Ermutige ihn bloß nicht, meine Liebe«, warnte Weher sie.

 Vin runzelte die Stirn. Sie warf Hamm einen raschen Blick zu und sah, dass er lächelte.

 Weher seufzte. »Lasst mich bitte aus dem Spiel. Ich bin nicht in der Stimmung für eine von Hamms geistlosen Debatten.«

 »Beachte ihn einfach nicht«, sagte Hamm eifrig und zog seinen Stuhl etwas näher an Vin heran. »Ich habe mich das Folgende gefragt. Tun wir etwas Gutes oder etwas Schlechtes, wenn wir das Letzte Reich stürzen?«

 Vin dachte nach und sagte schließlich: »Spielt das eine Rolle?«

 Hamm wirkte entsetzt, aber Weher kicherte. »Gute Antwort«, sagte er.

 Hamm sah Weher finster an und wandte sich dann wieder an Vin. »Natürlich spielt es eine Rolle.«

 »Also gut«, sagte Vin. »Ich glaube, wir tun damit etwas Gutes. Das Letzte Reich unterdrückt die Skaa seit Jahrhunderten.«

 »Richtig«, sagte Hamm. »Aber da gibt es ein Problem. Der Oberste Herrscher ist Gott, oder?«

 Vin zuckte die Achseln. »Spielt das eine Rolle?«

 Hamm sah sie böse an.

 Nun war sie es, die mit den Augen rollte. »Also gut. Das Ministerium behauptet, dass er Gott sei.«

 »Eigentlich ist der Oberste Herrscher nur ein Teil von Gott«, bemerkte Weher. »Er ist der Splitter der Unendlichkeit - weder allwissend noch allgegenwärtig, sondern ein unabhängiger Teil eines Bewusstseins, das einfach nur da ist.«

 Hamm seufzte. »Ich dachte, du wolltest dich an diesem Gespräch nicht beteiligen.«

 »Ich will nur dafür sorgen, dass alle die Tatsachen im richtigen Licht sehen«, sagte Weher leichthin.

 »Aber Gott ist der Schöpfer aller Dinge, oder?«, meinte Hamm. »Er ist die Kraft, welche die Gesetze des Universums diktiert, und daher ist er die ursprüngliche Quelle aller Moral. Er ist die vollkommene Moral.«

 Vin blinzelte.

 »Siehst du jetzt das Dilemma?«, fragte Hamm.

 »Ich sehe einen Idioten«, murmelte Weher.

 »Ich bin verwirrt«, sagte Vin. »Wo liegt das Problem?«

 »Wir behaupten, Gutes zu tun«, erklärte Hamm. »Aber der Oberste Herrscher bestimmt als Gott das, was gut ist. Da wir uns ihm entgegenstellen, sind wir in Wahrheit also böse. Aber weil er das Falsche tut, ist das Böse in diesem Fall das Gute, oder etwa nicht?«

 Vin zog die Stirn kraus.

 »Also?«, fragte Hamm.

 »Ich glaube, du bist der Grund für meine plötzlichen Kopfschmerzen.«

 »Ich habe dich gewarnt«, sagte Weher.

 Hamm seufzte. »Glaubst du nicht, dass diese Angelegenheit ein kurzes Nachdenken wert ist?«

 »Ich bin mir nicht sicher«, meinte Vin.

 »Ich schon«, erwiderte Weher.

 Hamm schüttelte den Kopf. »Niemand hier mag kluge, anständige Diskussionen.«

 Plötzlich reckte der Skaa-Rebell den Kopf. »Kelsier ist da!«

 Hamm hob eine Braue und stand auf. »Ich sollte einen Blick auf die Umgebung werfen. Denk über diese Frage nach, Vin.«

 »In Ordnung ...«, versprach sie, als Hamm das Zimmer verließ.

 »Hier drüben«, sagte Weher und erhob sich ebenfalls. »Hier sind Gucklöcher in der Wand für uns. Sei lieb und bring mir meinen Stuhl her, ja?«

 Weher warf keinen Blick hinter sich, um herauszufinden, ob sie gehorchte. Unsicher hielt sie inne. Während in ihr das Kupfer brannte, konnte er seine Gabe der Besänftigung bei ihr nicht anwenden, aber ... Schließlich seufzte sie und trug beide Stühle hinüber an die andere Seite des Zimmers. Weher schob eine lange, dünne Leiste in der Wand zurück und enthüllte so einen Blick auf den Speisesaal.

 An den Tischen hockten etliche schmutzige Skaa; sie trugen braune Arbeitsmäntel oder zerrissene Umhänge. Es waren dunkle Gesellen in geduckter Haltung und mit aschfleckiger Haut. Doch ihre Anwesenheit bei diesem Treffen bedeutete, dass sie zuzuhören bereit waren. Yeden saß an einem Tisch im vorderen Teil des Saales. Er trug seinen üblichen geflickten Arbeitsmantel; während Vins Abwesenheit hatte er sich das Haar kurzschneiden lassen.

 Vin hatte einen großen Auftritt von Kelsier erwartet. Doch stattdessen kam er einfach still aus der Küche. Er blieb bei Yedens Tisch stehen, lächelte und sprach kurz mit dem Mann, dann trat er vor die sitzenden Arbeiter.

 Vin hatte ihn noch nie in so alltäglicher Kleidung gesehen. Er trug einen braunen Skaa-Mantel und eine lohfarbene Hose, genau wie die meisten seiner Zuhörer. Doch Kelsiers Kleidung war sauber. Kein Ruß fleckte den Stoff, und auch wenn er aus demselben groben Material war, das die Skaa für gewöhnlich verwendeten, hatte er weder Flicken noch Risse. So war der Unterschied zwischen Kelsier und den Skaa bereits groß genug - wenn er in einem Anzug erschienen wäre, dann hätte er sich zu stark von den anderen abgehoben.

 Er verschränkte die Arme hinter dem Rücken, und allmählich wurde es still in der Arbeitergruppe. Vin runzelte die Stirn, während sie durch den Guckschlitz starrte, und wunderte sich über Kelsiers Fähigkeit, nur durch seine Erscheinung Ruhe in einen Raum voller hungriger Männer zu bringen. Benutzte er vielleicht Allomantie? Trotz ihres brennenden Kupfers spürte sie seine ... Gegenwart.

 Sobald es still im Saal war, sagte Kelsier: »Inzwischen habt ihr bestimmt schon alle von mir gehört. Und ihr wäret nicht hier, wenn ihr meiner Sache nicht zumindest ein wenig wohlgesonnen wäret.«

 Neben Vin nippte Weher an seinem Wein. »Besänftigung und Aufwiegelung unterscheiden sich stark von den anderen Arten der Allomantie«, sagte er leise. »Bei den meisten Metallen haben Drücken und Ziehen entgegengesetzte Wirkungen. Doch bei Gefühlen erreichst du oft dasselbe Ergebnis, ob du nun besänftigst oder aufwiegelst.

 Das gilt nicht für extreme Gefühlsregungen, also völlige Emotionslosigkeit oder reinste Leidenschaft. Doch in den meisten Fällen spielt es keine Rolle, welche Kraft du benutzt. Die Menschen sind nicht wie Metallbarren. Zu jeder Zeit lodert mindestens ein Dutzend verschiedener Gefühle in ihnen. Ein erfahrener Besänftiger kann alle außer dem dämpfen, das nach seinem Willen übrig bleiben soll.«

 Weher drehte sich ein wenig auf seinem Stuhl. »Rodd, schick bitte die blaue Magd herein.«

 Einer der Wächter nickte, öffnete die Tür einen Spaltbreit und flüsterte dem Mann dahinter etwas zu. Einen Augenblick später sah Vin, wie sich ein Dienstmädchen in einem verwaschenen blauen Kleid durch die Menge bewegte und die Becher füllte.

 »Meine Besänftiger haben sich unter die Leute gemischt«, erklärte Weher mit einer Stimme, die etwas matter als vorhin klang. »Die Dienstmädchen sind ein Zeichen, das den Männern sagt, welche Gefühle sie dämpfen müssen. Sie arbeiten genauso wie ich ...« Er verstummte und richtete seine ganze Aufmerksamkeit auf die Menge.

 »Erschöpfung ...«, flüsterte er. »Dieses Gefühl können wir jetzt nicht brauchen. Hunger ... lenkt ab. Misstrauen ... ist eindeutig nicht hilfreich. Während die Besänftiger am Werk sind, entfachen die Aufwiegler diejenigen Gefühle, die die Menge nach unserem Willen empfinden soll. Neugier ... das ist es, was wir jetzt benötigen. Ja, hört Kelsier zu. Ihr habt die Legenden und Geschichten gehört. Seht den Mann mit eigenen Augen und seid beeindruckt.«

 »Ich weiß, warum ihr heute hergekommen seid«, sagte Kelsier mit ruhiger Stimme. Er redete ohne die Übertriebenheiten, die Vin von ihm kannte; sein Tonfall war ruhig, aber direkt. »Zwölfstundentage in einer Mühle, Mine oder Schmiede. Schläge, fehlende Bezahlung, schlechtes Essen. Und wofür? Damit ihr am Ende des Tages in eure Behausungen zurückkehrt und dort eine weitere Tragödie vorfindet? Einen Freund vielleicht, erschlagen von einem kaltblütigen Oberaufseher? Eine Tochter, die euch weggenommen wurde, damit sie das Spielzeug für irgendeinen Adligen abgibt? Einen Bruder, gestorben von der Hand eines vorbeigehenden Grafen, der einfach nur einen unangenehmen Tag hatte?«

 »Ja«, flüsterte Weher. »Gut. Rot, Rudd. Schick das Mädchen in Hellrot herein.«

 Ein weiteres Dienstmädchen betrat den Saal.

 »Leidenschaft und Zorn«, sagte Weher, dessen Stimme zu einem bloßen Murmeln herabgesunken war. »Doch nur ein wenig davon. Bloß einen kleinen Stoß - einen zarten Wink.«

 Neugierig löschte Vin ihr Kupfer für einen Augenblick und verbrannte stattdessen Bronze, weil sie den Einsatz von Wehers Allomantie spüren wollte. Doch von ihm ging kein Pulsieren aus.

 Natürlich, dachte sie. Ich habe Keulers Lehrling vergessen. Er hindert mich daran, das allomantische Pulsieren zu spüren. Sie verbrannte wieder Kupfer.

 Kelsier fuhr fort: »Meine Freunde, ihr seid nicht allein in eurem Leid. Es gibt Millionen wie euch. Und sie brauchen euch. Ich bin nicht zum Betteln hergekommen - das haben wir alle in unserem Leben schon oft genug getan. Ich bitte euch nur nachzudenken. Worauf würdet ihr eure Energie lieber verwenden? Darauf, die Waffen des Obersten Herrschers zu schmieden? Oder auf etwas Wertvolleres?«

 Er erwähnt unsere Truppen nicht, dachte Vin. Und er sagt nichts über das, was diejenigen, die sich ihm anschließen, tun müssen. Er will nicht, dass diese Arbeiter Einzelheiten erfahren. Möglicherweise eine gute Idee - diejenigen, die er rekrutiert, können zur Armee geschickt werden, und die anderen sind nicht in der Lage, irgendwelche Informationen zu verraten.

 »Ihr wisst, warum ich hier bin«, sagte Kelsier. »Ihr kennt meinen Freund Yeden, und euch ist bewusst, wofür er steht. Jeder Skaa in der Stadt weiß von der Rebellion. Vielleicht habt ihr schon einmal darüber nachgedacht, euch ihr anzuschließen. Die meisten von euch werden es nicht tun. Sie werden zu den rußfleckigen Mühlen, den brennenden Schmieden und den sterbenden Heimen zurückgehen. Sie werden gehen, weil ihnen dieses schreckliche Leben vertraut ist. Aber einige von euch ... einige werden mit mir kommen. Und das sind die Männer, an die man sich in der Zukunft erinnern wird. Man wird sich an sie erinnern, weil sie etwas Großes geleistet haben.«

 Viele Arbeiter wechselten rasche Blicke, doch einige starrten nur in ihre halbleeren Suppenschüsseln. Schließlich sagte einer im hinteren Teil des Saales: »Du bist ein Narr. Der Oberste Herrscher wird dich töten. Du kannst nicht gegen Gott in dessen eigener Stadt rebellieren.«

 Es wurde still im Saal. Die Stimmung war angespannt. Vin zuckte zusammen, als Weher vor sich hin murmelte.

 Im Saal stand Kelsier eine Weile schweigend da. Schließlich rollte er die Ärmel seiner Jacke hoch und enthüllte die kreuz und quer verlaufenden Narben an seinen Armen. »Der Oberste Herrscher ist nicht unser Gott«, sagte er ruhig. »Und er kann mich nicht töten. Es hat es versucht, aber es ist ihm nicht gelungen. Denn ich bin derjenige, den er niemals töten kann.«

 Mit diesen Worten drehte sich Kelsier um und verließ den Saal auf demselben Weg, auf dem er hergekommen war.

 »Hmm«, meinte Weher, »das war ein wenig theatralisch. Rudd, hol die Rote herein und schick die Braune nach draußen.«

 Eine Dienstmagd in Braun trat in die Menge.

 »Verwunderung«, sagte Weher. »Und, ja, Stolz. Besänftigt den Zorn fürs Erste ...«

 Die Menge saß schweigend da; im Speisesaal herrschte unheimliche Reglosigkeit. Schließlich erhob sich Yeden und ermunterte die Männer; gleichzeitig erklärte er ihnen, was sie tun sollten, falls sie mehr zu erfahren wünschten. Während er sprach, wandten sich die Männer wieder ihrem Essen zu.

 »Grün, Rudd«, befahl Weher. »Wir sollten sie jetzt nachdenklich machen und zu ein wenig mehr Loyalität antreiben. Wir wollen doch nicht, dass einer von ihnen zu den Obligatoren rennt, oder? Kell hat seine Spuren ziemlich gut verwischt, aber je weniger die Autoritäten hören, desto besser. Oh, und was ist mit dir, Yeden? Du bist etwas zu nervös. Wir sollten dich besänftigen und dir deine Sorgen nehmen. Behalte nur deine Leidenschaft. Hoffentlich reicht das aus, um diesen dummen Tonfall in deiner Stimme zu verdecken.«

 Vin sah weiterhin zu. Nun, da Kelsier gegangen war, empfand sie es als leichter, die Reaktion der Menge sowie Wehers Werk zu beobachten. Während Yeden sprach, schienen die Arbeiter dort draußen genau auf Wehers gemurmelte Anweisungen zu reagieren. Auch bei Yeden waren die Auswirkungen des Besänftigens sichtbar. Er wurde entspannter, und seine Stimme klang nun fester.

 Neugierig senkte Vin abermals ihren Kupferschild. Sie konzentrierte sich und versuchte Wehers Einfluss auf ihre Gefühle zu spüren. Sicherlich war sie von seinen allgemeinen allomantischen Einflüssen nicht ausgeschlossen. Er hatte nicht die Zeit, einzelne Männer auszuwählen, vielleicht mit Ausnahme von Yeden. Es war nur sehr, sehr schwer zu spüren. Doch während Weher dasaß und in sich hinein murmelte, empfand sie allmählich genau die Gefühle, die er beschrieb.

 Unwillkürlich war Vin beeindruckt. Bei den wenigen Malen, als Kelsier Allomantie gegen ihre Gefühle eingesetzt hatte, war seine Berührung wie eine plötzliche Ohrfeige gewesen. Er besaß zwar Stärke, aber nur sehr wenig Feingefühl.

 Wehers Berührung hingegen war unbeschreiblich zart. Er besänftigte bestimmte Gefühle und dämpfte sie, während er andere unangetastet ließ. Vin glaubte zu spüren, wie seine Männer gewisse Empfindungen bei ihr aufzuwiegeln versuchten, doch ihre Berührungen waren nicht annähernd so fein wie die von Weher. Sie fachte ihr Kupfer nicht wieder an, sondern hielt nach Berührungen ihrer eigenen Gefühle Ausschau, während Yeden mit seiner Rede fortfuhr. Er erklärte, dass die Männer, die sich zu ihm gesellen wollten, für eine gewisse Zeit - mindestens für ein Jahr - Familie und Freunde zurücklassen mussten, für die allerdings während dieser Zeit gesorgt werde.

 Vin spürte, wie ihre Hochachtung für Weher wuchs. Plötzlich war sie nicht mehr so zornig darüber, dass Kelsier sie weitergereicht hatte. Weher besaß zwar nur eine einzige Gabe, aber offenbar war er in ihr sehr erfahren. Als Nebelgeborener hatte Kelsier alle allomantischen Fähigkeiten erlernen müssen und war daher nicht so sehr auf eine einzelne Kraft fixiert.

 Ich muss dafür sorgen, dass ich auch von den anderen lernen darf, dachte Vin. Sicherlich sind sie ebenfalls Meister, was ihre besonderen Gaben anbelangt.

 Vin richtete ihre Aufmerksamkeit wieder auf den Speisesaal, als Yeden sich noch stärker ins Zeug legte. »Ihr habt Kelsier gehört, den Überlebenden von Hathsin«, sagte er. »Die Gerüchte um ihn entsprechen der Wahrheit. Er hat sein Diebeshandwerk aufgegeben und setzt seine beträchtlichen Kräfte jetzt für die Skaa-Rebellion ein. Männer, wir bereiten uns auf etwas wahrhaft Großes vor. Auf etwas, das tatsächlich zum endgültigen Kampf gegen das Letzte Reich werden könnte. Kommt zu uns. Kommt zu euren Brüdern. Kommt zum Überlebenden persönlich!«

 Es wurde still im Speisesaal.

 »Hellrot«, sagte Weher. »Ich will, dass das Gehörte die Männer leidenschaftlich macht.«

 »Diese Gefühle werden aber wieder verblassen, oder?«, fragte Vin, als ein rot gekleidetes Dienstmädchen in die Menge trat.

 »Ja«, antwortete Weher, während er sich zurücklehnte und die Leiste wieder vor die Gucklöcher zog. »Doch die Erinnerungen bleiben. Wenn die Leute starke Gefühle mit einem Ereignis verbinden, dann erinnern sie sich besser daran.«

 Einige Augenblicke später trat Hamm durch die hintere Tür. »Das ist gut gelaufen. Die Männer gehen angespornt von hier weg, und viele bleiben. Wir haben eine Menge Freiwillige, die wir zu den Höhlen schicken können.«

 Weher schüttelte den Kopf. »Es reicht nicht. Dox braucht immer ein paar Tage, bis er solche Treffen wie das hier organisiert hat, und bei jedem rekrutieren wir höchstens zwanzig Mann. Bei dieser Geschwindigkeit bekommen wir niemals zehntausend zusammen.«

 »Bist du der Meinung, wir brauchen mehr Treffen?«, fragte Hamm »Das wird schwierig. Wir müssen sehr vorsichtig sein, damit nur diejenigen eingeladen werden, denen man vernünftigerweise trauen kann.«

 Weher saß eine Weile still da. Schließlich schüttete er den Rest seines Weins hinunter. »Ich weiß nicht ... aber wir müssen uns etwas ausdenken. Jetzt sollten wir erst einmal zum Laden zurückgehen. Ich bin sicher, Kelsier wird heute Abend mit uns über unsere Fortschritte reden.«

 *

 Kelsier blickte nach Westen. Die Nachmittagssonne war giftrot und schien wütend in einem Himmel voller Rauch. Knapp darunter sah Kelsier den Umriss eines dunklen Gipfels. Das war Tyrian, der nächstgelegene der Ascheberge.

 Er stand auf dem Flachdach von Keulers Laden und hörte, wie die Arbeiter unter ihm auf ihrem Heimweg durch die Straße zogen. Wenn man ein Flachdach hatte, bedeutete das, dass man gelegentlich die Asche wegschaufeln musste. Das war der Grund, warum die meisten Skaa-Häuser Spitzdächer besaßen, doch nach Kelsiers Meinung war die Aussicht diese kleine Unannehmlichkeit wert.

 Unter ihm schlurften die Skaa-Arbeiter verzagt hintereinander her; mit jedem Schritt wirbelten sie kleine Aschewolken auf. Kelsier wandte sich von ihnen ab und richtete den Blick auf den nördlichen Horizont - auf die Gruben von Hathsin.

 Wohin wird es gebracht?, dachte er. Sobald das Atium die Stadt erreicht hat, verschwindet es. Dafür ist nicht das Ministerium verantwortlich - wir haben es genau beobachtet -, und keine Skaa-Hand berührt das Metall. Wir vermuten, es wird dem Staatsschatz zugeführt. Wenigstens hoffen wir das.

 Wenn ein Nebelgeborener Atium verbrannte, war er so gut wie unbesiegbar, und das war einer der Gründe, warum es so wertvoll war. Doch in Kelsiers Plan ging es nicht nur um Reichtum. Er wusste, wieviel Atium in den Gruben gefördert wurde, und Docksohn hatte die Mengen überprüft, die der Oberste Herrscher - zu ungeheuer hohen Preisen - an den Adel austeilte. Kaum ein Zehntel dessen, was abgebaut wurde, fand den Weg in die Hände der Aristokratie.

 Also wurden neunzig Prozent des Atiums gehortet - Jahr für Jahr, seit tausend Jahren. Mit so viel Metall könnte Kelsiers Mannschaft sogar das mächtigste Haus einschüchtern. Yedens Vorhaben, den Palast zu erobern und zu halten, erschien den meisten als undurchführbar, und tatsächlich wäre er zum Scheitern verurteilt, wenn Kelsier nicht noch einen weiteren Plan hätte ...

 Er betrachtete den kleinen, weißlichen Barren in seiner Hand. Das Elfte Metall. Er kannte alle Gerüchte darüber - schließlich hatte er sie selbst in Umlauf gebracht. Und nun musste er sich ihrer bedienen.

 Er seufzte, sah nach Osten, auf Krediksheim, den Palast des Obersten Herrschers. »Kredik« war ein Begriff aus der Sprache der Terriser und bedeutete so viel wie »Berg der tausend Türme.« Das war passend, denn der Herrscherpalast wirkte wie eine Ansammlung von ungeheuren, in den Boden gerammten schwarzen Speeren. Einige der Türme waren verkrümmt, andere gerade; einige waren dick, andere dünn und nadelartig. Ihre Höhe war unterschiedlich, doch jeder einzelne strebte tief in den Himmel hinein. Und jeder endete in einer Spitze.

 Krediksheim. Dort hatte es vor drei Jahren geendet. Und dorthin musste er zurückkehren.

 Die Falltür öffnete sich, und eine Gestalt kletterte auf das Dach. Kelsier drehte sich mit erhobener Braue um, während Sazed sein Gewand abstaubte und sich ihm dann in seiner üblichen ehrerbietigen Haltung näherte. Sogar ein rebellischer Terriser behielt sein anerzogenes Gehabe bei.

 »Meister Kelsier«, sagte Sazed und verneigte sich.

 Kelsier nickte, und Sazed trat neben ihn und betrachtete den Herrscherpalast. »Ah«, sagte er zu sich selbst, als verstünde er nun Kelsiers Gedanken.

 Kelsier lächelte. Sazed war wirklich ein wertvoller Verbündeter. Bewahrer waren notwendigerweise verschwiegen, denn der Oberste Herrscher jagte sie bereits seit dem Tag seiner Erhebung. Einige Legenden behaupteten, der Oberste Herrscher habe das Volk von Terris nur deshalb vollständig unterworfen und ihm seine Regeln der Zucht und Verwaltung aufgezwungen, weil er die Bewahrer so sehr hasste.

 »Ich frage mich, was er wohl sagen würde, wenn er wüsste, dass sich ein Bewahrer in Luthadel aufhält«, sagte Kelsier, »und das nur einen kurzen Fußmarsch vom Palast entfernt.«

 »Wir sollten hoffen, dass er es nie herausfindet, Meister Kelsier«, erwiderte Sazed.

 »Ich schätze die Bereitwilligkeit, mit der du diese Stadt betreten hast, Saze. Ich weiß, dass du damit ein großes Risiko eingegangen bist.«

 »Es ist für einen guten Zweck«, wandte Sazed ein. »Außerdem ist Euer Plan für alle Beteiligten gefährlich. Ich glaube, die bloße Tatsache, dass ich lebe, bringt mich bereits in Gefahr. Es ist der Gesundheit nicht zuträglich, zu einer Sekte zu gehören, vor der sich der Oberste Herrscher fürchtet.«

 »Fürchtet?«, fragte Kelsier und sah Sazed an. Trotz Kelsiers überdurchschnittlicher Statur war der Terriser noch einen Kopf größer als er. »Ich glaube nicht, dass er sich vor irgendetwas fürchtet.«

 »Er fürchtet die Bewahrer«, beharrte Sazed. »Es ist eindeutig so, auch wenn niemand es erklären kann. Vielleicht hat es mit unseren Kräften zu tun. Wir sind zwar keine Allomanten, aber ... etwas anderes. Etwas, das er nicht kennt.«

 Kelsier nickte und drehte sich wieder in Richtung der Stadt. Er hatte so viele Pläne, und es war noch so viel zu tun - und im Mittelpunkt von allem standen die Skaa. Die armen, erniedrigten, besiegten Skaa.

 »Erzähl mir von anderen Religionen, Saze«, bat Kelsier ihn. »Von einer, die Macht besitzt.«

 »Macht?«, fragte Saze. »Das ist ein relativer Begriff, wenn es um Religion geht. Vielleicht möchtet Ihr etwas über den Jaismus hören. Seine Anhänger waren sehr gläubig und fromm.«

 »Dann erzähle mir davon.«

 »Der Jaismus wurde von einem einzigen Menschen gegründet«, sagte Sazed. »Sein richtiger Name ist verlorengegangen, und seine Anhänger nannten ihn immer nur den ›Ja‹. Er wurde von einem örtlichen König ermordet, weil er Zwietracht säte - darin war er offenbar sehr gut -, aber das machte sein Gefolge nur noch größer. Die Jaisten glaubten, sie würden umso mehr Glück erlangen, je stärker ihre äußerliche Hingabe an den Kult war, und sie bekannten ihren Glauben regelmäßig und mit glühendem Eifer. Anscheinend konnte es sehr ermüdend sein, mit einem Jaisten zu sprechen, denn sie beendeten fast jeden ihrer Sätze mit ›Gepriesen sei der Ja‹.«

 »Das ist ja ganz nett«, meinte Kelsier, »Aber Macht ist mehr als nur ein paar Worte.«

 »Oh, allerdings«, stimmte Sazed ihm zu. »Die Jaisten waren stark in ihrem Glauben. Die Legenden besagen, dass das Ministerium sie vollständig auslöschen musste, denn kein einziger Jaist wollte den Obersten Herrscher als seinen Gott anerkennen. Nach der Erhebung gab es sie nicht mehr lange, aber sie waren nur deshalb so einfach zu jagen und zur Strecke zu bringen, weil sie so viel Lärm um ihren Glauben machten.«

 Kelsier nickte und sah Sazed lächelnd an. »Du hast mich noch nicht gefragt, ob ich mich zu diesem Glauben bekehren will.«

 »Ich bitte um Entschuldigung, Meister Kelsier«, sagte Sazed, »aber ich glaube, diese Religion würde nicht zu Euch passen. Sie besitzt einen Grad von Unverfrorenheit, den Ihr erschreckend finden könntet, aber ihre Theologie ist recht einfach.«

 »Du kennst mich zu gut«, meinte Kelsier, der noch immer die Stadt betrachtete. »Nachdem Königreiche und Armeen gefallen waren, kämpften die Religionen nach wie vor gegeneinander, nicht wahr?«

 »Allerdings«, bestätigte Sazed. »Einige der hartnäckigeren Religionen überdauerten bis ins fünfte Jahrhundert hinein.«

 »Was hat sie so stark gemacht?«, fragte Kelsier. »Wie haben sie das geschafft? Was hat diesen Religionen eine solche Macht über die Menschen verliehen?«

 »Dafür gibt es nicht nur einen einzelnen Grund«, erklärte Sazed. »Einige waren stark durch ihren aufrichtigen Glauben, andere durch die Hoffnung, die sie versprachen. Und andere übten Zwang aus.«

 »Aber sie alle besaßen Leidenschaff«, bemerkte Kelsier.

 »Ja«, bestätigte Sazed nickend. »Das ist eine zutreffende Bemerkung.«

 »Und genau das ist es, was wir verloren haben«, sagte Kelsier und schaute über die Stadt mit ihren Hunderttausenden Einwohnern, von denen nur eine Handvoll zu kämpfen wagte. »Sie glauben nicht an den Obersten Herrscher, sie fürchten ihn einfach nur. Sie haben nichts mehr, woran sie glauben könnten.«

 »Woran glaubt Ihr, wenn ich fragen darf, Meister Kelsier?«

 Kelsier hob eine Braue. »Ich bin mir nicht ganz sicher«, gab er zu. »Aber fürs Erste reicht wohl mein Glaube an die Überwindbarkeit des Letzten Reiches. Gibt es auf deiner Liste eine Religion, die das Ermorden von Adligen als heilige Pflicht ansieht?«

 Sazed runzelte missbilligend die Stirn. »Das glaube ich nicht, Meister Kelsier.«

 »Vielleicht sollte ich eine gründen«, meinte Kelsier mit breitem Grinsen. »Wie dem auch sei, sind Weher und Vin schon zurückgekehrt?«

 »Ja, kurz bevor ich hier heraufkam.«

 »Gut«, sagte Kelsier und nickte. »Sag ihnen, dass ich sie gleich aufsuchen werde.«

 *

 Vin saß in ihrem Polstersessel im Besprechungszimmer, hatte die Beine untergeschlagen und beobachtete Marsch aus den Augenwinkeln heraus.

 Er ähnelte Kelsier stark. Er war nur so ... ernst. Er war weder wütend noch so mürrisch wie Keuler. Er war nur einfach nicht glücklich. Mit unbeteiligter Miene saß er in seinem Sessel.

 Alle anderen außer Kelsier waren inzwischen eingetroffen, und sie unterhielten sich leise miteinander. Vin fing Lestiborners Blick auf und winkte ihm zu. Der Junge näherte sich ihr und kauerte sich neben ihrem Sessel nieder.

 »Marsch«, flüsterte Vin im allgemeinen Summen der Unterhaltung. »Ist das sein Spitzname?«

 »Iss nur der Rufname vun seine Eldern.« Vin hielt inne und versuchte den östlichen Dialekt des Jungen zu verstehen. »Also kein Spitzname.« Lestiborner schüttelte den Kopf. »Hatt aber nen.«

 »Und wie lautet der?«

 »Eisenauge. De annnern sagn ihn nich mehr. Klingt zu sehr nach Eisen im richtjen Aug, äh? Nach Inquisitor.«

 Vin sah wieder hinüber zu Marsch. Sein Gesichtsausdruck kündete von Härte, sein Blick war starr, als ob seine Augen tatsächlich aus Eisen bestünden. Sie verstand, warum niemand mehr seinen Spitznamen verwendete. Schon die Erwähnung eines Inquisitors verursachte ihr eine Gänsehaut.

 »Danke.«

 Lestiborner lächelte. Er war ein aufrichtiger Junge. Seltsam, heftig und sprunghaft, aber aufrichtig. Er zog sich auf seinen Schemel zurück, als Kelsier schließlich eintraf.

 »In Ordnung, Leute«, sagte er. »Was haben wir?«

 »Außer schlechten Nachrichten?«, fragte Weher.

 »Ich will alles hören.«

 »Wir sind seit zwölf Wochen am Werk, und inzwischen haben wir zweitausend Männer zusammen«, sagte Hamm. »Selbst wenn wir diejenigen dazuzählen, die die Rebellion bereits in ihren Reihen hat, erreichen wir die vereinbarte Zahl nicht.«

 »Dox?«, fragte Kelsier. »Können wir mehr Zusammenkünfte organisieren?«

 »Möglicherweise«, antwortete Docksohn von seinem Tisch aus, auf dem etliche Notizbücher auf einem Stapel lagen.

 »Bist du sicher, dass du dieses Risiko eingehen willst, Kelsier?«, fragte Yeden. Seine Haltung hatte sich während der letzten Wochen gebessert, vor allem seit Kelsiers Rekruten zu ihm strömten. Wie Reen immer gesagt hatte: Erfolg macht Freunde.

 »Wir sind bereits in Gefahr«, fuhr Yeden fort. »Im ganzen Untergrund laufen Gerüchte um. Wenn wir noch mehr Aufsehen erregen, wird das Ministerium erkennen, dass etwas Großes im Gange ist.«

 »Vermutlich hat er Recht, Kell«, sagte Docksohn. »Außerdem wollen sich nicht viele Skaa bei uns einschreiben. Es stimmt zwar, dass Luthadel groß ist, aber unsere Bewegung hier ist begrenzt.«

 »In Ordnung«, meinte Kelsier. »Also müssen wir unsere Arbeit in den Städten der Umgebung fortsetzen. Weher, kannst du unsere Mannschaft in zwei schlagkräftige Gruppen aufspalten?«

 »Ich glaube, ja«, meinte Weher.

 »Eine Gruppe arbeitet in Luthadel weiter und die andere in den Städten des Umlands. Vermutlich werde ich es schaffen, an allen Treffen teilzunehmen, wenn wir sie so organisieren, dass sie nicht zur selben Zeit stattfinden.«

 »So viele Zusammenkünfte stellen wie gesagt ein Risiko für uns dar«, wandte Yeden ein.

 »Und das bringt uns zu einem weiteren Problem«, fügte Hamm hinzu. »Sollten wir nicht inzwischen daran arbeiten, die Reihen des Ministeriums zu unterwandern?«

 »Also?«, fragte Kelsier und wandte sich an Marsch.

 Marsch schüttelte den Kopf. »Die Reihen des Ministeriums sind fest geschlossen. Ich brauche mehr Zeit.«

 »Es wird nicht gelingen«, brummte Keuler. »Die Rebellion hat es schon versucht.«

 Yeden nickte. »Wir wollten bereits ein Dutzend Mal Spione ins Innere Ministerium einschleusen. Es ist unmöglich.«

 Schweigen verbreitete sich im Raum.

 »Ich habe eine Idee«, sagte Vin schließlich leise.

 Kelsier hob eine Braue.

 »Camon«, sagte sie. »Er hat daran gearbeitet, bevor ihr mich rekrutiert habt. Genau das war es, was uns die Aufmerksamkeit der Obligatoren eingehandelt hat. Das Herzstück dieses Plans stammte von einem anderen Dieb, einem Anführer namens Theron. Er wollte einen Scheinkonvoi zusammenstellen, mit dem Gelder des Ministeriums nach Luthadel transportiert werden sollten.«

 »Und?«, fragte Weher.

 »Dieselben Kanalboote hätten neue Mitglieder des Ministeriums nach Luthadel gebracht, wo ihre Ausbildung beendet wird. Theron hat einen Kontakt in dieser Route, einen kleineren Obligator, der offen für Bestechungsgelder ist. Vielleicht könnten wir ihn dazu bringen, einen angeblichen Auszubildenden einzuschmuggeln.«

 Kelsier nickte nachdenklich. »Das ist eine Überlegung wert.«

 Docksohn schrieb mit seiner Feder etwas auf ein Blatt Papier. »Ich werde Kontakt mit Theron aufnehmen und in Erfahrung bringen, ob sein Informant noch existiert.«

 »Wie steht es um unsere Ausrüstung?«, fragte Kelsier.

 Docksohn zuckte die Achseln. »Hamm hat für uns zwei frühere Soldatenausbilder aufgetrieben. Was aber die Waffen angeht, so bemühen Renoux und ich uns um Kontakte und Geschäfte, aber wir kommen nicht schnell voran. Wenn die Waffen eintreffen, dann aber zum Glück in Massen.«

 Kelsier nickte. »Das ist alles, oder?«

 Weher räusperte sich. »Ich habe ... eine Menge Gerüchte auf der Straße gehört, Kelsier«, sagte er. »Die Leute reden über dein Elftes Metall.«

 »Gut«, meinte Kelsier.

 »Hast du keine Angst, dass der Oberste Herrscher sie ebenfalls hören könnte? Wenn er vorgewarnt ist, wird es dann nicht sehr viel schwieriger sein, ihn zu ... überwinden?«

 Er hat nicht »töten« gesagt, dachte Vin. Sie glauben nicht, dass Kelsier dies tun kann.

 Kelsier lächelte nur. »Macht euch um den Obersten Herrscher keine Gedanken. Ich habe die Dinge unter Kontrolle. Ich habe sogar vor, den Obersten Herrscher während der nächsten Tage zu besuchen.«

 »Besuchen?«, fragte Yeden voller Unbehagen. »Du willst den Obersten Herrscher besuchen? Bist du verr ...« Yeden verstummte und sah die anderen Männer im Raum nacheinander an. »Ach ja. Ich hatte vergessen, dass er es ist.«

 »Er lernt«, bemerkte Docksohn.

 Schwere Schritte ertönten draußen im Korridor, und einen Augenblick später betrat einer von Hamms Wächtern den Raum. Er stellte sich neben Hamms Sessel und flüsterte ihm etwas zu.

 Hamm runzelte die Stirn.

 »Besuchen

 »Was ist passiert?«, fragte Kelsier.

 »Ein Zwischenfall«, sagte Hamm.

 »Ein Zwischenfall? Was für ein Zwischenfall?«, wollte Docksohn wissen.

 »Erinnert ihr euch an den Unterschlupf, in dem wir uns vor ein paar Wochen getroffen haben?«, fragte Hamm. »Wo Kelsier uns in seinen Plan eingeweiht hat?«

 Camons Unterschlupf, dachte Vin und wurde nervös.

 »Anscheinend hat das Ministerium ihn entdeckt«, sagte Hamm.

 Es scheint, dass Raschek ein immer wichtigeres Element in der Kultur von Terris wird. Viele Jugendliche glauben, sie sollten ihre ungewöhnlichen Kräfte für mehr als nur für Ackerbau, Viehzucht und Steinmetzarbeiten einsetzen. Sie sind ungebärdig, ja sogar gewalttätig - ganz anders als die stillen, scharfsichtigen Philosophen und heiligen Männer aus Terris, die ich kennengelernt habe.

 Diese Terriser wird man sorgfältig beobachten müssen. Sie könnten sehr gefährlich werden, wenn sie Gelegenheit und Grund dazu finden.

 [image:]

 Kapitel 11

 Kelsier blieb in der Tür stehen und versperrte Vin die Sicht. Sie bückte sich und versuchte an ihm vorbei in den Unterschlupf zu spähen, aber zu viele Leute waren ihr im Weg. Sie erkannte nur, dass die Tür schief in den Angeln hing; sie war gesplittert und am oberen Ende vom Rahmen gelöst.

 Lange stand Kelsier da. Schließlich drehte er sich um und sah an Docksohn vorbei auf Vin. »Hamm hat Recht, Vin. Das hier willst du bestimmt nicht sehen.«

 Vin blieb reglos stehen und hielt seinem Blick entschlossen stand. Schließlich trat Kelsier seufzend in den Raum zurück. Docksohn folgte ihm, und schließlich begriff Vin, warum sie ihr die Sicht genommen hatten.

 Der Boden war mit Leichen bedeckt, deren verdrehte Gliedmaßen im Licht von Docksohns einsamer Laterne unheimliche Schatten warfen. Sie verwesten noch nicht - der Angriff hatte erst heute Morgen stattgefunden -, doch in dem Raum lag der Geruch des Todes. Der Geruch von trocknendem Blut; der Geruch von Elend und Schrecken.

 Vin blieb in der Tür stehen. Sie hatte den Tod schon früher gesehen - schon oft. Auf der Straße. Bei Messerstechereien in engen Gassen. Bei Schlägereien in Unterschlüpfen. Verhungerte Kinder. Einmal hatte sie beobachtet, wie einer alten Frau der Hals gebrochen wurde, als ein verärgerter Graf ihr einen Schlag mit der Handkante versetzte. Ihr Leichnam hatte drei Tage auf der Straße gelegen, bevor er schließlich von einer Leichenmannschaft der Skaa abtransportiert worden war.

 Doch keiner dieser Vorfälle war auch nur entfernt mit der Abschlachterei zu vergleichen, die sie nun in Camons Unterschlupf sah. Diese Männer waren nicht einfach nur umgebracht worden; man hatte sie regelrecht zerrissen. Die Gliedmaßen waren von den Körpern getrennt worden. Stuhl- und Tischbeine hatten Brustkörbe gepfählt. Nur wenige Stellen auf dem Boden waren nicht mit klebrigem dunklem Blut bedeckt.

 Kelsier warf ihr einen raschen Blick zu; offenbar erwartete er irgendeine Reaktion von ihr. Sie stand da, betrachtete den Tod und fühlte sich ... taub. Wie sollte ihre Reaktion aussehen? Das waren die Männer, die sie schlecht behandelt, bestohlen und geschlagen hatten. Dennoch waren es auch die Männer, die ihr Schutz gewährt, sie bei sich aufgenommen und ihr zu essen gegeben hatten, während andere sie möglicherweise gleich zu den Hurenmeistern geschickt hätten.

 Reen hätte sie vermutlich heftig ausgescholten, weil sie bei diesem Anblick eine verräterische Trauer empfand. Er war immer wütend gewesen, wenn sie in ihren Kindertagen geweint hatte, als sie wieder einmal in eine fremde Stadt gezogen waren, denn nie hatte sie die Leute zurücklassen wollen, an die sie sich gewöhnt hatte, auch wenn diese ihr gegenüber vielleicht grausam oder gleichgültig gewesen waren. Anscheinend hatte sie diese Schwäche noch nicht überwunden. Sie betrat das Zimmer und vergoss keine Träne für diese Männer, doch gleichzeitig wünschte sich Vin, sie hätten ein anderes Ende gefunden.

 Außerdem empfand sie das Blut als beunruhigend. Sie versuchte, vor den anderen Haltung zu bewahren, aber sie ertappte sich dabei, bisweilen zusammenzuzucken und den Blick von den zerfetzten Körpern abzuwenden. Die Angreifer waren sehr ... gründlich gewesen.

 Das scheint mir selbst für das Ministerium ziemlich extrem zu sein, dachte sie. Wer tut so etwas?

 »Inquisitoren«, sagte Docksohn leise, während er neben einer Leiche kniete.

 Kelsier nickte. Hinter Vin betrat Sazed den Raum und war peinlich darauf bedacht, seine Robe vom Blut fernzuhalten. Vin wandte sich an den Terriser und war froh, dass seine Bewegungen sie von einem besonders übel zugerichteten Leichnam ablenkten. Kelsier war ein Nebelgeborener und Docksohn vermutlich ein fähiger Krieger. Hamm und seine Männer sicherten das Gelände. Dennoch waren die anderen - Weher, Yeden und Keuler - nicht mit hineingegangen. Es war zu gefährlich hier. Kelsier hatte sogar Vins Wunsch, ihn zu begleiten, zunächst abgelehnt.

 Doch Sazed hatte er anscheinend ohne Zögern erlaubt, den Unterschlupf zu betreten. Aufgrund dieser Tatsache betrachtete Vin den Diener mit neu erwachtem Interesse. Warum war es hier für Nebelinge zu gefährlich, nicht aber für einen Diener aus Terris? War Sazed ein Krieger? Wo hatte er zu kämpfen gelernt? Angeblich wurden die Terriser von Geburt an sehr sorgfältig ausgebildet.

 Sazeds geschmeidige Schritte und seine kühle Miene gaben ihr nur wenige Hinweise. Jedenfalls schien er über dieses Gemetzel nicht sonderlich entsetzt zu sein.

 Bemerkenswert, dachte Vin und bahnte sich einen Weg durch die zerschlagenen Möbel zu Kelsier, wobei sie die Blutlachen vermied. Kelsier hockte neben zwei Leichen. Eine war Ulef, wie Vin in einem Augenblick des Erschreckens bemerkte. Sein Gesicht war verzerrt und kündete von starken Schmerzen; seine Brust war nur noch eine Masse aus gebrochenen Knochen und aufgeschlitztem Fleisch - als ob ihm jemand mit bloßen Händen den Brustkorb aufgerissen hätte. Vin erzitterte und schaute weg.

 »Das ist nicht gut«, sagte Kelsier ruhig. »Normalerweise geben sich Stahlinquisitoren nicht mit einfachen Diebesbanden ab. Und Obligatoren würden mit ihren Truppen herkommen, alle gefangen nehmen und den Tag der Hinrichtung zu einem großen Schauspiel machen. Ein Inquisitor wird nur dann tätig, wenn er ein besonderes Interesse an der Bande hat.«

 »Du glaubst ...«, sagte Vin. »Du glaubst, es könnte derselbe wie zuvor sein?«

 Kelsier nickte. »Im gesamten Letzten Reich gibt es nur etwa zwanzig Stahlinquisitoren, und die Hälfte von ihnen befindet sich außerhalb von Luthadel. Es kann kein Zufall sein, dass dein Unterschlupf auseinandergenommen wird, nachdem du die Aufmerksamkeit eines Inquisitors erregt hast und ihm entkommen bist.«

 Reglos stand Vin da und zwang sich, Ulefs Leichnam anzusehen und sich ihrer Trauer zu stellen. Er hatte sie am Ende verraten, aber eine Zeit lang war er beinahe so etwas wie ein Freund für sie gewesen.

 »Also ist mir der Inquisitor noch immer auf der Spur?«, fragte sie leise.

 Kelsier nickte und rührte sich nicht von der Stelle. »Dann ist es meine Schuld«, sagte Vin. »Ulef und die anderen ...«

 »Es war Camons Schuld«, berichtigte Kelsier sie. »Er war derjenige, der versucht hat, einen Obligator zu hintergehen.« Er hielt inne und sah hinüber zu ihr. »Alles in Ordnung mit dir?«

 Vin schaute von Ulefs zerrissenem Körper auf und bemühte sich, stark zu bleiben. Sie zuckte die Achseln. »Keiner von ihnen war mein Freund.«

 »Das nenne ich kaltblütig, Vin.«

 »Ich weiß«, sagte sie und nickte leicht.

 Kelsier betrachtete sie eine Weile, durchquerte den Raum und redete mit Docksohn.

 Vin sah wieder hinunter auf Ulefs Wunden. Sie wirkten, als seien sie ihm nicht von einem Menschen, sondern von einem wahnsinnigen Tier zugefügt worden.

 Der Inquisitor muss Hilfe gehabt haben, sagte Vin zu sich selbst. Kein Mensch, nicht einmal ein Inquisitor, kann das allein angerichtet haben. In der Nähe des Notausgangs lag ein aufgeschichteter Leichenhaufen, und eine rasche Zählung verriet ihr, dass die meisten Bandenmitglieder dem Überfall zum Opfer gefallen waren. Ein einzelner Mann hätte nicht so schnell mit ihnen allen gleichzeitig fertigwerden können ... oder?

 Es gibt eine Menge, was wir über die Inquisitoren nicht wissen, hatte Kelsier zu ihr gesagt. Sie folgen nicht den normalen Regeln.

 Vin erzitterte abermals.

 Schritte ertönten auf der Treppe draußen. Vin spannte sich an, duckte sich und machte sich fluchtbereit.

 Hamms vertraute Gestalt erschien am Ende der Treppe. »Das Gelände ist gesichert«, erklärte er und hielt eine weitere Laterne hoch. »Keine Anzeichen von Obligatoren oder Soldaten.«

 »Das ist ihr Stil«, sagte Kelsier. »Sie wollten, dass das Massaker entdeckt wird - sie haben die Toten als Zeichen zurückgelassen.«

 Im Raum wurde es still; nur Sazed, der an der linken Seite des Zimmers stand, murmelte etwas. Vin bahnte sich einen Weg zu ihm und lauschte den rhythmischen Kadenzen seiner Stimme. Schließlich hörte er zu sprechen auf, neigte den Kopf und schloss die Augen.

 »Was war das?«, fragte Vin, als er wieder aufschaute.

 »Ein Gebet«, erklärte Sazed. »Ein Totenlied der Cazzi. Es soll die Geister der Toten erwecken und sie aus dem Fleisch herauslocken, damit sie zum Berg der Seelen zurückkehren können.« Er warf ihr einen raschen Blick zu. »Ich kann Euch einiges über diese Religion beibringen, wenn Ihr es wünscht, Herrin. Die Cazzi waren ein interessantes Volk - sehr vertraut mit dem Tod.«

 Vin schüttelte den Kopf. »Bitte nicht jetzt. Du hast ihr Gebet gesprochen. Ist das die Religion, an die du glaubst?«

 »Ich glaube an sie alle.«

 Vin runzelte die Stirn. »Widersprechen sie sich nicht?«

 Sazed lächelte. »Ja, das tun sie oft. Aber ich respektiere die Wahrheit hinter ihnen allen - und ich glaube, dass man sich an alle erinnern muss.«

 »Wie entscheidest du denn, welches Gebet du sprichst?«, wollte Vin wissen.

 »Das Gebet vorhin erschien mir einfach ... angemessen«, antwortete Sazed gelassen und betrachtete die Szenerie des verschatteten Todes.

 »Kell«, rief Docksohn aus dem hinteren Teil des Zimmers. »Komm her und sieh dir das an.«

 Kelsier begab sich zu ihm, und Vin folgte ihm. Docksohn stand in der Tür zu dem langen, korridorähnlichen Zimmer, das als Schlafsaal gedient hatte. Vin steckte den Kopf hinein und erwartete, ein Bild ähnlich dem im Hauptraum vorzufinden. Doch hier befand sich nur ein einziger Leichnam, der an einen Stuhl gefesselt war. In dem schwachen Licht erkannte sie, dass man ihm die Augen ausgestochen hatte.

 Kelsier stand lange schweigend vor diesem Anblick, dann sagte er: »Das ist der Mann, dem ich das Kommando über die Bande gegeben hatte.«

 »Milev«, sagte Vin und nickte. »Was ist mit ihm passiert?«

 »Er wurde ganz langsam getötet«, sagte Kelsier. »Sieh dir das viele Blut auf dem Boden an und die Art, wie seine Glieder gekrümmt sind. Er hatte viel Zeit zu schreien und sich zu winden.«

 »Folter«, sagte Docksohn und nickte.

 Vin spürte, wie Kälte sie durchströmte. Sie schaute auf zu Kelsier.

 »Sollen wir unser Quartier verlegen?«, fragte Hamm.

 Langsam schüttelte Kelsier den Kopf. »Als Keuler hierhergekommen ist, hat er eine Verkleidung getragen und sein Humpeln versteckt. Es ist seine Aufgabe als Raucher, dafür zu sorgen, dass man ihn nicht einfach finden kann, indem man auf der Straße nach ihm fragt. Keiner der Männer aus dieser Bande kann uns verraten haben. Wir sollten noch sicher sein.«

 Niemand sprach das Offensichtliche aus. Der Inquisitor hätte gar nicht in der Lage sein dürfen, diesen Unterschlupf zu finden.

 Kelsier trat zurück in den Hauptraum, zog Docksohn beiseite und redete leise mit ihm. Vin ging näher an die beiden heran und versuchte sie zu belauschen, doch Sazed hielt sie davon ab, indem er ihr eine Hand auf die Schulter legte.

 »Herrin Vin«, sagte er missbilligend, »wenn Meister Kelsier wollte, dass wir hören, was er sagt, würde er dann nicht mit lauterer Stimme sprechen?«

 Vin warf dem Terriser einen bösen Blick zu. Dann berührte sie ihre innere Kraft und verbrannte Zinn.

 Der plötzlich auftretende Blutgeruch überwältigte sie beinahe. Sie hörte Sazeds Atem. Es war nicht länger dunkel im Raum. Das strahlende Licht aus den beiden Laternen erfüllte ihre Augen mit Tränen. Sie bemerkte die stickige Luft.

 Und sie hörte sehr deutlich Kelsiers Stimme.

 »... habe ihn mehrere Male überprüft, wie du befohlen hast. Du findest ihn drei Straßen westlich der Vierquellenkreuzung.«

 Kelsier nickte. »Hamm«, sagte er so laut, dass Vin zusammenzuckte. Sazed sah sie missbilligend an.

 Er weiß etwas über Allomantie, dachte Vin, als sie die Miene des Mannes betrachtete. Er hat erraten, was ich gerade getan habe.

 »Ja, Kell?«, fragte Hamm, der aus dem Hinterzimmer hervorspähte.

 »Bring die anderen zurück zum Laden«, sagte Kelsier. »Und sei vorsichtig.«

 »Natürlich«, versprach Hamm.

 Vin sah Kelsier an und ließ dann wiederstrebend zu, dass sie zusammen mit Sazed und Docksohn aus dem Zimmer geführt wurde.

 *

 Ich hätte die Kutsche nehmen sollen, dachte Kelsier, der von seinem langsamen Fortkommen frustriert war.

 Es reizte ihn, Stahl zu verbrennen und auf sein Ziel zuzuspringen. Doch leider war es sehr schwierig, unauffällig zu bleiben, wenn man im hellen Licht des Tages durch die Stadt flog.

 Kelsier richtete seinen Hut und marschierte weiter. Ein Adliger zu Fuß war kein ungewöhnlicher Anblick, vor allem nicht im Viertel der Kaufleute, wo sich zusammen mit den Adligen mehr oder weniger glückliche Skaa auf den Straßen befanden, auch wenn jede Gruppe sich bemühte, die andere nicht wahrzunehmen.

 Geduld. Ich muss nicht schnell sein. Wenn sie von ihm wissen, ist er sowieso schon tot.

 Kelsier betrat einen großen Platz an einer Straßenkreuzung. Vier Quellen befanden sich an seinen Ecken, und in der Mitte erhob sich ein großer Kupferbrunnen, dessen grüner Überzug vom schwarzen Ruß gesprenkelt war. Die Statue auf ihm stellte den Obersten Herrscher dar, der theatralisch in Mantel und Rüstung dastand; vor seinen Füßen lag tot im Wasser der formlose Dunkelgrund.

 Kelsier ging an der Fontäne vorbei, deren Wasser von einem kürzlich erfolgten Ascheregen gefleckt war. Skaa-Bettler riefen aus den Seitenstraßen; ihre erbarmungswürdigen Stimmen befanden sich auf einer feinen Grenzlinie zwischen Hörbarkeit und Belästigung. Der Oberste Herrscher ertrug sie kaum; nur Skaa mit körperlichen Missbildungen war das Betteln erlaubt. Um ihr trauriges Leben beneideten sie nicht einmal die Plantagen-Skaa.

 Kelsier warf ihnen ein paar Klipser zu und ging weiter. Es kümmerte ihn nicht, dass er dadurch die Aufmerksamkeit auf sich lenkte. Drei Straßen weiter fand er eine viel kleinere Kreuzung. Sie wurde ebenfalls von Bettlern eingerahmt, doch hier stand kein Springbrunnen, und an den Ecken befanden sich keine Quellen, die die Bewohner anlockten.

 Die Bettler hier waren noch bemitleidenswerter; es waren jene traurigen Individuen, denen es nicht gelungen war, sich eine Stelle auf einem der größeren Plätze zu erkämpfen. Unterernährte Kinder und verwelkte Erwachsene riefen mit angespannter Stimme; Männer, denen zwei oder mehr Glieder fehlten, kauerten in den Ecken; ihre rußschwarzen Gestalten waren in den Schatten beinahe unsichtbar.

 Reflexartig griff Kelsier nach seiner Geldbörse. Halte dich zurück, sagte er zu sich selbst. Du kannst sie nicht alle retten, nicht mit deinem Geld. Ihre Zeit wird kommen, wenn das Letzte Reich untergegangen ist.

 Kelsier beachtete die erbarmungswürdigen Rufe nicht - die lauter wurden, als die Bettler erkannten, dass er sie ansah -, doch er schaute in ein Gesicht nach dem anderen. Camon hatte er damals nur kurz gesehen, aber er glaubte, dass er den Mann wiedererkennen würde. Doch keines der Gesichter passte zu ihm, und keiner der Bettler hatte Camons Körperumfang, der auch nach einigen Wochen des Hungerns noch hätte auffallen müssen.

 Er ist nicht hier, dachte Kelsier enttäuscht. Kelsiers Befehl an den neuen Bandenführer Milev, aus Camon einen Bettler zu machen, war ausgeführt worden; Docksohn hatte sich persönlich davon überzeugt.

 Vielleicht hatte Camon inzwischen einen besseren Platz gefunden. Oder das Ministerium hatte ihn entdeckt. Kurz stand Kelsier schweigend da und lauschte dem unheimlichen Jammern der Bettler. Einige Rußflocken fielen vom Himmel nieder.

 Irgendetwas stimmte hier nicht. Es befanden sich keine Bettler im nördlichen Bereich der Wegkreuzung. Kelsier verbrannte Zinn und roch Blut in der Luft.

 Er zog sich die Schuhe aus und nahm zuerst seinen Gürtel und dann seine Mantelschnalle ab. Das elegante Kleidungsstück fiel auf das Pflaster. Danach blieb nur noch das Metall in seiner Geldbörse übrig. Er schüttete sich ein paar Münzen in die Hand; den ganzen Rest ließ er für die Bettler zurück.

 Der Gestank des Todes wurde stärker, doch Kelsier hörte nichts als die hastenden Bettler hinter sich. Er begab sich auf die nach Norden führende Straße und bemerkte eine schmale Gasse, die nach links abzweigte. Kelsier holte tief Luft, fachte sein Weißblech an und huschte in die Gasse.

 Eng und dunkel war es hier, und Asche und Abfall bedeckten das Pflaster. Niemand erwartete ihn - zumindest kein lebendes Wesen.

 Camon, der zum Bettler gewordene Bandenführer, hing still an einem Seil, das von hoch oben herabbaumelte. Sein Leichnam drehte sich sanft in einer Brise, und Ascheflocken umtanzten ihn. Er war nicht auf die herkömmliche Art aufgeknüpft worden. Am unteren Ende des Seils war ein Haken angebracht, den man ihm in die Kehle gerammt hatte. Das blutige Ende des Hakens ragte aus der Haut unterhalb des Kinns hervor. Camon schwang mit zurückgelegtem Kopf umher, das Seil stak ihm aus dem Mund. Seine Hände waren gefesselt; sein massiger Körper zeigte Spuren von Folter. Das ist nicht gut.

 Etwas schabte über das Kopfsteinpflaster hinter Kelsier. Er wirbelte herum, fachte seinen Stahl an und warf eine Handvoll Münzen von sich.

 Mit einem mädchenhaften Aufschrei warf sich eine kleine Gestalt zu Boden. Die Münzen wichen von ihr, als sie Stahl verbrannte.

 »Vin?«, fragte Kelsier ungläubig. Fluchend streckte er die Hand aus und zerrte sie in die Gasse. Er warf einen raschen Blick um die Ecke und beobachtete, wie die Bettler aufsahen, als sie die Münzen über das Pflaster klimpern hörten.

 »Was machst du denn hier?«, wollte er wissen, als er sich ihr wieder zuwandte. Vin trug denselben braunen Überwurf und das dasselbe graue Hemd wie vorhin, doch wenigstens war sie so klug gewesen, sich einen farblosen Umhang überzustülpen und die Kapuze aufzusetzen.

 »Ich wollte sehen, was du machst«, sagte sie und wand sich unter seinem Zorn.

 »Das hätte gefährlich werden können!«, knurrte er. »Was hast du dir dabei bloß gedacht?«

 Vin kauerte sich noch mehr zusammen.

 Kelsier beruhigte sich. Du kannst ihr nicht vorwerfen, dass sie neugierig ist, dachte er, als ein paar mutige Bettler auf die Jagd nach den Münzen gingen. Sie ist nur ...

 Kelsier erstarrte. Es war so fein, dass er es beinahe nicht bemerkt hätte. Vin besänftigte gerade sein Gemüt.

 Er schaute nach unten. Das Mädchen drückte sich gegen die Mauer, als wolle es sich unsichtbar machen. Sie schien so furchtsam zu sein, doch er erkannte den versteckten Schimmer der Entschlossenheit in ihren Augen. Dieses Kind hatte eine Kunst daraus gemacht, harmlos zu erscheinen.

 Sehr subtil, dachte er. Wie hat sie es geschafft, so schnell so gut zu werden?

 »Du musst keine Allomantie einsetzen, Vin«, sagte Kelsier leise. »Ich werde dir nichts antun. Das weißt du doch.«

 Sie errötete. »Ich wollte es nicht ... Es ist nur eine Angewohnheit. Immer noch.«

 »Ist schon in Ordnung«, sagte Kelsier und legte ihr eine Hand auf die Schulter. »Aber denk daran: Egal, was Weher sagt, es gehört sich nicht, die Gefühle deiner Freunde zu beeinflussen. Außerdem sehen es die Adligen als Beleidigung an, wenn man bei förmlichen Anlässen Allomantie benutzt. Deine Reflexe werden dich in Schwierigkeiten bringen, falls du es nicht lernst, sie unter Kontrolle zu halten.«

 Sie nickte, stand auf und sah sich Camon an. Kelsier erwartete, dass sie sich angewidert abwandte, doch sie stand einfach nur schweigend da, und auf ihrem Gesicht zeichnete sich grimmige Zufriedenheit ab.

 Nein, sie ist nicht schwach, dachte Kelsier. Egal, was sie einen glauben machen mag.

 »Haben sie ihn hier gefoltert?«, fragte sie. »Unter freiem Himmel?«

 Kelsier nickte und stellte sich vor, wie die Schreie zu den ängstlichen Bettlern hinübergehallt waren. Das Ministerium liebte es, seine Bestrafungen für alle sichtbar durchzuführen.

 »Warum der Haken?«, fragte Vin.

 »Das ist eine rituelle Tötung, die den schändlichsten aller Sünder vorbehalten bleibt: denjenigen, die die Kraft der Allomantie missbrauchen.«

 Vin runzelte die Stirn. »Camon war ein Allomant?«

 Kelsier schüttelte den Kopf. »Er muss während seiner Folterung etwas überaus Schreckliches gestanden haben.« Kelsier sah Vin tief in die Augen. »Er muss gewusst haben, was du bist, Vin. Er hat dich absichtlich benutzt.«

 Sie erbleichte. »Sie ... das Ministerium weiß, dass ich eine Nebelgeborene bin?«

 »Vielleicht. Das hängt davon ab, ob Camon es wirklich gewusst hat oder nicht. Möglicherweise war er ja der Ansicht, du seiest nur ein Nebeling.«

 Für eine Weile stand sie reglos da. »Was bedeutet das für meine Rolle in unserem Plan?«

 »Wir machen weiter wie verabredet«, sagte Kelsier. »Im Amtsgebäude haben dich bloß ein paar Obligatoren gesehen, und es ist sehr unwahrscheinlich, dass jemand in der Skaa-Dienerin und der gut gekleideten jungen Adligen ein und dieselbe Person erkennt.«

 »Und der Inquisitor?«, fragte Vin leise.

 Darauf wusste Kelsier keine Antwort. »Komm«, sagte er schließlich. »Wir haben schon zu viel Aufmerksamkeit erregt.«

 Wie wäre es wohl, wenn alle Nationen - von den Inseln im Süden bis zu den Bergen von Terris im hohen Norden - unter einer einzigen Regierung vereinigt wären? Welche Wunder könnten dann erreicht und welcher Fortschritt gemacht werden, wenn die Menschheit ihre Streitigkeiten beilegen und sich zusammentun würde?

 Ich glaube, auf etwas so Großes darf man nicht hoffen. Ein einziges, vereinigtes Reich der Menschheit? Das wird nie geschehen.

 [image:]

 Kapitel 12

 Vin widerstand dem Drang, an ihrem Adelskleid herumzuzupfen. Auch nachdem sie bereits eine halbe Woche gezwungen worden war, es zu tragen - auf Sazeds Vorschlag hin -, empfand sie das aufgeplusterte Kleid noch immer als unbequem. Es schloss sich eng um Brust und Hüffe, fiel dann in mehreren Lagen gekräuselten Stoffs bis auf den Boden und machte das Gehen beschwerlich. Beständig hegte sie die Befürchtung, sie könnte stolpern, und trotz der Stoffmassen fühlte sie sich wegen des tiefen Ausschnitts und der engen Schnürung um die Brust herum entblößt. Auch wenn sie bei ihrer normalen Kleidung das Hemd oft ein wenig aufgeknöpft trug und dabei genauso viel nackte Haut zur Schau stellte, war das hier irgendwie anders.

 Dennoch musste sie zugeben, dass dieses Kleid einen gewaltigen Unterschied machte. Das Mädchen, das im Spiegel vor ihr stand, war eine seltsame, ihr völlig fremde Kreatur. Das hellblaue Kleid mit den weißen Rüschen und der Spitze passte hervorragend zu ihren saphirfarbenen Haarspangen. Sazed behauptete, er sei erst dann glücklich, wenn ihre Haare mindestens schulterlang wären, doch er hatte vorgeschlagen, dass sie sich die broschenartigen Spangen jetzt schon kaufte und über den Ohren ins Haar steckte.

 »Oft verbergen die Adligen ihre Unzulänglichkeiten nicht«, hatte er ihr erklärt. »Sie betonen sie sogar noch. Wenn du die Aufmerksamkeit auf dein kurzes Haar lenkst, werden sie nicht etwa glauben, du seiest unmodisch, sondern man wird beeindruckt von dir sein.«

 Auch die Halskette, die sie trug bestand aus Saphiren, obwohl sie nach den Maßstäben des Adels bescheiden war. Dennoch war sie mehr als zweihundert Kastlinge wert. Vervollständigt wurde Vins Erscheinungsbild durch einen einzelnen Armreif aus Rubinen. Anscheinend gebot es die augenblicklich herrschende Mode, einen Farbtupfer als Kontrast zu tragen.

 Und das alles gehörte ihr allein; es war aus dem Fundus der Bande bezahlt worden. Wenn sie nun davonlief und den Schmuck sowie ihre dreitausend Kastlinge mitnahm, könnte sie Jahrzehnte davon leben. Dieser Gedanke war verführerischer, als sie zugeben wollte. Immer wieder kehrte der Anblick von Camons Männern, von ihren zerrissenen Leichen in dem stillen Quartier vor ihr inneres Auge zurück. Vermutlich würde das auch ihr Schicksal sein, wenn sie bei Kelsiers Männern blieb.

 Warum also rannte sie nicht davon?

 Sie wandte sich vom Spiegel ab und legte einen leichten blauen Seidenschal um, der das Gegenstück der weiblichen Adligen zum Umhang darstellte. Warum ging sie nicht? Vielleicht weil sie Kelsier ihr Versprechen gegeben hatte. Er hatte ihr die Gabe der Allomantie erklärt und war nun von ihr abhängig. Vielleicht war es ihr Pflichtgefühl den anderen gegenüber. Zum Überleben aller war es wichtig, dass jedes Bandenmitglied die ihm zugewiesene Rolle spielte.

 Durch Reen wusste sie, dass diese Männer Narren waren, aber die Aussichten, die Kelsier und die anderen ihr verschafft hatten, reizten und begeisterten sie. Am Ende waren es weder der Reichtum noch die Spannung, die sie zum Bleiben verleiteten. Es war vielmehr die schattenhafte, unwahrscheinliche und unvernünftige, aber dennoch verführerische Möglichkeit, dass die einzelnen Mitglieder dieser Truppe einander tatsächlich vertrauten. Sie musste bleiben. Sie musste wissen, ob dieses Vertrauen anhielt oder nur - wie Reens immer lauter werdendes Flüstern in ihrem Kopf ihr versicherte - eine Lüge war.

 Sie drehte sich um, verließ das Zimmer und begab sich zur Vorderseite des Hauses Renoux, wo Sazed neben einer Kutsche auf sie wartete. Sie hatte sich zum Bleiben entschlossen, und das bedeutete, dass sie ihre Rolle spielen musste.

 Es war an der Zeit, zum ersten Mal als Adlige aufzutreten.

 *

 Plötzlich schaukelte die Kutsche, und Vin sprang überrascht auf. Das Gefährt setzte seine Fahrt ungehindert fort, und Sazed machte auf seinem Kutschbock keine beunruhigenden Bewegungen.

 Von oben drang ein Laut zu ihr herunter. Vin fachte die Metalle an und verkrampfte sich, als sich eine Gestalt vom Kutschdach herabließ und auf dem Trittbrett vor der Tür landete. Lächelnd spähte Kelsier durch das Fenster.

 Vin stieß einen Seufzer der Erleichterung aus und lehnte sich wieder zurück. »Du hättest uns einfach bitten können, dich mitzunehmen.«

 »Nicht nötig«, sagte Kelsier, während er die Kutschentür aufzog und sich ins Innere schwang. Draußen war es schon dunkel, und er trug seinen Nebelmantel. »Ich hatte Sazed davon in Kenntnis gesetzt, dass ich während eurer Reise irgendwann vorbeischaue.«

 »Und mir wolltest du es nicht sagen?«

 Kelsier blinzelte ihr zu und schloss die Tür. »Ich wollte es dir für deine Überraschung in der Gasse letzte Woche heimzahlen.«

 »Wie erwachsen von dir«, sagte Vin böse.

 »Ich habe schon immer fest auf meine Unreife vertraut. Also, bist du bereit für den heutigen Abend?«

 Vin zuckte die Achseln und versuchte ihre Nervosität zu verbergen. Sie senkte den Blick. »Wie ... äh, wie sehe ich aus?«

 »Großartig«, antwortete Kelsier. »Genau wie eine adlige junge Dame. Du brauchst nicht nervös zu sein, Vin. Deine Verkleidung ist perfekt.«

 Aus irgendeinem Grund war das nicht die Antwort, die sie hatte hören wollen. »Kelsier?«

 »Ja?«

 »Ich wollte dich das schon seit einiger Zeit fragen«, sagte sie und schaute aus dem Fenster, aber alles, was sie dahinter sah, war Nebel. »Ich verstehe, dass es für dich wichtig ist, einen Spion im Adel zu haben. Aber ... müssen wir es wirklich auf diese Weise machen? Könnten wir nicht unabhängige Informanten finden, die uns alles sagen, was wir über die Politik der Häuser wissen müssen?«

 »Vielleicht«, erwiderte Kelsier. »Aber diese Personen tragen die Bezeichnung ›Informanten‹ aus einem ganz bestimmten Grund, Vin. Jede Frage, die du ihnen stellst, verrät ihnen etwas über deine wahren Motive. Schon ein bloßes Zusammentreffen mit ihnen verschafft ihnen Informationen, die sie wiederum an andere verkaufen können. Es ist besser, sich so wenig wie möglich auf sie zu verlassen.«

 Vin seufzte.

 »Ich würde dich nicht ohne Not der Gefahr aussetzen, Vin«, versprach Kelsier ihr und beugte sich vor. »Wir brauchen unbedingt einen Spion in Adelskreisen. Die Informanten erhalten ihr Wissen üblicherweise von der Dienerschaft. Du und Sazed werden entscheidende Dinge mit anhören, die den einfachen Informanten gar nicht wichtig erscheinen. Allein eure Anwesenheit bei diesen Festlichkeiten - selbst wenn ihr gar nichts mitbekommt - verschafft uns bereits gewisse Informationen.«

 »Wieso?«, wollte Vin wissen.

 »Merkt euch die Leute, die an euch interessiert sind«, sagte Kelsier. »Sie stammen aus den Häusern, die wir beobachten werden. Wenn sie euch Aufmerksamkeit schenken, dann vermutlich auch dem Grafen Renoux - und es gibt einen guten Grund, warum sie das tun sollten.«

 »Waffen«, sagte Vin.

 Kelsier nickte. »Renoux' Stellung als Waffenlieferant macht ihn für all jene wertvoll, die eine Militäraktion planen. Das sind die Häuser, auf die ich besonders achtgeben werde. Es sollten bereits gewisse Spannungen im Adel herrschen. Wenn wir Glück haben, fragt man sich schon, welche Häuser sich gegeneinander wenden werden. Seit über einem Jahrhundert hat es keinen offenen Krieg mehr unter den Großen Häusern gegeben, aber dieser letzte war verheerend. Wir müssen ihn wiederholen.«

 »Das könnte den Tod unzähliger Adliger bedeuten«, gab Vin zu bedenken.

 Kelsier lächelte. »Damit kann ich leben. Und wie ist es mit dir?«

 Trotz ihrer Anspannung lächelte Vin ebenfalls.

 »Es gibt noch einen anderen Grund für deine Rolle«, sagte Kelsier. »Vielleicht müssen wir zu irgendeinem Zeitpunkt meines katastrophalen Plans dem Obersten Herrscher gegenübertreten. Ich glaube, je weniger Leute wir brauchen, um uns in seine Nähe zu stehlen, desto besser ist es. Es könnte uns einen mächtigen Vorteil verschaffen, wenn wir eine Skaa-Nebelgeborene in den Adel eingeschleust haben.«

 Vin fröstelte. »Der Oberste Herrscher ... wird er heute Abend da sein?«

 »Nein. Es werden Obligatoren anwesend sein, aber vermutlich keine Inquisitoren - und bestimmt nicht der Oberste Herrscher persönlich. Eine Festlichkeit wie diese steht weit unter seiner Würde.«

 Vin nickte. Sie hatte den Obersten Herrscher noch nie gesehen, und sie verspürte auch nicht die geringste Neigung dazu.

 »Mach dir nicht so viele Sorgen«, sagte Kelsier. »Selbst wenn du ihm begegnen solltest, wärest du in Sicherheit. Er kann keine Gedanken lesen.«

 »Wirklich nicht?«

 »Nein. Aber falls er es doch können sollte, wird er es nicht bei jedem tun, mit dem er zusammentrifft. Ich kenne einige Skaa, die sich in seiner Gegenwart als Adlige ausgegeben haben. Ich habe es selbst schon ein paar Mal getan ...« Er verstummte und schaute hinunter auf seine vernarbten Hände.

 »Am Ende hat er dich aber doch erwischt«, sagte Vin leise.

 »Und es wird ihm vielleicht wieder gelingen«, meinte Kelsier und blinzelte ihr zu. »Aber mach dir jetzt keine Gedanken über ihn. Heute Abend ist es unser Ziel, die Dame Valette Renoux einzuführen. Du brauchst nichts Gefährliches oder Ungewöhnliches zu tun. Zeig dich einfach nur und verlass die Festlichkeit, wenn Sazed es dir sagt. Um das Knüpfen von vertraulichen Kontakten kümmern wir uns später.«

 Vin nickte.

 »Gutes Mädchen«, sagte Kelsier, streckte die Hand aus und drückte die Tür auf. »Ich verstecke mich in der Nähe der Festung und halte Augen und Ohren offen.«

 Vin nickte dankbar. Kelsier sprang aus der Kutsche und verschwand in den finsteren Nebeln.

 *

 Vin hatte nicht erwartet, dass die Festung Wager in der Dunkelheit so hell erleuchtet sein würde. Das massige Gebäude war in eine Aureole aus dunstigem Licht gehüllt. Als sich die Kutsche ihm näherte, erkannte Vin acht gewaltige Lichter vor dem rechteckigen Gebäude. Sie waren so hell wie Laubfeuer, brannten aber stetiger, und um sie herum waren Spiegel aufgestellt, damit das Licht unmittelbar auf die Festung fiel. Vin konnte sich nicht vorstellen, wozu diese Lichter dienen sollten, denn der Ball fand im Innern der Festung statt. Warum also wurde das Äußere erleuchtet?

 »Streckt bitte nicht den Kopf heraus, Herrin Vin«, sagte Sazed vom Kutschbock aus. »Richtige junge Damen gaffen nicht.«

 Vin warf ihm einen finsteren Blick zu, zog den Kopf wieder ein und wartete mit Ungeduld und Nervosität darauf, dass der Wagen bei der riesigen Festung vorfuhr. Endlich kam er zum Stillstand, und ein Lakai des Hauses Wager öffnete sofort die Tür. Ein zweiter Lakai erschien und streckte die Hand vor, um ihr hinauszuhelfen.

 Vin ergriff die ihr dargebotene Hand und versuchte mit so großer Anmut wie möglich das gerüschte, ausladende Hinterteil ihres Kleides aus der Kutsche zu ziehen. Während sie vorsichtig ausstieg - und angestrengt zu verhindern versuchte, dass sie stolperte -, war sie dankbar für die feste Hand des Dieners. Endlich wusste sie, warum man von den Männern erwartete, dass sie den Damen aus der Kutsche halfen. Es war gar kein so dummer Brauch - das einzig Dumme war die Damenkleidung.

 Sazed übergab die Kutsche einem Diener und ging wenige Schritte hinter ihr her. Er war sogar noch eleganter als sonst gekleidet. Auch wenn seine Robe immer noch das V-Muster zeigte, hatte sie doch eine gegürtete Taille und weite Ärmel.

 »Vorwärts, Herrin«, riet Sazed hinter ihr leise. »Tretet auf den Teppich, damit Euer Kleid nicht über die Kieselsteine schleift, und durchschreitet dann das Haupttor.«

 Vin nickte und versuchte ihr Unbehagen herunterzuschlucken. Sie kam an einigen adligen Damen und Herren in sehr unterschiedlichen Gewandungen vorbei. Obwohl sie nicht angeschaut wurde, fühlte sie sich wie auf dem Präsentierteller. Ihr Schreiten war nicht annähernd so elegant wie das der anderen Damen, die in ihren Kleidern wunderschön und glücklich wirkten. Vins Hände in den blauweißen Seidenhandschuhen schwitzten.

 Sie zwang sich weiterzugehen. Sazed stellte sie bei der Tür vor und überreichte den Lakaien die Einladung. Die beiden in eine rote und schwarze Livree gekleideten Männer verneigten sich vor ihr und winkten sie hinein. Im Foyer hatte sich eine große Aristokratenmenge versammelt, die darauf wartete, in den Hauptsaal eingelassen zu werden.

 Was tue ich hier?, dachte sie panisch. Mit Nebel und Allomantie, mit Dieben, Einbrechern, Nebelgeistern und Schlägen konnte sie umgehen. Doch es machte ihr ungeheure Angst, unter diesen adligen Damen und Herren zu sein, unter ihnen im hellen Licht einherzugehen, für alle sichtbar zu sein, sich nirgendwo verstecken zu können.

 »Weiter, Herrin«, sagte Sazed mit besänftigender Stimme. »Denkt an Eure Lektionen.«

 Versteck dich! Finde eine Ecke! Schatten, Nebel, irgendetwas!

 Vin hielt die Hände steif vor ihrem Bauch gefaltet und ging voran. Sazed schritt neben ihr her. Aus den Augenwinkeln erkannte sie die Besorgnis auf seinem sonst so gelassenen Gesicht.

 Er hat gute Gründe, sich Sorgen zu machen! Alles, was er ihr beigebracht hatte, schien sich wie der Nebel in der Sonne zu verflüchtigen. Sie konnte sich nicht an Namen erinnern, nicht an Gebräuche, an gar nichts mehr.

 In der Vorhalle blieb sie stehen, und ein gebieterisch wirkender Adliger in einem schwarzen Anzug drehte sich zu ihr um und sah sie an. Vin erstarrte.

 Der Mann schenkte ihr einen herablassenden Blick und wandte sich ab. Deutlich hörte sie, wie der Name »Renoux« geflüstert wurde, und sie sah angespannt zur Seite. Einige Frauen hatten ihre Aufmerksamkeit auf Vin gerichtet. Sie beäugten ihr Kleid, ihre Frisur und ihren Schmuck. Vin richtete den Blick auf die andere Seite, von wo aus eine Gruppe junger Männer sie anstarrte. Sie betrachteten den Schwung ihres Halses, das hübsche Kleid und die Schminke, aber sie sahen nicht sie.

 Niemand sah Vin, alle erkannten nur ihre Maske - die Maske, die sie sehen sollten. Sie sahen die Dame Valette. Es war, als sei Vin gar nicht da.

 Als ob ... sie sich verstecken würde, unmittelbar unter den Augen der anderen.

 Plötzlich löste sich ihre Spannung. Sie atmete ganz langsam und ruhig aus, und die Angst schien aus ihr fortzuströmen. Die Erinnerung an Sazeds Lektionen kehrte zurück, und sie tat so, als wäre sie ein Mädchen, das ganz verzaubert von ihrem ersten formellen Ball war. Sie trat zur Seite, übergab ihren Schal einem Diener, und Sazed entspannte sich neben ihr. Vin warf ihm ein kurzes Lächeln zu und huschte in den Hauptsaal.

 Sie würde es schaffen. Noch immer war sie nervös, aber der Augenblick der Panik war vorüber. Sie brauchte keine Schatten und Ecken - sie brauchte nur eine Maske aus Saphiren, Schminke und blauem Stoff.

 Die Haupthalle der Festung Wager bot einen beeindruckenden Anblick. Sie war vier oder fünf Stockwerke hoch, und ihre Länge übertraf die Breite um ein Mehrfaches. Gewaltige rechteckige Fenster mit Bleiverglasung durchbrachen in langen Reihen die Außenwände, und die seltsamen mächtigen Lichter draußen leuchteten unmittelbar durch sie hinein und warfen eine Kaskade von Farben auf den Boden. Wuchtige, reich verzierte Steinsäulen waren zwischen den Fenstern in die Wände eingelassen. Unter den Fenstern waren die Mauern ausgebuchtet und bildeten eine einstöckige Galerie, in der Dutzende weiß gedeckter Tische standen, die durch die Säulen und den Vorsprung über ihnen in Schatten getaucht waren. Am gegenüberliegenden Ende des Saales erkannte sie einen niedrigen Balkon, auf dem eine kleinere Tischgruppe stand.

 »Das ist die persönliche Tafel des Grafen Wager«, flüsterte Sazed und deutete auf den fernen Balkon.

 Vin nickte. »Und die Feuer draußen?«

 »Kalklichter, Herrin«, erklärte Sazed. »Ich bin mir nicht ganz sicher, wie sie funktionieren. Irgendwie wird der Kalkstein erhitzt und leuchtet, ohne dass er schmilzt.«

 Ein Streichorchester spielte auf einer Bühne links von ihr, und zu den Klängen der Musik drehten sich Paare in der Mitte der Halle. Rechts befanden sich auf Serviertischen unzählige Tabletts mit Speisen, die unter der Aufsicht herumhuschender Diener in weißer Livree standen.

 Sazed trat an einen der Diener heran und zeigte ihm Vins Einladung. Der Mann nickte und flüsterte einem jüngeren Diener etwas ins Ohr. Dieser verneigte sich vor Vin und führte sie in den Raum hinein.

 »Ich habe um einen kleinen, etwas abseits stehenden Tisch gebeten«, sagte Sazed. »Ich glaube, während dieses ersten Auftritts müsst Ihr Euch nicht unter die anderen Gäste mischen. Es reicht, wenn Ihr gesehen werdet.«

 Vin nickte dankbar.

 »Der abgesonderte Tisch wird Euch allerdings als ledige Person ausweisen«, warnte Sazed. »Esst langsam, denn sobald das Mahl vorüber ist, werden die Herren kommen und Euch zum Tanz auffordern.«

 »Du hast mir das Tanzen noch nicht beigebracht!«, meinte Vin in drängendem Flüstern.

 »Es war keine Zeit dazu, Herrin«, erwiderte Sazed. »Aber macht Euch keine Sorgen. Ihr habt das Recht, diese Männer zurückzuweisen. Sie werden annehmen, dass Ihr durch Euren ersten Ball etwas durcheinandergebracht seid, und niemand wird es Euch übelnehmen.«

 Vin nickte. Der Diener führte sie und Sazed zu einem kleinen Tisch nicht weit vom Mittelpunkt des Saales entfernt. Vin nahm auf dem einzigen Stuhl Platz, während Sazed ihr Essen bestellte. Dann bezog er seinen Posten hinter ihrem Stuhl.

 Vin saß steif da und wartete. Die meisten Tische befanden sich auf der Galerie oder nahe bei der Tanzfläche, so dass unmittelbar vor der Wand ein langer Durchgang frei blieb. Hier gingen Paare und Gruppen entlang, die leise miteinander sprachen. Manchmal zeigte jemand auf Vin oder nickte ihr zu.

 Dieser Teil von Kelsiers Plan funktioniert. Sie wurde bemerkt. Allerdings musste sie sich zwingen, ruhig sitzen zu bleiben, als ein Hochprälan den Gang hinter ihr entlangschlenderte. Es war zum Glück nicht derjenige, dem sie schon einmal begegnet war, auch wenn er die gleiche graue Robe und die gleiche dunkle Tätowierung um die Augen trug.

 Es befand sich eine recht große Anzahl von Obligatoren auf dem Fest. Sie spazierten umher und mischten sich unter die Ballgäste. Dennoch war etwas ... Fernes an ihnen. Etwas, das sie von den anderen absonderte. Sie wirkten beinahe wie Wächter.

 Die Garnison beobachtet die Skaa, dachte Vin. Anscheinend üben die Obligatoren dieselbe Funktion beim Adel aus. Das war ein seltsamer Gedanke. Sie war immer der Meinung gewesen, der Adel sei frei. Schließlich war er viel selbstbewusster als die Skaa. Etliche Gäste schienen sich auf diesem Ball gut zu amüsieren, und die Obligatoren machten eigentlich nicht den Eindruck, als seien sie Spione oder übten Polizeifunktionen aus. Dennoch waren sie hier. Sie wandelten umher und beteiligten sich an Gesprächen. Sie waren eine beständige Erinnerung an den Obersten Herrscher und dessen Reich.

 Vin wandte ihre Aufmerksamkeit von den Obligatoren ab, deren Gegenwart ihr noch immer Unbehagen bereitete, und konzentrierte sich auf etwas anderes: auf die wunderschönen Fenster. Von dort aus, wo sie saß, konnte sie einige davon sehr gut betrachten.

 Die Darstellungen hatten einen religiösen Inhalt, wie es der Adel bevorzugte. Vielleicht sollten sie die Ergebenheit des Hauses zeigen, oder es war Pflicht, solche Fenster zu besitzen. Vin wusste einfach nicht genug, doch auch Valette würde keine Ahnung von diesen Dingen haben, also spielte es keine Rolle.

 Glücklicherweise erkannte sie wenigstens eine der dargestellten Szenen, was sie Sazeds Lektionen zu verdanken hatte. Über die Mythologie des Obersten Herrschers schien er genauso viel zu wissen wie über die anderen Religionen, auch wenn sie es als merkwürdig empfand, dass er die Glaubensrichtung studierte, die er als so bedrückend empfand.

 Auf vielen Fenstern wurde im Mittelpunkt der Dunkelgrund dargestellt. Er war tiefschwarz - oder eher violett - und formlos, eine rachgierige, mit Tentakeln bewehrte Masse, die über mehrere Fenster kroch. Vin betrachtete sie und die in strahlenden Farben gehaltenen Darstellungen des Obersten Herrschers und war höchst erstaunt über diese von hinten erleuchteten Szenen.

 Was war dieser Dunkelgrund?, fragte sie sich. Warum wird er so formlos dargestellt? Warum zeigt man ihn nicht so, wie er wirklich war?

 Sie hatte sich früher nie Gedanken über den Dunkelgrund gemacht, doch Sazeds Lektionen hatten ihre Neugier erweckt. Ihr Instinkt witterte einen Betrug. Der Oberste Herrscher hatte bestimmt irgendeine schreckliche Bedrohung erfunden, die er angeblich irgendwann in der Vergangenheit besiegt hatte, um sich seine Stellung als Herrscher sozusagen zu verdienen. Doch als Vin nun dieses schreckliche, sich windende Ding anstarrte, glaubte sie beinahe an dessen Existenz.

 Was war, wenn es so etwas wie den Dunkelgrund wirklich gegeben hatte? Und wenn es so war, wie hatte der Oberste Herrscher ihn dann besiegen können?

 Seufzend schüttelte sie den Kopf über diese Gedanken. Sie dachte schon zu sehr wie eine Adlige. Sie bewunderte die Schönheit der Dekorationen, dachte über deren Bedeutung nach und verschwendete kaum einen Gedanken an den Reichtum, der sie ermöglicht hatte. Hier war einfach alles wundersam und reichhaltig geschmückt.

 Die Säulen in der Halle waren nicht einfach nur Säulen; sie waren fein ziselierte Meisterwerke. Unmittelbar über den Fenstern hingen breite Banner von der Decke herab, und die hohe Kuppeldecke war von Kreuzrippen und Schlusssteinen übersät. Irgendwie wusste sie, dass jeder dieser Schlusssteine reich verziert war, auch wenn sie so weit entfernt waren, dass man es vom Boden aus nicht erkennen konnte.

 Und die Tänzer entsprachen der auserlesenen Szenerie, ja sie übertrafen diese vielleicht sogar noch. Die Paare bewegten sich anmutig und mit scheinbar mühelosen Bewegungen im Takt der sanften Musik. Viele sprachen sogar miteinander, während sie tanzten. Die Damen schienen durch ihre Kleider nicht im Geringsten eingeengt zu sein. Viele dieser Gewänder ließen Vins eigenes matt und langweilig aussehen. Sazed hatte Recht gehabt: Langes Haar war offenbar in Mode, auch wenn viele Damen ihre Haare hochgesteckt hatten.

 In der Umgebung dieses majestätischen Saales wirkten die fesch gekleideten Männer irgendwie anders. Vornehm. Waren das dieselben Kreaturen, die ihre Freunde schlugen und die Skaa versklavten? Sie schienen zu vollkommen und wohlerzogen für derart schreckliche Taten zu sein.

 Ich frage mich, ob sie die Welt da draußen überhaupt wahrnehmen, dachte Vin, während sie die Arme gekreuzt auf den Tisch legte und dem Tanz zuschaute. Vielleicht können sie gar nicht über ihre Festungen und ihre Bälle hinaussehen - so wie sie nicht hinter mein Kleid und meine Schminke sehen können.

 Sazed berührte sie an der Schulter. Vin seufzte und nahm eine damenhaftere Haltung ein. Kurz daraufkam das Essen - ein Fest seltsamer Aromen, das sie zutiefst verblüfft hätte, wenn sie nicht in den letzten Monaten oft ähnliche Speisen zu sich genommen hätte. Sazeds Lektionen hatten zwar den Tanz ausgelassen, aber sie waren sehr ausführlich gewesen, was das rechte Betragen bei Tisch anging, wofür Vin jetzt sehr dankbar war. Wie Kelsier gesagt hatte, bestand der Hauptzweck dieses Abends darin, dass sie sich zeigte. Und daher war es wichtig, dass sie einen guten Eindruck hinterließ.

 Sie aß geziert, wie es ihr beigebracht worden war, und das erlaubte ihr, langsam und überaus sorgfältig zu sein. Die Vorstellung, zum Tanz aufgefordert zu werden, gefiel ihr gar nicht. Sie befürchtete, sie könnte wieder in Panik geraten, wenn sie tatsächlich jemand ansprechen sollte. Doch jedes Mahl war irgendwann beendet - insbesondere das einer Frau, die nur kleine Portionen erhielt. Bald legte sie die Gabel auf den geleerten Teller und deutete so an, dass sie fertig war.

 Zwei Minuten später näherte sich der erste Verehrer ihrem Tisch. »Herrin Valette Renoux?«, fragte der junge Mann und verneigte sich leicht. Er trug eine grüne Weste unter seiner langen, dunklen Anzugsjacke. »Ich bin Graf Rian Strohe. Wäret Ihr bereit, mit mir zu tanzen?«

 »Mein Graf«, sagte Vin und senkte sittsam den Blick, »Ihr seid sehr freundlich, aber dies ist mein erster Ball, und alles ist so großartig! Ich fürchte, ich würde vor Nervosität auf der Tanzfläche stolpern. Vielleicht nächstes Mal ...?«

 »Natürlich, meine Herrin«, sagte er, verbeugte sich höflich und zog sich zurück.

 »Gut gemacht, Herrin«, lobte Sazed sie leise. »Euer Akzent war meisterhaft. Auf dem nächsten Ball werdet Ihr natürlich mit ihm tanzen müssen. Doch bis dahin seid Ihr auch in dieser Disziplin ausgebildet.«

 Vin errötete leicht. »Vielleicht nimmt er am nächsten Ball nicht teil.«

 »Vielleicht«, sagte Sazed. »Aber wahrscheinlich ist das nicht. Der junge Adel liebt diese abendlichen Zerstreuungen.«

 »Findet so etwas jeden Abend statt?«

 »Fast jeden Abend«, bestätigte Sazed. »Diese Bälle sind schließlich der Hauptgrund für die jungen Leute, nach Luthadel zu kommen. Wenn man in der Stadt ist und irgendwo ein Ball stattfindet - was immer der Fall ist -, dann nimmt man für gewöhnlich daran teil, vor allem wenn man jung und unverheiratet ist. Man wird von Euch nicht erwarten, dass ihr auf alle Bälle geht, aber zwei oder drei werdet Ihr in der Woche schon besuchen.«

 »Zwei oder drei ...«, sagte Vin. »Da brauche ich mehr Kleider!«

 Sazed lächelte. »Ah, jetzt denkt Ihr schon wie eine Adlige. Wenn Ihr mich entschuldigen wollt, Herrin ...«

 »Dich entschuldigen?«

 »Ich gehe zur Tafel der Diener«, erklärte Sazed. »Ein Diener meines Ranges wird für gewöhnlich entlassen, wenn sein Herr oder seine Herrin das Mahl beendet hat. Ich lasse Euch nicht gern allein, aber im Speisezimmer der Hausangsteilten werden sich die wichtigsten Diener des Hochadels befinden. Es wird dort zu Gesprächen kommen, die ich Meister Kelsier übermitteln muss.«

 »Du lässt mich ganz allein?«

 »Ihr habt Euch bisher sehr gut geschlagen, Herrin«, meinte Sazed. »Ihr habt keine größeren Fehler gemacht - zumindest keine, die nicht jeder Dame unterlaufen würden, die neu bei Hofe ist.«

 »Zum Beispiel?«, fragte Vin neugierig.

 »Darüber werden wir später reden. Bleibt einfach an Eurem Tisch sitzen, nippt an Eurem Wein - Ihr solltet Euch nicht zu oft nachschenken lassen - und wartet auf meine Rückkehr. Falls sich Euch weitere junge Männer nähern sollten, weist sie so zart ab wie den ersten.«

 Vin nickte zögernd.

 »Ich werde in etwa einer Stunde zurückkehren«, versprach Sazed. Er blieb aber stehen, als warte er auf etwas. »Äh, du kannst gehen«, sagte Vin.

 »Vielen Dank, Herrin«, erwiderte er, verneigte sich und zog sich zurück. Ließ sie allein.

 Nicht ganz allein, dachte sie. Kelsier ist irgendwo da draußen in der Nacht und beobachtet uns. Dieser Gedanke tröstete sie, auch wenn sie sich wünschte, sie würde den leeren Platz hinter ihrem Stuhl nicht so deutlich wahrnehmen.

 Drei weitere junge Männer näherten sich ihr und forderten sie zum Tanz auf, doch jeder von ihnen erhielt eine höfliche Ablehnung. Danach kam niemand mehr; vermutlich hatte sich herumgesprochen, dass sie nicht am Tanzen interessiert war. Sie behielt die Namen der vier Männer im Gedächtnis - Kelsier würde sie wissen wollen - und wartete.

 Seltsamerweise stellte sie bald fest, dass sie sich langweilte. Es herrschte recht frische Luft im Saal, doch unter den vielen Stoffschichten war ihr warm. Besonders schlimm war es an den Beinen, da diese die bis zu den Knöcheln reichenden Untergewänder ertragen mussten. Auch die langen Ärmel waren nicht hilfreich, obwohl sich das Material sanft gegen ihre Haut schmiegte. Es wurde immer weiter getanzt, und eine Weile sah sie interessiert zu. Doch allmählich richtete sich ihre Aufmerksamkeit auf die Obligatoren.

 Bemerkenswerterweise schienen sie auf diesem Ball irgendeine Funktion zu haben. Oft standen sie ein wenig entfernt von den Gruppen miteinander plaudernder Adliger, und gelegentlich gesellten sie sich zu ihnen. Manchmal senkte sich Schweigen über die eine oder andere Gruppe, und es wurde nach einem Obligator Ausschau gehalten, der dann mit ehrerbietiger Geste herbeigebeten wurde.

 Vin runzelte die Stirn und versuchte sich vorzustellen, was ihr gerade entging. Da winkte eine Gruppe an einem benachbarten Tisch einem Obligator zu. Der Tisch war so weit von ihr entfernt, dass sie die Gespräche dort nicht belauschen konnte, doch mit der Hilfe ihres Zinns ...

 Sie tastete in ihr Innerstes und wollte schon das Metall verbrennen, da hielt sie inne. Kupfer zuerst, dachte sie und entfachte es. Sie musste sich daran gewöhnen, es die ganze Zeit hindurch brennen zu lassen, damit sie nicht entdeckt werden konnte.

 Nachdem sie so ihre allomantischen Kräfte verborgen hatte, verbrannte sie das Zinn. Sofort wurde das Licht im Saal blendend hell, und sie musste die Augen schließen. Die Musik des Orchesters ertönte lauter, und ein Dutzend Gespräche um sie herum wurden von ununterscheidbarem Summen zu klaren Worten. Sie musste sich angestrengt auf das Gespräch konzentrieren, das sie mit anhören wollte, doch der Tisch, an dem es geführt wurde, stand dem ihren am nächsten, und so gelang es ihr, die entsprechenden Stimmen allmählich herauszufiltern.

 »... schwöre, dass ich ihm von meiner Verlobung erzähle, bevor es irgendjemand anderes erfährt«, sagte einer der Männer. Vin öffnete die Augen ein klein wenig. Einer der Adligen am Tisch hatte das gesagt.

 »Sehr gut«, meinte der Obligator. »Ich bezeuge dies und zeichne es auf.«

 Der Adlige streckte die Hand aus, und Münzen klimperten. Vin löschte ihr Zinn, öffnete die Augen ganz und sah gerade noch, wie der Obligator vom Tisch aufstand, wegging und dabei etwas - vermutlich die Münzen - in einer Tasche seiner Robe verschwinden ließ. Interessant, dachte Vin.

 Leider erhoben sich nun auch die anderen Leute an diesem Tisch und zerstreuten sich, so dass niemand mehr in Vins Nähe war, den sie belauschen konnte. Ihre Langeweile kehrte zurück, während sie zusah, wie der Obligator quer durch den Saal auf einen seiner Gefährten zuschlenderte. Sie trommelte mit den Fingern auf die Tischplatte und beobachtete müßig die beiden Obligatoren, bis ihr plötzlich etwas auffiel.

 Sie kannte einen von ihnen. Es war nicht derjenige, der vorhin das Geld angenommen hatte, sondern sein Gefährte, ein älterer Mann. Er war klein und drahtig und zeigte ein herrisches Gehabe. Sogar der andere Obligator schien ihn mit Hochachtung zu behandeln.

 Zuerst glaubte Vin, sie sei ihm bei ihrem Besuch mit Camon im Finanzministerium begegnet, und sie verspürte aufkeimende Panik. Doch dann bemerkte sie, dass es nicht derselbe Mann war. Sie hatte ihn schon einmal gesehen, aber nicht dort. Er war ...

 Mein Vater, erkannte sie verblüfft.

 Reen hatte ihn ihr einmal gezeigt, als sie vor einem Jahr zum ersten Mal nach Luthadel gekommen waren; er hatte die Arbeiter in einer örtlichen Schmiede überprüft. Reen hatte Vin dort eingeschmuggelt, damit sie wenigstens einmal ihren Vater sehen konnte, auch wenn sie den Grund dafür noch immer nicht verstand. Sein Gesicht hatte sie sich allerdings eingeprägt.

 Sie widerstand dem Drang, sich auf ihrem Stuhl zusammenzukrümmen. Dieser Mann konnte sie nicht erkennen. Er wusste nicht einmal, dass es sie gab. Unter großen Anstrengungen wandte sie ihre Aufmerksamkeit von ihm ab und betrachtete wieder die Fenster. Dabei bemerkte sie etwas, das ihr bisher entgangen war. Entlang der gesamten gegenüberliegenden Wand verlief in großer Höhe ein Balkon. Er war wie ein Gegenstück zu der Galerie unter den Fenstern, schwebte allerdings zwischen den Bleiglasfenstern und der Decke. Gestalten bewegten sich auf ihm; Paare und einzelne Personen schlenderten dort entlang und betrachteten das Fest unter ihnen.

 Ihr Instinkt lockte sie auf diesen Balkon, von dem aus sie den Ball beobachten konnte, ohne selbst gesehen zu werden. Außerdem hätte sie von dort aus einen wunderbaren Ausblick auf die Banner und die Fenster über ihrem Tisch, und sie wäre in der Lage, die Steinmetzarbeiten zu bestaunen, ohne wie eine Gafferin zu wirken.

 Sazed hatte ihr befohlen, sich nicht von der Stelle zu rühren, doch je länger sie an ihrem Tisch saß, desto öfter wurde ihr Blick auf den Balkon gelenkt. Sie wollte aufstehen, die Beine ausstrecken und vielleicht ein wenig frische Luft schöpfen. Die Gegenwart ihres Vaters - egal, ob er sich ihrer bewusst war oder nicht - diente ihr als weitere Begründung, den Saal zu verlassen.

 Es wird mich niemand mehr zum Tanz auffordern, dachte sie. Ich habe getan, was Kelsier von mir wollte. Ich habe mich dem Adel gezeigt.

 Sie zögerte noch eine Weile, dann winkte sie einen Diener herbei.

 Eifrig näherte er sich ihr. »Ja, Herrin Renoux?«

 »Wie komme ich dort oben hin?«, fragte Vin und deutete auf den Balkon.

 »Es gibt eine Treppe neben dem Orchester, Herrin«, erklärte der Junge. »Ihr müsst sie bis zum obersten Stockwerk hochsteigen.«

 Vin nickte dankbar. Dann stand sie entschlossen auf und begab sich in den vorderen Teil des Saales. Niemand schenkte ihr mehr als nur beiläufige Beachtung, und mit gestärkter Entschlossenheit durchquerte sie den Saal zur Treppe hin.

 Die Steinstufen drehten sich nach oben; sie waren kurz und hoch. Kleine bleiverglaste Fenster, nicht breiter als Vins Hand, waren in die Wand eingelassen, aber sie waren dunkel, denn hinter ihnen brannte kein Licht. Geschwind und rastlos begann Vin mit dem Aufstieg, doch bald schon ächzte sie unter dem Gewicht ihres Kleides und der Anstrengung, es hoch halten zu müssen, damit sie nicht über den Saum stolperte. Ein Funke aus Weißblech genügte jedoch, ihren Weg mühelos zu machen, so dass sie nicht schwitzte und die Schminke auf ihrem Gesicht nicht verlief.

 Ihre Bemühungen wurden reich belohnt. Auf dem oberen Balkon war es dunkel - er wurde nur durch kleine, blau verglaste Laternen an der Wand erhellt -, und von ihm aus hatte sie einen großartigen Blick auf die Bleiglasfenster. Hier oben war es still, und Vin fühlte sich unbeobachtet, als sie sich der Brüstung zwischen zwei Säulen näherte und hinunterschaute. Die Steinfliesen auf dem Boden bildeten ein Muster, das sie bisher nicht bemerkt hatte; es war ein fließendes Wogen von Grau auf Weiß.

 Nebel?, fragte sie sich und lehnte sich gegen die Brüstung. Sie war genauso reich verziert wie die Lampenhalterung hinter ihr; beide besaßen die Form dicker, gewundener Reben. Die Kapitelle der Säulen waren mit Steintieren geschmückt, die während des Sprungs vom Balkon erstarrt zu sein schienen.

 »Hier oben wird es nicht leicht für Euch sein, Euren Weinbecher gefüllt zu bekommen.«

 Vin zuckte unter dieser unerwarteten Stimme zusammen und wirbelte herum. Hinter ihr stand ein junger Mann. Sein Anzug war nicht gerade der feinste, den sie bisher gesehen hatte, und seine Weste war nicht so hell wie die meisten anderen? Sowohl Umhang als auch Hemd saßen locker, und seine Haare waren etwas zerzaust. Er hielt einen Weinbecher in der Hand, und seine Anzugjacke wurde von einem Buch ausgebeult, das zu groß für die Außentasche war, in der es steckte.

 »Da will man zu seinem Lieblingsplatz zurückkehren und muss feststellen, dass er einem von einem hübschen Mädchen streitig gemacht wurde«, sagte der junge Mann. »Ein Ehrenmann würde nun weitergehen und die Dame ihren Gedanken überlassen. Doch das hier ist der beste Ort auf dem ganzen Balkon - es ist der einzige Ort, der sich in der Nähe einer der Laternen befindet und daher gutes Licht zum Lesen spendet.«

 Vin errötete. »Es tut mir leid, Herr.«

 »Ah, ich sehe, dass Ihr Euch jetzt schuldig fühlt. Aber das müsst Ihr nicht. Es ist doch genug Platz für zwei Personen hier. Rückt einfach nur ein wenig zur Seite.«

 Vin schwieg darauf. Konnte sie diese Aufforderung höflich ablehnen? Offenbar wollte er, dass sie in seiner Nähe blieb. Sollte sie versuchen, seinen Namen in Erfahrung zu bringen, damit sie ihn Kelsier mitteilen konnte?

 Sie trat ein wenig zur Seite, und der Mann nahm den Platz neben ihr ein. Er lehnte sich gegen die Säule, holte überraschenderweise sein Buch aus der Tasche und las. Er hatte Recht, das Licht der Laterne fiel direkt auf die Seiten. Vin stand eine Weile da und beobachtete ihn, aber er schien es nicht zu bemerken. Er sah nicht einmal auf.

 Will er mir denn gar keine Aufmerksamkeit schenken?, dachte Vin, die verwirrt über ihre Verärgerung war. Vielleicht hätte ich doch ein außergewöhnlicheres Kleid anziehen sollen.

 Der Mann nippte an seinem Wein und war ganz in das Buch vertieft.

 »Lest Ihr auf Bällen immer?«, fragte sie.

 Nun schaute der junge Mann auf. »Immer, wenn ich mich davonstehlen kann.«

 »Widerspricht das nicht irgendwie dem Sinn einer solchen Veranstaltung?«, fragte Vin. »Warum nehmt Ihr an einem Ball teil, wenn Ihr Euch nicht unter die Gäste mischen wollt?«

 »Ihr seid doch auch hier oben«, betonte er.

 Vin errötete. »Ich wollte nur kurz einen Blick auf den ganzen Saal werfen.«

 »Ach ja? Und warum habt Ihr alle Männer zurückgewiesen, die mit Euch tanzen wollten?«

 Vin erwiderte zunächst nichts darauf. Der Mann lächelte und wandte sich wieder seinem Buch zu.

 »Es waren nur vier«, sagte sie gereizt. »Ich habe sie abgewiesen, weil ich nicht sehr gut tanzen kann.«

 Der Mann senkte sein Buch ein wenig und sah sie an. »Wisst Ihr, Ihr seid viel weniger schüchtern, als Ihr vorgebt.«

 »Schüchtern?«, fragte Vin. »Ich bin nicht diejenige, die ins Buch starrt, während neben mir eine junge Dame steht, der ich mich noch nicht einmal vorgestellt habe.«

 Der Mann hob eine Braue. »Jetzt klingt Ihr wie mein Vater. Ihr seht zwar viel besser aus als er, aber Ihr seid genauso mürrisch.«

 Vin sah ihn finster an. Schließlich rollte er mit den Augen. »Also gut, dann benehme ich mich jetzt einmal wie ein Ehrenmann.« Er machte eine vollendete Verneigung vor ihr. »Ich bin Graf Elant. Herrin Valette Renoux, darf ich das Vergnügen haben, diesen Balkon mit Euch zu teilen, während ich lese?«

 Vin verschränkte die Arme vor der Brust. Elant? Ist das sein Familienname oder sein Vorname? Sollte mir das egal sein? Er wollte nur seinen Platz zurückerobern. Aber ... woher weiß er, dass ich Tanzpartner zurückgewiesen habe? Irgendwie hegte sie den Verdacht, dass Kelsier etwas über dieses Gespräch würde erfahren wollen.

 Seltsamerweise hatte sie nicht den Wunsch, diesen Mann wie die anderen zuvor abzuschütteln. Stattdessen verspürte sie einen weiteren Stich der Verärgerung, als er sein Buch wieder aufnahm.

 »Ihr habt mir noch immer nicht verraten, warum Ihr lieber lest als tanzt«, sagte sie.

 Der Mann seufzte und senkte abermals sein Buch. »Wisst, Ihr, auch ich bin nicht der beste aller Tänzer.«

 »Ah«, meinte Vin.

 »Allerdings ist das nur die halbe Wahrheit«, fuhr er fort und hob den Finger. »Ihr könnt das vielleicht noch nicht verstehen, aber es geschieht leicht, dass man von all diesen Bällen nichts mehr wissen will. Wenn Ihr einmal an mehr als sechshundert davon teilgenommen habt, werdet Ihr feststellen, dass sie ein wenig eintönig sind.«

 Vin zuckte die Achseln. »Vielleicht würdet Ihr besser tanzen, wenn Ihr es erlerntet.«

 Elant runzelte die Stirn. »Ihr wollt mich nicht zu meinem Buch zurückkehren lassen, oder?«

 »Genau.«

 Er seufzte und steckte es wieder in die Jackentasche, die bereits deutliche Anzeichen dieser Art von Benutzung zeigte. »Also gut. Wollt Ihr stattdessen tanzen?«

 Vin erstarrte. Elant lächelte unbekümmert.

 Himmel! Er ist entweder unglaublich gewandt oder in gesellschaftlicher Hinsicht völlig unfähig. Es verwirrte sie, dass sie nicht wusste, was von beidem stimmte.

 »Ich vermute, das heißt Nein?«, fragte Elant. »Gut. Ich war der Meinung, ich sollte Euch dieses Angebot machen, da wir ja übereingekommen sind, dass ich ein Ehrenmann bin. Ich bezweifle aber, dass die Paare dort unten es schätzen würden, wenn wir ihnen auf die Zehen treten.«

 »Dem stimme ich zu. Was lest Ihr da?«

 »Dilisteni«, sagte Elant. »Prüfungen eines Denkmals. Habt Ihr schon einmal davon gehört?«

 Vin schüttelte den Kopf.

 »Nicht viele kennen dieses Buch.« Er beugte sich über die Brüstung und schaute hinunter. »Was haltet Ihr denn von Euren ersten Erfahrungen bei Hofe?«

 »Ich bin ... überwältigt.«

 Elant kicherte. »Man kann über das Haus Wager sagen, was man will, aber sie wissen, wie man ein Fest ausrichtet.«

 Vin nickte. »Ihr mögt das Haus Wager also nicht?«, fragte sie. Vielleicht war das hier eine der Rivalitäten, nach denen Kelsier Ausschau hielt.

 »Nein, nicht besonders«, gab Elant zu. »Diese Leute sind ein angeberischer Haufen, sogar nach den Maßstäben des Hochadels. Sie können nicht einfach bloß ein Fest veranstalten, es muss gleich das beste Fest sein. Da ist es ihnen egal, dass sie für die Vorbereitungen ihre Dienerschaft verschleißen, und hinterher werden die Lakaien geschlagen, wenn die Halle am nächsten Morgen nicht vollkommen sauber und aufgeräumt ist.«

 Vin hielt den Kopf schräg. Das sind nicht unbedingt Worte, die ich von einem Adligen erwartet hätte.

 Elant hielt inne und wirkte ein wenig verlegen. »Aber das alles spielt ja keine Rolle. Ich glaube, Euer Terriser sucht nach Euch.«

 Vin zuckte zusammen und schaute über die Brüstung des Balkons. Neben ihrem verlassenen Tisch erhob sich Sazeds Gestalt; er sprach mit einem der Diener.

 Vin quiekte leise auf. »Ich muss gehen«, sagte sie und wandte sich der Wendeltreppe zu.

 »Nun gut«, meinte Elant, »das heißt, dass ich wieder lesen darf.« Zum Abschied winkte er ihr verstohlen und hatte das Buch schon wieder geöffnet, bevor sie auf die erste Stufe trat.

 Außer Atem erreichte Vin den Fuß der Treppe. Sazed bemerkte sie sofort.

 »Es tut mir leid«, sagte sie zerknirscht, als sie auf ihn zuging.

 »Entschuldigt Euch nicht bei mir, Herrin«, meinte Sazed leise. »Das ist sowohl unschicklich als auch unnötig. Ich glaube, es war eine gute Idee von Euch, etwas umherzuschlendern. Ich hätte es Euch schon früher vorgeschlagen, wenn Ihr nicht so nervös gewesen wäret.«

 Vin nickte. »Ist es jetzt Zeit für uns zu gehen?«

 »Wenn Ihr Euch zurückziehen wollt, wäre jetzt der richtige Moment dafür«, sagte er und warf einen Blick hoch zum Balkon. »Darf ich fragen, was Ihr dort oben gemacht habt, Herrin?«

 »Ich wollte einen besseren Blick auf die Fenster haben«, erklärte sie. »Aber es hat damit geendet, dass ich mich mit jemandem unterhalten habe. Zuerst hatte es den Anschein, als wäre er an mir interessiert, aber ich glaube eigentlich nicht, dass er je vorhatte, mir große Aufmerksamkeit zu schenken. Es ist egal; er ist bestimmt nicht so wichtig, dass Kelsier seinen Namen erfahren will.«

 »Mit wem habt Ihr denn gesprochen?«, wollte Sazed wissen, der plötzlich sehr interessiert zu sein schien.

 »Mit dem Mann da oben auf dem Balkon, in der Ecke«, sagte Vin.

 »Ist das einer von Graf Wagers Freunden?«

 Vin erstarrte. »Heißt einer von ihnen Elant?«

 Sazed erblasste deutlich. »Ihr habt mit Graf Elant Wager gesprochen?«

 »Äh ... ja.«

 »Hat er Euch um einen Tanz gebeten?« Vin nickte. »Aber ich glaube nicht, dass er es ernst gemeint hat.«

 »Oje«, sagte Sazed. »So viel zur kontrollierten Anonymität.«

 »Wager?«, fragte Vin und zog die Stirn kraus. »Wie ... Festung Wager?«

 »Er ist der Titelerbe«, sagte Sazed.

 »Hm«, machte Vin und erkannte, dass sie eigentlich viel eingeschüchterter sein sollte, als sie in Wirklichkeit war. »Er war etwas seltsam - aber auf eine angenehme Art und Weise.«

 »Darüber sollten wir nicht an diesem Ort sprechen«, sagte Sazed. »Ihr steht gesellschaftlich weit, weit unter ihm. Kommt, wir ziehen uns zurück. Ich hätte Euch nicht wegen dieses Essens allein lassen dürfen ...«

 Er verstummte und murmelte noch ein paar unverständliche Worte in sich hinein, während er Vin zum Eingang führte. Sie warf einen letzten Blick in den Saal, als sie ihren Schal entgegennahm, und verbrannte dabei Zinn. Sie blinzelte und richtete den Blick auf den hohen Balkon.

 Er hielt das Buch geschlossen in der Hand - und sie hätte schwören mögen, dass er in ihre Richtung schaute. Sie lächelte und ließ es zu, dass Sazed sie zu ihrer Kutsche führte.

 Ich weiß, ich sollte es nicht zulassen, dass ein einfacher Träger mich beunruhigt. Aber er stammt aus Terris, wo die Prophezeiungen ihren Ursprung haben. Wenn jemand einen Betrug erkennen sollte, wäre es dann nicht gerade dieser Mann?

 Trotzdem führe ich meine Reise fort und ziehe zu der Stelle, an der sich den niedergeschriebenen Weissagungen zufolge mein Schicksal erfüllen soll. Während ich gehe, spüre ich Rascheks Blick in meinem Rücken. Seinen eifersüchtigen Blick. Spöttisch. Hasserfüllt.

 [image:]

 Kapitel 13

 Vin saß mit untergeschlagenen Beinen in einem von Graf Renoux' bequemen Ohrensesseln. Es fühlte sich gut an, das massige Kleid los zu sein und wieder die vertraute Hose und das Hemd zu tragen.

 Doch Sazeds stummer Verdruss führte dazu, dass sie sich am liebsten zusammengekrümmt hätte. Er stand auf der anderen Seite des Zimmers, und Vin hatte den deutlichen Eindruck, dass sie in Schwierigkeiten steckte. Sazed hatte sie eingehend ausgefragt und jede Einzelheit ihres Gesprächs mit Graf Elant wissen wollen. Sazeds Fragen waren natürlich respektvoll, aber auch sehr nachdrücklich gewesen.

 Nach Vins Meinung war der Terriser unangebracht besorgt wegen ihres Wortwechsels mit dem jungen Adligen. Sie hatten sich doch über nichts Wichtiges unterhalten, und Elant selbst war für einen Grafen aus einem der Hohen Häuser nicht gerade sehr beeindruckend.

 Doch etwas an ihm war tatsächlich seltsam gewesen - etwas, das Vin Sazed noch nicht mitgeteilt hatte. Sie hatte sich in Elants Gegenwart wohlgefühlt. Als sie nun auf diese Erfahrung zurückschaute, erkannte sie, dass sie in diesen wenigen Augenblicken nicht die Herrin Valette gewesen war. Aber sie war auch nicht Vin gewesen, denn dieser Teil von ihr - das schüchterne Bandenmitglied - war ein fast genauso großer Schwindel wie Valette.

 Nein, sie war einfach ... wer auch immer gewesen. Es war eine seltsame Erfahrung. Manchmal fühlte sie sich so, wenn sie mit Kelsier und den anderen zusammen war, doch es war eine nicht so tiefe Empfindung. Wie war es Elant möglich gewesen, ihr wahres Selbst so schnell und gründlich aus ihr hervorzulocken?

 Vielleicht hat er bei mir Allomantie eingesetzt!, dachte sie entsetzt. Elant war ein Mann aus dem Hochadel; möglicherweise war er ein Besänftiger. Vielleicht war an diesem Gespräch doch mehr gewesen, als sie bemerkt hatte.

 Vin lehnte sich in ihrem Sessel zurück und runzelte die Stirn. Sie hatte Kupfer verbrannt, und das bedeutete, dass er bei ihr keine Gefühlsallomantie hatte einsetzen können. Irgendwie hatte er es dennoch geschafft, hinter ihren Schutzschild zu gelangen. Vin dachte an diese Erfahrung zurück und daran, wie wohl sie sich dabei gefühlt hatte. In der Rückschau wurde ihr klar, dass sie nicht vorsichtig genug gewesen war.

 Beim nächsten Mal werde ich besser aufpassen. Sie vermutete, dass sie Elant wiedersehen würde. Sie hoffte es.

 Ein Diener trat ein und flüsterte Sazed etwas zu. Indem sie rasch Zinn verbrannte, vermochte Vin der Unterredung zu folgen. Anscheinend war Kelsier endlich zurückgekehrt.

 »Bitte sende eine Nachricht an Graf Renoux«, sagte Sazed. Der weiß gekleidete Diener nickte und verließ den Raum mit flinken Schritten.

 »Der Rest darf ebenfalls gehen«, sagte Sazed leise, und die Bediensteten huschten aus dem Zimmer. Sazeds Haltung hatte sie gezwungen, stehend in der angespannten Atmosphäre zu warten, ohne sich bewegen oder reden zu dürfen.

 Kelsier und Graf Renoux trafen gemeinsam ein und plauderten leise miteinander. Wie immer trug Renoux einen teuren Anzug im unvertrauten westlichen Stil. Der alternde Mann hielt seinen grauen Oberlippenbart dünn und sauber geschnitten, und er schritt mit großem Selbstvertrauen einher. Obwohl Vin einen ganzen Abend unter Adligen verbracht hatte, war sie wieder einmal verblüfft von seinem vollendeten aristokratischen Gehabe.

 Kelsier trug noch seinen Nebelumhang. »Saze?«, fragte er, während er eintrat. »Gibt es Neuigkeiten?«

 »Ich fürchte ja, Meister Kelsier«, antwortete Sazed. »Es scheint, dass Herrin Vin auf dem Ball letzte Nacht die Aufmerksamkeit von Graf Elant Wager errungen hat.«

 »Von Elant?«, fragte Kelsier und verschränkte die Arme. »Ist das nicht der Erbe?«

 »Das ist er allerdings«, bestätigte Renoux. »Ich bin dem Jungen vor etwa vier Jahren begegnet, als sein Vater den Westen besuchte. Er schien mir ein wenig würdelos für jemand von seinem Rang zu sein.«

 Vor vier Jahren?, dachte Vin. Es kann doch unmöglich sein, dass er den Grafen Renoux schon seit so langer Zeit spielt. Kelsier ist erst vor zwei Jahren aus den Gruben geflohen! Sie betrachtete den Schwindler eingehend, doch wie immer entdeckte sie keinen Makel an seiner Erscheinung.

 »Wie aufmerksam war denn der Junge?«, fragte Kelsier.

 »Er hat sie um einen Tanz gebeten«, teilte Sazed ihm mit. »Aber Herrin Vin war klug genug, sein Angebot abzulehnen. Anscheinend ereignete sich ihre Zusammenkunft durch reinen Zufall, aber ich fürchte, sie könnte ein gewisses Interesse in ihm erregt haben.«

 Kelsier kicherte. »Du hast sie zu gut unterrichtet, Saze. In Zukunft sollte Vin vielleicht versuchen, etwas weniger charmant zu sein.«

 »Warum?«, fragte Vin und versuchte, ihren Ärger zu verbergen. »Ich war der Meinung, ihr legt es darauf an, dass man mich mag.«

 »Nicht, wenn es um einen so wichtigen Mann wie Elant Wager geht, mein Kind«, sagte Graf Renoux. »Wir haben dich an den Hof geschickt, damit du Allianzen schmiedest - und nicht damit du Skandale erregst.«

 Kelsier nickte. »Wager ist jung, ein begehrenswerter Heiratskandidat und der Erbe eines mächtigen Hauses. Wenn du mit ihm eine Beziehung eingehst, könnte uns das in ernsthafte Schwierigkeiten bringen. Die Hofdamen wären eifersüchtig auf dich, und den älteren Männern würde der Standesunterschied missfallen. Du würdest dich dadurch von großen Teilen des Hofes absondern. Um an die Informationen heranzukommen, die wir benötigen, muss der Adel dich als unsicher, unwichtig und - was das Entscheidende ist - als ungefährlich ansehen.«

 »Außerdem ist es unwahrscheinlich, dass Elant Wager ein echtes Interesse an dir hat, mein Kind«, fügte Renoux hinzu. »Er ist bei Hofe als Exzentriker verschrien und gedenkt vermutlich seinen Ruf dadurch zu festigen, dass er etwas Unerwartetes tut.«

 Vin spürte, wie ihr das Blut ins Gesicht schoss. Vermutlich hat er Recht, sagte sie entschieden zu sich selbst. Dennoch war sie leise verärgert über die drei Männer - vor allem über Kelsier und seine leichtfertige, abwertende Haltung.

 »Ja«, sagte Kelsier, »es ist wahrscheinlich das Beste, wenn du Wager aus dem Weg gehst. Versuch ihn zu beleidigen oder so etwas. Schenk ihm einen deiner berühmten bösen Blicke.«

 Vin sah Kelsier grimmig an.

 »Genau so!«, meinte er und lachte.

 Vin biss die Zähne zusammen und zwang sich, eine entspannten; Haltung einzunehmen. »Ich habe auf dem Ball meinen Vater gesehen«, sagte sie und hoffte, damit Kelsier und die anderen von Graf Wager abzulenken.

 »Ach, wirklich?«, fragte Kelsier interessiert.

 Vin nickte. »Ich habe ihn erkannt, weil mein Bruder ihn mir einmal gezeigt hat.«

 »Was soll denn das bedeuten?«, fragte Renoux.

 »Vins Vater ist einer der Obligatoren«, erläuterte Kelsier. »Und zwar ein wichtiger, wenn er zu diesem Ball eingeladen war. Kennst du seinen Namen?«

 Vin schüttelte den Kopf.

 »Kannst du ihn beschreiben?«, fragte Kelsier.

 »Kahlköpfig, Tätowierungen um die Augen ...«

 Kelsier lachte. »Zeige ihn mir bei Gelegenheit einfach, ja?«

 Vin nickte, und Kelsier wandte sich an Sazed. »Hast du die Namen der Adligen, die mit Vin tanzen wollten?«

 Sazed nickte. »Sie hat mir eine Liste gegeben, Meister Kelsier. Außerdem habe ich das eine oder andere Interessante beim Mahl der Diener aufgeschnappt.«

 »Gut«, sagte Kelsier und warf einen Blick auf die Standuhr in der Zimmerecke. »Du musst deine Informationen aber noch bis morgen früh für dich behalten. Ich werde mich jetzt auf den Weg machen.«

 »Auf den Weg?«, fragte Vin und hob den Kopf. »Du bist doch gerade erst gekommen«

 »Das ist das Komische daran, wenn man irgendwo ankommt, Vin«, sagte Kelsier und blinzelte ihr zu. »Wenn man da ist, kann man eigentlich nichts anders tun, als wieder wegzugehen. Schlaf etwas; du siehst ziemlich erschöpft aus.«

 Kelsier winkte der Gruppe zum Abschied und huschte aus dem Raum, wobei er fröhlich vor sich hinpfiff.

 Zu unbekümmert, dachte Vin. Und zu verschlossen. Normalerweise verrät er uns, welche Familien er heimsuchen will.

 »Ich glaube, ich gehe jetzt wirklich zu Bett«, sagte Vin und gähnte.

 Sazed sah sie misstrauisch an, ließ sie aber gehen, als Renoux leise etwas zu ihm sagte. Vin stieg die Treppe zu ihrem Zimmer hoch, warf sich den Nebelmantel über und stieß die Balkontür auf.

 Nebel ergoss sich in das Zimmer. Sie verbrannte Eisen und wurde mit dem Anblick einer schwachen blauen Linie belohnt, die in die Ferne deutete.

 Mal sehen, wohin du gehst, Meister Kelsier.

 Vin verbrannte Stahl und stieß sich in die kalte, feuchte Herbstluff ab. Das Zinn schärfte ihre Augen, die nasse Luft kitzelte ihr bei jedem Atemzug im Hals. Sie drückte heftig hinter sich und zog leicht an den Toren unter ihr. Dieses Manöver schleuderte sie in hohem Bogen über die Stahltore, gegen die sie nun drückte, um noch größeren Schwung zu bekommen.

 Sie behielt die blaue Leuchtspur im Auge, die in Kelsiers Richtung deutete, und folgte ihm in so großem Abstand, dass sie unsichtbar blieb. Sie trug keinerlei Metall am Leib - nicht einmal Münzen - und hielt ihr Kupfer in Brand, das die Benutzung der allomantischen Kräfte verbarg. Theoretisch konnte nur ein Geräusch Kelsier vor ihrer Gegenwart warnen; also bewegte sie sich so leise wie möglich.

 Es überraschte sie, dass Kelsier nicht zur Stadt unterwegs war. Nachdem er die Tore des Herrenhauses hinter sich gelassen hatte, wandte er sich nach Norden, fort von der Stadt. Vin folgte ihm. Sie landete auf dem Erdboden und lief leise über den unebenen Untergrund hinter ihm her.

 Wohin geht er?, dachte sie verwirrt. Schlägt er einen Bogen um Fellise? Nimmt er Kurs auf eines der Herrenhäuser am Stadtrand?

 Kelsier behielt die nördliche Richtung noch für kurze Zeit bei, doch dann wurde seine Metallspur plötzlich schwächer. Vin blieb neben einer Gruppe gedrungener Bäume stehen. Die Linie verblasste ungeheuer rasch: Kelsier war erheblich schneller geworden. Vin fluchte leise und rannte los.

 Vor ihr verdämmerte Kelsiers Licht in der Nacht. Seufzend wurde Vin wieder langsamer. Sie fachte ihr Eisen an, doch es reichte kaum aus, um einen flüchtigen Blick auf ihn zu erhaschen, bevor er wieder mit der Dunkelheit verschmolz. Sie würde ihn nie einholen.

 Ihr loderndes Eisen zeigte ihr jedoch noch etwas anderes: Sie runzelte die Stirn und schritt weiter voran, bis sie zu einer unbeweglichen Metallquelle kam. Es handelte sich um zwei kleine Bronzebarren, die nur wenige Fuß voneinander entfernt im Erdboden steckten. Sie zerrte mit ihrer inneren Kraft an einem der beiden, der sofort in ihre Hand flog; dann blickte sie in die wirbelnden Nebel im Norden.

 Er springt, dachte sie. Aber warum? Man kam zwar schneller voran, wenn man sprang, aber in der menschenleeren Wildnis schien dies ziemlich sinnlos zu sein.

 Es sei denn ...

 Sie setzte ihren Weg fort und entdeckte bald zwei weitere Bronzebarren in der Erde. Vin warf einen Blick zurück. Es war in der Dunkelheit schwer zu sagen, aber es hatte den Anschein, als ob die vier Barren unmittelbar in Richtung Luthadel zeigten.

 So macht er das also, dachte sie. Kelsier besaß die unheimliche Fähigkeit, sich mit bemerkenswerter Geschwindigkeit zwischen Luthadel und Fellise hin und her zu bewegen. Sie hatte vermutet, dass er dazu ein Pferd nahm, doch anscheinend gab es einen noch besseren Weg. Er - oder vielleicht auch jemand vor ihm - hatte eine allomantische Straße zwischen den beiden Städten eingerichtet.

 Sie schloss die Finger um den Barren - sie würde ihn für eine sanfte Landung brauchen, falls sie Unrecht hatte -, trat dann vor das zweite Paar und schoss in die Luft.

 Sie drückte heftig, fachte ihren Stahl an und warf sich so hoch wie möglich in die Luft. Während des Fluges verbrannte sie ihr Eisen noch stärker und suchte nach anderen Metallquellen. Bald tauchten sie auf: zwei unmittelbar nördlich von ihr und zwei weitere in der Ferne rechts und links von ihr.

 Die beiden an den Seiten dienen der Kurskorrektur, erkannte sie. Sie musste sich in nördlicher Richtung weiterbewegen, wenn sie auf der Bronzestraße bleiben wollte. Also richtete sie sich ein wenig nach links aus, so dass sie unmittelbar zwischen den beiden gegenüberliegenden Barren des Hauptweges hindurchflog, und schwang sich wieder zu einem starken Sprung auf.

 Rasch hatte sie begriffen, wie sie von Barren zu Barren hüpfen konnte und dabei nicht einmal in die Nähe des Bodens kommen musste. Nach wenigen Minuten hatte sie den Rhythmus so verinnerlicht, dass sie kaum mehr seitliche Kurskorrekturen benötigte.

 Sie kam in der zerklüfteten Landschaft unglaublich schnell voran. Die Dunstschwaden trieben an ihr vorbei, und ihr Nebelmantel flatterte und peitschte hinter ihr. Trotzdem versuchte sie, noch schneller zu werden. Sie hatte zu viel Zeit mit der Betrachtung der Bronzebarren verbracht. Sie musste Kelsier einholen, denn sonst würde sie nicht wissen, wo sein Ziel lag, wenn sie in Luthadel ankam.

 Mit halsbrecherischer Geschwindigkeit warf sie sich von Metallpunkt zu Metallpunkt und hielt verzweifelt Ausschau nach einem Zeichen allomantischer Bewegung. Nach etwa zehn Minuten des Springens und Fliegens durch die Luft erschien endlich eine blaue Linie vor ihr. Das eine Ende deutete nicht auf die Barren im Boden, sondern in die Luft. Sie seufzte vor Erleichterung auf.

 Dann erschien eine zweite Linie und schließlich eine dritte.

 Vin runzelte die Stirn und setzte mit einem dumpfen Geräusch auf dem Boden auf. Sie verbrannte Zinn, und ein massiger Schatten erschien vor ihr in der Nacht, dessen oberes Ende von Lichtpunkten durchsetzt war.

 Die Stadtmauer, dachte sie verblüfft. Jetzt schon? Ich habe diese Reise doppelt so schnell wie ein Reiter hinter mich gebracht!

 Das bedeutete allerdings, dass sie Kelsiers Spur verloren hatte. Enttäuscht benutzte sie den Barren, den sie mitgenommen hatte, zum Sprung auf die Zinnen. Sobald sie auf dem feuchten Stein gelandet war, griff sie mit ihrer inneren Kraft hinter sich und zog den Barren durch die Luft, bis er auf ihrer Handfläche landete. Dann näherte sie sich der gegenüberliegenden Seite des Wehrgangs, sprang auf eine Zinne und überblickte von dort die Stadt.

 Was jetzt?, fragte sie sich verärgert. Zurück nach Fellise? Oder soll ich zu Keulers Laden gehen und nachsehen, ob Kelsier dort steckt?

 Unsicher hockte sie eine Weile auf dem Stein, stürzte sich dann von der Mauer und huschte über die Dächer. Ziellos irrte sie umher, drückte sich von Fensterriegeln und anderen kleinen Metallstücken ab und setzte auch ihren Bronzebarren ein - den sie immer wieder zurück in ihre Hand zog -, wenn längere Sprünge notwendig waren. Erst als sie ihr Ziel erreicht hatte, erkannte sie, dass sie sich unbewusst darauf zubewegt hatte.

 Die Festung Wager ragte vor ihr in der Finsternis auf. Die Kalklichter waren gelöscht, und nur ein paar geisterhafte Fackeln brannten in der Nähe der Wachtposten.

 Vin hockte auf dem Dach eines Hauses und versuchte herauszufinden, was sie zu dieser riesigen Festung geführt hatte. Der kalte Wind fuhr ihr durch Haare und Mantel, und sie glaubte ein paar winzige Regentropfen auf der Haut zu spüren. Lange saß sie da, bis ihre Zehen kalt wurden.

 Dann bemerkte sie rechts von sich eine Bewegung. Sofort kauerte sie sich zusammen und fachte ihr Zinn an.

 Kelsier saß auf dem Dach eines Nachbarhauses und wurde von dem schwachen Licht seiner Umgebung nur unvollkommen erhellt. Er schien sie noch nicht bemerkt zu haben. Auch er beobachtete die Festung. Sie konnte sein Gesicht nicht erkennen und daher auch nicht seine Empfindungen lesen.

 Vin sah ihn misstrauisch an. Er hatte ihr Zusammentreffen mit Elant als unwichtig abgetan, aber vielleicht machte es ihm doch mehr Sorgen, als er zugegeben hatte. Plötzlich durchfuhr sie ein Stachel der Angst.

 Ist er vielleicht hier, um Elant umzubringen? Die Ermordung eines Mitglieds des Hochadels würde sicherlich große Spannungen zwischen den Großen Häusern auslösen.

 Vin wartete besorgt. Schließlich stand Kelsier auf, stieß sich vom Dach ab und schoss in die Luft.

 Vin ließ ihren Bronzebarren fallen - er würde sie verraten - und hastete ihm nach. Ihr Eisen zeigte ihr schwankende blaue Linien in der Ferne. Eilig sprang sie über die Straße und drückte sich dabei von einem eisernen Kanaldeckel ab. Sie war fest entschlossen.

 Er bewegte sich auf das Stadtzentrum zu. Vin runzelte die Stirn und versuchte sein Ziel zu erraten. Die Festung Erikeller lag in dieser Richtung und war bekannt als Waffenlieferant. Vielleicht plante Kelsier, die Lieferungen dieses Hauses zu unterbinden, damit das Haus Renoux größeren Einfluss beim örtlichen Adel erhielt.

 Vin landete auf einem Dach und beobachtete, wie Kelsier in die Nacht hineinflog. Er ist wieder sehr schnell unterwegs. Ich ...

 Eine Hand legte sich ihr auf die Schulter.

 Vin schrie auf, sprang zurück und verbrannte Weißblech.

 Kelsier betrachtete sie mit erhobener Braue. »Du solltest schon längst im Bett sein, junge Dame.«

 Vin warf einen raschen Blick zur Seite - auf die blaue Metalllinie. »Aber ...«

 »Meine Geldbörse«, erklärte Kelsier grinsend. »Ein guter Dieb kann kluge Kniffe genauso leicht stehlen wie Kastlinge. Seit du mir letzte Woche gefolgt bist, habe ich mir angewöhnt, vorsichtiger zu sein. Zuerst hatte ich geglaubt, du seiest ein Nebelgeborener aus dem Hause Wager.«

 »Haben sie einen?«

 »Dessen bin ich mir sicher«, sagte Kelsier. »Die meisten Großen Häuser haben einen - aber dein Freund Elant ist keiner. Er ist nicht einmal ein Nebeling.«

 »Woher weißt du das? Er könnte seine Fähigkeit doch geheim halten.«

 Kelsier schüttelte den Kopf. »Vor ein paar Jahren wäre einer beinahe bei einem Überfall gestorben. Wenn es je eine Gelegenheit für ihn gab, seine Kräfte zu zeigen, dann damals.«

 Vin nickte. Sie hielt den Blick immer noch gesenkt, wollte Kelsier nicht ansehen.

 Er seufzte, setzte sich rittlings auf den Dachsattel und ließ die Beine rechts und links herabbaumeln.

 Vin ließ sich ihm gegenüber nieder. Über ihr wirbelten die kalten Nebelschwaden noch immer umher, und ein leichter Sprühregen hatte eingesetzt, der die allnächtlich auftretende Feuchtigkeit jedoch kaum vermehrte.

 »Ich will nicht, dass du mich verfolgst, Vin«, sagte Kelsier. »Erinnerst du dich an unser Gespräch über das Vertrauen?«

 »Wenn du mir vertrauen würdest, würdest du mir sagen, wohin du gehst.«

 »Nicht unbedingt«, entgegnete Kelsier. »Vielleicht will ich nur nicht, dass ihr euch meinetwegen Sorgen macht.«

 »Alles, was du tust, ist gefährlich«, wandte Vin ein. »Warum sollten wir uns größere Sorgen machen, wenn du uns die Einzelheiten verrätst?«

 »Einige Unternehmungen sind gefährlicher als andere«, sagte Kelsier gelassen.

 Vin hielt inne und schaute seitwärts in die Richtung, in der Kelsier unterwegs gewesen war. Auf das Zentrum der Stadt zu.

 Auf Krediksheim zu, den Berg der Tausend Türme. Den Palast des Obersten Herrschers.

 »Du willst dich dem Obersten Herrscher stellen!«, sagte Vin entsetzt. »In der letzten Woche hast du gesagt, du wolltest ihm einen Besuch abstatten.«

 »›Besuch‹ ist vielleicht ein etwas zu starkes Wort«, meinte Kelsier. »Ich gehe tatsächlich zum Palast, aber ich hoffe inständig, dass ich dem Obersten Herrscher nicht über den Weg laufe. Für ihn bin ich noch nicht bereit. Du aber wirst dich von hier aus direkt zu Keulers Laden begeben.«

 Vin nickte.

 Kelsier zog die Stirn kraus. »Du wirst weiterhin versuchen, mir zu folgen, nicht wahr?« Es dauerte eine Weile, bis Vin abermals nickte. »Warum?«

 »Weil ich helfen will«, erklärte Vin leise. »Alles, was ich bisher zu diesem Plan beigetragen habe, war meine Teilnahme an einem Ball. Aber ich bin eine Nebelgeborene, und du hast mich ausgebildet. Ich will nicht bloß herumsitzen, fein zu Abend essen und den Leuten beim Tanzen zusehen, während die anderen die gefährlichen Aufgaben erledigen.«

 »Was du auf diesen Bällen tust, ist sehr wichtig für uns«, bekräftigte Kelsier.

 Vin nickte noch einmal und schaute nach unten. Sie würde ihm einen kleinen Vorsprung lassen und ihm dann folgen. Ein Grund dafür war genau das, was sie soeben gesagt hatte. Sie verspürte allmählich kameradschaftliche Gefühle für seine Mannschaft, und das war neu für sie. Sie wollte Teil seines Plans sein; sie wollte helfen.

 Doch ein anderer Grund bestand darin, dass sie den Eindruck hatte, Kelsier verheimliche ihr etwas. Vielleicht vertraute er ihr, vielleicht auch nicht. Auf alle Fälle hatte er seine Geheimnisse. Und darin verwickelt waren das Elfte Metall und somit auch der Oberste Herrscher.

 Kelsier fing ihren Blick auf und erkannte offenbar ihre Entschlossenheit, ihm zu folgen. Seufzend lehnte er sich zurück. »Ich meine es ernst, Vin! Du kannst mich nicht begleiten.«

 »Warum nicht?«, fragte sie und ließ alle Verstellung fahren. »Falls das, was du tun willst, wirklich so gefährlich ist, dann wäre es doch sicherlich besser, wenn dir ein weiterer Nebelgeborener den Rücken freihielte, oder etwa nicht?«

 »Du weißt noch nicht genug über die Metalle«, gab Kelsier zu bedenken.

 »Nur, weil du es mir noch nicht beigebracht hast.«

 »Du brauchst mehr Erfahrung.«

 »Die beste Erfahrung erwirbt man sich bei der praktischen Ausübung«, sagte Vin. »Mein Bruder hat mir das Stehlen beigebracht, indem er mich mit auf seine Einbruchstouren genommen hat.«

 Kelsier schüttelte den Kopf. »Es ist zu gefährlich.«

 »Kelsier«, sagte sie in ernstem Ton, »wir planen, das Letzte Reich zu stürzen. Ich erwarte sowieso nicht, am Ende des Jahres noch zu leben.

 Andauernd sagst du den anderen, was für ein großer Vorteil es ist, zwei Nebelgeborene in der Mannschaft zu haben. Es ist aber erst dann von Vorteil, wenn du mich wirklich eine Nebelgeborene sein lässt. Wie lange soll ich denn noch warten? Bis ich ›bereit‹ bin? Ich glaube nicht, dass es deiner Meinung nach je so weit sein wird.«

 Kelsier sah sie eine Weile an, dann lächelte er. »Als wir uns zum ersten Mal begegnet sind, hast du kein einziges Wort herausgebracht. Und jetzt hältst du mir einen Vortrag.«

 Vin errötete. Schließlich steckte Kelsier seufzend die Hand unter seinen Mantel und zog etwas daraus hervor. »Ich kann nicht glauben, dass ich wirklich darüber nachdenke«, murmelte er und händigte ihr das Metallstück aus.

 Vin betrachtete die winzige silberne Metallkugel eingehend. Sie war so widerspiegelnd und hell, dass sie beinahe wie ein Tropfen irgendeiner Flüssigkeit wirkte, doch sie fühlte sich vollkommen fest an.

 »Atium«, erklärte Kelsier. »Das zehnte und mächtigste aller bekannten allomantischen Metalle. Diese Kugel ist mehr wert als der gesamte Beutel mit Kastlingen, den ich dir schon gegeben habe.«

 »Dieses kleine Stückchen?«, fragte sie überrascht.

 Kelsier nickte. »Atium wird nur an einem einzigen Ort abgebaut, nämlich in den Gruben von Hathsin, und der Oberste Herrscher kontrolliert die Förderung und Weitergabe streng. Die Großen Häuser dürfen monatlich eine bestimmte Menge Atium kaufen, und hauptsächlich auf diese Weise übt der Oberste Herrscher die Kontrolle über sie aus. Na los, schluck es herunter.«

 Vin beäugte das Stück Metall und wusste nicht recht, ob sie sich etwas so Wertvolles wirklich einverleiben sollte.

 »Du kannst es nicht verkaufen«, sagte Kelsier. »Diebesbanden versuchen es manchmal, doch sie werden unweigerlich aufgespürt und hingerichtet. Der Oberste Herrscher versteht keinen Spaß, wenn es um seinen Atiumhandel geht.«

 Vin schluckte das Metall. Sofort spürte sie eine neue Quelle der Kraft in ihr, die darauf wartete, verbrannt zu werden.

 »In Ordnung«, meinte Kelsier und stand auf. »Verbrenne es, sobald ich mich auf den Weg mache.«

 Vin nickte. Während er voranschritt, berührte sie ihre neue Kraftquelle und verbrannte das Atium.

 Kelsier schien vor ihren Augen leicht zu verschwimmen, dann schoss ein durchscheinendes, gespensterhaftes Bild in den Nebel vor ihm. Dieses Bild sah genauso aus wie Kelsier, und es ging wenige Schritte vor ihm her. Ein sehr undeutlicher Schemen erstreckte sich von dem Duplikat zu Kelsier selbst.

 Es war wie ... ein umgekehrter Schatten. Der Doppelgänger tat alles, was Kelsier tat - allerdings bewegte sich das Abbild zuerst. Es drehte sich um, und Kelsier folgte ihm auf demselben Weg.

 Der Mund des Abbilds bewegte sich. Eine Sekunde später sagte Kelsier: »Mithilfe von Atium kannst du ein wenig in die Zukunft schauen. Zumindest erlaubt es dir, das zu sehen, was die Menschen in der nächste Sekunde tun werden. Außerdem verstärkt es deine Geisteskräfte und erlaubt dir, mit dieser neuen Information umzugehen und schneller sowie zielgerichteter zu handeln.«

 Der Schatten blieb stehen, Kelsier ging auf ihn zu und hielt ebenfalls an. Plötzlich streckte der Schatten die Hand aus und versetzte Vin eine Ohrfeige. Sie duckte sich reflexartig weg und hob die Hand, als Kelsiers Hand sich gerade in Bewegung setzte. Sie packte seinen Arm, als Kelsier zum Schlag ausholte.

 »Während du Atium verbrennst, kann nichts dich überraschen«, erklärte er. »Du kannst einen Dolch schwingen und weißt genau, dass dein Gegner in die Klinge laufen wird. Du kannst Angriffen ohne Schwierigkeiten ausweichen, weil du siehst, wo dich jeder Schlag treffen wird. Atium macht dich fast unbesiegbar. Es stärkt deine Geisteskräfte und versetzt dich in die Lage, all diese neuen Informationen zu deinem Vorteil einzusetzen.«

 Plötzlich schossen Dutzende weiterer Abbilder aus Kelsiers Körper. Jedes einzelne schlug eine andere Richtung ein - einige schlenderten über das Dach, andere hüpften in die Luft. Vin ließ seinen Arm los, sprang auf und wich verwirrt zurück.

 »Ich verbrenne jetzt ebenfalls Atium«, sagte Kelsier. »Ich kann sehen, was du tun wirst, und das hat Einfluss auf das, was ich tun werde - was wiederum Einfluss auf das hat, was du tun wirst. Diese Abbilder stellen alle möglichen Handlungen dar, die wir unternehmen können.«

 »Das ist verwirrend«, sagte Vin und sah dem verrückten Durcheinander der Bilder zu. Die ältesten verblassten, und andauernd erschienen neue.

 Kelsier nickte. »Die einzige Möglichkeit, jemanden zu besiegen, der gerade Atium verbrennt, besteht darin, dass du es ebenfalls verbrennst. Auf diese Weise ist niemand im Vorteil.«

 Die Bilder verschwanden.

 »Was hast du getan?«, fragte Vin aufgeregt.

 »Gar nichts«, antwortete Kelsier. »Vermutlich ist dein Vorrat an Atium erschöpft.«

 Erstaunt stellte Vin fest, dass er Recht hatte - ihr Atium war weg. »Es verbrennt so schnell!«

 Kelsier nickte und setzte sich wieder. »So rasch hast du vermutlich noch nie ein Vermögen verbrannt, was?«

 Vin stimmte ihm verblüfft zu. »Was für eine Verschwendung.«

 Kelsier zuckte die Achseln. »Atium ist nur so kostbar, weil es die Allomantie gibt. Wenn wir es nicht verbrennen würden, wäre es weitaus weniger wert. Natürlich wird es noch seltener, indem wir es verbrauchen. Das ist schon eine interessante Sache - du kannst ja Hamm einmal danach fragen. Er liebt es, über Atium-Ökonomie zu reden.

 Wie dem auch sei, alle Nebelgeborenen, denen du begegnen wirst, haben vermutlich Atium bei sich. Aber sie werden es nur widerstrebend einsetzen. Also werden sie es in der Regel noch nicht geschluckt haben. Atium ist sehr leicht löslich, und deine Verdauungssäfte können es innerhalb weniger Stunden zersetzen. Deswegen musst du immer ein Gleichgewicht zwischen Bewahren und Benutzen finden. Wenn es so aussieht, als würde dein Gegner Atium einsetzen, solltest du deines ebenfalls nehmen. Vergewissere dich aber vorher, dass er dich nicht dazu verführt, deine Reserve aufzubrauchen, bevor er mit seiner am Ende ist.«

 Vin nickte. »Heißt das, du nimmst mich heute Nacht mit?«

 »Ich werde es vermutlich bereuen«, seufzte Kelsier. »Aber ich weiß nicht, wie ich dich davon abbringen sollte, mich zu verfolgen, es sei denn, ich fessele dich. Aber ich muss dich warnen, Vin. Diese Sache könnte gefährlich werden. Sehr gefährlich. Ich beabsichtige nicht, den Obersten Herrscher aufzusuchen, aber ich will mich in seine Festung stehlen. Ich glaube, ich weiß, wo wir einen Hinweis finden, wie man ihn besiegen kann.«

 Vin lächelte und machte einen Schritt nach vorn, als Kelsier sie heranwinkte. Er griff in seinen Beutel, zog eine Phiole hervor und überreichte sie ihr. Sie sah aus wie die anderen allomantischen Phiolen, doch die Flüssigkeit darin enthielt nur einen einzelnen Tropfen Metall. Die Atiumperle war weitaus größer als jene, die er ihr vorhin zu Übungszwecken gegeben hatte.

 »Benutze es erst, wenn es unbedingt nötig ist«, warnte Kelsier sie. »Brauchst du noch andere Metalle?«

 Vin nickte. »Auf dem Weg hierher habe ich den größten Teil meines Stahls verbrannt.«

 Kelsier gab ihr eine weitere Phiole. »So, und jetzt werden wir uns zuerst meine Geldbörse zurückholen.«

 Manchmal frage ich mich, ob ich den Verstand verliere.

 Vielleicht liegt das an dem bedrückenden Wissen, dass ich irgendwie die Last der ganzen Welt tragen muss. Vielleicht kommt es von dem Sterben, das ich mit angesehen habe, von den Freunden, die ich verloren habe. Von den Freunden, die ich töten musste.

 Wie dem auch sei, manchmal sehe ich, wie Schatten mir folgen. Dunkle Gestalten, die ich nicht verstehe und nicht zu verstehen wünsche. Sind sie vielleicht nur eine Einbildung meines überlasteten Geistes?

 [image:]

 Kapitel 14

 Der Regen setzte ein, kurz nachdem sie die Geldbörse entdeckt hatten. Es war kein heftiger Regen, aber er schien den Nebel ein wenig zu zersetzen. Vin zitterte, zog sich die Kapuze über und kauerte sich neben Kelsier auf das Dach. Er schenkte dem Wetter kaum Beachtung, und Vin versuchte es, ihm gleichzutun. Ein wenig Feuchtigkeit schadete nicht - sie würde vermutlich sogar hilfreich sein, denn der Regen verdeckte den Klang ihrer Schritte.

 Krediksheim lag vor ihnen. Die spitzen, hohen Türme erhoben sich wie dunkle Klauen in die Nacht. Ihr Umfang war höchst unterschiedlich. Einige waren so dick, dass sie Treppenhäuser und große Räume enthalten konnten, doch andere waren kaum mehr als dünne Stahlstangen, die in den Himmel stachen. Diese Verschiedenheit verlieh der Masse eine verdrehte, verschobene Symmetrie - ein Beinahe-Gleichgewicht.

 Die Türme und Spitzen wirkten in der feuchten, nebeligen Luft wie ein böses Vorzeichen - wie die von Asche geschwärzten Knochen eines schon lange verwesten Leichnams. Als Vin sie ansah, verspürte sie ein Gefühl tiefster Niedergeschlagenheit. Es war, als reiche die bloße Nähe zu diesem Gebäude aus, um ihr alle Hoffnung auszusaugen.

 »Unser Ziel ist ein Tunnelkomplex an der Basis eines der Türme ganz rechts außen«, sagte Kelsier, dessen Stimme im leisen Rauschen des Regens kaum mehr hörbar war. »Wir suchen einen Raum in der Mitte dieses Komplexes.«

 »Was befindet sich darin?«

 »Ich weiß es nicht«, gab Kelsier zu. »Genau das müssen wir herausfinden. An jedem dritten Tag - heute ist keiner dieser Tage - besucht der Oberste Herrscher diese Kammer. Drei Stunden bleibt er dort, dann geht er wieder. Ich habe schon einmal versucht, dort hineinzukommen. Vor drei Jahren.«

 »Damals«, flüsterte Vin, »damals bist du ...«

 »Erwischt worden«, beendete Kelsier den Satz für sie. »Ja. Damals waren wir der Meinung, der Oberste Herrscher lagere in diesem Raum seine Schätze. Inzwischen glaube ich nicht mehr, dass das stimmt, aber ich bin immer noch neugierig. Er besucht die Kammer so regelmäßig, und das finde ich sehr seltsam. Irgendetwas befindet sich in ihr, Vin. Etwas Wichtiges. Vielleicht enthält sie das Geheimnis seiner Macht und Unsterblichkeit.«

 »Warum soll uns das interessieren?«, fragte Vin. »Du hast doch das Elfte Metall und kannst ihn damit besiegen, oder?«

 Kelsier zog die Stirn ein wenig kraus. Vin wartete auf eine Antwort, doch sie erhielt keine. »Beim letzten Mal bin ich nicht hineingekommen«, sagte er stattdessen. »Wir waren unserem Ziel nahe, aber wir waren zu leicht dorthin gelangt. Die Inquisitoren hatten bereits vor der Kammer auf uns gewartet.«

 »Jemand hatte ihnen verraten, dass ihr kommt?«

 Kelsier nickte. »Wir hatten diese Sache seit Monaten geplant. Wir waren sehr zuversichtlich und hatten gute Gründe dazu. Mare und ich waren die Besten - eigentlich hätte alles glatt gehen müssen.« Kelsier machte eine kleine Pause und wandte sich Vin zu. »Für heute Nacht habe ich gar nichts geplant. Wir gehen einfach hinein und werden alle zum Verstummen bringen, die uns daran hindern wollen. Und dann brechen wir in diese Kammer ein.«

 Vin saß still da und spürte das kalte Regenwasser auf ihren nassen Händen und feuchten Armen. Schließlich nickte sie.

 Kelsier lächelte schwach. »Keine Einwände?«

 Vin schüttelte den Kopf. »Ich habe dich überredet, mich mitzunehmen. Daher bin ich nicht in der Lage, jetzt noch Einwände zu erheben.«

 Kelsier kicherte. »Ich vermute, ich war zu lange mit Weher zusammen. Irgendwie fühle ich mich nicht gut, wenn mir keiner sagt, dass ich verrückt bin.«

 Vin zuckte die Achseln. Doch als sie sich auf dem Dach in eine bequemere Lage brachte, spürte sie es erneut: dieses Gefühl der Niedergeschlagenheit, das von Krediksheim ausging.

 »Da ist etwas, Kelsier«, sagte sie. »Der Palast ... es fühlt sich irgendwie falsch an.«

 »Das ist der Oberste Herrscher«, meinte Kelsier. »Er strahlt Gefühle ab wie ein unglaublich mächtiger Besänftiger und erstickt die Emotionen all derer, die in seine Nähe kommen. Setze dein Kupfer ein; das macht dich unempfindlich dagegen.«

 Vin nickte und verbrannte Kupfer. Sofort verschwand das Gefühl.

 »Gut?«, fragte Kelsier.

 Vin nickte erneut.

 »In Ordnung«, sagte er und gab ihr eine Handvoll Münzen. »Bleib in meiner Nähe und halte dein Atium bereit - für alle Fälle.«

 Mit diesen Worten warf er sich vom Dach. Vin folgte ihm. Von den Troddeln ihres Umhangs spritzte das Regenwasser. Während sie fiel, verbrannte sie Weißblech und traf mit allomantisch gestärkten Beinen auf dem Boden auf.

 Kelsier schoss davon, und sie bemühte sich, ihn nicht zu verlieren. Unter normalen Umständen wäre ihre Schnelligkeit auf den nassen Pflastersteinen gefährlich gewesen, doch ihre vom Weißblech unterstützten Muskeln reagierten mit Präzision, Stärke und einem feinen Gefühl für das Gleichgewicht. Sie rannte durch die nasse, nebelige Nacht, verbrannte Zinn und Kupfer - das eine für klarere Sicht, das andere zu ihrem Schutz.

 Kelsier umrundete den Palastkomplex. Seltsamerweise war er nicht von einer Mauer umgeben. Natürlich nicht. Wer würde es schon wagen, den Obersten Herrscher anzugreifen?

 Den Berg der Tausend Türme umgab nur ebenes, gepflastertes Gelände. Kein Baum, kein Busch, kein Bauwerk lenkte den Blick von der verwirrenden, asymmetrischen Ansammlung von Gebäudeflügeln, Türmen und Spitzen ab, aus denen Krediksheim bestand.

 »Wir sind da«, flüsterte Kelsier, dessen Stimme nur an ihr Ohr dringen konnte, weil es durch das Zinn geschärft war. Er änderte seine Laufrichtung und schoss unmittelbar auf einen gedrungenen, bunkerähnlichen Teil des Palastes zu. Während sie sich ihm näherten, bemerkte Vin zwei Wachen neben einem reich verzierten kleinen Tor.

 Wie der Blitz kam Kelsier über den einen Mann und fällte ihn mit wenigen Stichen seines Messers. Der zweite Mann versuchte aufzuschreien, doch Kelsier sprang ihn an und rammte ihm beide Füße in die Brust. Der Wächter wurde von dem unmenschlich starken Stoß gegen die Wand geschleudert und sackte auf dem Boden zusammen. Eine Sekunde später war Kelsier schon wieder auf den Beinen, rannte gegen das Tor an und stieß es auf.

 Schwaches Lampenlicht ergoss sich aus einem Steinkorridor. Kelsier drückte sich an der Tür vorbei. Vin dämpfte ihr Zinn und folgte ihm schnell in geduckter Haltung, während ihr Herz heftig schlug. So etwas hatte sie in ihrem ganzen Leben als Diebin noch nie getan. Sie hatte betrogen und heimliche Einbrüche verübt, aber nicht an Überfällen und Schlägereien teilgenommen. Während sie Kelsier durch den Korridor folgte - ihre Schuhe und Umhänge hinterließen eine feuchte Spur auf dem glatten Stein -, zog sie nervös einen ihrer Glasdolche und packte den Ledergriff mit schweißnasser Hand.

 Unmittelbar vor ihnen trat ein Mann in den Korridor; er schien soeben aus einer Art Wachzimmer gekommen zu sein. Kelsier sprang vor, stieß dem Soldaten den Ellbogen in den Magen und schleuderte ihn gegen die Wand. Als der Wächter zusammenbrach, schlüpfte Kelsier bereits in den Raum.

 Vin eilte hinter ihm her und geriet mitten ins Chaos. Kelsier zog mit seiner inneren Kraft einen Metallleuchter aus der Ecke, packte ihn, wirbelte mit ihm herum und schlug einen Soldaten nach dem anderen zu Boden. Wächter schrien auf, hasteten umher und ergriffen Piken, die an der Wand gestanden hatten. Ein Tisch mit halb aufgegessenen Mahlzeiten wurde umgestürzt, während die Männer versuchten, sich Platz zum Kämpfen zu verschaffen.

 Ein Soldat wandte sich Vin zu, und sie reagierte, ohne nachzudenken. Sie verbrannte Stahl und warf eine Handvoll Münzen aus. Sie drückte gegen die kleinen Metallstücke, und diese wurden zu Geschossen, die das Fleisch des Wächters zerrissen und ihn zu Boden schickten.

 Sie verbrannte Eisen und zog die Münzen zurück in ihre Hand. Dann drehte sie sich mit blutbefleckten Fingern um, schleuderte das Metall wieder in den Raum hinein und fällte damit drei weitere Soldaten. Kelsier erschlug den letzten mit seinem behelfsmäßigen Kampfstab.

 Ich habe vier Menschen getötet, dachte Vin verblüfft. Früher hatte Reen immer das Töten besorgt.

 Hinter ihnen ertönte ein raschelndes Geräusch. Vin wirbelte herum und sah, dass eine weitere Schwadron Soldaten durch die Tür ihr gegenüber strömte. Neben ihr ließ Kelsier seinen Leuchter fallen und trat vor. Plötzlich wurden die vier Lampen des Zimmers aus ihren Halterungen gerissen und schossen auf ihn zu. Er duckte sich und ließ es zu, dass die Lampen gegeneinanderprallten.

 Es wurde dunkel im Zimmer. Vin verbrannte Zinn, und ihre Augen gewöhnten sich sofort an das schwache Licht, das aus dem Korridor hereinfiel. Doch die Wachen erstarrten.

 Einen Atemzug später war Kelsier mitten unter ihnen. Dolche blitzten in der Finsternis auf. Männer schrien. Dann war alles still.

 Vin stand umgeben vom Tod da; die blutigen Münzen fielen ihr vor Erstaunen aus den Händen. Ihren Dolch aber hielt sie fest gepackt - auch wenn sie damit nur ihren heftig zitternden Arm beruhigen wollte.

 Kelsier legte ihr eine Hand auf die Schulter, und sie zuckte zusammen.

 »Es waren böse Männer, Vin«, sagte er. »Jeder Skaa weiß tief in seinem Herzen, dass es das größte Verbrechen ist, die Waffen zur Verteidigung des Letzten Reichs zu ergreifen.«

 Vin nickte benommen. Sie fühlte sich ... falsch. Vielleicht war es die Gegenwart des Todes, doch nun, da sie sich im Inneren dieses Gebäudes befand, konnte sie schwören, dass sie die Macht des Obersten Herrschers noch stärker spürte. Etwas schien gegen ihre Gefühle zu drücken und sie trotz ihres Kupfers traurig zu machen.

 »Komm. Uns bleibt nicht viel Zeit.« Kelsier sprang leichthin über die Toten hinweg, und Vin bemerkte benommen, dass sie ihm folgte.

 Ich habe ihn überredet, mich mitzunehmen, dachte sie. Ich wollte so kämpfen wie er. Ich werde mich wohl daran gewöhnen müssen.

 Sie rannten in einen zweiten Korridor, und Kelsier sprang in die Luft. Er duckte sich und schoss voran. Vin tat dasselbe. Sie suchte sich einen Anker weit hinten im Gang und zog sich an ihm durch die Luft.

 Abzweigende Gänge huschten vorbei; die Luft rauschte und heulte in ihren vom Zinn geschärften Ohren. Vor ihnen traten zwei weitere Soldaten in den Korridor. Kelsier prallte mit den Füßen voran gegen einen von ihnen und rammte dem anderen mit einer raschen Bewegung einen Dolch in den Hals. Beide Männer sackten zusammen.

 Kein Metall, dachte Vin, während sie sich auf den Boden fallen ließ. Keiner der Wächter in diesem Palast trägt Metall am Leib. Dunsttöter nannte man sie. Sie waren dazu ausgebildet, gegen Allomanten zu kämpfen.

 Kelsier duckte sich in einen Seitengang, und Vin musste rennen, um bei ihm zu bleiben. Sie verbrannte nun Weißblech, weil sie wollte, dass sich ihre Beine noch schneller bewegten. Vor ihr hielt Kelsier inne, und Vin kam stolpernd neben ihm zum Stillstand. Rechts von ihnen befand sich ein offener, gewölbter Durchgang, und aus ihm ergoss sich ein Licht, das viel heller war als das aus den Lampen im Korridor. Vin löschte ihr Zinn und folgte Kelsier durch den Türbogen in den Raum dahinter.

 Sechs offene Flammen brannten in Kohlenpfannen, die in den Ecken eines großen Raums mit einem Kuppeldach standen. Im Gegensatz zu den schmucklosen Korridoren war dieses Zimmer mit Wandbildern aus eingelassenem Silber verziert. Jedes zeigte den Obersten Herrscher. Sie glichen den Darstellungen auf den Fenstern, die sie während des Balls betrachtet hatte, doch sie waren weniger abstrakt. Vin sah einen Berg. Eine große Höhle. Einen Teich aus Licht.

 Und sie sah etwas sehr Dunkles.

 Kelsier trat neben sie, und Vin wandte sich von den Bildern ab. Die Mitte des Raumes wurde beherrscht von einem kleinen Gebilde - von einem Gebäude innerhalb des Gebäudes. Es war ein Stockwerk hoch, und der behauene Stein war reich mit fließenden Mustern verziert. Dieses leere, stille Zimmer verursachte bei Vin ein seltsames Gefühl von feierlichem Ernst.

 Kelsier trat vor; seine Schritte klangen leise auf dem glatten schwarzen Marmorboden. Vin folgte ihm in ängstlich geduckter Haltung. Der Raum schien leer zu sein, doch es musste noch weitere Wächter geben. Kelsier ging hinüber zu einer großen Eichentür, die in das innere Gebäude eingelassen und mit Schriftzeichen bedeckt war, die Vin nicht lesen konnte. Kelsier streckte die Hand aus und zog die Tür auf.

 In dem einstöckigen Gebäude stand ein Stahlinquisitor. Die Kreatur lächelte und verzog dabei die Lippen zu einem unheimlichen Ausdruck. Zwei massive Stahlstachel waren ihr mit den Spitzen voran durch die Augen getrieben worden.

 Kelsier erstarrte nur einen Augenblick lang. Dann schrie er: »Vin, lauf!«, als die Hand des Stahlinquisitors vorschoss und ihn an der Kehle packte.

 Vin konnte sich nicht regen. Sie sah, wie zwei weitere schwarz gewandete Inquisitoren durch offene Bogengänge an den Seiten des Zimmers schritten. Sie waren groß, schmal und kahlköpfig und trugen ebenfalls die Stacheln in den Augen sowie die verschlungenen Tätowierungen des Ministeriums.

 Der Inquisitor, der Kelsier gepackt hatte, hob ihn am Hals in die Luft. »Kelsier, der Überlebende von Hathsin«, sagte die Kreatur mit rauer, schleppender Stimme. Dann wandte sie sich an Vin. »Und ... du. Nach dir habe ich gesucht. Ich lasse diesen hier schnell sterben, wenn du mir verrätst, welcher Adlige dich gezeugt hat, Halbblut.«

 Kelsier hustete und rang nach Atem, während er den Griff der Kreatur zu lockern versuchte. Der Inquisitor drehte sich um und betrachtete Kelsier mit seinen Stachelaugen. Kelsier hustete abermals, als ob er etwas sagen wollte, und der Inquisitor zog ihn neugierig näher an sich heran.

 Kelsiers Hand peitschte vor und rammte der Kreatur einen Dolch in den Hals. Als der Inquisitor taumelte, schlug Kelsier mit der Faust gegen den Unterarm der Kreatur und zerschmetterte den Knochen. Der Inquisitor ließ ihn los, und Kelsier fiel hustend auf den spiegelnden Marmorboden. Er rang nach Luft und schenkte Vin einen durchdringenden Blick. »Ich habe lauf weg gesagt!«, krächzte er und warf ihr etwas zu.

 Vin streckte die Hand aus und wollte die Geldbörse auffangen. Doch mitten in der Luft ruckte sie seitwärts und schoss auf Vin zu. Sie begriff plötzlich, dass Kelsier sie ihr nicht zuwarf, sondern sie ihr entgegenschleuderte.

 Der kleine Beutel traf sie an der Brust. Mit dem ungeheuren Schwung von Kelsiers allomantischen Kräften wirbelte er Vin quer durch den Raum - an den beiden verblüfften Inquisitoren vorbei -, bis sie schließlich zu Boden ging und über den glatten Marmor schlitterte.

 Benommen schaute Vin auf. Am anderen Ende des Raumes kämpfte sich Kelsier auf die Beine. Der Hauptinquisitor schien den Dolch in seinem Hals kaum zu bemerken. Die anderen beiden Inquisitoren standen zwischen ihr. Der eine wandte sich ihr zu, und angesichts seines entsetzlichen, unnatürlichen Blicks lief es Vin kalt den Rücken herunter.

 »LAUF!« Das Wort hallte durch den Kuppelraum. Und diesmal wirkte es.

 Vin sprang auf die Beine. Die Angst schrie und trieb sie an. Sie schoss durch den nächstgelegenen Türdurchgang, wusste nicht, ob es derjenige war, durch den sie hergekommen waren. Sie hielt Kelsiers Geldbörse fest, verbrannte Eisen und suchte wie rasend nach einem Anker im Korridor.

 Bloß weg von hier!

 Sie packte das erste Stück Metall, das sie sah, zog heftig daran und riss sich dadurch vom Boden hoch. Mit unbändiger Geschwindigkeit schoss sie den Korridor entlang; Entsetzen fachte ihr Eisen an.

 Plötzlich schlingerte sie, und alles drehte sich um sie herum. Unbeholfen fiel sie zu Boden und schlug mit dem Kopf gegen den rauen Stein. Sie lag benommen da und fragte sich, was los war. Die Geldbörse ... jemand hatte mit allomantischer Kraft an ihr gezogen und das Metall dazu benutzt, sie nach hinten zu stoßen.

 Vin rollte zur Seite und sah, wie eine dunkle Gestalt durch den Korridor heranschoss. Die Robe des Inquisitors flatterte hinter ihm her, als er nicht weit von Vin entfernt auf den Boden traf. Mit unbeteiligter Miene schritt er auf sie zu.

 Vin verbrannte Zinn und Weißblech und bekam wieder einen klaren Kopf. Die Schmerzen wichen zurück. Sie schleuderte einige Münzen gegen den Inquisitor und wandte ihren Stahldruck an.

 Er hob die Hand, und die Münzen erstarrten mitten in der Luft. Plötzlich warf Vins Druck sie nach hinten. Sie taumelte und stolperte über die Steine.

 Während Vin zum Stillstand kam, hörte sie, wie die Münzen zu Boden fielen. Sie schüttelte den Kopf; ein Dutzend frische Prellungen flammten wütend an ihrem Körper auf. Der Inquisitor trat über die Münzen und kam mit geschmeidigen Schritten auf sie zu.

 Ich muss weg von hier! Sogar Kelsier hatte Angst vor der Begegnung mit einem Inquisitor gehabt. Wenn er schon nicht gegen eine solche Kreatur kämpfen konnte, welche Aussichten hatte sie dann?

 Keine. Sie ließ die Börse fallen, sprang auf die Beine, rannte los und huschte durch die erste Tür, die sie sah. Der Raum da hinter war menschenleer, doch in seiner Mitte stand ein goldener Altar. Es blieb nur wenig Raum zwischen ihm, den vier Kandelabern in den Ecken und den angehäuften Sakralgegenständen.

 Vin drehte sich um, zog einen der Kandelaber in ihre Hände und dachte daran, wie Kelsier vorhin den großen Kerzenständer eingesetzt hatte. Der Inquisitor betrat den Raum, hob beinahe belustigt die Hand und riss ihr mit einem einfachen allomantischen Zug das Eisen aus der Hand.

 Er ist so stark!, dachte Vin entsetzt. Vermutlich hielt er das Gleichgewicht, indem er sich an den Aufhängungen der Lampen hinter ihm verankerte. Doch die Wucht seines Eisenziehens war viel gewaltiger als bei Kelsier.

 Vin zog sich ein wenig nach oben und sprang über den Altar. Der Inquisitor bei der Tür griff nach einer Schale, die auf einer kleinen Säule stand, und nahm etwas aus ihr, das wie eine Handvoll kleiner metallischer Dreiecke aussah. Sie waren an allen Seiten geschärft und schnitten ihm an Dutzenden von Stellen in die Hand. Er beachtete die Wunden nicht und hob die blutige Hand in Vins Richtung.

 Vin schrie auf und duckte sich hinter den Altar, während die Metallstücke auf die Wand hinter ihr zuflogen.

 »Du sitzt in der Falle«, sagte der Inquisitor mit kratziger Stimme. »Komm mit mir.«

 Vin warf einen raschen Blick zur Seite. In diesem Zimmer gab es keine weiteren Türen. Sie hob den Kopf ein wenig und sah hinüber zu dem Inquisitor; sofort schoss ein Metalldreieck auf ihr Gesicht zu. Sie drückte mit ihrer allomantischen Kraft dagegen, aber der Inquisitor war zu stark. Sie musste sich ducken, so dass das Metall an ihr vorbeiflog, denn sonst hätte die Kraft des Inquisitors sie gegen die Wand genagelt.

 Ich brauche etwas, womit ich ihn abblocken kann. Etwas, das nicht aus Metall ist.

 Während sie hörte, wie der Inquisitor den Raum betrat, fand sie, was sie benötigte: ein großes, in Leder gebundenes Buch, das neben dem Altar lag. Sie packte es und hielt inne. Es war sinnlos, reich zu sterben. Also zog sie Kelsiers Phiole hervor, trank das Atium und verbrannte es.

 Der Schatten des Inquisitors umrundete den Altar, und eine Sekunde später folgte ihm der wirkliche Inquisitor. Der Atiumschatten öffnete die Hand, und etliche winzige, durchscheinende Dolche flogen auf sie zu.

 Vin hob das Buch, als die wirklichen Dolche folgten. Sie schwang den Folianten durch die Schatten, während die wirklichen Dolche auf sie zu schossen. Jeden einzelnen erwischte sie; ihre dünnen, scharfen Klingen bohrten sich tief in den Ledereinband des Buches.

 Der Inquisitor erstarrte, und sie wurde mit einem Ausdruck der Verwirrung auf seinem verzerrten Gesicht belohnt. Dann schossen hundert Schattenbilder aus seinem Körper.

 Oberster Herrscher!, dachte Vin. Auch er besaß Atium.

 Ohne sich weitere Gedanken darüber zu machen, was das bedeutete, sprang Vin über den Altar und hielt das Buch als Schutzschild gegen weitere Geschosse vor sich. Der Inquisitor wirbelte herum; seine Stachelaugen folgten ihr, als sie in den Korridor schlüpfte.

 Dort wartete eine Schwadron Soldaten auf sie. Doch jeder einzelne besaß einen Zukunftsschatten. Vin huschte zwischen ihnen hindurch und beobachtete nur beiläufig, wohin ihre Waffen zielten. Es gelang ihr irgendwie, den Angriffen aller zwölf Männer auszuweichen. Einen Augenblick lang vergaß sie fast alle Schmerzen und Ängste; sie wurden durch ein ungeheuerliches Gefühl der Macht ersetzt. Mühelos wich sie den Lanzen über und neben ihr aus; jede Einzelne verfehlte sie nur um Haaresbreite. Sie war unbesiegbar.

 Sie wand sich durch die Reihen der Männer und machte sich nicht einmal die Mühe, sie zu verletzen oder gar zu töten - sie wollte ihnen nur entkommen. Nachdem sie den letzten hinter sich gelassen hatte, huschte sie um eine Biegung.

 Und ein zweiter Inquisitor, aus dessen Körper unzählige Schatten sprangen, trat ihr in den Weg und rammte ihr etwas Scharfes in die Seite.

 Vin keuchte vor Schmerz auf. Es machte ein ekelhaftes Geräusch, als die Kreatur ihre Waffe aus Vins Körper zog. Es handelte sich um einen Holzschaft mit einer Klinge aus scharfem Obsidian. Vin hielt sich die Seite, taumelte zurück und spürte, wie eine erschreckende Menge warmen Blutes aus der Wunde sickerte.

 Diesen Inquisitor kannte sie bereits. Er ist der Erste, der aus dem anderen Raum, dachte sie unter Schmerzen. Heißt das ... heißt das, dass Kelsier tot ist?

 »Wer ist dein Vater?«, fragte der Inquisitor.

 Vin hielt die Hand gegen ihre Flanke gedrückt und versuchte den Blutfluss aufzuhalten. Es war eine große Wunde. Eine schlimme Wunde. Sie hatte solche Wunden schon öfter gesehen. Immer waren sie tödlich gewesen.

 Aber sie stand noch aufrecht. Weißblech, dachte ihr verwirrter Geist. Verbrenne Weißblech!

 Sie tat es, und das Metall verlieh ihr sogleich körperliche Stärke, so dass sie auf den Beinen blieb. Die Soldaten bildeten eine Gasse, und der zweite Inquisitor näherte sich ihr von der Seite. Entsetzt schaute Vin vom einen zum anderen. Sie kamen immer näher. Blut strömte aus Vins Wunde. Der Anführer der Inquisitoren schwang noch immer die axtähnliche Waffe, deren Ränder mit Blut überzogen waren. Mit Vins Blut.

 Ich werde sterben, dachte sie entsetzt.

 Und dann hörte sie es. Regen. Es war schwach, doch ihre geschärften Ohren nahmen dieses Geräusch hinter ihr wahr. Sie wirbelte herum, sprang durch eine Tür und wurde von dem Anblick eines großen, offenen Durchgangs auf der anderen Seite des Zimmers belohnt. Nebel bildete Teiche auf dem Boden, und der Regen prasselte auf die Steine vor ihm.

 Das muss der Raum sein, aus dem die Wachen gekommen sind, dachte sie. Sie verbrannte weiterhin Weißblech und war erstaunt darüber, dass ihr Körper noch immer funktionierte. Sie taumelte hinaus in den Regen, wobei sie reflexartig das Buch mit dem Ledereinband gegen ihre Brust drückte.

 »Glaubst du etwa, du kannst entkommen?«, fragte der Inquisitor hinter ihr in belustigtem Tonfall.

 Benommen hob Vin eine Hand und zog mit ihrer Allomantie an einem der vielen Stahltürme des Palastes. Sie hörte den Inquisitor fluchen, als sie in die Luft sprang und in die dunkle Nacht hineinschoss.

 Tausend Türme und Spitzen erhoben sich überall um sie herum. Sie zog an einer, dann an einer anderen. Der Regen war heftiger geworden und schwärzte die Nacht. Kein Nebel spiegelte mehr das schwache Licht der Umgebung wider, und die Sterne waren hinter den Wolken verborgen. Vin konnte nicht erkennen, wohin sie strebte; sie musste Allomantie benutzen, um die Metallspitzen der Türme zu spüren, und sie konnte nur hoffen, dass sich keinerlei Hindernisse dazwischen befanden.

 Sie traf auf eine der Spitzen, hielt sich an ihr fest und kam zum Stillstand. Muss die Wunde verbinden dachte sie schwach. Allmählich wurde ihr Körper gefühllos, und trotz des Weißblechs und Zinns umwölkte sich ihr Verstand.

 Etwas schlug gegen die Turmspitze über ihr, und sie hörte ein langgezogenes Knurren. Vin drückte sich los, während sie spürte, wie der Inquisitor neben ihr seine Waffe durch die Luft schwang.

 Ihr blieb nur eine einzige Möglichkeit. Mitten im Sprung zog sie sich seitwärts auf eine andere Turmspitze zu. Gleichzeitig drückte sie gegen das Buch in ihren Händen - es steckten noch einige winzige Metallstücke im Einband. Das Buch flog weiter in die Richtung, die Vin vorhin genommen hatte, und die Metalllinien glommen schwach durch die Nacht. Es war das einzige Metall, das sie bei sich hatte.

 Mit Leichtigkeit klammerte sich Vin an die nächste Turmspitze und machte dabei so wenig Lärm wie möglich. Sie lauschte in die Dunkelheit hinein, verbrannte Zinn, und der Regen wurde zum Donner in ihren Ohren. Sie glaubte zu hören, wie etwas gegen einen Turm traf, der in der Richtung lag, in die sie das Buch geschleudert hatte.

 Der Inquisitor war auf ihre List hereingefallen. Seufzend hing Vin an der Turmspitze, während der Regen auf ihren Körper trommelte. Sie vergewisserte sich, dass ihr Kupfer noch brannte, dann zog sie mit ihrer allomantischen Kraft vorsichtig an dem Turm, damit sie das Gleichgewicht nicht verlor, und riss sich ein Stück Stoff aus dem Hemd, mit dem sie ihre Wunde verband. Trotz ihrer Benommenheit bemerkte sie, wie tief der Schnitt war.

 O Herr, dachte sie. Ohne Weißblech wäre sie schon vor langer Zeit bewusstlos geworden. Eigentlich sollte sie bereits tot sein.

 Etwas ertönte in der Finsternis. Ängstlich schaute Vin auf. Alles war schwarz um sie herum. Es kann nicht sein. Er kann nicht ...

 Etwas traf gegen den Turm, an dem sie sich festhielt. Vin schrie auf und sprang fort. Sie zog sich zu einem anderen Turm, packte ihn kraftlos und drückte sich sofort wieder von ihm ab. Der Inquisitor folgte ihr; er verursachte dumpfe Geräusche, während er hinter ihr von Turm zu Turm sprang.

 Er hat mich gefunden. Er konnte mich weder sehen noch hören oder spüren. Aber er hat mich gefunden.

 Vin schlug gegen einen Turm, hielt sich mit einer Hand daran fest und hing schlaff in der Nacht. Ihre Stärke war beinahe aufgebraucht. Ich ... muss von hier verschwinden ... mich ... verstecken ...

 Ihre Hände waren taub, und ihr Kopf fühlte sich genauso an. Vins Finger glitten von dem kalten, nassen Metall der Turmspitze ab, und sie spürte, wie sie in die Dunkelheit hineinglitt.

 Sie fiel zusammen mit dem Regen.

 Doch bald prallte sie gegen etwas Hartes - gegen das Dach eines besonders hohen Palastflügels. Benommen kroch sie auf den Knien von dem Turm fort und suchte sich eine Ecke.

 Verstecken ... verstecken ... verstecken ...

 Schwach schleppte sie sich zu einem Winkel, der von dem Dach und einem anderen Turm gebildet wurde. Sie kauerte sich in die dunkle Ecke, lag in einer tiefen Pfütze aus aschehaltigem Regenwasser und schlang die Arme um sich. Ihr Körper war nass von Regen und Blut.

 Einen Augenblick lang glaubte sie, sie sei entkommen.

 Eine dunkle Gestalt landete auf dem Dach. Der Regen ließ nach, und ihr Zinn enthüllte ihr einen Kopf, in dem zwei Stacheln steckten, und einen Körper, der in eine dunkle Robe gekleidet war.

 Sie war so schwach, dass sie sich nicht mehr bewegen konnte. Sie konnte nichts mehr tun, als in der Pfütze zu zittern; die Kleider klebten ihr an der Haut.

 »Was bist du nur für ein kleines, lästiges Ding«, sagte der Inquisitor und kam auf sie zu. Vin verstand kaum seine Worte.

 Es wurde wieder dunkel. Nein, diese Dunkelheit war in ihrem Kopf. Vor ihrem Blick verfinsterte es sich, und die Augen fielen ihr zu. Die Wunde schmerzte nicht mehr. Sie konnte nicht einmal ... mehr ... denken ...

 Ein Laut, wie von brechenden Zweigen.

 Arme packten sie. Warme Arme, nicht die Arme des Todes. Sie zwang sich, die Augen zu öffnen.

 »Kelsier?«, flüsterte sie.

 Aber es war nicht Kelsiers Gesicht, das sie besorgt anschaute. Es war ein anderes, freundlicheres Gesicht. Erleichtert seufzte sie auf und trieb davon, als die starken Arme sie umfingen und ihr ein seltsames Gefühl der Sicherheit in den schrecklichen Stürmen dieser Nacht verschafften.

 Ich weiß nicht, warum Kwaan mich betrogen hat. Noch immer sucht dieses Ereignis meine Gedanken heim. Er war derjenige, der mich entdeckt hat; er war der Philosoph aus Terris, der mich zuerst den größten Helden aller Zeiten genannt hat. Es erscheint mir völlig unwirklich - nach diesem langen Kampf, in dem er seine Gefährten zu überzeugen versuchte -, dass er der einzige wichtige heilige Mann von Terris ist, der gegen mein Reich predigt.

 [image:]

 Kapitel 15

 Du hast sie mitgenommen?«, fragte Docksohn, als er in das Zimmer platzte. »Du hast Vin mit nach Krediksheim genommen? Bist du denn völlig verrückt geworden?«

 »Ja«, fuhr Kelsier ihn an. »Du hattest die ganze Zeit Recht. Ich bin ein Verrückter. Ein Wahnsinniger. Vielleicht wäre ich besser in den Gruben gestorben und nie wieder zurückgekehrt, damit ich euch nicht belästige!«

 Docksohn verstummte. Die Wucht von Kelsiers Worten verblüffte ihn. Enttäuscht schlug Kelsier auf die Tischplatte, und das Holz splitterte unter seinem heftigen Schlag. Er verbrannte immer noch Weißblech - das Metall, das ihm half, seinen Wunden zu trotzen. Sein Nebelumhang war zerfetzt, und sein Körper hatte ein halbes Dutzend kleinere Schnittwunden davongetragen. Die ganze rechte Seite brannte vor Schmerz. Dort hatte er riesige Blutergüsse, und er konnte von Glück reden, wenn keine Rippe gebrochen war.

 Kelsier ließ das Weißblech noch stärker lodern. Das Feuer in seinem Innern fühlte sich gut an. Es gab ihm einen Brennpunkt für seine Wut und Selbstverachtung. Einer der Lehrlinge legte rasch einen Verband um Kelsiers größte Wunde. Keuler saß mit Hamm an der Küchenwand; Weher war nicht anwesend; er besuchte gerade eine Vorstadt.

 »Beim Obersten Herrscher, Kelsier«, sagte Docksohn leise.

 Sogar Docksohn, dachte Kelsier. Sogar mein ältester Freund schwört beim Namen des Obersten Herrschers. Was tun wir bloß? Wie können wir uns dem bloß entgegenstellen?

 »Drei Inquisitoren haben auf uns gewartet, Dox«, sagte Kelsier.

 Docksohn erblasste. »Und du hast Vin dort zurückgelassen?«

 »Sie war vor mir draußen. Ich habe versucht, die Inquisitoren so lange wie möglich abzulenken, aber ...«

 »Aber?«

 »Einer der drei ist ihr gefolgt. Ich konnte nichts dagegen tun. Vielleicht haben die beiden anderen nur versucht, mich abzulenken, damit ihr Gefährte Vin aufspüren konnte.«

 »Drei Inquisitoren«, sagte Docksohn und nahm einen kleinen Becher mit Branntwein von einem der Lehrlinge entgegen.

 »Bestimmt haben wir zu viel Lärm gemacht«, meinte Kelsier. »Oder sie waren aus einem anderen Grund dort. Und wir wissen immer noch nicht, was sich in dieser Kammer befindet.«

 Es wurde still in der Küche. Draußen nahm der Regen wieder an Heftigkeit zu und schlug mit vorwurfsvoller Wut gegen das Gebäude.

 »Also, was ist nun mit Vin?«, wollte Hamm wissen.

 Kelsier warf einen raschen Blick auf Docksohn und sah den Pessimismus in seinen Augen. Kelsier war nur knapp entronnen, und er besaß jahrelange Erfahrung. Wenn Vin sich noch in Krediksheim befand ...

 Kelsier spürte einen scharfen, aufzuckenden Schmerz in der Brust. Du hast sie ebenfalls sterben lassen. Zuerst Mare und jetzt Vin. Wie viele willst du noch zum Schlächter schicken, bis diese Sache vorbei ist?

 »Vielleicht versteckt sie sich irgendwo in der Stadt«, sagte Kelsier. »Vielleicht hat sie Angst, zum Laden zu kommen, weil die Inquisitoren nach ihr suchen. Oder ... vielleicht ist sie aus irgendeinem Grund zurück nach Fellise gegangen.«

 Vielleicht ist sie irgendwo da draußen und stirbt allein im Regen.

 »Hamm, wir beide gehen noch einmal zum Palast«, schlug er vor. »Dox, du nimmst Lestiborner und besuchst die anderen Diebesbanden. Vielleicht hat einer ihrer Späher etwas gesehen. Keuler, du schickst einen deiner Lehrlinge zu Renoux' Haus und siehst nach, ob sie dort ist.«

 Die Gruppe regte sich und brach auf, doch Kelsier musste nicht das Offensichtliche aussprechen. Er und Hamm würden nicht in die Nähe von Krediksheim kommen, ohne den Wachen in die Arme zu laufen. Selbst wenn sich Vin irgendwo in der Stadt versteckte, würden die Inquisitoren sie als Erste finden. Sie würden ...

 Kelsier erstarrte, und seine plötzlich Reglosigkeit ließ die anderen innehalten. Er hatte etwas gehört.

 Eilige Schritte erklangen, als Lestiborner die Treppe hinunterhastete und in den Raum platzte. An seiner schlaksigen Gestalt tropfte der Regen herunter. »Kommt'mand! Draußn außer Nacht!«

 »Vin?«, fragte Kelsier voller Hoffnung.

 Lestiborner schüttelte den Kopf. »Großer Mann. Inner Robe.«

 Jetzt ist es also vorbei. Ich habe den Tod zu meiner Mannschaft geführt. Ich habe ihr einen Inquisitor auf den Hals gehetzt.

 Hamm stand auf und ergriff einen hölzernen Stab. Docksohn zog ein Paar Dolche hervor, und Keulers sechs Lehrlinge begaben sich in den hinteren Teil des Zimmers; in ihren weit aufgerissenen Augen lauerte die Angst. Kelsier setzte seine Metalle in Brand.

 Die Hintertür zur Küche wurde aufgestoßen. Ein großer, dunkler Umriss in einer nassen Robe stand im Regen. Und er trug eine in einen Mantel gehüllte Gestalt in den Armen.

 »Sazed!«, entfuhr es Kelsier.

 »Sie ist schwer verwundet«, sagte Sazed und betrat rasch das Zimmer. Von seiner feinen Kleidung tropfte das Regenwasser herunter. »Meister Hammond, ich benötige ein wenig Weißblech. Ich glaube, ihr Vorrat ist erschöpft.«

 Hamm stürzte herbei, als Sazed Vin auf den Küchentisch legte. Ihre Haut war feucht und bleich, und ihr dünner Körper war völlig durchnässt.

 Sie ist so klein, dachte Kelsier. Kaum größer als ein Kind. Wie konnte ich es zulassen, dass sie mich begleitet?

 In ihrer Seite klaffte eine lange, blutige Wunde. Sazed legte etwas beiseite - ein großes Buch, das er unter Vin in den Armen gehalten hatte - und nahm von Hammond eine Phiole entgegen.

 Er beugte sich hinunter und schüttete dem bewusstlosen Mädchen die Flüssigkeit in den Mund. Es wurde still im Zimmer, nur der Klang des prasselnden Regens drang durch die noch offen stehende Tür.

 Vins Gesicht bekam wieder etwas Farbe, und ihr Atem wurde regelmäßiger. Mit seinen allomantisch geschärften Sinnen bemerkte Kelsier, dass sie leicht in einem Rhythmus pulsierte, der dem des Herzschlages glich.

 »Ah, gut«, sagte Sazed und wickelte Vins behelfsmäßigen Verband auf. »Ich hatte schon befürchtet, ihr Körper wäre noch zu unvertraut mit der Allomantie, um die Metalle auch in bewusstlosem Zustand verbrennen zu können. Ich glaube, es besteht Hoffnung für sie. Meister Cladent, ich benötige einen Topf kochenden Wassers, einige Bandagen und die Medizintasche aus meinem Zimmer. Bitte rasch!«

 Keuler nickte und gab seinen Lehrlingen das Zeichen, die Befehle auszuführen. Kelsier krümmte sich innerlich zusammen, als er Sazed bei der Arbeit beobachtete. Die Wunde war schrecklich - viel schlimmer als jede, die er selbst überlebt hatte. Sie reichte bis tief in Vins Eingeweide; es war die Art von Wunde, die langsam, aber unweigerlich zum Tode führte.

 Jedoch war Vin kein gewöhnlicher Mensch. Weißblech hielt einen Allomanten auch dann noch am Leben, wenn der Körper schon lange aufgegeben hatte. Überdies war Sazed kein gewöhnlicher Heiler. Religiöse Riten waren nicht das Einzige, das die Bewahrer mit ihrem unheimlichen Erinnerungsvermögen speicherten. Ihre Metallgeister enthielten gewaltige Mengen von Informationen über Kultur, Philosophie und Wissenschaft.

 Keuler scheuchte seine Lehrlinge aus dem Zimmer, als die Operation begann. Sie dauerte erschreckend lange. Die ganze Zeit über drückte Hamm auf die Wunde, während Sazed langsam Vins Eingeweide vernähte. Endlich verschloss Sazed auch die äußere Wunde und legte einen frischen Verband an; dann bat er Hamm, das Mädchen vorsichtig ins Bett zu legen.

 Kelsier sah zu, wie Hamm Vins erschlafften Körper aus der Küche trug. Dann wandte er sich fragend an Sazed. Docksohn saß in der Ecke; er war der Einzige, der sich noch in dem Zimmer befand.

 Sazed schüttelte ernst den Kopf. »Ich weiß nicht, Meister Kelsier. Sie könnte überleben. Wir müssen sie mit Weißblech versorgen; das wird ihrem Körper helfen, neues Blut zu bilden. Trotzdem habe ich viele starke Männer an kleineren Wunden sterben sehen.«

 Kelsier nickte.

 »Ich befürchte, ich bin zu spät gekommen«, sagte Sazed. »Als ich feststellte, dass sie Renoux' Haus verlassen hatte, bin ich so schnell wie möglich nach Luthadel gereist. Ich habe einen ganzen Metallgeist verbraucht, um die Reise zu unternehmen. Dennoch war ich zu langsam ...«

 »Nein, mein Freund«, meinte Kelsier. »Du hast heute Nacht Großes geleistet. Du warst viel besser als ich.«

 Sazed seufzte, streckte den Arm aus und betastete das große Buch, das er vor dem Beginn der Operation beiseitegelegt hatte. Das Buch war nass von Regenwasser und Blut. Kelsier betrachtete es und runzelte die Stirn. »Was ist das denn?«

 »Ich weiß es nicht«, antwortete Sazed. »Ich habe es in der Nähe des Palastes gefunden, als ich nach dem Kind gesucht habe. Es ist in Khlenni verfasst.«

 Khlenni, die Sprache von Khlennium - das uralte Heimatland des Obersten Herrschers aus der Zeit vor seiner Erhebung. Kelsier streckte den Kopf vor. »Kannst du es übersetzen?«

 »Vielleicht«, sagte Sazed, der plötzlich sehr müde klang. »Aber ... nicht jetzt, befürchte ich. Nach diesem Abend brauche ich erst einmal eine Ruhepause.«

 Kelsier nickte und rief nach einem der Lehrlinge, damit dieser Sazed eine Kammer zurechtmachte. Der Terriser nickte dankbar und stieg müde die Treppe hoch.

 »Heute Abend hat er mehr als nur Vins Leben gerettet«, sagte Docksohn, der leise von hinten herbeikam. »Was du getan hast, war dumm, selbst für deine Verhältnisse.«

 »Ich musste es wissen«, verteidigte sich Kelsier. »Ich musste zurückgehen. Was ist, wenn sich das Atium tatsächlich dort befindet?«

 »Du hast gesagt, dass das nicht der Fall ist.«

 »Das habe ich gesagt«, meinte Kelsier und nickte, »und dessen bin ich mir fast sicher. Aber was ist, wenn ich mich irre?«

 »Das ist keine Entschuldigung«, sagte Docksohn wütend. »Nun liegt Vin im Sterben, und der Oberste Herrscher ist vor uns gewarnt. Hat es denn nicht gereicht, dass Mare bei dem Versuch gestorben ist, in diesen Raum einzudringen?«

 Kelsier war so erschöpft, dass er keinen Zorn über diese Worte empfand. Er seufzte und setzte sich. »Es ist noch mehr an dieser Sache, Dox.«

 Docksohn zog die Stirn kraus.

 »Ich wollte vor den anderen nicht über den Obersten Herrscher reden«, erklärte Kelsier, »aber ... ich mache mir große Sorgen. Unser Plan ist gut, allerdings habe ich dieses schreckliche, hartnäckige Gefühl, dass wir keinen Erfolg haben werden, solange er lebt. Wir können ihm sein Geld und seine Armeen nehmen, wir können ihn aus der Stadt herauslocken ... aber ich befürchte, wir können ihn niemals aufhalten.«

 Docksohn fragte zweifelnd: »Du meinst es also ernst mit diesem Elften Metall?«

 Kelsier nickte. »Ich habe zwei Jahre nach einem Weg geforscht, ihn umzubringen. Die Menschen haben schon alles Mögliche versucht. Gewöhnliche Wunden beachtet er gar nicht, und eine versuchte Enthauptung verärgert ihn bloß. Eine Gruppe Soldaten hat während eines frühen Krieges die Herberge niedergebrannt, in der er sich aufgehalten hatte. Der Oberste Herrscher war kaum mehr als ein Skelett, als er aus dem Haus kam, und nach wenigen Augenblicken war er wieder gesund und munter.

 Nur die Geschichten über das Elfte Metall bieten eine gewisse Hoffnung. Aber ich kann es noch nicht richtig einsetzen! Aus diesem Grund musste ich zum Palast zurückkehren. Der Oberste Herrscher verbirgt irgendetwas in dieser Kammer - ich spüre es deutlich. Vielleicht können wir ihn besiegen, wenn wir wissen, was es ist.«

 »Aber dazu hättest du Vin nicht unbedingt mitnehmen müssen.«

 »Sie ist mir gefolgt«, verteidigte sich Kelsier. »Ich befürchtete, sie könne auf eigene Faust versuchen, in den Palast zu gelangen, wenn ich sie allein zurücklasse. Das Mädchen ist sehr zielstrebig, Dox. Sie kann es gut verbergen, aber wenn sie will, kann sie ungeheuer stur sein.«

 Docksohn seufzte und nickte. »Und wir wissen immer noch nicht, was sich in diesem Raum befindet.«

 Kelsier warf einen Blick hinüber zu dem Buch, das Sazed auf den Tisch gelegt hatte. Das Regenwasser hatte seine Spuren darauf hinterlassen, doch der Band war offenbar dazu geschaffen, eine Menge auszuhalten. Er war fest zugebunden, damit kein Regenwasser in ihn eindringen konnte, und das Leder des Einbands war gewachst und dadurch haltbar gemacht.

 »Nein«, sagte Kelsier schließlich. Aber wir müssen es unbedingt herausfinden.

 »War es das wert, Kell?«, fragte Docksohn. »War dieser verrückte Einbruch es wirklich wert, dass du und das Kind beinahe getötet worden wäret?«

 »Ich weiß es nicht«, erwiderte Kelsier aufrichtig. Er drehte sich zu Docksohn um und sah ihm in die Augen. »Frag mich das noch einmal, wenn wir wissen, ob Vin überlebt oder nicht.«

 [image:]

 DRITTER TEIL

 Kinder einer blutenden Sonne

 Viele glauben, meine Reise habe in Khlennium, der großen Stadt der Wunder, ihren Anfang genommen. Sie vergessen dabei, dass ich noch kein König war, als ich auf die Suche ging. Weit gefehlt.

 Ich glaube, es wäre gut, wenn sich die Menschen daran erinnerten, dass dieses Unternehmen nicht von Herrschern, Priestern, Propheten oder Generälen ersonnen wurde. Es begann nicht in Khlennium oder Kordel, und seine Urheber waren nicht die großen Nationen des Ostens oder das feurige Reich im Westen.

 Es begann in einer kleinen, unbedeutenden Stadt, deren Name niemandem etwas sagen wird. Es begann mit einem Jungen, dem Sohn eines Schmieds, der in keiner Hinsicht bemerkenswert war - mit der Ausnahme, dass er leicht in Schwierigkeiten geriet.

 Es begann mit mir.

 [image:]

 Kapitel 16

 Als Vin erwachte, verrieten ihr die Schmerzen, dass Reen sie wie so oft geschlagen hatte. Was hatte sie getan? War sie zu freundlich zu irgendeinem Bandenmitglied gewesen? Hatte sie eine dumme Bemerkung gemacht oder den Zorn des Anführers auf sich gezogen? Sie musste still sein, immer still sein, sich von den anderen fernhalten und durfte niemals Aufmerksamkeit erregen. Sonst würde er sie schlagen. Sie müsse lernen, sagte er. Sie musste lernen ...

 Doch dafür schienen die Schmerzen zu stark zu sein. Es war lange her, seit es zum letzten Mal so wehgetan hatte.

 Sie hustete leicht und öffnete die Augen. Sie lag in einem Bett, das viel zu bequem war, und ein schlaksiger Junge von etwa fünfzehn Jahren saß auf einem Schemel neben ihr.

 Lestiborner, dachte sie. So heißt er. Ich bin in Keulers Laden.

 Lestiborner sprang auf die Beine. »Du bis wach!«

 Sie versuchte zu sprechen, konnte aber nur husten. Rasch gab ihr der Junge eine Schale mit Wasser. Dankbar nippte Vin daran und zog wegen der Schmerzen in ihrer Seite eine Grimasse. Ihr ganzer Körper fühlte sich an, als sei er kräftig durchgeprügelt worden.

 »Lestiborner«, krächzte sie schließlich.

 »Nit mehr«, sagte er. »Hat Kelsier nit gefalln, hat mich umbenannt, in Spuki.«

 »Spuki?«, fragte Vin. »Das passt. Wie lange habe ich geschlafen?«

 »Zwee Wochn«, antwortete der Junge. »Wart hier.« Er huschte davon, und sie hörte, wie er in der Ferne etwas rief.

 Zwei Wochen? Sie nippte noch einmal an dem Wasser und versuchte ihre verworrenen Erinnerungen zu ordnen. Das rötliche Licht der Nachmittagssonne fiel durch das Fenster und erhellte den Raum. Sie setzte die Schale ab, untersuchte ihre Seite und entdeckte dort einen großen weißen Verband.

 Das ist die Stelle, wo mich der Inquisitor getroffen hat, dachte sie. Eigentlich sollte ich tot sein.

 Ihre Seite war grün und blau an der Stelle, wo sie gegen das Dach geprallt war, und ihr Körper hatte noch viele weitere Quetschungen, Prellungen und Kratzer davongetragen. Insgesamt fühlte sie sich schrecklich.

 »Vin!«, rief Docksohn, als er den Raum betrat. »Du bist wach!«

 »Kaum«, erwiderte Vin unter Ächzen und lehnte sich gegen die Kissen.

 Docksohn lächelte, ging zu ihr hinüber und setzte sich auf Lestiborners Schemel. »An wieviel erinnerst du dich?«

 »An fast alles, glaube ich«, antwortete sie. »Wir haben uns den Weg in den Palast freigekämpft, aber da waren diese Inquisitoren. Sie haben uns gejagt, und Kelsier hat gegen sie gekämpft ...« Sie hielt inne und sah Docksohn an. »Ist Kelsier ...?«

 »Es geht ihm gut«, versicherte ihr Docksohn. »Er hat diese Sache viel besser überstanden als du. Er kennt den Palast aus den Plänen, die wir vor drei Jahren erstellt haben, noch recht gut, und er ...«

 Vin runzelte die Stirn, als Docksohn verstummte. »Was ist?«

 »Er sagte, die Inquisitoren schienen es nicht darauf angelegt zu haben, ihn umzubringen. Nur einer hat ihn gejagt, und zwei waren hinter dir her.«

 Warum?, dachte Vin. Wollten sie all ihre Kräfte zunächst auf den schwächeren Feind richten? Oder gibt es dafür einen anderen Grund? Nachdenklich ruhte sie in den Kissen und dachte über die Ereignisse jener Nacht nach.

 »Sazed«, sagte sie schließlich. »Er hat mich gerettet. Der Inquisitor wollte mich töten, aber ... Dox, was ist er?«

 »Sazed?«, fragte Docksohn. »Das ist eine Frage, die er dir selbst beantworten sollte.«

 »Ist er hier?«

 Docksohn schüttelte den Kopf. »Er musste nach Fellise zurückkehren. Weher und Kell sind dabei, weitere Soldaten zu rekrutieren, und Hamm ist letzte Woche aufgebrochen, um unsere Armee zu inspizieren. Er wird frühestens in einem Monat zurückkehren.«

 Vin nickte; sie fühlte sich benommen.

 »Trink den Rest deines Wassers«, riet Docksohn ihr. »Es ist etwas darin, das dir die Schmerzen nimmt.«

 Vin schüttete den Rest herunter, rollte zur Seite und ließ es zu, dass der Schlaf sie wieder übermannte.

 *

 Kelsier war da, als sie erwachte. Er saß auf dem Schemel neben ihrem Bett, hatte die Ellbogen auf den Oberschenkeln abgestützt, die Hände gefaltet und betrachtete sie im schwachen Licht einer Lampe. Als sie die Augen öffnete, lächelte er. »Willkommen im Leben.«

 Sofort griff sie nach dem Becher mit Wasser, der auf einem Tischchen neben ihrem Bett stand. »Was macht unser Plan?«

 Er zuckte die Achseln. »Die Armee wächst, und Renoux hat mit dem Kauf von Waffen und Vorräten begonnen. Dein Vorschlag hinsichtlich des Ministeriums hat sich als gut herausgestellt. Wir haben Therons Vertrag gefunden und stehen kurz vor dem Abschluss eines Abkommens, nach dem wir einen von uns als Lehrling ins Ministerium schicken dürfen.«

 »Marsch?«, fragte Vin. »Wird er es selbst tun?«

 Kelsier nickte. »Er hat schon immer eine gewisse ... Faszination für das Ministerium empfunden. Wenn es einem Skaa gelingen sollte, einen Obligator zu imitieren, dann ist es Marsch.«

 Vin nickte und nippte an ihrem Getränk. Etwas an Kelsier war anders geworden. Es war kaum merklich - eine winzige Veränderung in seiner Haltung und seinem Gehabe. Während ihrer Krankheit hatte sich offenbar einiges geändert.

 »Vin ...«, sagte Kelsier zögernd. »Ich muss mich bei dir entschuldigen. Wegen mir wärest du beinahe umgebracht worden.«

 Vin schnaubte leise. »Das ist nicht deine Schuld. Ich habe dich überredet, mich mitzunehmen.«

 »Das hätte dir nie gelingen dürfen«, sagte Kelsier. »Meine ursprüngliche Entscheidung, dich fortzuschicken, war richtig gewesen. Bitte nimm meine Entschuldigung an.«

 Vin nickte. »Was soll ich jetzt tun? Es muss schließlich weitergehen, nicht wahr?«

 Kelsier lächelte. »Das wird es auch. Sobald du dazu in der Lage bist, solltest du nach Fellise zurückkehren. Wir haben verbreitet, dass Herrin Valette erkrankt ist, aber allmählich taucht das eine oder andere Gerücht auf. Je eher man dich in Fleisch und Blut sieht, desto besser.«

 »Ich kann mich schon morgen auf die Reise machen«, schlug Vin vor.

 Kelsier kicherte. »Das bezweifle ich zwar, aber du wirst schon bald in der Lage dazu sein. Erst einmal musst du dich erholen.« Er stand auf und wollte gehen.

 »Kelsier?«, fragte Vin. Er blieb stehen, drehte sich zu ihr um und sah sie an.

 Vin bemühte sich, ihre Frage in die richtigen Worte zu kleiden. »Der Palast ... die Inquisitoren ... Wir sind nicht unbesiegbar, oder?« Sie errötete; so wie sie es sagte, klang es ungeheuer dumm.

 Doch Kelsier lächelte nur. Er schien zu verstehen, was sie auf dem Herzen hatte. »Nein, Vin«, meinte er. »Wir sind weit davon entfernt.«

 *

 Vin betrachtete die Landschaft, die draußen vor dem Kutschenfenster vorbeizog. Das Gefährt, das vom Haus Renoux hergeschickt war, diente angeblich der Herrin Valette zu einer Ausfahrt durch Luthadel. Doch in Wirklichkeit war Vin erst bei einem kurzen Halt des Wagens in Keulers Straße zugestiegen. Nun waren die Fenstervorhänge zurückgezogen und zeigten sie wieder der Welt - vorausgesetzt, es bemerkte sie überhaupt jemand.

 Die Kutsche befand sich inzwischen auf dem Rückweg nach Fellise. Kelsier hatte Recht gehabt: Vin hatte sich noch drei weitere Tage in Keulers Laden erholen müssen, bevor sie stark genug für eine solche Reise gewesen war. Mit ein Grund für ihr anfängliches Widerstreben war auch gewesen, dass sie sich mit ihren Prellungen und der Wunde an der Seite noch nicht in ein Adelskleid zwängen wollte.

 Doch es fühlte sich gut an, wieder auf den Beinen zu sein. Ihrer Ansicht nach war es einfach falsch gewesen, sich in einem Bett zu erholen. Eine so lange Zeit der Ruhe wurde einem gewöhnlichen Dieb nie gewährt. Entweder kehrten Diebe rasch wieder an die Arbeit zurück, oder sie wurden aufgegeben und dem Tod überlassen. Wer kein Geld fürs Essen heranschaffte, hatte sich keinen Platz im Diebesquartier verdient.

 Doch das ist offenbar nicht die einzige Art, wie man leben kann, dachte Vin. Dieses Wissen war ihr noch immer unangenehm. Es war Kelsier und den anderen egal gewesen, dass Vin ihnen zur Last fiel. Sie hatten ihren Zustand der Schwäche nicht ausgenutzt, sondern für sie gesorgt und abwechselnd neben ihrem Bett gesessen. Der bemerkenswerteste von all ihren Krankenwächtern war der junge Lestiborner gewesen. Vin hatte nicht den Eindruck, ihn besonders gut zu kennen, doch Kelsier hatte ihr erzählt, dass er während ihrer Bewusstlosigkeit stundenlang bei ihr ausgeharrt hatte.

 Was sollte man von einer Welt halten, in der sich der Bandenführer Sorgen um seine Leute machte? Im Untergrund war jeder Einzelne für sich selbst verantwortlich. Die schwächeren Mitglieder einer Bande ließ man sterben, denn sie hielten die anderen davon ab, genug zum Überleben zu verdienen. Wenn jemand vom Ministerium gefangen wurde, überließ man ihn seinem Schicksal und hoffte, dass der Häftling nicht allzu viel verriet. Und man machte sich keine Gedanken über die eigene Schuld, wenn man andere in Gefahr gebracht hatte.

 Es sind Narren, flüsterte Reens Stimme in ihr. Dieser ganze Plan wird in einer Katastrophe enden - und du bist selbst schuld, wenn du dabei den Tod findest, denn du bist nicht weggelaufen, als du es noch konntest.

 Reen war gegangen, als es ihm möglich gewesen war. Vielleicht hatte er gewusst, dass die Inquisitoren wegen Vins Kräften, von denen sie selbst keine Ahnung gehabt hatte, auf kurz oder lang hinter ihnen her sein würden. Er hatte immer gewusst, wann es Zeit war wegzugehen. Es war kein Zufall, dass er nicht zusammen mit dem Rest von Camons Bande umgebracht worden war.

 Dennoch achtete sie nicht weiter auf Reens drängende Worte in ihrem Kopf, sondern ließ es zu, dass die Kutsche sie nach Fellise brachte. Es war nicht so, dass sie sich in Kelsiers Mannschaft sicher fühlte. Im Gegenteil, ihre gegenwärtige Lage machte sie sogar noch ängstlicher. Was, wenn man sie nicht mehr brauchte? Wenn sie für die anderen nutzlos geworden war?

 Sie musste ihnen beweisen, dass sie das zu tun imstande war, was man von ihr erwartete. Sie musste an Festlichkeiten teilnehmen und die feine Gesellschaft unterwandern. Sie konnte es sich nicht mehr leisten, andauernd zu schlafen.

 Außerdem musste sie ihre allomantischen Übungsstunden wieder aufnehmen. Es hatte nur wenige Monate gedauert, bis sie von ihren neu entdeckten Fähigkeiten abhängig geworden war, und sie sehnte sich nach der Freiheit, im Nebel herumzuspringen und durch allomantisches Drücken und Ziehen ihren Weg durch den Himmel zu nehmen. Krediksheim hatte sie gelehrt, dass sie nicht unbesiegbar war, aber da Kelsier fast ohne einen Kratzer überlebt hatte, fehlte ihr selbst offenbar noch eine Menge Erfahrung. Vin musste üben und stärker werden; dann würde sie eines Tages den Inquisitoren genauso entkommen können wie Kelsier.

 Die Kutsche bog um eine Ecke und rollte in Fellise ein. Die vertraute, ländlich gebliebene Vorstadt zauberte Vin ein Lächeln auf die Lippen. Sie lehnte sich gegen das offene Fenster und spürte den Fahrtwind. Mit etwas Glück würde der eine oder andere Passant gleich darüber reden, er habe Herrin Valette durch die Stadt fahren sehen. Wenige Kurven später kam sie beim Haus Renoux an. Ein Lakai öffnete die Tür, und überrascht stellte Vin fest, dass Graf Renoux höchstpersönlich vor der Kutsche wartete, um ihr hinauszuhelfen.

 »Sicherlich hast du Wichtigeres zu tun, als dich um mich zu kümmern, Onkel«, sagte sie, während sie ihm die Hand reichte.

 »Unsinn«, erwiderte er. »Ein Graf muss sich die Zeit nehmen, um seine Lieblingsnichte zu verwöhnen. Wie war deine Fahrt?«

 Hört er denn niemals mit der Schauspielerei auf? Er fragte nicht nach den anderen in Luthadel und ließ auch nicht erkennen, ob er von ihrer Verletzung wusste oder nicht.

 »Erfrischend, Onkel«, antwortete sie, während sie die Stufen zur Tür des Herrenhauses hinaufschritten.

 Vin war dankbar für das Weißblech, das langsam in ihrem Magen verbrannte und ihren noch immer schwachen Beinen Kraft verlieh. Kelsier hatte sie davor gewarnt, zu viel zu benutzen, doch bis zu ihrer vollständigen Genesung blieb ihr keine andere Wahl.

 »Das ist ja wunderbar«, sagte Renoux. »Sobald du dich ausgeruht hast, sollten wir auf der Gartenterrasse zu Mittag essen. Trotz des bevorstehenden Winters ist es in den letzten Tagen recht warm gewesen.«

 »Das wäre sehr schön«, meinte Vin. Früher hatte sie das Gehabe des Schwindlers als einschüchternd empfunden. Doch in ihrer Rolle als Herrin Valette verspürte sie eine gewisse Ruhe in seiner Gegenwart. Die Diebin Vin bedeutete einem Mann wie Renoux nichts, aber bei Valette, der Dame der Gesellschaft, war das schon etwas anderes.

 »Sehr gut«, sagte Renoux und blieb vor dem Eingang stehen. »Doch vielleicht sollten wir das auf einen anderen Tag verschieben. Bestimmt möchtest du dich zuerst von deiner Reise erholen.«

 »Eigentlich würde ich gern mit Sazed sprechen, Onkel. Ich muss ein paar Dinge mit ihm bereden.«

 »Ah«, meinte Renoux. »Du findest ihn in der Bibliothek, wo er an einem meiner Projekte arbeitet.«

 »Vielen Dank«, sagte Vin.

 Renoux nickte und ging fort, wobei sein Duellstab im Takt gegen den weißen Marmorboden schlug. Vin runzelte die Stirn und versuchte, sich darüber klarzuwerden, ob er geistig ganz gesund war. Konnte jemand wirklich so vollständig in seiner Rolle aufgehen?

 Du tust es doch auch, rief sie sich in Erinnerung. Wenn du zur Herrin Valette wirst, zeigst du eine ganz andere Seite deiner Selbst.

 Sie drehte sich um und fachte ihr Weißblech an, das ihr helfen sollte, die nördliche Treppe zu ersteigen. Als sie die oberste Stufe erreicht hatte, dämpfte sie die Flamme. Wie Kelsier gesagt hatte, war es gefährlich, Metalle zu lange auf hoher Flamme zu belassen; der Körper eines Allomanten konnte schnell von ihnen abhängig werden.

 Sie holte mehrmals tief Luft - es war ihr trotz des Weißblechs schwergefallen, die Treppe zu erklimmen - und ging durch den Korridor zur Bibliothek. Sazed saß an einem Schreibtisch neben einem Kohleofen im hinteren Teil des kleinen Raumes und schrieb etwas auf ein Blatt Papier. Er trug das übliche Gewand des Haushofmeisters, und auf seiner Nasenspitze hockte eine dünnrandige Brille.

 Vin blieb in der Tür stehen und beobachtete den Mann, der ihr das Leben gerettet hatte. Warum trägt er eine Brille? Ich habe schon gesehen, dass er ohne sie gelesen hat. Er schien von seiner Arbeit völlig gefangengenommen zu sein. Immer wieder schaute er in ein großes Buch auf dem Schreibtisch, dann kritzelte er Notizen auf sein Papier.

 »Du bist ein Allomant«, sagte Vin leise.

 Sazed hielt inne, legte die Feder ab und sah sie an. »Wieso sagt Ihr das, Herrin Vin?«

 »Du bist zu schnell nach Luthadel gekommen.«

 »Graf Renoux hat einige sehr flinke Botenpferde in seinen Stallungen. Ich hätte eines von ihnen nehmen können.«

 »Du hast mich im Palast gefunden«, sagte Vin.

 »Kelsier hat mir von seinen Plänen erzählt, und ich hatte angenommen, dass Ihr ihm folgt, was ja auch richtig war. Es war reines Glück, dass ich Euch angetroffen habe, und beinahe wäre ich nicht mehr rechtzeitig gekommen.«

 Vin runzelte die Stirn. »Du hast den Inquisitor getötet.«

 »Getötet?«, fragte Sazed. »Nein, Herrin. Es bedarf größerer Kräfte, als sie mir zur Verfügung stehen, um diese Ungeheuerlichkeiten zu töten. Ich habe ihn nur ... abgelenkt.«

 Vin blieb in der Tür stehen und versuchte herauszufinden, warum Sazed sich so unklar ausdrückte. »Bist du nun ein Allomant oder nicht?«

 Er lächelte und zog einen Schemel unter dem Schreibtisch hervor. »Bitte setzt Euch.«

 Vin gehorchte. Sie durchquerte das Zimmer, nahm auf dem Stuhl Platz und lehnte sich gegen ein massives Bücherregal.

 »Was würdet Ihr davon halten, wenn ich Euch sagte, dass ich kein Allomant bin?«, fragte Sazed.

 »Ich würde denken, dass du lügst.«

 »Habt Ihr mich schon einmal bei einer Lüge erwischt?«

 »Die besten Lügner sind diejenigen, die die meiste Zeit über die Wahrheit sagen.«

 Sazed lächelte und betrachtete sie durch seine Brillengläser. »Ich glaube, das entspricht der Wahrheit. Welchen Beweis habt Ihr für Eure Annahme, ich sei ein Allomant?«

 »Du hast Dinge getan, die man ohne Allomantie nicht tun kann.«

 »Ach ja? Ihr seid seit zwei Monaten eine Nebelgeborene, und schon wisst Ihr, was in dieser Welt möglich ist und was nicht?«

 Vin verstummte. Bis vor kurzem hatte sie nicht gerade viel über Allomantie gewusst. Vielleicht gab es doch mehr auf dieser Welt, als sie vermutet hatte.

 Es gibt immer ein weiteres Geheimnis. Das waren Kelsiers Worte gewesen.

 »Was genau ist ein Bewahrer?«, fragte sie langsam.

 Sazed lächelte. »Das ist schon eine viel klügere Frage, Herrin. Bewahrer sind ... wie Lagerhäuser. Wir behalten Dinge in Erinnerung, damit sie in der Zukunft benutzt werden können.«

 »Zum Beispiel Religionen«, sagte Vin. Sazed nickte. »Religiöse Wahrheiten sind mein Spezialgebiet.«

 »Aber du hast auch andere Dinge auswendig gelernt?« Sazed nickte noch einmal. »Und was?«

 »Nun«, meinte Sazed und schloss das Buch, in dem er gelesen hatte, »Sprachen zum Beispiel.«

 Nun erkannte Vin den mit seltsamen Schriftzeichen bedeckten Einband. »Das ist das Buch, das ich im Palast gefunden habe! Woher hast du es?«

 »Ich bin darauf gestoßen, als ich nach Euch gesucht habe«, erklärte der Terriser. »Es ist in einer sehr alten Sprache verfasst, die schon seit fast einem Jahrtausend nicht mehr gesprochen wurde.«

 »Aber du sprichst sie?«, fragte Vin.

 »Ja. Zumindest reichen meine Kenntnisse vermutlich aus, um es zu übersetzen.«

 »Und ... wieviele Sprachen beherrschst du?«

 »Hundertzweiundsiebzig«, sagte Sazed. »Die meisten davon werden nicht mehr gesprochen, wie Khlenni zum Beispiel. Die Einheitsbewegung des Obersten Herrschers aus dem fünften Jahrhundert hat dafür gesorgt. Die Sprache, derer sich die Menschen nun bedienen, ist eigentlich die Abwandlung eines Dialekts von Terris, der Sprache meiner Heimat.«

 Hundertzweiundsiebzig, dachte Vin verblüfft. »Das ... klingt unglaublich. Ein einziger Mensch kann doch nicht so vieles im Gedächtnis behalten.«

 »Kein Mensch«, stimmte Sazed ihr zu. »Aber ein Bewahrer. Was ich tue, besitzt Ähnlichkeiten mit der Allomantie, aber es ist nicht dasselbe. Ihr bezieht Eure Macht aus den Metallen, und ich benutze sie, um Erinnerungsvermögen zu schaffen.«

 »Wie?«, fragte Vin.

 Sazed schüttelte den Kopf. »Vielleicht ein anderes Mal, Herrin. Meinesgleichen ... wir ziehen es vor, unsere Geheimnisse für uns zu behalten. Der Oberste Herrscher jagt uns mit bemerkenswerter und verstörender Leidenschaft. Wir sind viel weniger bedrohlich als die Nebelgeborenen. Dennoch lässt er die Allomanten in Ruhe und versucht uns zu vernichten. Die Menschen von Terris hasst er wegen uns.«

 »Er hasst sie?«, fragte Vin. »Ihr werdet doch besser als alle Skaa behandelt. Man gibt euch geachtete Stellungen.«

 »Das stimmt, Herrin«, sagte Sazed. »Aber in gewisser Hinsicht sind die Skaa freier als wir. Die meisten Terriser sind von Geburt an zum Dienen und Verwalten bestimmt. Es gibt nicht mehr viele von uns, und die Zuchtmeister des Obersten Herrschers kontrollieren unsere Fortpflanzung. Keinem Diener oder Verwalter aus Terris ist es erlaubt, eine Familie zu gründen oder gar Kinder zu haben.«

 Vin schnaubte. »Das ist doch wohl kaum erzwingbar.«

 Sazed schwieg und legte die Hand auf das große Buch. »Doch«, sagte er schließlich und zog dabei die Stirn kraus. »Alle Terriser in meiner Stellung sind Eunuchen, mein Kind. Ich dachte, Ihr wisst das.«

 Vin erstarrte und errötete dann heftig. »Ich ... es ... tut mir leid ...«

 »Ihr müsst Euch wirklich und ehrlich nicht entschuldigen. Ich wurde gleich nach meiner Geburt kastriert, so wie es bei denen üblich ist, die für den Posten des Haushofmeisters vorgesehen sind. Oft würde ich mein Leben gern gegen das eines gewöhnlichen Skaa eintauschen. Mein Volk ist noch weniger wert als Sklaven. Wir sind Automaten, erschaffen von Zuchtprogrammen und von Geburt an darauf ausgerichtet, den Wünschen des Obersten Herrschers zu entsprechen.«

 Vin spürte, dass ihr Gesicht noch immer rot war, und sie verfluchte ihren Mangel an Taktgefühl. Warum hatte ihr das niemand gesagt? Doch Sazed schien nicht verärgert zu sein - er schien sich nie über irgendetwas zu ärgern.

 Vermutlich liegt das in seiner Art begründet, dachte Vin. Sicherlich war es das, was die Zuchtmeister haben wollten: gelehrige, ausgeglichene Verwalter und Haushofmeister.

 »Aber du bist ein Rebell, Sazed«, wunderte sich Vin. »Du kämpfst gegen den Obersten Herrscher.«

 »Ich bin so etwas wie ein Abweichler«, gestand Sazed ein. »Und mein Volk ist nicht so vollkommen unterworfen, wie es der Oberste Herrscher glaubt. Wir verstecken Bewahrer vor seiner Nase, und einige von uns haben sogar den Mut, die Ausbildung abzubrechen.«

 Er verstummte und schüttelte den Kopf. »Das ist allerdings nicht einfach. Wir sind ein schwaches Volk, Herrin. Wir sind stets bemüht, das zu tun, was man uns aufträgt, und unterwerfen uns schnell. Selbst ich, den Ihr einen Rebellen nennt, habe mir eine Position der Dienstbarkeit und Unterwerfung gesucht. Wir sind nicht so tapfer, wie Ihr es vielleicht gern hättet.«

 »Du warst tapfer genug, mir zu dienen«, sagte Vin.

 Sazed lächelte sie an. »Aber auch darin lag ein Element des Gehorsams. Ich hatte Meister Kelsier versprochen, mich um Eure Sicherheit zu kümmern.«

 Aha, dachte sie. Sie hatte sich schon nach den Beweggründen für seine Handlungen gefragt. Wer würde schließlich das eigene Leben aufs Spiel setzen, nur um Vin zu retten? Eine Weile saß sie gedankenverloren da, und Sazed wandte sich wieder seinem Buch zu. Schließlich zog sie die Aufmerksamkeit des Terrisers wieder auf sich. »Sazed?«

 »Ja, Herrin?«

 »Wer hat Kelsier vor drei Jahren verraten?«

 Sazed legte seinen Federkiel wieder beiseite. »Die Fakten sind unklar, Herrin. Ich glaube, die meisten aus der Mannschaft nehmen an, dass es Mare war.«

 »Mare?«, fragte Vin erstaunt. »Kelsiers Frau?«

 Sazed nickte. »Sie scheint eine der Personen zu sein, die es hätten tun können. Außerdem hat der Oberste Herrscher persönlich sie in diese Sache hineingezogen.«

 »Ist sie denn nicht auch in die Gruben geschickt worden?«

 »Sie ist dort gestorben«, sagte Sazed. »Meister Kelsier ist nicht sehr mitteilsam, was die Gruben anbelangt, aber ich spüre, dass die Wunden, die er von diesem schrecklichen Ort davongetragen hat, viel tiefer gehen als die Narben, die Ihr an seinen Armen gesehen habt. Vermutlich weiß er nicht mit Gewissheit, ob sie die Verräterin war oder nicht.«

 »Mein Bruder hat immer gesagt, dass jeder dich verraten wird, wenn er nur die Gelegenheit und ein gutes Motiv dazu hat.«

 Sazed runzelte die Stirn. »Selbst wenn das stimmen sollte, wollte ich lieber sterben, als es zu glauben.«

 Das wäre wohl besser als das, was Kelsier passiert ist: durch die Person, von der man geglaubt hat, dass sie einen liebt, an den Obersten Herrscher verraten zu werden.

 »In letzter Zeit ist Kelsier so anders«, sagte Vin. »Er ist verschlossener geworden. Ist das so, weil er sich schuldig für das fühlt, was mit mir passiert ist?«

 »Ich vermute, das ist einer der Gründe«, bestätigte Sazed. »Allerdings hat er auch erkannt, dass es einen großen Unterschied zwischen dem Anführen einer kleinen Diebesbande und dem Organisieren einer großen Rebellion gibt. Er kann nicht mehr dieselben Risiken eingehen wie früher. Ich glaube, das verändert ihn gerade zum Guten hin.«

 Dessen war sich Vin nicht so sicher. Doch sie sagte nichts dazu und erkannte enttäuscht, wie müde sie war. Selbst das Sitzen auf dem Schemel war anstrengend für sie.

 »Geht und schlaft ein wenig, Herrin«, schlug Sazed vor, nahm den Federkiel wieder auf und suchte nach der Stelle im Buch, an der er vorhin seine Arbeit unterbrochen hatte. »Ihr habt etwas überlebt, das Euch durchaus hätte umbringen können. Gebt Eurem Körper den Dank, den er verdient hat, und schenkt ihm Ruhe.«

 Vin nickte müde, stand mühsam auf und ließ ihn schreibend im nachmittäglichen Licht zurück.

 Manchmal frage ich mich, was wohl geschehen wäre, wenn ich dort geblieben wäre - in jenem verschlafenen Dorf meiner Geburt. Ich wäre Schmied geworden, wie mein Vater. Vielleicht hätte ich jetzt eine Familie und eigene Söhne.

 Vielleicht würde dann jemand anderes diese schreckliche Last auf den Schultern tragen. Jemand, der damit viel besser fertig wird als ich. jemand, der es verdient hat, ein Held zu sein.

 [image:]

 Kapitel 17

 Bevor Vin zum Haus Renoux gekommen war, hatte sie noch nie einen planvoll angelegten Garten gesehen. Bei ihren Einbrüchen oder Spähmissionen waren ihr gelegentlich Zierpflanzen untergekommen, doch sie hatte ihnen nie große Beachtung geschenkt. Wie viele andere Interessen der Adligen war ihr auch diese als leichtfertig und sinnlos erschienen.

 Sie hatte nie zuvor bemerkt, wie schön Pflanzen sein konnten, wenn sie sorgfältig arrangiert waren. Die Terrasse des Hauses Renoux war schmal und oval und bot einen herrlichen Blick auf die Gärten. Sie waren nicht groß, denn sie benötigten zu viel Wasser und Aufmerksamkeit, um mehr als eine dünne Grenzlinie um den rückwärtigen Teil des Hauses bilden zu können.

 Dennoch waren sie wunderbar. Anstatt des alltäglichen Braun und Weiß wiesen die gezüchteten Pflanzen tiefere, sattere Farben auf: Rot, Orange und Gelb, die sich in den Blättern konzentrierten. Die Gärtner hatten sie so gepflanzt, dass sie verschlungene, wunderschöne Muster bildeten. In der Nähe der Terrasse spendeten exotische Bäume mit tiefgelben Blättern Schatten und Schutz vor dem Ascheregen. Die Luft war kühl hier, und das Rascheln der Zweige im Wind wirkte beruhigend.

 Beinahe so beruhigend, dass Vin vergaß, wie verärgert sie war.

 »Möchtest du noch etwas Tee haben, mein Kind?«, fragte Graf Renoux. Er wartete nicht auf eine Antwort, sondern winkte einfach einen Diener herbei, der sofort vorstürzte und ihre Tasse füllte.

 Vin saß auf einem Plüschkissen, und ihr Korbsessel war höchst bequem. Während der letzten vier Wochen hatte man all ihren Wünschen und Launen entsprochen. Diener räumten hinter ihr auf, kümmerten sich um ihr Äußeres, brachte ihr Speisen und halfen ihr sogar beim Bad. Renoux sorgte dafür, dass sie alles erhielt, worum sie bat, und es wurde eindeutig nicht von ihr erwartet, etwas Anstrengendes, Gefährliches oder auch nur entfernt Unangenehmes zu tun.

 Mit anderen Worten, ihr Leben war wahnsinnig langweilig. Früher war ihre Zeit im Hause Renoux von Sazeds Lektionen und Kelsiers Ausbildung in Anspruch genommen worden. Während des Tages hatte sie geschlafen und nur sehr geringe Kontakte zum Personal des Hauses gehabt.

 Doch jetzt war die Allomantie ihr verboten worden - zumindest jene des nächtlichen Springens. Ihre Wunde war erst teilweise verheilt, und bei zu viel Bewegung würde sie sich wieder öffnen. Sazed gab ihr gelegentlich noch Lektionen, doch seine Zeit widmete er hauptsächlich der Übersetzung des Buches. Er verbrachte viele Stunden in der Bibliothek und saß mit einer inneren Aufregung über den Seiten, die für ihn untypisch war.

 Er hat neue Überlieferungen gefunden, dachte Vin. Für einen Bewahrer ist das vermutlich genauso berauschend wie eine Prise Straßenwürz.

 Verdrießlich nippte sie an ihrem Tee und beäugte die Diener in ihrer Nähe. Sie erschienen Vin wie lauernde Vögel, die nur darauf warteten, es ihr so bequem - und langweilig - wie möglich zu machen.

 Auch Renoux war keine Hilfe. Seine Vorstellung vom Mittagessen mit Vin bestand darin, mit ihr am Tisch zu sitzen und sich um seine eigenen Angelegenheiten zu kümmern - Notizen in Bücher zu machen oder Briefe zu diktieren -, während er aß. Ihre Anwesenheit schien ihm wichtig zu sein, doch er schenkte ihr selten größere Aufmerksamkeit und fragte sie nur, wie denn ihr Tag gewesen sei.

 Doch sie zwang sich, ihre Rolle als affektierte Adelsdame zu spielen. Graf Renoux hatte einige neue Diener eingestellt, die kaum Ahnung von ihren Aufgaben hatten - sie waren keine Hausbediensteten, sondern Gärtner und Handlanger. Kelsier und Renoux hatten befürchtet, die anderen Häuser könnten misstrauisch werden, wenn es ihnen nicht gelang, wenigstens ein paar Dienerspione auf Renoux' Besitzungen zu postieren. Kelsier sah das nicht als Gefährdung ihres Plans an, aber es bedeutete, dass Vin ihre Rolle möglichst immer spielte.

 Ich kann einfach nicht glauben, dass es Leute gibt, die andauernd so leben, dachte Vin, als ein paar Diener die Reste des Mahls abräumten. Wie kann eine Adlige den Tag mit so viel Nichts anfüllen? Kein Wunder, dass alle begierig daraufsind, an diesen Bällen teilzunehmen!

 »Schreitet deine Erholung zufriedenstellend voran, meine Liebe?«, fragte Renoux, während er über einem Kassenbuch saß.

 »Ja, Onkel«, sagte Vin durch zusammengebissene Zähne. »Recht gut.«

 »Du solltest bald einen Einkaufsbummel machen«, meinte Renoux und schaute sie an. »Vielleicht würdest du gern die Kentonstraße besuchen? Du könntest den einfachen Knopf, den du am Ohr trägst, durch ein Paar schöne Ohrringe ersetzen.«

 Vin griff sich ans Ohr, wo noch immer der Ohrring ihrer Mutter steckte. »Nein«, sagte sie. »Ich möchte ihn behalten.«

 Renoux runzelte die Stirn, sagte aber nichts mehr, denn ein Diener näherte sich und beanspruchte seine Aufmerksamkeit. »Mein Herr«, sagte der Diener zu Renoux, »gerade ist eine Kutsche aus Luthadel eingetroffen.«

 Vin hob den Kopf. Auf diese Weise teilten die Diener mit, dass Mitglieder der Mannschaft angekommen waren.

 »Ah, sehr gut«, sagte Renoux. »Bring sie her, Taunsohn.«

 »Ja, Herr.«

 Einige Minuten später traten Kelsier, Weher, Yeden und Docksohn auf die Terrasse. Renoux gab den Dienern ein kleines Zeichen, worauf diese die gläsernen Terrassentüren schlossen und die Mannschaft allein ließen. Einige Männer bezogen ihre Positionen auf der anderen Seite der Türen, damit niemand Gelegenheit zum Lauschen hatte.

 »Stören wir euch beim Essen?«, fragte Docksohn.

 »Nein«, meinte Vin rasch und verhinderte somit eine Antwort des Grafen Renoux. »Setzt euch bitte.«

 Kelsier schlenderte zum Rand der Terrasse und schaute hinaus auf den Garten. »Einen hübschen Blick habt ihr von hier aus.«

 »Ist das klug, Kelsier?«, fragte Renoux. »Für einige der Gärtner kann ich meine Hand nicht ins Feuer legen.«

 Kelsier kicherte. »Wenn sie mich aus dieser Entfernung erkennen, dann sind sie mehr wert, als ihnen die Großen Häuser bezahlen.« Er trat allerdings vom Rand der Terrasse zurück, ging zum Tisch, drehte einen der Stühle um und setzte sich falsch herum darauf. In den letzten Wochen war er fast wieder ganz zu seinem alten, vertrauten Selbst zurückgekehrt. Doch einiges an ihm war noch immer anders. Er hielt öfter Versammlungen ab und besprach mehr mit seiner Mannschaft. Und er schien nachdenklicher geworden zu sein.

 Sazed hatte Recht, dachte Vin. Unser Angriff auf den Palast mag mir zwar fast den Tod gebracht haben, aber er hat Kelsier zu seinem Vorteil verändert.

 »Wir haben uns entschlossen, unser Treffen diese Woche hier abzuhalten, da ihr beiden so selten daran teilnehmen könnt.«

 »Das ist sehr zuvorkommend von euch«, sagte Graf Renoux. »Aber eure Sorgen sind unbegründet. Es geht uns gut hier ...«

 »Nein«, unterbrach Vin ihn. »Nein, es geht uns nicht gut. Wir brauchen Informationen. Wie geht es der Mannschaft? Wie kommt die Rekrutierung voran?«

 Renoux sah sie verärgert an, doch Vin beachtete ihn nicht. Er ist kein richtiger Graf, rief sie sich in Erinnerung. Er ist nur ein weiteres Mitglied der Bande. Meine Meinung zählt genauso viel wie seine. Jetzt, da die Diener weg sind, kann ich so reden, wie ich will.

 Kelsier lachte leise. »Zumindest hat die Gefangenschaft hier sie offener gemacht.«

 »Ich habe nichts zu tun«, beschwerte sich Vin. »Das macht mich noch verrückt.«

 Weher stellte seinen Weinbecher auf dem Tisch ab. »Manche würde deinen Zustand als sehr beneidenswert empfinden, Vin.«

 »Dann sind sie offenbar bereits verrückt.«

 »Ach, es sind in der Hauptsache Adlige«, meinte Kelsier. »Also sind sie tatsächlich ziemlich verrückt.«

 »Der Plan«, beharrte Vin. »Wie kommt er voran?«

 »Die Rekrutierung verläuft noch immer zu langsam«, sagte Docksohn. »Aber es werden immer mehr.«

 »Wir müssen die Sicherheit einem schnelleren Anwachsen unterordnen, Kelsier«, sagte Yeden.

 Auch das ist eine Veränderung, dachte sie und war beeindruckt, als sie Yedens zuvorkommende Höflichkeit bemerkte.

 Er trug inzwischen bessere Kleidung - zwar keinen Anzug, wie ihn der Adel liebte und Weher und Docksohn ihn besaßen, doch wenigstens eine gut geschnittene Jacke und eine elegante Hose sowie ein Hemd mit Knöpfen, alles frei von Rußflecken.

 »Man kann es nicht ändern, Yeden«, sagte Kelsier. »Glücklicherweise kommt Hamm mit den Truppen gut voran. Ich habe erst vor wenigen Tagen eine Nachricht von ihm bekommen. Er ist beeindruckt von ihren Fortschritten.«

 Weher schnaubte. »Du solltest daran denken, dass Hamm bei solchen Dingen immer ein wenig zu Optimismus neigt. Auch wenn die Armee ausschließlich aus einarmigen Stummen bestünde, würde er immer noch ihre Fähigkeiten zum Lauschen und Halten des Gleichgewichts preisen.«

 »Ich würde die Armee gern sehen«, sagte Yeden neugierig.

 »Bald«, versprach Kelsier.

 »Es sollte uns gelingen, Marsch innerhalb eines Monats ins Ministerium eingeschleust zu haben«, meinte Docksohn und nickte Sazed zu, als dieser an den Wachen vorbeiging und die Terrasse betrat. »Hoffentlich kann uns Marsch dann verraten, wie wir mit den Stahlinquisitoren fertigwerden.«

 Vin erzitterte.

 »Sie machen uns wirklich große Sorgen«, stimmte Weher ihm zu. »Wenn ich bedenke, was zwei von ihnen euch angetan haben, habe ich keine große Lust, den Palast zu erobern, solange sie noch darin sind. Sie sind so gefährlich wie die Nebelgeborenen.«

 »Noch gefährlicher«, sagte Vin.

 »Kann die Armee wirklich gegen sie kämpfen?«, fragte Yeden unsicher. »Ich meine, sie sind doch angeblich unsterblich, oder?«

 »Marsch wird die Antwort herausfinden«, versprach Kelsier ihm.

 Yeden verstummte und nickte.

 Ja, er hat sich wirklich verändert, dachte Vin. Anscheinend konnte nicht einmal Yeden Kelsiers Ausstrahlung für lange Zeit widerstehen.

 »Und bis dahin hoffe ich von Sazed alles zu hören, was er über den Obersten Herrscher herausgefunden hat«, sagte Kelsier.

 Sazed setzte sich und legte sein Buch auf die Tischplatte. »Ich werde Euch alles berichten, was ich weiß, auch wenn das hier nicht das Buch ist, für das ich es zunächst gehalten habe. Ich hatte vermutet, Herrin Vin habe irgendeinen alten religiösen Text entdeckt, aber der Band ist von viel weltlicherer Natur.«

 »Weltlicher?«, fragte Docksohn. »Was bedeutet das?«

 »Es ist eine Art Tagebuch, Meister Docksohn«, erklärte Sazed. »Ein Bericht, der anscheinend vom Obersten Herrscher persönlich niedergeschrieben wurde - oder eher von dem Mann, der später zum Obersten Herrscher wurde. Selbst das Ministerium lehrt, dass er vor der Erhebung ein gewöhnlicher Sterblicher war.

 Dieses Buch erzählt von seinem Leben kurz vor seiner letzten Schlacht bei der Quelle der Erhebung vor tausend Jahren. In der Hauptsache ist es ein Bericht über seine Reisen und die Völker, die er dabei getroffen hat, sowie die Orte, die er besuchte und die Herausforderungen, denen er sich während seiner Suche stellen musste.«

 »Interessant«, sagte Weher, »aber wie könnte uns das helfen?«

 »Ich bin mir nicht sicher, Meister Ladrian«, sagte Sazed. »Aber ich glaube, dass uns die wirkliche Geschichte, die hinter der Erhebung steckt, nützlich sein kann. Zumindest verschafft uns dieses Buch Einsicht in die geistige Welt des Obersten Herrschers.«

 Kelsier zuckte die Achseln. »Das Ministerium scheint es für wichtig zu halten. Vin sagte, sie habe es in einer Art Schrein im inneren Palastkomplex gefunden.«

 »Weswegen es natürlich keinerlei Zweifel an der Echtheit dieses Textes geben kann«, bemerkte Weher.

 »Ich glaube nicht, dass es sich um eine Fälschung handelt, Meister Ladrian«, wandte Sazed ein. »Der Text teilt bemerkenswert viele Einzelheiten mit, vor allem über unbedeutende Dinge wie Lastenträger oder Proviant. Überdies ist der Oberste Herrscher sehr widersprüchlich dargestellt. Wenn das Ministerium ein Buch über seinen Gott schriebe, dann würde es ihn ... göttlicher zeichnen, glaube ich.«

 »Ich möchte es lesen, wenn du damit fertig bist, Sazed«, sagte Docksohn.

 »Ich auch«, schloss sich Weher an.

 »Einige von Keulers Lehrjungen arbeiten gelegentlich auch als Schreiber«, meinte Kelsier. »Wir können sie beauftragen, für jeden von euch ein Exemplar herzustellen.«

 »Sie sind wirklich ein praktischer Haufen«, bemerkte Docksohn.

 Kelsier nickte. »Was kommt als Nächstes?« Die Gruppe verstummte, und Docksohn nickte Vin zu. »Der Adel.«

 »Ich kann mich wieder an die Arbeit machen«, sagte Vin rasch. »Ich bin fast ganz gesund.«

 Kelsier warf Sazed einen raschen Blick zu; dieser hob eine Braue. Regelmäßig überprüfte er ihre Wunde, und anscheinend gefiel sie ihm noch nicht.

 »Kell«, meinte Vin, »ich werde hier langsam verrückt. Ich bin als Diebin aufgewachsen und musste immer um mein Essen und meinen Platz kämpfen. Ich kann nicht einfach nur herumsitzen und mich von den Dienern verwöhnen lassen.« Außerdem muss ich beweisen, dass ich der Mannschaft noch immer nützlich sein kann.

 »Du bist einer der Gründe, warum wir heute hergekommen sind«, teilte Kelsier ihr mit. »Am kommenden Wochenende findet ein Ball statt ...«

 »Ich gehe hin«, unterbrach Vin ihn.

 Kelsier hielt einen Finger hoch. »Hör mich erst an, Vin. Du hast in der letzten Zeit eine Menge mitgemacht, und diese Maulwurfsarbeit könnte gefährlich werden.«

 »Kelsier, mein ganzes bisheriges Leben ist gefährlich gewesen«, sagte Vin. »Ich gehe hin.«

 Kelsier wirkte nicht überzeugt.

 »Sie muss es tun, Kell«, sagte Docksohn. »Zum einen wird der Adel misstrauisch, wenn sie nicht langsam wieder an den Festlichkeiten teilnimmt. Und zum anderen sind wir von ihren Informationen abhängig. Diener-Spione im Personal sind nicht dasselbe wie ein Spion, der dem örtlichen Klatsch des Adels zuhört. Das weißt du genau.«

 »Also gut«, sagte Kelsier schließlich. »Aber du musst mir versprechen, dass du keine körperliche Allomantie einsetzt, bis Sazed es dir empfiehlt.«

 *

 Später an jenem Abend wunderte sich Vin gehörig darüber, wie gern sie auf diesen Ball gehen wollte. Sie stand in ihrem Zimmer und betrachtete die vier verschiedenen Ballkleider, die Docksohn ihr besorgt hatte. Da sie schon seit etwa einem Monat gezwungen war, Adelskleider zu tragen, empfand sie diese inzwischen nicht mehr als gar so unbequem wie früher.

 Das heißt nicht, dass sie nicht frivol wären, dachte sie, während sie die Kleider untersuchte. All diese Spitze, diese Stoffschichten ... ein einfaches Hemd und eine Hose sind doch viel praktischer.

 Doch es war etwas Besonderes an diesen Kleidern. Sie waren auf ihre Weise so schön wie die Gärten hinter dem Haus. Wenn man sie als einzelnes Gewand betrachtete - wie einen einzelnen Baum -, dann waren sie nicht sonderlich beeindruckend. Doch wenn man auf einen Ball gehen wollte, erhielten diese Kleider plötzlich eine neue Bedeutung. Sie waren schön, und sie machten Vin schön. Es war das Gesicht, das Vin dem Hof zeigen würde, und deshalb wollte sie unbedingt das Richtige auswählen.

 Ich frage mich, ob Elant Wager da sein wird ... Hatte Sazed nicht gesagt, dass die meisten jüngeren Adligen an jedem Ball teilnahmen?

 Sie legte die Hand auf ein schwarzes Kleid mit silbernem Stickwerk. Es würde zu ihrem Haar passen, aber war es nicht zu dunkel? Die meisten anderen Frauen trugen recht bunte Kleider; gedämpfte Farben schienen den Anzügen der Männer vorbehalten zu sein. Sie betrachtete das gelbe Kleid, doch es erschien ihr etwas zu frech. Und das weiße war zu reich verziert.

 Also blieb nur das rote. Der Ausschnitt war größer - es war nicht so, dass sie viel zu zeigen gehabt hätte -, aber es war wunderschön, sehr zart, mit vollen Ärmeln und reizte sie sehr. Doch es schien so ... schreiend zu sein. Sie hob es auf, befühlte das weiche Material und stellte sich vor, wie sie darin aussehen würde.

 Wie bin ich nur auf das hier gekommen!, dachte Vin. In diesem Ding kann ich mich unmöglich verstecken! Diese gekräuselten Sachen - das bin doch nicht ich.

 Trotzdem sehnte sich ein Teil von ihr nach dem Ball. Das alltägliche Leben einer Adligen frustrierte sie, und ihre Erinnerungen an diese eine Nacht vor vielen Wochen waren sehr verlockend. Die wundervollen tanzenden Paare, die vollkommene Atmosphäre, die schöne Musik, die fantastischen Bleiglasfenster ...

 Ich merke es nicht einmal mehr, wenn ich Parfüm trage, erkannte sie entsetzt. Sie zog es inzwischen vor, jeden Tag in Duftwasser zu baden, und die Dienerschaft parfümierte sogar ihre Kleidung. Natürlich war das alles sehr unaufdringlich, aber es würde sie verraten, wenn sie herumschnüffelte.

 Ihre Haare waren gewachsen und sorgfältig von Renoux' Friseur geschnitten worden, so dass sie ihr über die Ohren fielen und sich ganz leicht kräuselten. Trotz ihrer langen Krankheit wirkte sie im Spiegel nicht mehr so dürr; die regelmäßigen Mahlzeiten hatten sie etwas rundlicher gemacht.

 Ich werde noch zu ... Vin hielt inne. Sie wusste nicht, zu was sie wurde. Sicherlich nicht zu einer Adligen. Adlige Damen ärgerten sich nicht darüber, wenn sie nachts nicht herumpirschen konnten. Aber sie war eindeutig nicht mehr Vin, das Straßenkind. Sie war ...

 Eine Nebelgeborene.

 Vorsichtig legte Vin das schöne rote Kleid zurück auf ihr Bett, durchquerte den Raum und schaute aus dem Fenster. Die Sonne ging bereits unter; bald würden die Nebel kommen. Doch Sazed würde wieder Wachen postieren, die dafür sorgten, dass Vin nicht auf einen unerlaubten allomantischen Streifzug ging. Sie hatte sich über diese Vorsichtsmaßnahme nicht beschwert. Er hatte ja Recht. Wenn sie unbeobachtet wäre, hätte sie ihr Versprechen bestimmt schon vor langer Zeit gebrochen.

 Aus den Augenwinkeln bemerkte sie eine Bewegung rechts von ihr und erkannte undeutlich eine Gestalt auf der Terrasse. Es war Kelsier. Vin stand eine Weile da und verließ dann ihr Zimmer.

 Kelsier drehte sich um, als sie die Terrasse betrat. Sie blieb stehen, wollte ihn nicht stören, doch er schenkte ihr sein charakteristisches Lächeln. Sie kam näher und stellte sich neben ihn vor die steinerne Brüstung der Terrasse.

 Er wandte sich wieder um und schaute nach Westen - nicht auf den Garten, sondern auf etwas dahinter. Auf die Wildnis weit jenseits der Stadt, die von der untergehenden Sonne erleuchtet wurde. »Ist es dir jemals falsch vorgekommen, Vin?«

 »Falsch?«, fragte sie zurück.

 Kelsier nickte. »Die vertrockneten Pflanzen, die wütende Sonne, der rauchschwarze Himmel.«

 Vin zuckte die Achseln. »Wie können diese Dinge falsch oder richtig sein? Sie sind nun einmal so.«

 »Vermutlich«, gestand Kelsier ein. »Aber ich glaube, deine Ansicht ist ein Teil dieser Falschheit. Die Welt sollte nicht so aussehen.«

 Vin runzelte die Stirn. »Woher weißt du das?«

 Kelsier griff in seine Westentasche und holte ein Stück Papier hervor. Sanft entfaltete er es und reichte es Vin.

 Sie nahm es entgegen und hielt es vorsichtig in der Hand. Es war so alt, dass es an den Knickfalten zu brechen drohte. Es enthielt keine Wörter, sondern nur ein verblasstes Bild. Seltsame Umrisse waren zu sehen - so etwas wie eine Pflanze, aber es stellte keine dar, die Vin je gesehen hatte. Sie war zu ... zart. Sie hatte keinen dicken Stängel, und ihre Blätter waren viel zu fein. Am oberen Ende trug sie eine seltsame Ansammlung von Blättern, deren Farbe sich von den anderen unterschied.

 »Das nennt man eine Blüte«, erklärte Kelsier. »Sie wuchsen auf Blumen, vor der Erhebung. Beschreibungen von ihnen findet man in alten Gedichten und Erzählungen, und nur die Bewahrer und die Weisen der Rebellen wissen noch etwas darüber. Anscheinend waren diese Pflanzen wunderschön und hatten einen überaus angenehmen Duft.«

 »Pflanzen, die duften?«, fragte Vin. »Wie Früchte?«

 »Etwas in der Art, glaube ich. Einige der Berichte behaupten sogar, dass diese Blüten zu Früchten wurden, in den Tagen vor der Erhebung.«

 Vin stand still da, machte ein ungläubiges Gesicht und versuchte, sich so etwas vorzustellen.

 »Dieses Bild hat meiner Frau Mare gehört«, sagte Kelsier leise. »Docksohn hatte es unter ihren Habseligkeiten gefunden, als wir gefangen genommen wurden. Er nahm es an sich in der Hoffnung, wir würden zurückkommen. Nach meiner Flucht hat er es mir gegeben.«

 Vin betrachtete noch einmal das Bild.

 »Mare war fasziniert von der Zeit vor der Erhebung«, erklärte Kelsier, der noch immer über den Garten hinwegschaute. In der Ferne berührte die Sonne nun den Horizont. »Sie hat Dinge wie dieses Blatt gesammelt: Bilder und Beschreibungen aus den alten Zeiten. Ich glaube, es war diese Faszination - zusammen mit der Tatsache, dass sie ein Zinnauge war -, die sie in den Untergrund und zu mir geführt hat. Sie war es, die mir Sazed vorgestellt hat, auch wenn ich ihn damals noch nicht in meine Mannschaft aufgenommen habe. An Diebereien war er nicht interessiert.« Vin faltete das Blatt zusammen. »Und du hast dieses Bild immer noch? Nach alldem, was ... sie dir angetan hat?«

 Kelsier schwieg einen Moment lang. Dann sah er sie eingehend an. »Hast du wieder einmal an der Tür gelauscht? Keine Angst, ich glaube, es ist inzwischen allgemein bekannt.« In der Ferne wurde die untergehende Sonne zu einem Feuerball; ihr rötliches Licht erhellte Wolken und Rauch gleichermaßen.

 »Ja, ich habe die Blüte behalten«, sagte Kelsier. »Ich bin mir selbst nicht sicher, warum. Aber ... liebst du jemanden nicht mehr, nur weil er dich betrogen hat? Ich glaube nicht. Das macht einen solchen Verrat so schwer zu ertragen. Er erzeugt Schmerz, Enttäuschung, Wut, und immer noch liebt man. Ich jedenfalls liebe sie noch.«

 »Wieso?«, fragte Vin. »Wie kannst du das? Und wie kannst du noch immer Menschen vertrauen? Hast du nichts aus dem gelernt, was sie dir angetan hat?«

 Kelsier zuckte die Schultern. »Ich glaube, wenn ich zwischen der Liebe zu Mare - einschließlich ihres Verrats - und einem Leben, in dem ich sie nie gekannt hätte, wählen müsste, dann würde ich immer noch die Liebe wählen. Ich habe viel riskiert und viel verloren, aber es war das Risiko wert. Mit meinen Freunden ist es dasselbe. In unserem Beruf ist Misstrauen ein gesunder Zug - aber nur bis zu einem gewissen Grad. Ich vertraue meinen Männern lieber, als mir andauernd Gedanken darüber zu machen, was passieren wird, wenn sie sich gegen mich wenden.«

 »Das klingt dumm«, sagte Vin.

 »Ist Glück etwas Dummes?«, fragte Kelsier und drehte sich zu ihr um. »Wo bist du glücklicher gewesen, Vin? In meiner Mannschaft oder in der von Camon?«

 Vin schwieg.

 »Ich weiß nicht mit letzter Sicherheit, ob Mare mich verraten hat«, sagte Kelsier und betrachtete wieder den Sonnenuntergang. »Sie hat immer behauptet, sie hätte es nicht getan.«

 »Sie wurde in die Gruben geschickt, nicht wahr?«, fragte Vin. »Das ergibt doch keinen Sinn, wenn sie auf der Seite des Obersten Herrschers war.«

 Kelsier schüttelte den Kopf und starrte in die Ferne. »Sie tauchte in den Gruben auf, nachdem ich schon ein paar Wochen dort war. Nach unserer Ergreifung hatte man uns getrennt. Ich weiß nicht, was während jener Zeit geschehen ist oder warum sie schließlich nach Hathsin geschickt wurde. Die Tatsache, dass sie zum Sterben dorthin gesandt wurde, deutet vielleicht darauf hin, dass sie mich doch nicht verraten hat, aber ...« Er wandte sich wieder an Vin. »Du hast ihn nicht gehört, als er uns erwischt hatte, Vin. Der Oberste Herrscher ... er hat ihr gedankt. Er hat ihr dafür gedankt, dass sie mich verraten hat. Seine Worte - die er mit einer unheimlichen Aufrichtigkeit sprach - ließen erkennen, dass er in unseren Plan eingeweiht war. Es fiel mir schwer, Mare zu glauben. Aber das hat meine Liebe zu ihr nicht verändert - nicht tief in meinem Inneren. Ich wäre fast gestorben, als sie ein Jahr später unter den Schlägen der Sklavenmeister in den Gruben umkam. Als ihr Leichnam in jener Nacht weggebracht wurde, hat es in mir geschnappt.«

 »Du bist verrückt geworden?«, fragte Vin.

 »Nein«, entgegnete Kelsier. »Schnappen ist ein allomantischer Begriff. Zunächst schlummern unsere Kräfte verborgen in uns. Erst nach einem traumatischen Erlebnis treten sie an die Oberfläche. Es muss etwas sehr Intensives sein - etwas beinahe Tödliches. Die Philosophen sagen, dass ein Mensch erst dann über die Metalle gebieten kann, wenn er den Tod gesehen hat und ihm entronnen ist.«

 »Wann ist es denn bei mir passiert?«, wollte Vin wissen.

 Kelsier zuckte die Achseln. »Das ist schwer zu sagen. Wenn man so aufgewachsen ist wie du, gibt es bestimmt eine Menge Gelegenheiten zum Schnappen.« Er nickte gedankenverloren. »Bei mir war es in jener Nacht. Allein in den Gruben, die Arme blutig von der Arbeit des Tages. Mare war tot, und ich befürchtete, dafür verantwortlich zu sein, weil mein Mangel an Glauben ihr die Stärke und den Willen zu überleben geraubt hatte. Sie starb in dem Bewusstsein, dass ich ihre Treue zu mir infrage gestellt hatte. Wenn ich sie wirklich so geliebt hätte, dann hätte ich vielleicht nie an ihr gezweifelt. Ich weiß es nicht.«

 »Aber du bist nicht gestorben«, sagte Vin.

 Kelsier schüttelte den Kopf. »Ich entschied, dass ich für die Erfüllung ihres Traumes sorgen würde. Ich wollte eine Welt erschaffen, in der es wieder Blumen und Blüten gibt, eine Welt mit grünen Pflanzen, eine Welt, in der kein Ruß vom Himmel fällt ...« Er verstummte und seufzte. »Ich weiß, ich bin verrückt.«

 »Eigentlich ergibt es jetzt doch einen Sinn«, meinte Vin. Kelsier lächelte. Die Sonne versank hinter dem Horizont, und während ihr Licht noch im Westen glühte, erschienen bereits die Nebel. Sie kamen nicht von einem bestimmten Ort, sondern sie wuchsen einfach. Sie erstreckten sich wie durchscheinende, gewundene Ranken, wichen vor und zurück, dehnten sich aus, tanzten, flossen ineinander.

 »Mare wollte Kinder haben«, sagte Kelsier plötzlich. »Damals, als wir geheiratet haben, vor anderthalb Jahrzehnten. Ich war anderer Meinung. Ich wollte der berühmteste Skaa-Dieb aller Zeiten werden und hatte daher keine Zeit für Hemmnisse.

 Vermutlich ist es gut, dass wir keine Kinder hatten. Der Oberste Herrscher hätte sie aufgespürt und getötet. Oder auch nicht. Dox und die anderen haben ja überlebt. Und jetzt wünschte ich mir manchmal, ich hätte noch etwas von ihr in meiner Nähe. Ein Kind. Eine Tochter vielleicht, mit Mares dunklem Haar und ihrer unverwüstlichen Sturheit.«

 Er verstummte und schaute auf Vin herunter. Schließlich sagte er: »Ich will nicht verantwortlich dafür sein, dass dir etwas zustößt, Vin. Nicht schon wieder.«

 Vin zog die Stirn kraus. »Ich werde aber nicht länger in diesem Gefängnis von einem Haus bleiben.«

 »Das glaube ich dir. Falls wir versuchen sollten, dich noch länger hierzubehalten, wirst du vermutlich eines Nachts in Keulers Laden auftauchen, nachdem du etwas sehr Dummes getan hast. Wir sind uns viel zu ähnlich, du und ich. Sei vorsichtig.«

 Vin nickte. »Das werde ich.«

 Sie standen noch einige Zeit da und sahen zu, wie sich die Nebel sammelten. Schließlich reckte und streckte sich Kelsier. »Ich bin jedenfalls froh, dass du dich entschlossen hast, bei uns mitzumachen.«

 Vin zuckte die Achseln. »Ehrlich gesagt würde ich eine von diesen Blüten gern selbst einmal sehen.«

 Man könnte sagen, dass die Umstände mich gezwungen haben, meine Heimat zurückzulassen. Wenn ich geblieben wäre, wäre ich jetzt tot. Während jener Tage, in denen ich fortrannte, ohne den Grund dafür zu kennen, und eine Last mit mir herumtrug, die ich nicht verstand, nahm ich an, ich würde mich irgendwo in Khlennium verlieren und ein unbedeutendes Leben führen.

 Allmählich gelange ich zu der Erkenntnis, dass die Anonymität, wie so viele andere Dinge auch, für mich auf immer verloren ist.

 [image:]

 Kapitel 18

 Sie hatte sich für das rote Kleid entschieden. Es war eindeutig die gewagteste Wahl, aber es fühlte sich richtig an.

 Schließlich verbarg sie ihr wahres Selbst hinter einer aristokratischen Fassade, und je deutlicher diese Fassade zu sehen war, desto einfacher sollte es für sie sein, sich dahinter zu verstecken.

 Ein Lakai öffnete die Kutschentür. Vin atmete tief durch. Ihre Brust war durch das spezielle Korsett eingeschnürt, das sie tragen musste, um ihren Verband zu verstecken. Sie reichte dem Lakaien die Hand und kletterte aus dem Wagen. Dann glättete sie ihr Kleid, nickte Sazed zu und gesellte sich zu den anderen Adligen, welche die Freitreppe zur Festung Elariel hinaufschritten. Sie war etwas kleiner als die Festung des Hauses Wager, doch das Haus Elariel besaß einen eigenen Ballsaal, während das Haus Wager seine Feste in der gewaltigen Haupthalle feierte.

 Vin beäugte die übrigen adligen Frauen und spürte, wie ihr Selbstvertrauen ein wenig schrumpfte. Ihr Kleid war zwar sehr schön, aber die anderen Frauen besaßen so viel mehr als nur Kleider. Ihre langen, fließenden Haare und ihr sicheres Auftreten passten vollkommen zu ihrem juwelenbehangenen Äußeren. Die Oberteile ihrer Kleider waren mit üppigen Kurven ausgefüllt, und sie bewegten sich elegant unter dem gerüschten Reichtum der Röcke. Gelegentlich erhaschte Vin den Anblick eines Frauenfußes, der nie in einfachen Straßenschuhen, sondern immer in solchen mit hohen Absätzen steckte.

 »Warum habe ich nicht solche Schuhe?«, fragte sie leise, während sie die mit einem Teppichläufer bedeckte Treppe erklomm.

 »Hohe Absätze bedürfen besonderer Übung, Herrin«, erwiderte Sazed. »Da Ihr gerade erst zu tanzen gelernt habt, ist es das Beste, wenn Ihr erst einmal gewöhnliche Schuhe tragt.«

 Vin runzelte die Stirn, aber sie akzeptierte diese Erklärung. Doch Sazeds Erwähnung des Tanzens erhöhte ihr Unbehagen beträchtlich. Sie erinnerte sich an die fließenden Bewegungen der Tänzer auf dem letzten Ball. Sicherlich war sie nicht in der Lage, es ihnen gleichzutun; sie kannte kaum die grundlegenden Schritte.

 Das ist egal, dachte sie. Sie werden mich nicht sehen - sie sehen nur die Herrin Valette, und die ist neu und unerfahren, und jedermann glaubt, sie sei kürzlich noch sehr krank gewesen. Da ist es durchaus glaubhaft, dass sie heute Abend eine schlechte Tänzerin abgibt.

 Mit diesen Gedanken erreichte Vin das obere Ende der Treppe und fühlte sich wieder etwas selbstsicherer.

 »Ich muss sagen, Herrin, dass Ihr diesmal weitaus weniger nervös zu sein scheint«, meinte Sazed. »Es ist beinahe so, als wäret Ihr erregt. Das ist, glaube ich, die richtige Haltung für Valette.«

 »Vielen Dank«, sagte sie und lächelte. Er hatte Recht: sie war erregt. Es war so aufregend, wieder ein Teil der Verschwörung zu sein - und es war aufregend, zum Adel mit all seinem Glanz und seiner Anmut zurückzukehren.

 Sie betraten das gedrungene Ballhaus - dabei handelte es sich um einen von mehreren niedrigen Flügeln, die von der Hauptfestung abzweigten -, und ein Diener nahm ihren Schal entgegen. Vin blieb kurz in der Tür stehen und wartete darauf, dass Sazed sich um ihren Tisch und ihr Mahl kümmerte.

 Der Ballsaal von Elariel unterschied sich erheblich von der majestätischen Halle des Hauses Wager. Der schwach erleuchtete Raum war nur ein Stockwerk hoch und besaß zwar etliche Bleiglasfenster, doch sie alle steckten in der Decke. Rosettenfenster leuchteten herab, erhellt von kleinen Kalklichtern auf dem Dach. Auf jedem Tisch standen Kerzen, und trotz des Lichts von oben herrschte in dem Raum ein zurückhaltendes Zwielicht. Er besaß trotz der vielen hier anwesenden Menschen eine Atmosphäre der Abgeschiedenheit.

 Dieser Raum war offenbar als Festsaal erbaut worden. Ein abgesenkter Tanzboden befand sich in der Mitte und war besser erleuchtet als der Rest des Saales. Zwei Reihen von Tischen umgaben die Tanzfläche. Die erste Reihe lag nur ein paar Fuß höher, und die zweite war weiter zurückgesetzt und stärker erhöht.

 Ein Diener führte sie an einen Tisch am Rande des Saales. Sie setzte sich, und Sazed nahm seinen üblichen Platz hinter ihr ein und wartete darauf, dass das Mahl aufgetragen wurde.

 »Wie soll ich eigentlich die Informationen bekommen, die Kelsier haben will?«, fragte sie mit gedämpfter Stimme, während sie ihre Blicke durch den dunklen Raum schweifen ließ. Die tiefen, glitzernden Farben an der Decke warfen verschlungene Muster auf Tische und Gäste und erschufen eine beeindruckende Atmosphäre, doch sie machten es schwierig, Gesichter zu erkennen. War Elant unter den Anwesenden?

 »Heute Abend werden einige Männer Euch um einen Tanz bitten«, sagte Sazed. »Nehmt ihre Aufforderung an. Das wird Euch Gelegenheit geben, sich später zu ihnen und ihren Gruppen zu gesellen. Ihr müsst nicht an den Gesprächen teilnehmen; es ist vor allem wichtig, dass Ihr zuhört. Bei zukünftigen Bällen wird der eine oder andere junge Mann Euch vielleicht bitten, ihn zu begleiten. Dann könnt Ihr an seinem Tisch sitzen und all seinen Unterredungen lauschen.«

 »Du meinst, ich soll die ganze Zeit mit einem einzigen Mann verbringen?«

 Sazed nickte. »Das ist nicht ungewöhnlich. Und an einem solchen Abend werdet Ihr nur mit ihm tanzen.«

 Vin zog die Stirn kraus. Sie sagte nichts mehr dazu, sondern ließ wieder den Blick durch den Saal schweifen. Vielleicht ist er gar nicht hier. Er hat gesagt, er meidet die Bälle, wenn es ihm möglich ist. Selbst wenn er hier sein sollte, hätte er keine Zeit für dich. Du würdest nicht einmal ...

 Ein dumpfes Geräusch ertönte, als jemand einen Stapel Bücher auf ihrem Tisch ablegte. Vin zuckte zusammen, drehte sich um und sah, wie Elant Wager einen Stuhl heranzog und sich in entspannter Haltung daraufsetzte. Er lehnte sich auf seinem Stuhl zurück, zog einen Kerzenleuchter neben dem Tisch näher an sich heran, schlug eines der Bücher auf und begann zu lesen.

 Sazed runzelte die Stirn. Vin unterdrückte ein Lächeln und sah Elant an. Es hatte den Anschein, dass er sich nicht einmal die Mühe gemacht hatte, sich die Haare zu kämmen, und wieder trug er seinen Anzug, ohne ihn zugeknöpft zu haben. Seine Kleidung war nicht schäbig, aber sie war auch nicht so elegant wie die der anderen Gäste. Sie schien absichtlich locker geschnitten zu sein, damit sie bequem war, und damit lief sie der Mode des engen Schnitts zuwider.

 Elant durchblätterte sein Buch. Geduldig wartete Vin darauf, dass er sie begrüßte, doch er las einfach weiter. Schließlich hob Vin eine Braue. »Ich erinnere mich nicht, Euch die Erlaubnis gegeben zu haben, an meinem Tisch Platz zu nehmen, Graf Wager«, sagte sie.

 »Beachtet mich einfach nicht«, sagte Elant und schaute auf. »Ihr habt einen großen Tisch, an dem genug Platz für uns beide ist.«

 »Für uns beide vielleicht«, erwiderte Vin. »Aber ich bin mir nicht so sicher, was diese Bücher angeht. Wohin sollen die Diener meine Mahlzeit stellen?«

 »Da ist noch ein bisschen Platz links von Euch«, meinte Elant lässig.

 Sazeds Blick verfinsterte sich immer stärker. Er trat vor, sammelte die Bücher ein und legte sie auf den Boden neben Elants Stuhl.

 Elant las unbekümmert weiter. Allerdings hob er die Hand. »Das ist der Grund, warum ich keine Bediensteten aus Terris beschäftige. Ich muss schon sagen, sie sind einfach unerträglich effizient.«

 »Sazed ist wohl kaum unerträglich«, bemerkte Vin kühl. »Er ist ein guter Freund und vermutlich ein besserer Mensch, als Ihr je sein werdet, Graf Wager.«

 Endlich sah Elant von seinem Buch auf. »Es ... tut mir leid«, sagte er aufrichtig. »Ich bitte um Entschuldigung.«

 Vin nickte. Elant jedoch versenkte sich wieder in sein Buch.

 Warum sitzt er an meinem Tisch, wenn er nur lesen will? »Was habt Ihr auf diesen Festen getan, bevor Ihr mich belästigen konntet?«, fragte sie mit verärgertem Ton.

 »Wieso belästige ich Euch denn?«, wollte er wissen. »Ich meine das ernst, Valette. Ich sitze doch nur hier und lese.«

 »An meinem Tisch. Ich bin sicher, Ihr könntet einen eigenen bekommen. Ihr seid schließlich der Wager-Erbe. Nicht dass Ihr mir diese Tatsache bei unserem letzten Treffen mitgeteilt hättet.«

 »Das stimmt«, sagte Elant. »Ich erinnere mich aber, dass ich Euch gesagt habe, die Wagers seien eine unangenehme Sippe. Ich versuche bloß, dieser Beschreibung zu entsprechen.«

 »Ihr seid derjenige, der diese Beschreibung gegeben hat!«

 »Das ist korrekt«, sagte Elant und lächelte leise, während er weiterlas.

 Vin seufzte und bedachte ihn mit einem bösen Blick.

 Elant spähte hinter seinem Buch hervor. »Das ist ein verblüffendes Kleid. Es ist fast so schön wie Ihr.«

 Vin erstarrte; ihr Mund stand leicht offen. Elant lächelte spitzbübisch und wandte sich wieder dem Buch zu. In seinen Augen glitzerte es, als hätte er das Kompliment nur gemacht, weil er wusste, welche Reaktion er damit hervorrief.

 Sazed beugte sich über den Tisch und versuchte nicht, seine Missbilligung zu verbergen. Doch er sagte nichts. Offenbar war Elant so wichtig, dass ein einfacher Diener ihn nicht maßregeln durfte.

 Schließlich fand Vin die Sprache wieder. »Wie kommt es, Graf Wager, dass ein begehrenswerter Junggeselle wie Ihr allein auf diese Bälle geht?«

 »Oh, ich bin nicht allein«, wandte Elant ein. »Meine Familie hat für gewöhnlich das eine oder andere Mädchen in der Hinterhand, das mich begleitet. Heute Abend ist es Herrin Stase Blanches - das ist die junge Dame in dem grünen Kleid, die uns gegenüber in der unteren Reihe sitzt.«

 Vins Blick schweifte über die Tische. Herrin Blanches war eine prachtvolle Blondine. Sie sah immer wieder hinüber zu Elant und Vin und versuchte vergeblich, ihren Unmut zu verbergen.

 Vin errötete und wandte den Blick ab. »Solltet Ihr nicht unten bei ihr sitzen?«

 »Möglicherweise«, sagte Elant. »Aber ich will Euch ein Geheimnis verraten. Die Wahrheit ist, dass ich nicht unbedingt ein zuvorkommender Mensch bin. Außerdem habe ich sie nicht eingeladen. Erst als ich in die Kutsche stieg, wurde ich über meine Begleiterin informiert.«

 »Ich verstehe«, sagte Vin und runzelte die Stirn.

 »Dennoch ist mein Verhalten beklagenswert. Unglücklicherweise neige ich zu solchen Ausbrüchen von beklagenswertem Verhalten. Nehmt zum Beispiel meine Vorliebe für das Lesen von Büchern bei Tisch. Entschuldigt mich einen Augenblick, ich hole etwas zu trinken.«

 Er stand auf, steckte das Buch in seine Westentasche und ging hinüber zu einem der Getränketische im Saal. Vin sah ihm sowohl verärgert als auch verwirrt nach.

 »Das ist nicht gut, Herrin«, sagte Sazed mit gedämpfter Stimme.

 »So schlimm ist er auch wieder nicht.«

 »Er benutzt Euch, Herrin«, meinte Sazed. »Graf Wager ist berüchtigt für seine unkonventionelle, ungebührliche Art. Viele Leute mögen ihn nicht - eben weil er solche Dinge wie eben tut.«

 »Wie eben?«

 »Er sitzt bei Euch, obwohl er weiß, dass er damit seine Familie verärgert«, erklärte Sazed. »Mein Kind, ich will Euch nicht wehtun, aber Ihr müsst begreifen, wie es bei Hofe zugeht. Dieser junge Mann hegt kein romantisches Interesse an Euch. Er ist ein junger, überheblicher Graf, der über die Verbote seines Vaters spottet. Daher rebelliert er und verhält sich grob und anstößig. Er weiß, dass sein Vater nachgibt, wenn er nur lange genug den Verdorbenen spielt.«

 Vin spürte, wie sich ihr Magen verkrampfte. Natürlich hat Sazed Recht. Warum sonst sollte Elant gerade mich ausgewählt haben? Ich bin genau das, was er braucht: eine Frau aus dem niederen Adel, mit der er seinen Vater ärgern kann, und ich bin unerfahren genug, um die Wahrheit nicht zu erkennen.

 Ihr Mahl traf ein, aber Vin hatte keinen Appetit mehr. Sie pickte gerade in dem Essen herum, als Elant zurückkehrte und sich mit einem großen Becher setzte, in dem sich irgendein Mischgetränk befand. Während er las, nippte er daran.

 Mal sehen, was er tut, wenn ich ihn nicht heim Lesen unterbreche, dachte Vin zornig. Sie erinnerte sich an ihre Lektionen und aß mit der Anmut einer wahren Dame. Es war kein großes Essen - in der Hauptsache wohlschmeckendes, in Butter geschwenktes Gemüse -, und je eher sie fertig war, desto schneller konnte sie mit dem Tanzen beginnen. Dann würde sie zumindest nicht neben Elant Wager sitzen müssen.

 Der junge Graf hielt während ihres Mahls in seiner Lektüre mehrfach inne und schaute Vin über sein Buch hinweg an. Offenbar wartete er darauf, dass sie etwas sagte, aber das tat sie nicht. Über dem Essen schwand ihr Zorn. Immer wieder warf sie einen Blick auf Elant, betrachtete sein leicht derangiertes Äußeres und wunderte sich über die Ernsthaftigkeit, mit der er sein Buch las. Hatte dieser Mann tatsächlich einen verdrehten Sinn für Manipulationen, wie Sazed behauptet hatte? Benutzte er sie wirklich für irgendetwas?

 Jeder kann dich verraten, flüsterte Reen. Alle werden dich verraten.

 Elant schien so ehrlich zu sein. Er wirkte nicht wie eine Fassade oder wie ein Schwindler, sondern wie ein echter Mensch. Und er schien tatsächlich mit ihr reden zu wollen. Daher war es wie ein persönlicher Sieg für Vin, als er endlich das Buch sinken ließ und sie ansah.

 »Warum seid Ihr hier, Valette?«

 »Hier auf dem Ball?«

 »Nein, hier in Luthadel.«

 »Weil es der Mittelpunkt von allem ist«, sagte Vin. Elant zog die Stirn kraus. »Das ist es vermutlich. Aber es ist ein kleiner Mittelpunkt für ein so großes Reich. Ich glaube, wir begreifen gar nicht, wie groß es ist. Wie lange habt Ihr gebraucht, um herzukommen?«

 Vin verspürte einen Augenblick der Panik, doch rasch kamen ihr Sazeds Lektionen wieder in den Sinn. »Fast zwei Monate auf dem Kanal, mit einigen Pausen.«

 »So eine lange Zeit«, meinte Elant. »Man sagt, es kann ein halbes Jahr dauern, bis man von einem Ende des Reiches zum anderen gereist ist, doch die meisten von uns kennen nichts anderes als diesen kleinen Mittelpunkt.«

 »Ich ...« Vin verstummte. Zusammen mit Reen hatte sie das ganze Zentrale Dominium bereist. Es war allerdings das kleinste der Dominien, und sie hatte nie die exotischeren Orte des Reiches aufgesucht. Dieses zentrale Gebiet war gut geeignet für Diebe. Seltsamerweise war der Ort, der dem Obersten Herrscher am nächsten lag, auch derjenige mit der größten Verderbnis - und natürlich der mit den größten Reichtümern.

 »Was haltet Ihr denn von der Stadt?«, fragte Elant.

 Vin dachte nach. »Sie ist ... schmutzig«, sagte sie aufrichtig. Im schwachen Licht räumte ein Diener ihren leeren Teller ab. »Sie ist schmutzig und übervölkert. Die Skaa hier werden schrecklich behandelt, aber ich vermute, das ist überall so.«

 Elant hielt den Kopf geneigt und schenkte ihr einen merkwürdigen Blick.

 Ich hätte die Skaa nicht erwähnen sollen. Das sieht dem Adel gar nicht ähnlich.

 Er beugte sich vor. »Glaubt Ihr, die Skaa in dieser Stadt werden schlechter behandelt als auf Eurer Plantage? Ich war immer der Meinung, dass es ihnen in der Stadt besser geht.«

 »Äh ... ich bin mir nicht sicher. Ich bin nicht oft auf die Felder gegangen.«

 »Also habt Ihr nicht viel mit ihnen zu schaffen?«

 Vin zuckte die Achseln. »Was macht das schon? Es sind doch nur Skaa.«

 »Seht Ihr, das sagen wir immer«, meinte Elant. »Vielleicht bin ich zu neugierig, aber sie interessieren mich. Habt Ihr je zugehört, wenn sie sich miteinander unterhalten? Klingen sie wie normale Menschen?«

 »Wie bitte?«, fragte Vin. »Aber natürlich. Wie sollten sie denn sonst klingen?«

 »Ihr wisst ja, was das Ministerium lehrt.«

 Sie wusste es nicht. Aber wenn es um die Skaa ging, waren die Lehren sicherlich nicht sehr schmeichelhaft. »Ich habe es mir zur Regel gemacht, nicht alles zu glauben, was das Ministerium sagt.«

 Elant schwieg wieder und hielt den Kopf immer noch schräg. Schließlich sagte er: »Ihr seid nicht so, wie ich es erwartet hatte, Herrin Valette.«

 »Das sind die Menschen selten.«

 »Erzählt mir von den Plantagen-Skaa. Wie sind sie?«

 Vin zuckte die Schultern. »Wie alle anderen Skaa auch.«

 »Sind sie klug?«

 »Manche sind es, manche nicht.«

 »Aber sie sind nicht wie Ihr und ich, oder?«, fragte Elant.

 Vin dachte nach. Was würde eine Adlige darauf antworten? »Nein, natürlich nicht. Es sind halt nur Skaa. Warum interessiert Ihr Euch so für sie?«

 Elant schien enttäuscht zu sein. »Aus keinem besonderen Grund«, sagte er, lehnte sich auf seinem Stuhl zurück und öffnete das Buch wieder. »Ich glaube, einige der Herren da drüben möchten mit Euch tanzen.«

 Vin wandte sich um und bemerkte, dass tatsächlich eine Gruppe junger Männer nicht weit von ihrem Tisch entfernt stand. Sie schauten weg, als Vin sich zu ihnen umdrehte. Nach kurzer Zeit zeigte einer der Männer auf einen anderen Tisch; er ging dorthin und forderte eine junge Dame zum Tanz auf.

 »Einige Leute haben Euch bemerkt, Herrin«, sagte Sazed. »Sie würden sich Euch aber niemals nähern. Ich glaube, Graf Wagers Gegenwart schüchtert sie ein.«

 Elant schnaubte. »Sie sollten eigentlich wissen, dass ich alles andere als einschüchternd bin.«

 Vin runzelte die Stirn, aber Elant las einfach weiter. Prima!, dachte sie und drehte sich wieder zu den jungen Männern um. Sie erhaschte den Blick eines von ihnen und lächelte schwach.

 Kurz darauf näherte er sich ihr und sagte zu ihr in steifem, formellem Tonfall: »Herrin Renoux, ich bin Graf Melend Liese. Würdet Ihr mir die Gunst eines Tanzes erweisen?«

 Vin warf einen raschen Blick auf Elant, der nicht von seinem Buch aufsah.

 »Liebend gern, Graf Liese«, sagte sie, ergriff die Hand des jungen Mannes und stand auf.

 Er führte sie hinunter zum Tanzboden, und auf dem Weg dorthin kehrte Vins Nervosität zurück. Plötzlich erschien ihr eine Woche der Übung nicht genug. Die Musik hörte auf und erlaubte so den Paaren, die Tanzfläche zu verlassen oder zu betreten, und Graf Liese führte sie eifrig vorwärts.

 Vin bekämpfte ihre Verfolgungsängste und rief sich in Erinnerung, dass alle nur ihr Kleid und ihren Rang, aber nicht Vin selbst sahen. Sie schaute in Graf Lieses Augen und erkannte überrascht seine Anspannung.

 Die Musik setzte wieder ein und das Tanzen ebenfalls. Graf Lieses Gesicht nahm einen Ausdruck der Bestürzung an. Sie spürte, wie seine Hände schwitzten. Er ist genauso nervös wie ich! Vielleicht sogar noch mehr.

 Liese war jünger als Elant und kam näher an Vins eigenes Alter heran. Vermutlich war er nicht sehr erfahren, was Bälle anging. Er wirkte nicht so, als ob er viel tanzen würde. Er konzentrierte sich so auf die Schritte, dass seine Bewegungen steif waren.

 Das ergibt einen Sinn, erkannte Vin und entspannte sich. Ihr Körper vollführte die Bewegungen, die Sazed ihr beigebracht hatte. Die Erfahrenen bitten mich nicht zum Tanz, denn ich bin ein Neuling. Sie beachten mich gar nicht.

 Aber warum schenkt Elant mir seine Aufmerksamkeit? Ist es wirklich so, wie Sazed gesagt hat? Will er damit nur seinen Vater verärgern? Wenn ja, warum scheint er dann interessiert an dem zu sein, was ich sage?

 »Graf Liese«, sagte Vin, »kennt Ihr eigentlich Elant Wager gut?«

 Liese schaute auf. »Äh, ich ...«

 »Konzentriert Euch nicht so sehr auf die Tanzschritte«, riet Vin ihm. »Mein Lehrer sagt, man bewegt sich viel fließender, wenn man es nicht zu angestrengt versucht.«

 Er errötete.

 Oberster Herrscher!, dachte sie. Wie grün ist dieser Junge eigentlich?

 »Äh, Graf Wager ...«, sagte Liese. »Ich weiß nicht. Er ist eine sehr wichtige Person. Viel wichtiger als ich.«

 »Seine Abstammung sollte Euch nicht einschüchtern«, meinte Vin. »Nach dem zu urteilen, was ich bisher von ihm gesehen habe, ist er ziemlich harmlos.«

 »Ich weiß nicht, Herrin«, meinte Liese. »Das Haus Wager ist sehr einflussreich.«

 »Ja, aber Elant wird dem Ruf seines Hauses kaum gerecht. Es scheint ihm zu gefallen, niemanden zu beachten, der ihn heute hierherbegleitet hat. Ist er zu jedem so?«

 Liese zuckte die Achseln und tanzte während des Gesprächs natürlicher. »Ich weiß es nicht. Ihr ... scheint ihn besser zu kennen als ich, Herrin.«

 »Ich ...« Vin verstummte. Sie hatte tatsächlich den Eindruck, als ob sie ihn gut kennen würde - viel besser, als sie einen Mann kennen sollte, dem sie erst zweimal begegnet war. Doch das konnte sie Liese nicht erklären.

 Aber vielleicht ... Hat Renoux nicht gesagt, dass er Elant schon einmal begegnet ist?

 »Ach, Elant ist ein Freund der Familie«, behauptete Vin, während sie sich unter dem Oberlicht aus Kristall zur Musik drehten.

 »Ist er das?«

 »Ja«, sagte Vin. »Es war sehr freundlich von meinem Onkel, Elant zu bitten, dass er auf diesen Bällen über mich wacht, und bisher ist er sehr nett gewesen. Ich wünschte aber, er würde den Büchern weniger Aufmerksamkeit schenken und mich stattdessen überall vorstellen.«

 Liese sah sie an, und er schien noch etwas unsicherer zu werden. »Ach ja, das ergibt einen Sinn.«

 »Ja«, sagte Vin. »Während meiner Zeit hier in Luthadel ist Elant wie ein großer Bruder zu mir.«

 Liese lächelte.

 »Ich fragte Euch nach ihm, weil er nicht viel über sich selbst spricht«, erklärte Vin.

 »In letzter Zeit waren alle Wager etwas still«, meinte Liese. »Seit dem Angriff auf ihre Festung vor ein paar Monaten.«

 Vin nickte. »Was wisst Ihr darüber?«

 Liese schüttelte den Kopf. »Mir sagt ja keiner etwas.« Er senkte den Blick und sah auf ihre Füße. »Ihr tanzt sehr gut, Herrin Renoux. Bestimmt habt Ihr in Eurer Heimatstadt schon viele Bälle besucht.«

 »Ihr schmeichelt mir, Graf«, sagte Vin.

 »Nein, wirklich. Ihr seid so ... anmutig.«

 Vin lächelte und spürte, wie eine leichte Welle des Selbstvertrauens sie überspülte.

 »Ja«, sagte Liese wie zu sich selbst. »Ihr seid überhaupt nicht so, wie Herrin Schan gesagt hat ...« Er verstummte und zuckte leicht zusammen, als ob er erst jetzt bemerkt hätte, was er da sagte.

 »Wie bitte?«, fragte Vin.

 »Nichts«, sagte Liese und wurde noch röter im Gesicht. »Es tut mir leid. Es war gar nichts.«

 Herrin Schan, dachte Vin. Diesen Namen muss ich mir merken.

 Sie versuchte, Liese während des Tanzes auszuhorchen, doch offenbar war er tatsächlich sehr unerfahren und wusste nicht viel. Er hatte den Eindruck, dass sich zwischen den Häusern eine Spannung aufbaute. Obwohl die Bälle weiterhin stattfanden, wurden sie von immer weniger Adligen besucht, denn niemand begab sich zu einer Festlichkeit, die von einem politischen Gegner ausgerichtet wurde.

 Als der Tanz endete, freute sich Vin über ihre erfolgreichen Bemühungen. Vermutlich hatte sie nicht viel erfahren, was für Kelsier von Wert war, aber Liese war ja erst der Anfang. Sie würde sich allmählich zu den wichtigeren Leuten hocharbeiten.

 Und das bedeutet, dass ich auf weitere dieser Bälle gehen muss, dachte Vin, während Liese sie zurück zu ihrem Tisch geleitete. Diese Bälle waren gar nicht unangenehm - vor allem jetzt nicht mehr, da sie größeres Vertrauen in ihre Fähigkeiten als Tänzerin setzte. Doch die Teilnahme an diesen Bällen bedeutete auch, dass sie weniger Zeit draußen im Nebel verbringen konnte.

 Sazed würde mich sowieso nicht gehen lassen, dachte sie mit einem stummen Seufzer und lächelte höflich, als Liese sich vor ihr verneigte und davonging.

 Elant hatte seine Bücher über den ganzen Tisch ausgebreitet, und ihr Alkoven wurde inzwischen von weiteren Kerzenleuchtern erhellt, die Elant anscheinend von anderen Tischen gestohlen hatte.

 Also gut, wenigstens haben wir den Sinn für Diebstahl gemeinsam, dachte Vin.

 Elant saß über die Tischplatte gebeugt und schrieb Notizen in ein kleines Taschenbuch. Er schaute nicht auf, als Vin sich setzte. Sazed war nirgendwo zu sehen.

 »Ich habe den Terriser zum Abendessen geschickt«, sagte Elant zerstreut, während er schrieb. »Er soll nicht hungern, während Ihr dort unten herumwirbelt.«

 Vin hob eine Braue und betrachtete die Bücher, die den Tisch beherrschten. Elant schob eines dieser Bücher beiseite, wobei er es aufgeschlagen ließ, und zog ein anderes heran. »Wie war denn das zuvor erwähnte Herumwirbeln?«, fragte er.

 »Es hat ziemlich großen Spaß gemacht.«

 »Ich dachte, Ihr seid nicht gut darin.«

 »Das war ich auch nicht«, antwortete Vin. »Aber ich habe in der Zwischenzeit geübt. Ihr mögt diese Aussage vielleicht überraschend finden, aber es macht einen nicht unbedingt zu einem besseren Tänzer, wenn man im hinteren Teil des Saales herumsitzt und im Dunkeln Bücher liest.«

 »Ist das eine Aufforderung?«, fragte Elant, schob sein Buch beiseite und wählte ein anderes aus. »Wisst Ihr, es geziemt sich nicht für eine Dame, einen Herrn zum Tanz aufzufordern.«

 »Oh, ich würde Euch niemals von Eurer Lektüre wegholen wollen«, meinte Vin und zog eines der Bücher zu sich heran. Sie zog eine Grimasse. Der Text war in einer winzigen, engen Handschrift verfasst. »Außerdem würde ein Tanz mit Euch die ganze Arbeit, die ich soeben geleistet habe, untergraben.«

 Elant hielt inne und schaute endlich hoch. »Arbeit?«

 »Ja«, sagte Vin. »Sazed hatte Recht. Graf Liese findet Euch einschüchternd, und daher war er auch von mir eingeschüchtert, weil ich mich in Eurer Gesellschaft befinde. Es könnte für das gesellschaftliche Leben einer jungen Dame katastrophal sein, wenn die jungen Herren sie als unerreichbar ansehen, nur weil ein ärgerlicher Graf es vorzieht, an ihrem Tisch zu studieren.«

 »Also ...«, meinte Elant.

 »Also habe ich ihm gesagt, dass Ihr mir nur den Hof zeigt. Dass Ihr für mich so etwas wie ein älterer Bruder seid.«

 »Ein älterer Brüder?«, wunderte sich Elant und runzelte die Stirn.

 »Ein viel älterer«, fügte Vin lächelnd hinzu. »Ihr seid mindestens doppelt so alt wie ich.«

 »Doppelt ... Valette, ich bin einundzwanzig. Ich bin keineswegs doppelt so alt wie Ihr, es sei denn, Ihr seid eine sehr reife Zehnjährige.«

 »Ich war noch nie gut im Rechnen«, sagte Vin nachlässig.

 Elant seufzte und rollte mit den Augen. Nicht weit entfernt von ihnen sprach Graf Liese leise mit einer Gruppe seiner Freunde und deutete dabei auf Vin und Elant. Hoffentlich kam bald einer von ihnen herbei und forderte sie zum Tanz auf.

 »Kennt Ihr eine Herrin Schan?«, fragte Vin müßig, während sie wartete.

 Erstaunlicherweise schaute Elant auf. »Schan Elariel?«

 »Vermutlich«, meinte Vin. »Wer ist sie?« Elant wandte sich wieder seinem Buch zu. »Niemand Wichtiges.«

 Vin hob eine Braue. »Elant, ich mache das hier zwar erst seit ein paar Monaten, aber sogar ich weiß, dass man einer solchen Bemerkung nicht vertrauen darf.«

 »Also ...«, meinte Elant. »Ich bin vielleicht mit ihr verlobt.«

 »Ihr habt eine Verlobte?«, fragte Vin verblüfft.

 »Ich bin mir nicht sicher. Eigentlich haben wir seit etwa einem Jahr nichts mehr in dieser Sache unternommen. Vermutlich haben es inzwischen alle vergessen.«

 Großartig, dachte Vin.

 Einen Augenblick später kam einer von Lieses Freunden herbei. Vin war froh, endlich von dem enttäuschenden Wager-Erben erlöst zu werden, und ergriff die Hand des jungen Grafen. Während sie zur Tanzfläche schritt, schaute sie hinüber zu Elant und erwischte ihn dabei, dass er zu ihr hinüberspähte. Sofort wandte er sich mit übertrieben gleichgültigem Gehabe wieder seinen Forschungen zu.

 *

 Vin setzte sich an seinen Tisch und verspürte einen bemerkenswerten Grad an Erschöpfung. Sie widerstand dem Drang, die Schuhe auszuziehen und sich die Füße zu massieren; sie vermutete, dass das nicht sehr damenhaft wäre. Heimlich entzündete sie ihr Kupfer, verbrannte dann Weißblech, stärkte dadurch ihren Körper und wusch ihre Müdigkeit fort.

 Sie löschte zuerst das Weißblech, dann das Kupfer. Kelsier hatte ihr versichert, dass niemand sie als Allomantin erkennen könne, solange sie Kupfer verbrannte. Vin war sich da nicht so sicher. Während das Weißblech loderte, waren ihre Reaktionen zu schnell und ihr Körper zu stark. Eine aufmerksame Person würde solche Unstimmigkeiten durchaus bemerken, ob sie selbst allomantische Kräfte besaß oder nicht.

 Als das Weißblech erloschen war, kehrte ihre Müdigkeit zurück. Vor kurzem hatte sie versucht, sich dem andauernd brennenden Weißblech zu entwöhnen. Inzwischen schmerzte ihre Wunde nur noch dann stark, wenn sie sich in die falsche Richtung drehte, und sie wollte unbedingt aus eigener Kraft wieder gesund werden.

 In gewisser Weise hatte ihre Müdigkeit an diesem Abend auch etwas Gutes - sie war das Ergebnis ausgiebigen Tanzens. Da die jungen Männer Elant nun nicht mehr als Bewerber, sondern nur als Wächter ansahen, hatten sie keine Schwierigkeiten mehr, Vin anzusprechen. In der Angst, möglicherweise durch eine Ablehnung eine unbewusste politische Aussage zu treffen, war sie jeder Aufforderung nachgekommen. Vor ein paar Monaten hätte sie noch über die Vorstellung gelacht, sie könnte erschöpft vom Tanzen sein. Doch die wunden Füße, die schmerzende Seite und die müden Beine waren nur zum Teil für ihren Zustand der Ermattung verantwortlich. Die Anstrengung, sich all die Namen und Häuser zu merken und an den nichtssagenden Gesprächen ihrer Tanzpartner teilzunehmen, hatte sie geistig ausgelaugt.

 Es ist gut, dass Sazed mir normale Straßenschuhe statt hohe Absätze gegeben hat, dachte Vin und seufzte, während sie an ihrem eisgekühlten Saft nippte. Der Terriser war noch nicht vom Essen zurückgekehrt. Erstaunlicherweise befand sich auch Elant nicht mehr an ihrem Tisch, obwohl seine Bücher noch auf ihm verstreut lagen.

 Vin warf einen Blick auf die Bände. Vielleicht würden die jungen Männer sie für eine Weile in Ruhe lassen, wenn sie so tat, als lese sie. Sie durchstöberte die Bücher nach einem passenden Werk. Das, welches sie am meisten interessierte - Elants kleines, ledergebundenes Notizbuch -, fehlte jedoch.

 Stattdessen nahm sie einen großen, blauen Band und wuchtete ihn hinüber zu ihrem Platz. Sie hatte ihn wegen seiner großen Buchstaben ausgewählt. War Papier wirklich derart teuer, dass die Schreiber so viele Zeilen wie möglich auf eine Seite quetschen mussten? Vin seufzte und blätterte das Buch durch.

 Ich kann einfach nicht glauben, dass es Leute gibt, die so dicke Bücher lesen, dachte sie. Trotz der großen Buchstaben war jede Seite mit unzähligen Wörtern angefüllt. Es würde viele Tage dauern, das ganze Ding zu lesen. Reen hatte ihr Lesen beigebracht, damit sie Verträge entziffern, Notizen schreiben und vielleicht einmal eine Adlige spielen konnte. Doch ihre Ausbildung hatte sich nicht auf so schwierige Texte erstreckt.

 Historische Gepflogenheiten in politischen Reichsnormen, stand auf der ersten Seite. Die Kapitel besaßen Überschriften wie »Das Regierungsprogramm des Fünften Jahrhunderts« und »Der Aufstieg der Skaa-Plantagen«. Sie blätterte das Buch bis zum Ende durch, da sie vermutete, dass dort das Interessanteste stand. Das letzte Kapitel war mit »Gegenwärtige politische Struktur« überschrieben. Sie las:

 Bisher hat das Plantagenmodell ein weitaus stabileres Herrschaftssystem hervorgebracht als die vorangegangenen Methoden. Die Struktur der Dominien, in denen jeweils ein einzelner Graf die Herrschaft über und Verantwortung für seine Skaa besitzt, hat ein Umfeld des Wettbewerbs geschaffen, in dem Disziplin hart durchgesetzt wird.

 Der Oberste Herrscher empfindet dieses System offenbar als problematisch, weil es der Aristokratie große Freiheiten belässt. Jedoch ist das Fehlen einer organisierten Rebellion zweifelsfrei verlockend; während der zweihundert Jahre, die das System praktiziert wird, hat es in den Fünf Inneren Dominien keinen wesentlichen Aufruhr gegeben.

 Natürlich stellt dieses politische System nur eine Ausweitung der größeren theokratischen Herrschaft dar. Die Unabhängigkeit der Aristokratie wurde durch eine erneute Stärkung des Obligatorentums gedämpft. Kein Graf, wie hoch er auch stehen mag, sollte glauben, er stehe über dem Gesetz. Der Ruf eines Inquisitors kann an jeden ergehen.

 Vin runzelte die Stirn. Der Text war zwar trocken und langweilig, aber sie war erstaunt, dass der Oberste Herrscher solche analytischen Betrachtungen über sein Reich zuließ. Sie lehnte sich auf ihrem Stuhl zurück und hielt das Buch hoch, aber sie las nicht mehr. Sie war zu erschöpft von den vielen Stunden, in denen sie versucht hatte, ihren Tanzpartnern Informationen zu entlocken.

 Unglücklicherweise nahm die Politik keine Rücksicht auf Vins Zustand. Obwohl sie sich bemühte, ganz vertieft in Elants Buch zu wirken, näherte sich bald doch jemand ihrem Tisch.

 Vin seufzte und bereitete sich auf einen weiteren Tanz vor. Sie erkannte aber rasch, dass der Neuankömmling kein Adliger, sondern ein Diener aus Terris war. Wie Sazed trug auch er eine Robe aus einander überlappenden Mustern in V-Form und schien Schmuck sehr zu lieben.

 »Herrin Valette Renoux?«, fragte der große Mann mit leichtem Akzent in der Stimme.

 »Ja«, antwortete Vin zögernd.

 »Meine Herrin, Dame Schan Elariel benötigt Eure Gegenwart an ihrem Tische.«

 Benötigt?, dachte Vin. Dieser Ton gefiel ihr nicht, und sie verspürte nicht die Neigung, Elants früherer Verlobter zu begegnen. Doch leider gehörte das Haus Elariel zu den mächtigeren Großen Häusern, und es war sicherlich unklug, eines seiner Mitglieder abzuweisen.

 Der Terriser wartete geduldig.

 »Also gut«, sagte Vin und erhob sich mit aller Anmut, die ihr noch verblieben war.

 Der Terriser führte Vin zu einem Tisch, der nicht weit entfernt von ihrem eigenen stand. Fünf Frauen saßen an ihm, und Vin erkannte Schan sofort. Herrin Elariel war offenbar die statuenhafte Dame mit dem langen schwarzen Haar. Sie nahm nicht an dem Gespräch teil, schien es aber dennoch zu beherrschen. An ihren Armen glitzerten lavendelfarbene, zu ihrem Kleid passende Ringe, und sie warf der näher kommenden Vin abschätzige Blicke zu.

 Ihre dunklen Augen waren stechend. Vin fühlte sich bloßgestellt, ihres zarten Kleides beraubt und wieder zu einem schmutzigen Straßenkind gemacht.

 »Entschuldigt uns, meine Damen«, sagte Schan. Sofort erhoben sich die stattlichen Frauen und verließen hastig den Tisch.

 Schan nahm eine Gabel auf und machte sich daran, ein kleines Stück Dessertkuchen zu sezieren und zu verspeisen. Vin stand unsicher da, und der Terriser nahm seinen Platz hinter Schans Stuhl ein.

 »Du darfst dich setzen«, sagte Schan.

 Jetzt fühle ich mich wieder wie eine Skaa, dachte Vin und setzte sich. Behandeln sich die Adligen untereinander auch so?

 »Du bist in einer beneidenswerten Lage, mein Kind«, sagte Schan.

 »Wieso?«, fragte Vin.

 »Rede mich mit ›Herrin Schan‹ an«, sagte sie mit unverändertem Tonfall. »Oder mit ›Euer Herrschaft‹.«

 Schan wartete und nahm dabei kleine Bissen vom Kuchen zu sich. Schließlich fragte Vin: »Wieso, Euer Herrschaft«?

 »Weil der junge Graf Wager sich entschlossen hat, dich in sein Spiel einzubeziehen. Das bedeutet, dass du die Gnade hast, auch von mir benutzt werden zu dürfen.«

 Vin runzelte die Stirn. Vergiss nicht, in deiner Rolle zu bleiben. Du bist die leicht einzuschüchternde Herrin Valette.

 »Wäre es nicht besser, gar nicht benutzt zu werden, Euer Herrschaft?«, fragte Vin vorsichtig.

 »Unsinn«, erwiderte Schan. »Selbst ein unkultivierter Einfaltspinsel wie du muss doch die Wichtigkeit erkennen, die darin liegt, den dir Überlegenen nützlich sein zu dürfen.« Schan sagte diese Worte - diese beleidigenden Worte - ohne jede Heftigkeit; sie schien einfach davon auszugehen, dass Vin ihr zustimmte.

 Verblüfft saß Vin da. So war sie noch von niemandem aus dem Adel behandelt worden. Jedoch war Elant das einzige Mitglied eines Hohen Hauses, dem sie bisher begegnet war.

 »Ich schließe aus deinem leeren Blick, dass du deinen Platz kennst«, fuhr Schan fort. »Mach es gut, mein Kind, und ich nehme dich vielleicht in mein Gefolge auf. Du könntest viel von den Damen hier in Luthadel lernen.«

 »Zum Beispiel?«, fragte Vin und bemühte sich, jede Schärfe aus ihrer Stimme herauszuhalten.

 »Nimm dir einmal die Zeit, dich im Spiegel anzusehen, Kind.

 Dein Haar sieht aus, als hättest du eine schreckliche Krankheit durchgemacht, und du bist so dürr, dass dir das Kleid wie ein Sack am Körper hängt. In Luthadel eine Adlige zu sein, erfordert ... Perfektion. Und nicht so etwas.« Während sie die letzten beiden Worte sagte, zeigte sie nachlässig auf Vin.

 Vin errötete. In der erniedrigenden Haltung dieser Frau lag eine seltsame Macht. Vin begriff, dass Schan sie an einige der Bandenführer erinnerte, die sie gekannt hatte und von denen Camon nur der Letzte gewesen war. Es waren Männer gewesen, die jemanden in der vollen Überzeugung schlugen, dass sie keinem Widerstand begegnen würden. Es war allgemein bekannt, dass Gegenwehr die Schläge nur noch schlimmer machte.

 »Was wollt Ihr von mir?«, fragte Vin.

 Schan hob eine Braue und legte die Gabel beiseite; der Kuchen war erst halb gegessen. Der Terriser nahm den Teller an sich und ging damit fort. »Du bist wirklich ein beschränktes kleines Ding, nicht wahr?«, meinte Schan.

 Vin schwieg und sagte dann: »Was wollt Ihr von mir, Euer Herrschaft?«

 »Das werde ich dir bei Gelegenheit sagen - vorausgesetzt, Graf Wager entschließt sich, weiterhin mit dir zu spielen.« Vin bemerkte ein schwaches Aufblitzen des Hasses in ihren Augen, als sie Elants Namen aussprach.

 Schan fuhr fort: »Es reicht erst einmal, wenn du mir von dem Gespräch berichtest, das du heute Abend mit ihm geführt hast.«

 Vin öffnete den Mund und wollte schon antworten, doch irgendetwas fühlte sich ... falsch an. Sie erhaschte nur einen ganz leichten Widerschein dieses seltsamen Gefühls und hätte es ohne Wehers Ausbildung gar nicht bemerkt.

 Eine Besänftigerin? Interessant.

 Schan versuchte, in Vin eine gewisse Selbstzufriedenheit zu erwecken. Damit sie redete? Vin berichtete von ihrer Unterhaltung mit Elant, erwähnte aber nichts Wichtiges daraus. Noch immer hatte sie dieses merkwürdige Gefühl. Schan spielte mit ihren Empfindungen. Aus den Augenwinkeln heraus sah Vin, wie Schans Terriser aus der Küche zurückkehrte. Er ging jedoch nicht zurück zu Schans Tisch, sondern in die entgegengesetzte Richtung.

 Auf Vins eigenen Tisch zu. Er blieb davor stehen und durchstöberte Elants Bücher.

 Was immer er sucht, ich darf nicht zulassen, dass er es findet.

 Plötzlich stand Vin auf und erregte damit eine deutliche Reaktion bei Schan. Die Frau schaute überrascht auf.

 »Mir ist soeben eingefallen, dass ich meinem Terriser gesagt habe, er werde mich an meinem Tisch finden«, rief Vin. »Er wird sich große Sorgen machen, wenn ich dort nicht sitze.«

 »Um des Herrschers willen!«, murmelte Schan. »Kind, du brauchst nicht ...«

 »Es tut mir leid, Euer Herrschaft«, beharrte Vin. »Ich muss gehen.«

 Dieser Grund war ein wenig fadenscheinig, aber in der Eile war ihr nichts Besseres eingefallen. Vin machte einen Knicks, wandte sich von Schans Tisch ab und ließ die ungehaltene Frau allein zurück. Der Terriser verstand sein Handwerk. Als Vin sich erst ein paar Schritte von Schans Tisch entfernt hatte, hatte er sie bereits bemerkt und ging mit beeindruckend geschmeidigen Bewegungen weiter.

 Vin traf bei ihrem Tisch ein und fragte sich, ob es ein grober Fehler gewesen war, Schan so abrupt zu verlassen. Doch sie war inzwischen so müde, dass es ihr gleichgültig war. Als sie bemerkte, dass eine weitere Gruppe junger Männer sie beäugte, setzte sie sich rasch und schlug eins von Elants Büchern auf.

 Zum Glück wirkte diese Kriegslist diesmal besser. Die jungen Männer zerstreuten sich und ließen Vin in Ruhe. Sie lehnte sich zurück, entspannte sich ein wenig und betrachtete das vor ihr liegende Buch. Es war schon spät, und der Ballsaal leerte sich allmählich.

 Diese Bücher, dachte sie, ergriff ihren Becher und nahm einen Schluck Fruchtsaft. Was hat der Terriser hier gewollt!

 Sie ließ den Blick über die Tischplatte schweifen und versuchte herauszufinden, ob etwas durcheinandergebracht worden war, aber Elant hatte die Bücher in solcher Unordnung zurückgelassen, dass es schwer zu sagen war. Allerdings erregte ein kleines Buch, das zur Hälfte unter einem anderen Folianten lag, ihre Aufmerksamkeit. Die meisten Texte waren an einer bestimmten Stelle aufgeschlagen, und sie hatte gesehen, wie Elant in ihnen gelesen hatte. Doch dieses eine Buch war geschlossen, und sie konnte sich nicht erinnern, dass er es je geöffnet hatte. Es hatte schon zuvor dort gelegen - sie erkannte es, weil es viel dünner als die anderen war -, also hatte der Terriser es nicht hierhergelegt.

 Neugierig zog Vin das Buch unter dem Folianten hervor. Es besaß einen Einband aus schwarzem Leder, und auf dem Rücken stand Wettermuster des Nördlichen Dominiums. Vin runzelte die Stirn und drehte das Buch in ihren Händen hin und her. Es gab weder ein Titelblatt, noch wurde ein Autor genannt. Der Text begann unvermittelt:

 Wenn man das Letzte Reich in seiner Gesamtheit betrachtet, ist eine Tatsache unleugbar. Für eine Nation, die von einer selbst ausgerufenen Gottheit regiert wird, hat das Reich eine ganze Reihe von schweren Regierungsfehlern beobachtet. Die meisten sind erfolgreich vertuscht worden und finden sich nur in den Metallgeistern von Ferrochemikern und auf den Seiten verbotener Texte. Man muss jedoch nur in die jüngere Vergangenheit blicken, um solche Fehler wie das Massaker bei Devanex, die Revision der Dunkelgrund-Doktrin oder die Umsiedlung des Volkes von Renates bemerken zu können.

 Der Oberste Herrscher altert nicht. Das zumindest ist unleugbar.

 Dieser Text will aber beweisen, dass er keineswegs unfehlbar ist. Während der Tage vor der Erhebung litt die Menschheit unter Chaos und Unsicherheit, die durch einen endlosen Kreislauf von Königen, Kaisern und anderen Monarchen hervorgerufen wurden. Man sollte glauben, dass nun, unter einem einzigen, unsterblichen Regenten die Gesellschaft endlich Gelegenheit hat, Stabilität und Erleuchtung zu finden. Es ist der Mangel an diesen Attributen im Letzten Reich, der zu den beklagenswertesten Unfähigkeiten des Obersten Herrschers zählt.

 Vin starrte die Seite an. Einige der Worte verstand sie nicht, aber sie war in der Lage, die Aussage des Autors zu erkennen. Er wollte sagen ...

 Sie schlug das Buch zu und legte es rasch zurück an seinen Platz. Was würde wohl passieren, wenn die Obligatoren entdeckten, dass Elant einen solchen Text besaß? Sie schaute sich um. Da waren sie, natürlich, und mischten sich unter die Gäste wie bei jedem anderen Ball, hervorgehoben durch ihre grauen Roben und tätowierten Gesichter. Viele saßen an den Tischen des Adels. Waren es Freunde? Oder Spione des Obersten Herrschers? Niemand schien sich wohlzufühlen, wenn ein Obligator in der Nähe war.

 Was macht Elant mit einem solchen Buch? Ein so mächtiger Adliger wie er? Warum liest er Texte, die den Obersten Herrscher verleumden?

 Eine Hand senkte sich auf ihre Schulter. Vin wirbelte reflexartig herum; Weißblech und Kupfer loderten in ihrem Magen auf.

 »Hui«, meinte Elant, während er zurücktrat und die Hand wieder hob. »Hat Euch schon einmal jemand gesagt, dass Ihr ungeheuer nervös seid, Valette?«

 Vin entspannte sich, lehnte sich auf ihrem Stuhl zurück und löschte die Metalle in ihr. Elant schlenderte hinüber zu seinem Platz und setzte sich. »Hat Euch der alte Heberen gefallen?«

 Vin runzelte die Stirn, und Elant deutete mit dem Kopf auf das große, dicke Buch, das noch vor ihr lag.

 »Nein«, antwortete Vin. »Es ist langweilig. Ich habe nur so getan, als würde ich lesen, damit mich die Männer für eine Weile in Ruhe lassen.«

 Elant kicherte. »Seht Ihr, jetzt rächt sich Eure Schlauheit an Euch selbst.«

 Vin hob eine Braue, als Elant seine Bücher einsammelte und sie auf dem Tisch stapelte. Er schien nicht zu bemerken, dass sie das »Wetterbuch« berührt hatte, und legte es sorgfältig in die Mitte des Stapels.

 Vin wandte den Blick von diesem Buch ab. Ich sollte ihm nicht von Schan erzählen. Erst muss ich mit Sazed sprechen. »Ich glaube, meine Schlauheit hat gut funktioniert«, sagte sie stattdessen. »Schließlich bin ich zu diesem Ball gegangen, um zu tanzen.«

 »Ich finde Tanzen überschätzt.«

 »Ihr könnt Euch doch nicht für immer von den Lustbarkeiten fernhalten, Graf Wager. Ihr seid der Erbe eines sehr wichtigen Hauses.«

 Er seufzte, streckte sich und lehnte sich auf seinem Stuhl zurück. »Vermutlich habt Ihr Recht«, gab er mit überraschender Offenheit zu. »Aber je länger ich aushalte, desto verärgerter ist mein Vater. Und das ist bereits ein Wert an sich.«

 »Er ist nicht der Einzige, den Ihr verletzt«, sagte Vin. »Was ist mit den Mädchen, die nie um einen Tanz gebeten werden, nur weil Ihr andauernd Eure Bücher durchstöbert?«

 »Wenn ich mich recht erinnere«, sagte Elant, während er das letzte Buch auf den Stapel legte, »hat soeben ein Mädchen so getan, als lese es, nur um dem Tanzen zu entgehen. Ich bezweifle nicht, dass die Damen angenehmere Partner als mich finden werden.«

 Vin hob eine Braue. »Ich hatte keine Schwierigkeiten, weil ich neu und von niederem Rang bin. Ich vermute aber, dass es für die Damen, deren Rang dem Euren näherkommt, schwerer ist, einen Partner zu finden, sei er angenehm oder nicht. Wie ich gelernt habe, tanzen Adlige nicht gern mit Damen, die über ihrem eigenen Rang stehen.«

 Elant schwieg und schien nach einer passenden Antwort zu suchen.

 Vin beugte sich vor. »Wieso seid Ihr so erpicht darauf, Eurer Pflicht zu entgehen, Elant Wager?«

 »Pflicht?«, fragte Elant und beugte sich ebenfalls vor. Er wirkte sehr ernst. »Valette, hier geht es nicht um Pflicht. Dieser Ball ist nur ... Schall und Rauch. Nichts als Zeitverschwendung.«

 »Und die Frauen?«, fragte Vin. »Sind sie auch nur Zeitverschwendung?«

 »Frauen?«, fragte Elant zurück. »Frauen sind wie ... Gewitter. Sie sind wunderschön anzusehen und manchmal auch nett anzuhören, aber meistens sind sie einfach nur unbequem.«

 Vin spürte, wie ihr der Kiefer heruntersank. Dann bemerkte sie das Blitzen in seinen Augen und das Lächeln in den Mundwinkeln, und sie stellte fest, dass sie nun auch lächelte. »Ihr sagt das nur, um mich zu reizen.«

 Sein Lächeln wurde breiter. »Das ist meine Art, charmant zu sein.« Er stand auf und sah sie freundlich an. »Ach, Valette. Lasst Euch nicht dazu bringen, Euch selbst zu ernst zu nehmen. Das ist die Mühe nicht wert. Jetzt muss ich Euch einen guten Abend wünschen. Versucht nicht noch einmal, Monate bis zum nächsten Ball vergehen zu lassen.«

 Vin lächelte. »Ich werde darüber nachdenken.«

 »Tut das bitte«, sagte Elant, verneigte sich vor ihr und packte den hohen Bücherstapel mit beiden Armen. Einen Moment lang schwankte er, dann fand er das Gleichgewicht wieder und spähte zur Seite. »Wer weiß, vielleicht könnt Ihr mich ja irgendwann doch zum Tanzen überreden.«

 Vin nickte und grinste, als Elant sich von ihr zurückzog und den äußeren Tischkreis des Ballsaals umrundete. Bald traten zwei andere junge Männer auf ihn zu. Neugierig beobachtete Vin, wie der eine Elant freundlich auf die Schulter klopfte und ihm die Hälfte der Bücher abnahm. Die drei gingen fort und unterhielten sich dabei angeregt.

 Vin hatte die beiden jungen Männer noch nie gesehen. Nachdenklich saß sie da, als Sazed schließlich aus einem Seitenkorridor trat. Sie winkte ihm eifrig zu. Mit raschen Schritten näherte er sich ihr.

 »Wer sind die Männer neben Graf Wager?«, fragte Vin und deutete auf Elant.

 Sazed blinzelte hinter seinen Brillengläsern. »Der eine ist Graf Jastes Lekal. Der andere ist ein Hasting, aber ich kenne seinen Vornamen nicht.«

 »Du klingst überrascht.«

 »Die Häuser Lekal und Hasting sind politische Gegner des Hauses Wager, Herrin. Die Adligen treffen sich oft auf kleineren Festlichkeiten nach den Bällen und schmieden ihre Allianzen ...« Der Terriser verstummte und wandte sich wieder an Vin. »Ich glaube, Meister Kelsier wird sehr interessiert an dieser Nachricht sein. Es ist an der Zeit, dass wir uns zurückziehen.«

 »Einverstanden«, sagte Vin und stand auf. »Meine Füße sind derselben Meinung. Komm, wir gehen.«

 Sazed nickte, und die beiden begaben sich zur Vordertür. »Wo warst du so lange?«, fragte Vin, als sie darauf wartete, dass einer der Diener ihren Schal holte.

 »Ich war mehrfach zurückgekommen, Herrin«, antwortete Sazed. »Aber Ihr habt immer getanzt. Da bin ich zu dem Schluss gelangt, dass ich mich nützlicher machen kann, wenn ich mit den Bediensteten rede, anstatt hinter Eurem Tisch zu stehen.«

 Vin nickte, nahm ihren Schal entgegen, und sie schritten die mit einem Teppichläufer belegte Vordertreppe hinunter. Sazed hielt einen Schritt Abstand zu ihr. Vin ging schnell; sie wollte rasch zurückkehren und Kelsier die Namen nennen, die sie sich gemerkt hatte, bevor sie die ganze Liste wieder vergaß. Am Fuß der Treppe wartete sie auf einen Diener, der ihren Wagen holen sollte. Dabei bemerkte sie etwas Seltsames. Nicht weit von ihr gab es mitten im Nebel einen kleinen Aufruhr. Sie machte einen Schritt voran, doch sofort legte Sazed ihr eine Hand auf die Schulter und hielt sie zurück. Eine Dame ging nicht in den Nebel hinein.

 Sie wollte Kupfer und Zinn verbrennen, doch sie zögerte. Der Aufruhr kam näher. Schließlich tauchte ein Soldat aus dem Nebel auf und zerrte eine kleine, Widerstand leistende Gestalt hinter sich her. Es war ein Skaa-Junge in schmutziger Kleidung und mit rußfleckigem Gesicht. Der Soldat machte einen weiten Bogen um Vin und nickte ihr entschuldigend zu, während er sich einem Hauptmann der Wache näherte. Vin verbrannte Zinn, damit sie hören konnte, was gesagt wurde.

 »Ein Küchenjunge«, meinte der Soldat leise. »Hat versucht, einen der Adligen in einer Kutsche anzubetteln, als diese gehalten hat, weil das Tor noch nicht offen war.«

 Der Hauptmann nickte nur. Der Soldat zerrte seinen Gefangenen wieder hinaus in den Nebel und auf den hinteren Hof zu. Der Junge schrie und wand sich, und der Soldat grunzte verärgert und packte ihn noch fester. Vin sah den beiden nach. Sazeds Hand lag noch immer auf ihrer Schulter, als wolle er sie daran hindern, eine Dummheit zu begehen. Natürlich konnte sie dem Jungen nicht helfen. Er hätte nicht ...

 Im Nebel, unsichtbar für normale Augen, zog der Soldat einen Dolch und schlitzte dem Jungen die Kehle auf. Vin zuckte entsetzt zusammen, während die Kampfgeräusche des Jungen allmählich verstummten. Der Soldat ließ den Leichnam zu Boden sacken, dann packte er ihn an einem Bein und zog ihn fort.

 Reglos stand Vin da, als ihre Kutsche vorfuhr.

 »Herrin«, drängte Sazed, doch sie blieb einfach stehen.

 Sie haben ihn umgebracht, dachte sie. Gleich hier, nur ein paar Schritte von der Stelle entfernt, an der die Adligen auf ihre Kutschen warten. Als ob ... sein Tod nichts Ungewöhnliches sei. Nur ein Skaa, abgeschlachtet wie ein Tier.

 Oder sogar weniger als ein Tier. Niemand würde Schweine im Hof einer Festung schlachten. Es hatte den Anschein gehabt, als sei der Soldat so verärgert über den sich wehrenden Jungen, dass er keine Lust mehr gehabt hatte, die Tat an einem passenderen Ort zu begehen. Falls jemand in Vins Nähe den Mord bemerkt hatte, dann wurde ihm zumindest keine Beachtung geschenkt; die Adligen unterhielten sich weiter, während sie dastanden und warteten. Jetzt, da die Schreie aufgehört hatten, schienen sie sogar noch angeregter miteinander zu plaudern.

 »Herrin«, sagte Sazed noch einmal und schob sie vorwärts.

 Sie ließ es zu, in die Kutsche geführt zu werden; mit den Gedanken war sie immer noch bei der schrecklichen Tat. Es war ein so unmöglicher Kontrast: Hier der tanzende Adel in einem Saal voller Licht und teurer Kleider und dort, im Hof, der Tod. War es ihnen gleichgültig? Wussten sie es nicht?

 Das hier ist das Letzte Reich, Vin, sagte sie zu sich selbst, während die Kutsche anfuhr. Vergiss nicht die Asche, nur weil du ein bisschen Seide gesehen hast. Wenn die Leute dort drinnen wüssten, dass du eine Skaa bist, würden sie dich genauso einfach töten wie diesen armen Jungen.

 Das war ein ernüchternder Gedanke, der sie während des gesamten Rückwegs nach Fellise beschäftigte.

 Kwaan und ich sind uns zufällig begegnet, auch wenn ich annehme, dass er den Begriff »Vorsehung« bevorzugen würde.

 Seit jenem Tag habe ich viele andere Philosophen aus Terris kennengelernt. Jeder einzelne von ihnen war ein Mann von großer Weisheit und gewaltigem Scharfsinn. Es waren Männer von einer beinahe handgreiflichen Wichtigkeit.

 Nicht so Kwaan. Er war in gewisser Weise genauso wenig ein Philosoph, wie ich ein Held bin. Er hatte kein Gehabe feierlicher Weisheit; er war nicht einmal ein religiöser Gelehrter. Als wir einander zuerst begegneten, ging er in der Bibliothek von Khlenni einer seiner lächerlichen Neigungen nach - ich glaube, er versuchte herauszufinden, ob Bäume denken können.

 Dass er derjenige sein würde, der den großen Helden aus der Prophezeiung von Terris entdecken sollte, hätte mich zum Lachen gebracht, wenn sich die Dinge ein klein wenig anders entwickelt hätten.

 [image:]

 Kapitel 19

 Kelsier spürte den Puls eines anderen Allomanten im Nebel. Die Vibrationen überspülten ihn wie rhythmische Wellen, die gegen einen stillen Strand schlugen. Sie waren schwach, aber unverkennbar.

 Er hockte auf einer niedrigen Gartenmauer und lauschte den Vibrationen. Der weiße Nebel wirbelte wie gewöhnlich umher; nur dicht bei seinem Körper fügte er sich den allomantischen Strömungen, die Kelsiers Glieder umspielten.

 Kelsier blinzelte in die Nacht, fachte sein Zinn weiter an und suchte nach dem anderen Allomanten. Er glaubte eine Gestalt auf einer Mauer in der Ferne sitzen zu sehen, aber er war sich nicht sicher. Allerdings gab es keinen Zweifel an den allomantischen Vibrationen. Jedes verbrennende Metall gab ein besonderes Signal von sich, das für jemanden, der große Erfahrung mit Bronze besaß, deutlich erkennbar war. Der Mann in der Ferne verbrannte Zinn, genau wie die vier anderen, die Kelsier um die Festung Tekiel herum wahrgenommen hatte. Die fünf Zinnaugen bildeten einen Kreis, beobachteten die Nacht und suchten nach Eindringlingen.

 Kelsier lächelte. Die Großen Häuser wurden allmählich nervös. Fünf Zinnaugen zur Bewachung aufzustellen, war für ein Haus wie Tekiel nicht schwer, aber die adligen Allomanten waren sicher nicht begeistert, zu einfachem Wachdienst aufgestellt zu werden. Und wenn hier fünf Zinnaugen wachten, dann bestand durchaus die Möglichkeit, dass es zusätzlich noch etliche Schläger, Münzwerfer und Taumler gab. Ganz leise hatte sich Luthadel in einen Alarmzustand versetzt.

 Tatsächlich waren die Großen Häuser inzwischen so wachsam, dass es für Kelsier schwierig wurde, Löcher in ihrer Verteidigung zu finden. Er war allein, und auch Nebelgeborene hatten ihre Grenzen. Bisher war er so erfolgreich gewesen, weil seine Angriffe überraschend erfolgt waren. Doch bei fünf wachsamen Zinnaugen konnte Kelsier nicht nahe genug an die Festung herankommen, ohne erspäht zu werden.

 Zum Glück brauchte Kelsier in dieser Nacht Tekiels Abwehr nicht auf die Probe zu stellen. Er schlich entlang der Mauer auf die äußeren Bereiche des Geländes zu. In der Nähe eines Springbrunnens im Garten machte er halt, griff in ein dichtes Gebüsch und zog einen großen Sack hervor, wobei er Bronze verbrannte, damit er sicher sein konnte, dass kein Allomant in der Nähe war. Der Sack war so schwer, dass Kelsier sein Weißblech anfachen musste, um ihn herauszuzerren und über die Schulter werfen zu können. Kurz hielt er inne, lauschte ins Dunkel der Nacht hinein und machte sich dann mit dem Sack auf den Weg zur Festung.

 Er blieb neben einer großen, weiß gekalkten Gartenterrasse stehen, die sich neben einem spiegelnden Teich befand. Dann senkte er den Sack und warf dessen Inhalt - einen vor kurzem getöteten Menschen - auf den Boden.

 Der Leichnam - ein gewisser Graf Charrs Entrone - kam mit dem Gesicht nach unten zum Liegen. Zwei tiefe Stichwunden klafften in seinen Flanken. Kelsier hatte den angetrunkenen Mann auf einer Straße kurz vor dem Skaa-Viertel überfallen und die Welt von einem weiteren Adligen befreit. Besonders Graf Entrone würde nicht vermisst werden, denn er war berüchtigt gewesen für seine perversen Vergnügungen. Insbesondere hatte er blutige Skaa-Kämpfe geliebt. Auf diese Weise hatte er seinen letzten Abend verbracht.

 Nicht zufällig war Graf Entrone ein wichtiger politischer Verbündeter des Hauses Tekiel gewesen. Kelsier ließ den Leichnam in seinem eigenen Blut liegen. Die Gärtner würden ihn als Erste finden, und sobald die Dienerschaft von diesem Todesfall erfuhr, würde kein Adliger sie mehr zum Schweigen bringen können. Dieser Mord würde einen Aufschrei hervorrufen, und vermutlich machte man das Haus Izenry, Tekiels Gegner, für ihn verantwortlich. Doch Entrones verdächtig unerwarteter Tod würde das Haus Tekiel wachsam machen. Wenn dessen Mitglieder herumforschten, würden sie feststellen, dass Entrones Gegner im Wettspiel an jenem Abend Krus Geffenry gewesen war - ein Mann, dessen Haus die Tekiels um eine stärkere Unterstützung gebeten hatte. Krus war ein stadtbekannter Nebelgeborener und Messerkämpfer.

 Und so würde das Rätselraten seinen Lauf nehmen. Hatte das Haus Izenry den Mord begangen? Oder war er ein Versuch, Tekiel zu höherer Wachsamkeit zu zwingen und dazu zu be wegen, Verbündete im niederen Adel zu suchen? Oder gab es noch eine dritte Möglichkeit: Wollte ein anderes Haus die Rivalität zwischen Tekiel und Izenry verstärken?

 Kelsier sprang von der Gartenmauer und kratzte an dem falschen Bart, den er trug. Es war gleichgültig, wem das Haus Tekiel die Schuld zuweisen würde. Kelsiers wahres Ziel lag darin, ihnen Zweifel und Angst einzuflößen und sie misstrauisch zu machen. Das Chaos war sein stärkster Verbündeter beim Anfachen eines Krieges der Häuser. Wenn dieser Krieg endlich kam, würde jeder getötete Adlige eine Person weniger sein, mit der sich die Skaa bei ihrer Rebellion abgeben mussten.

 Sobald Kelsier weit genug von der Festung Tekiel entfernt war, warf er eine Münze und sprang über die Dächer. Manchmal fragte er sich, was die Leute in den Häusern unter ihm wohl dachten, wenn sie über sich Schritte hörten. Wussten sie, dass ein Nebelgeborener ihre Heime als Straße benutzte, weil er sich dort frei bewegen konnte, ohne Wächtern oder Dieben in die Quere zu kommen? Oder schrieben die Bewohner die Laute den Nebelgeistern zu, die für alles Mögliche herhalten mussten?

 Vermutlich bemerken sie mich nicht einmal. Gesunde Leute schlafen, wenn der Nebel kommt. Er landete auf einem Spitzdach, holte seine Taschenuhr hervor, warf einen Blick darauf und verstaute sie und das gefährliche Metall, aus dem sie bestand, wieder in seiner Kleidung. Viele Adlige trugen absichtlich Metall; es war ein dummer Tapferkeitsbeweis. Diese Gewohnheit hatten sie vom Obersten Herrscher persönlich übernommen. Kelsier hingegen trug nur sehr ungern Metall bei sich, sei es ein Ring, ein Armreif oder eine Uhr, und das auch nur, wenn es unbedingt sein musste.

 Er sprang wieder in die Luft und nahm Kurs auf das Rußlabyrinth, ein Elendsquartier der Skaa am nördlichen Rande Luthadels. Es war eine gewaltige, überbordende Stadt. Immer wieder, nach nur wenigen Jahrzehnten, wurden neue Viertel hinzugefügt und die Stadtmauer dank des Schweißes und der Mühen der Skaa erweitert. Mit dem Heraufdämmern der modernen Kanal-Ära wurde Stein immer billiger und leichter zu bewegen.

 Ich frage mich, warum er sich die Mühe mit dieser Mauer macht, dachte Kelsier, während er über die Dächer entlang des gewaltigen Walls huschte. Wer sollte die Stadt angreifen? Der Oberste Herrscher hat doch alles unter Kontrolle.

 Seit Jahrhunderten hatte es keinen richtigen Krieg mehr im Letzten Reich gegeben. Die gelegentlichen »Rebellionen« bestanden aus höchstens einigen tausend Mann, die sich in den Bergen oder Höhlen versteckt hielten und zu regelmäßigen Überfällen ausrückten. Sogar Yedens Rebellion würde sich nicht auf die eigene Kraft verlassen. Sie zählte auf das Chaos eines Krieges der Häuser, verbunden mit einer strategischen Fehlentscheidung, was den Einsatz der Garnison von Luthadel anging. Falls es zu einer langen Schlacht kommen sollte, würde Kelsier sie verlieren. Der Oberste Herrscher und das Stahlministerium konnten buchstäblich über Millionen von Soldaten gebieten, falls es nötig sein sollte.

 Natürlich war da noch sein anderer Plan. Kelsier sprach nicht darüber; er wagte kaum, an ihn zu denken. Vermutlich würde er keine Gelegenheit haben, ihn in die Tat umzusetzen, doch falls es möglich sein sollte ...

 Kurz vor dem Rußlabyrinth traf er auf den Boden. Er zog den Nebelmantel eng um sich und ging die Straße mit selbstsicheren Schritten hinunter. Sein Kontaktmann saß im Eingang eines geschlossenen Ladens und zog ruhig an einer Pfeife. Kelsier hob eine Braue. Tabak war ein teurer Luxus. Entweder war Hoid ein Verschwender, oder er war wirklich so erfolgreich, wie Docksohn behauptet hatte.

 Gelassen steckte Hoid die Pfeife weg und stand auf. Doch das machte ihn nicht viel größer. Der dürre, kahlköpfige Mann verneigte sich tief in der nebeligen Nacht. »Seid gegrüßt, mein Graf.«

 Kelsier blieb vor dem Mann stehen; er hielt die Arme unter seinem Nebelumhang verborgen. Es wäre nicht gut, wenn dieser Informant erkannte, dass der »Adlige« ohne Namen, mit dem er sich traf, die Wunden von Hathsin auf den Armen trug.

 »Du bist mir empfohlen worden«, sagte Kelsier und ahmte dabei den überheblichen Tonfall des Adels nach.

 »Ich bin einer der Besten, mein Herr.«

 Jeder, der so lange wie du überlebt hat, muss gut sein, dachte Kelsier. Den Grafen gefiel die Vorstellung nicht, dass jemand ihre Geheimnisse kannte. Üblicherweise lebten Informanten nicht sehr lange.

 »Ich muss unbedingt etwas in Erfahrung bringen, Informant«, sagte Kelsier. »Aber vorher musst du mir schwören, dass du niemandem von diesem Treffen erzählst.«

 »Natürlich nicht, Herr«, beteuerte Hoid. Vermutlich würde er dieses Versprechen brechen, noch bevor die Nacht vorbei war - ein weiterer Grund, warum Informanten nicht sehr lange lebten. »Doch da wäre noch die Frage der Bezahlung ...«

 »Du wirst dein Geld bekommen, Skaa!«, fuhr Kelsier ihn an.

 »Natürlich, Herr«, sagte Hoid und verneigte sich schnell. »Wenn ich mich recht erinnere, verlangt Ihr Informationen über das Haus Renoux.«

 »Ja. Was ist über es bekannt? Mit welchen Häusern ist es verbündet? Ich muss das wissen.«

 »Es gibt nicht viel, was man über das Haus Renoux wissen müsste, Herr«, sagte Hoid. »Graf Renoux hält sich noch nicht lange in dieser Gegend auf, und er ist ein vorsichtiger Mann. Im Augenblick macht er sich weder Freunde noch Feinde. Er kauft große Mengen an Waffen und Rüstungen, aber er erwirbt sie von vielen verschiedenen Häusern und Kaufleuten und schmeichelt sich so bei allen ein. Das ist eine kluge Taktik. Er mag so vielleicht zu viele Handelsgüter aufhäufen, aber zu viele Freunde kann es nicht geben, oder?«

 Kelsier schnaubte. »Ich sehe nicht ein, warum ich dich dafür bezahlen sollte.«

 »Er hat viel zu viele Handelsgüter, Herr«, erwiderte Hoid rasch. »Ihr könntet einen schönen Gewinn machen, wenn Ihr wisst, dass Renoux unbedingt Transportgelegenheiten benötigt.«

 »Ich bin kein Kaufmann, Skaa«, teilte Kelsier ihm mit. »Ich bin nicht an Gewinn und auch nicht am Transportwesen interessiert!« Jetzt hat er etwas, worüber er nachdenken kann. Er wird glauben, dass ich aus einem der Großen Häuser komme - aber wenn er das nicht schon an meinem Nebelmantel gesehen hat, dann ist er sein Geld nicht wert.

 »Selbstverständlich, Herr«, sagte Hoid rasch. »Da gibt es natürlich noch mehr ...«

 Jetzt werden wir es gleich erfahren. Weiß der Mann auf der Straße, dass das Haus Renoux in die Gerüchte um eine Rebellion verstrickt ist? Falls jemand dieses Geheimnis herausgefunden hatte, dann war Kelsiers Mannschaft in ernster Gefahr.

 Hoid hüstelte leise und streckte die Hand aus.

 »Unerträglicher Kerl!«, fuhr Kelsier ihn an und warf Hoid eine Geldbörse vor die Füße.

 »Ja, Herr«, sagte Hoid, fiel auf die Knie und tastete umher. »Ich bitte um Entschuldigung, Herr. Mein Augenlicht ist schwach. Ich kann kaum die eigene Hand vor Augen sehen.«

 Wie gerissen, dachte Kelsier, als Hoid die Geldbörse gefunden hatte und wegsteckte. Die Bemerkung über sein Augenlicht war natürlich eine Lüge - niemand kam weit im Untergrund, wenn er eine solche Behinderung hatte. Doch ein Adliger, der glaubte, sein Informant sei halbblind, würde viel weniger Angst haben, identifiziert zu werden. Kelsier machte sich darüber hingegen keine Sorgen, denn er steckte in einer von Docksohns besten Verkleidungen. Neben dem Bart trug er eine falsche, aber sehr echt aussehende Nase sowie Schuhe mit erhöhten Absätzen, und er hatte Schminke aufgetragen, die seine Haut heller machte.

 »Du sagst, es gibt da noch mehr?«, fragte Kelsier. »Ich schwöre, Skaa, wenn deine Informationen nicht gut sind ...«

 »Sie sind es«, versicherte Hoid hastig. »Graf Renoux denkt über eine Verbindung seiner Nichte, Herrin Valette, und Graf Elant Wager nach.«

 Kelsier schwieg. Das hatte ich nicht erwartet ... »Das ist doch sinnlos. Wager steht weit über Renoux.«

 »Man hat gesehen, wie die beiden jungen Menschen ausgiebig auf dem Wager-Ball vor einem Monat miteinander gesprochen haben.«

 Kelsier lachte spöttisch. »Das weiß doch jeder. Es hat nichts bedeutet.«

 »Ach, nein?«, fragte Hoid. »Weiß denn auch jeder, dass Graf Elant Wager vor seinen Freunden - dieser Gruppe von adligen Philosophen, die sich regelmäßig in der Zerbrochenen Feder treffen - sehr gut über das Mädchen geredet hat?«

 »Junge Männer reden nun einmal über Mädchen«, sagte Kelsier. »Das bedeutet nichts. Du wirst mir diese Münzen zurückgeben müssen.«

 »Wartet!«, sagte Hoid. Nun klang er zum ersten Mal nervös. »Da ist noch etwas. Graf Renoux und Graf Wager pflegen geheimen Umgang miteinander.«

 Wie bitte?

 »Es stimmt«, fuhr Hoid fort. »Das sind ganz frische Informationen. Ich habe sie selbst erst vor kaum einer Stunde gehört. Es gibt eine Verbindung zwischen Renoux und Wager. Und aus irgendeinem Grund konnte Graf Renoux verlangen, dass Elant Wager die Aufsicht über Herrin Valette auf den Bällen ausübt.« Er senkte die Stimme. »Man munkelt sogar, dass Graf Renoux einen gewissen ... Einfluss auf das Haus Wager ausübt.«

 Was ist auf dem Ball heute Abend geschehen?, dachte Kelsier. Laut aber sagte er: »Das klingt alles sehr schwach, Skaa. Hast du nichts anderes als müßige Spekulationen?«

 »Nicht über das Haus Renoux, Herr«, gab Hoid zu. »Ich habe mein Bestes versucht, aber Eure Sorgen wegen dieses Hauses sind gegenstandlos! Ihr solltet ein Haus auswählen, das stärker in die Politik verstrickt ist. Das Haus Elariel zum Beispiel ...«

 Kelsier runzelte die Stirn. Indem er Elariel erwähnte, gab der Informant zu erkennen, dass er eine wichtige Information besaß, die Kelsiers Bezahlung wert war. Anscheinend waren die Geheimnisse des Hauses Renoux gut gehütet. Es war an der Zeit, das Gespräch auf andere Häuser zu lenken, damit Kelsiers Interesse an Renoux den Informanten nicht misstrauisch machte.

 »Also gut«, sagte Kelsier. »Aber wenn das meine Zeit ebenfalls nicht wert sein sollte ...«

 »Es ist es, mein Graf. Herrin Schan Elariel ist eine Besänftigerin.«

 »Hast du einen Beweis dafür?«

 »Ich habe gespürt, wie sie meine Empfindungen berührt hat, mein Graf«, sagte Hoid. »Während eines Feuers in der Festung Elariel vor einer Woche war sie da und besänftigte die Dienerschaft.«

 Kelsier hatte dieses Feuer gelegt. Leider war es nicht über die Wachthäuser hinausgelangt. »Und was sonst noch?«

 »Das Haus Elariel hat ihr vor kurzem die Erlaubnis gegeben, ihre Kräfte bei Hofe öfter anzuwenden«, teilte Hoid ihm mit. »Man befürchtet einen Krieg der Häuser und will, dass sie so viele Allianzen wie möglich knüpft. Sie hat immer einen dünnen Umschlag mit geraspeltem Messing in ihrem rechten Handschuh. Bringt auf einem Ball einen Sucher nahe genug an sie heran, und Ihr werdet es sehen. Herr, ich lüge nicht! Mein Leben als Informant hängt ausschließlich von meinem Ruf ab. Schan Elariel ist eine Besänftigerin.«

 Kelsier schwieg und tat so, als denke er nach. Diese Information war nutzlos für ihn, aber sein wahres Ziel - Informationen über das Haus Renoux zu erhalten - hatte er bereits erreicht. Hoid hatte sich seine Münzen verdient, egal, ob ihm das klar war oder nicht.

 Kelsier lächelte. Und nun werden wir noch ein wenig Chaos anrichten.

 »Was ist mit Schans heimlicher Beziehung zu Salmen Tekiel?«, fragte Kelsier. Er hatte einfach den Namen desjenigen jungen Adligen ausgewählt, der am ehesten für so etwas infrage kommen konnte. »Glaubst du, dass sie ihre Kräfte eingesetzt hat, um seine Gunst zu erringen?«

 »Sicherlich, Herr«, sagte Hoid rasch. Kelsier sah das Blitzen der Erregung in seinen Augen. Hoid nahm an, dass Kelsier ihm gerade ein kostenloses Stück Hofklatsch geliefert hatte.

 »Vielleicht war sie es, die letzte Woche Elariel das Geschäft mit dem Haus Hasting gesichert hat«, dachte Kelsier laut nach. Es gab kein solches Geschäft.

 »Höchstwahrscheinlich, mein Graf.«

 »Also gut, Skaa«, sagte Kelsier. »Du hast dir dein Geld verdient. Vielleicht werde ich dich zu gegebener Zeit noch einmal aufsuchen.«

 »Vielen Dank, mein Graf«, sagte Hoid und verneigte sich sehr tief.

 Kelsier ließ eine Münze fallen und sprang in die Luft. Als er auf einem Dach landete, erhaschte er einen letzten Blick auf Hoid, der herbeischoss und die Münze vom Boden auflas. Hoid hatte keine Schwierigkeiten gehabt, sie sofort zu finden trotz seines angeblich »schwachen Augenlichts.« Kelsier lächelte und setzte sich wieder in Bewegung. Hoid hatte sich nicht über Kelsiers Unpünktlichkeit beschwert, doch Kelsiers nächste Verabredung würde nicht so nachsichtig sein.

 Er wandte sich nach Osten, zum Ahlstromplatz. Auf dem Weg dorthin zog er seinen Nebelumhang aus, schälte sich aus der Weste und enthüllte darunter ein zerknittertes Hemd. Er ließ sich in einer Gasse hinunter, warf Mantel und Weste beiseite und ergriff eine Handvoll Asche aus einer Hausecke. Mit den körnigen, dunklen Flocken rieb er sich zunächst die Arme ein, wodurch er seine Narben versteckte, und dann bedeckte er mit dem Ruß sein Gesicht und den falschen Bart.

 Der Mann, der wenige Sekunden später aus der Gasse taumelte, unterschied sich ziemlich stark von dem Adligen, der sich zuvor mit Hoid getroffen hatte. Der vor kurzem noch so gepflegte Bart war nun zerzaust und ungekämmt. Einige Büschel waren entfernt, so dass er ungesund und fleckig wirkte. Kelsier tat so, als ziehe er ein Bein nach, und rief einer schattenhaften Gestalt, die neben dem stummen Springbrunnen des Platzes stand, mit heiserer Stimme zu:

 »Mein Graf? Mein Graf, seid Ihr das?«

 Graf Straff Wager, der Anführer des Hauses Wager, war auch nach den Maßstäben des Adels ein gebieterischer Mann. Kelsier bemerkte, dass zwei Wachen an seiner Seite verharrten. Der Graf schien sich vom Nebel nicht im Mindesten belästigt zu fühlen. Es war allgemein bekannt, dass er ein Zinnauge war. Wager trat mit festem Schritt vor, wobei sein Duellstab gegen den Boden schlug.

 »Du bist spät dran, Skaa!«, schimpfte er.

 »Mein Graf, ich ... ich ... ich hatte in der Gasse gewartet, mein Graf, wie wir vereinbart hatten.«

 »Wir hatten nichts dergleichen vereinbart!«

 »Es tut mir leid, Herr«, sagte Kelsier. Er verneigte sich - und geriet dabei wegen seines »lahmen« Beins ins Taumeln. »Es tut mir leid. Es tut mir leid. Ich war da drüben in der Gasse. Ich wollte Euch nicht warten lassen.«

 »Konntest du uns nicht sehen, Mann?«

 »Es tut mir leid, mein Graf«, sagte Kelsier noch einmal. »Mein Augenlicht ... wisst Ihr, es ist nicht gut. Ich kann kaum die Hand vor Augen sehen.« Danke für den Tipp, Hoid.

 Wager schnaubte, übergab seinen Duellstab einem der beiden Wächter und versetzte Kelsier eine schallende Ohrfeige.

 Kelsier ging zu Boden und hielt sich die Wange. »Es tut mir leid, mein Graf«, murmelte er abermals.

 »Wenn du mich noch einmal warten lässt, wirst du den Stab spüren«, sagte Wager barsch.

 Jetzt weiß ich, wen ich aufsuchen muss, wenn ich die nächste Leiche auf einem Rasen abzulegen habe, dachte Kelsier und kämpfte sich mühsam auf die Beine.

 »Wir sollten endlich zum Geschäftlichen kommen«, sagte Wager. »Was sind das für wichtige Neuigkeiten, die du mir versprochen hast?«

 »Es geht um das Haus Erikeil, mein Graf«, sagte Kelsier. »Ich weiß, dass Ihr in der Vergangenheit mit ihm zu tun hattet.«

 »Und?«

 »Also, mein Graf, dort betrügt man Euch nach Strich und Faden. Sie haben Schwerter und Stäbe an das Haus Tekiel zur Hälfte dessen verkauft, was sie Euch abverlangt haben!«

 »Beweise?«

 »Ihr müsst Euch nur Tekiels neue Bewaffnung ansehen, Graf«, meinte Kelsier. »Es stimmt, was ich sage. Ich habe doch nichts anderes als meinen Ruf! Wenn ich ihn verliere, verliere ich auch mein Leben.«

 Er log nicht. Oder wenigstens nicht ganz und gar. Es wäre sinnlos, wenn Kelsier Informationen verbreitete, die Wager mit Leichtigkeit bestätigen oder verwerfen konnte. Einiges von dem, was er sagte, stimmte. Tekiel bevorzugte Erikell ein wenig. Natürlich übertrieb Kelsier. Wenn er dieses Spiel richtig spielte, konnte er einen Keil zwischen Erikell und Wager treiben, während er gleichzeitig Wager eifersüchtig auf Tekiel machte. Und wenn sich Wager wegen seiner Waffen an Renoux statt an Erikell wandte ... nun, das wäre ein angenehmer Nebeneffekt.

 Straff Wager schnaubte. Sein Haus war mächtig - unglaublich mächtig - und bedurfte zum Erhalt seines Reichtums keines Handels und keiner Industrie. Eine solche Position im Letzten Reich zu erringen, war angesichts der Atiumpreise und der hohen Steuern des Obersten Herrschers äußerst schwer. Aufgrund seiner Stellung war Wager ein mächtiges Werkzeug für Kelsier. Wenn er diesem Mann die richtige Mischung aus Tatsachen und Erfindungen vorsetzte ...

 »Das ist für mich nicht von Bedeutung«, sagte Wager plötzlich. »Mal sehen, wieviel du wirklich weißt, Informant. Erzähle mir etwas über den Überlebenden von Hathsin.«

 Kelsier erstarrte. »Wie bitte, mein Graf?«

 »Willst du bezahlt werden?«, fragte Wager. »Dann musst du mir von dem Überlebenden erzählen. Die Gerüchte besagen, er sei nach Luthadel zurückgekehrt.«

 »Das sind nur Gerüchte, mein Graf«, sagte Kelsier rasch. »Ich bin diesem Überlebenden nie begegnet, aber ich bezweifle, dass er sich in Luthadel aufhält - falls er tatsächlich noch leben sollte.«

 »Ich habe gehört, dass er eine Rebellion der Skaa organisiert.«

 »Es gibt immer Narren, die von einer Rebellion der Skaa reden, Herr«, sagte Kelsier. »Und es gibt immer diejenigen, die den Namen des Überlebenden zu benutzen versuchen, aber ich kann mir nicht vorstellen, dass ein Mensch die Gruben überleben kann. Wenn Ihr wollt, suche ich nach weiteren Informationen für Euch, Herr, aber ich fürchte, Ihr werdet enttäuscht von dem sein, was ich finde. Der Überlebende ist tot. Der Oberste Herrscher erlaubt keine solchen Versehen.«

 »Das stimmt«, meinte Wager nachdenklich. »Aber die Skaa scheinen von diesem Gerücht über ein ›Elftes Metall‹ überzeugt zu sein. Hast du davon schon einmal gehört, Informant?«

 »Ah, ja«, sagte Kelsier und versuchte, sein Entsetzen zu verbergen. »Eine Legende, Herr.«

 »Eine, von der ich nie zuvor gehört habe«, sagte Wager. »Und ich achte sehr auf solche Dinge. Es gibt keine ›Legende‹. Jemand manipuliert die Skaa sehr geschickt.«

 »Ein ... bemerkenswerter Schluss, mein Graf«, sagte Kelsier.

 »Allerdings«, meinte Wager. »Wenn man einmal unterstellt, dass der Überlebende doch in den Gruben gestorben ist und sich jemand seines Leichnams bemächtigt hat ... seiner Knochen ... es gibt Mittel und Wege, die Erscheinung eines Menschen nachzuahmen. Du weißt, wovon ich spreche?«

 »Ja, Herr«, sagte Kelsier.

 »Merk dir das Folgende«, befahl Wager. »Mir ist dein Klatsch gleichgültig, aber bring mir etwas über diesen Mann - oder worum auch immer es sich bei ihm handeln mag -, der die Skaa anführt. Dann bekommst du ein paar Münzen von mir.«

 Wager drehte sich rasch in der Dunkelheit um, winkte seinen Männern und ließ einen nachdenklichen Kelsier zurück.

 *

 Kurze Zeit später traf Kelsier im Hause Renoux ein; der Metallweg zwischen Fellise und Luthadel verhalf ihm zu einem raschen Vorwärtskommen zwischen den beiden Städten. Kelsier hatte die Metallbarren nicht selbst gelegt, und er wusste auch nicht, wer es getan hatte. Oft fragte er sich, was er wohl tun würde, wenn er auf diesem Weg einem anderen Nebelgeborenen begegnete, der in der entgegengesetzten Richtung unterwegs war.

 Vermutlich würden wir einander gar nicht beachten, dachte Kelsier, als er im Hof des Hauses Renoux landete. Darin sind wir ja sehr gut.

 Er schaute durch den Nebel auf das von Lampen erhellte Herrenhaus, und sein Nebelmantel, den er wieder aus der Gasse hervorgeholt hatte, flatterte leicht im sanften Wind. Die leere Kutsche zeugte davon, dass Vin und Sazed vom Haus Elariel zurückgekehrt waren. Kelsier fand sie im Innern, wo sie sich im Wohnzimmer leise mit Graf Renoux unterhielten.

 »Du bietest einen ungewohnten Anblick«, meinte Vin, als Kelsier den Raum berat. Sie trug noch ihr wundervolles rotes Kleid, allerdings saß sie in sehr undamenhafter Haltung da und hatte die Beine untergeschoben.

 Kelsier lächelte in sich hinein. Vor ein paar Wochen hätte sie das Kleid so schnell wie möglich ausgezogen. Wir machen doch noch eine Dame aus ihr. Er nahm sich einen Sessel und zupfte an seinem falschen, russfleckigen Bart. »Du meinst das hier? Wie ich höre, sind Bärte bald wieder der letzte Schrei. Ich will nur mit der Mode gehen.«

 »Mit der Bettlermode vielleicht«, schnaubte Vin.

 »Wie ist der Abend gelaufen, Kelsier?«, fragte Graf Renoux.

 Kelsier zuckte mit den Schultern. »Wie die meisten anderen auch. Glücklicherweise scheint das Haus Renoux frei von jedem Verdacht zu sein, auch wenn sich der Adel über meine Person einige Gedanken zu machen scheint.«

 »Über dich?«, fragte Renoux.

 Kelsier nickte, als ein Diener ihm ein warmes, feuchtes Tuch brachte, mit dem er sich Gesicht und Arme säuberte. Allerdings war sich Kelsier nicht sicher, ob es den Dienern wirklich um sein eigenes Wohlergehen oder nur um die Vermeidung von Rußflecken auf den Möbeln ging. Er rieb sich zuerst die Arme und enthüllte die blassweißen Wunden, dann nahm er den Bart ab.

 »Anscheinend haben die gewöhnlichen Skaa inzwischen von dem Elften Metall gehört«, fuhr er fort. »Einige Adlige haben diese Gerüchte mitbekommen, und die klügeren unter ihnen werden nun immer nervöser.«

 »Was geht uns das an?«, fragte Renoux.

 Kelsier zuckte die Achseln. »Wir werden gegenteilige Gerüchte verbreiten, damit sich die Aufmerksamkeit des Adels nicht auf uns, sondern auf sich selbst richtet. Witzigerweise hat sich Graf Wager mit mir getroffen, weil er Informationen über mich haben wollte. Diese Schauspielerei kann einen schon sehr verwirren. Ich weiß nicht, wie du das machst, Renoux.«

 »Ich bin, der ich bin«, sagte der Schwindler einfach.

 Kelsier zuckte noch einmal mit den Schultern und wandte sich an Vin und Sazed. »Und wie war euer Abend?«

 »Enttäuschend«, sagte Vin mürrisch.

 »Herrin Vin ist ein wenig verärgert«, erklärte Sazed. »Auf dem Rückweg von Luthadel hat sie mir die Geheimnisse anvertraut, die sie während des Tanzens aufgeschnappt hat.«

 Kelsier kicherte. »Gab es nicht viel von Interesse?«

 »Sazed wusste das alles schon«, fuhr Vin ihn an. »Ich habe viele Stunden geplappert und bin mit den Kerlen herumgewirbelt, und alles war umsonst!«

 »Es war wohl kaum umsonst«, gab Kelsier zu bedenken und zerrte sich das letzte Stück des falschen Bartes ab. »Du hast Kontakte geschlossen, man hat dich gesehen, und du hast dich im Plappern geübt. Und was die Informationen angeht, so wird dir im Augenblick noch niemand etwas Wichtiges sagen. Gib ihnen etwas Zeit.«

 »Wie viel Zeit?«

 »Da du dich jetzt besser fühlst, kannst du regelmäßig auf die Bälle gehen. Nach ein paar Monaten hast du so viele Kontakte geschlossen, dass du allmählich die Informationen bekommen wirst, die wir haben wollen.«

 Vin nickte seufzend. Allerdings schien sie der Vorstellung, an diesen Bällen teilzunehmen, nicht mehr ganz so abweisend gegenüberzustehen wie noch vor kurzem.

 Sazed räusperte sich. »Meister Kelsier, ich glaube, ich muss einen bestimmten Umstand erwähnen. An unserem Tisch saß für die meiste Zeit des Abends Graf Elant Wager, aber Herrin Vin fand einen Weg, seine Aufmerksamkeiten ihr gegenüber weniger bedrohlich für den übrigen Adel zu machen.«

 »Ja«, sagte Kelsier, »das habe ich auch gehört. Was hast du den Leuten erzählt? Dass Renoux und Wager Freunde sind?«

 Vin erbleichte ein wenig. »Woher weißt du das?«

 »Ich besitze rätselhafte Kräfte«, meinte Kelsier und machte eine abwehrende Handbewegung. »Wie dem auch sei, jetzt glaubt jeder, dass das Haus Renoux und das Haus Wager insgeheim etwas miteinander zu tun haben. Vermutlich nimmt man an, dass Wager einen Waffenvorrat anlegt.«

 Vin runzelte die Stirn. »Soweit wollte ich nicht gehen ...«

 Kelsier nickte und rieb sich den Klebstoff von der Haut. »So ist es nun einmal bei Hofe, Vin. Die Dinge geraten rasch außer Kontrolle. Aber das stellt uns nicht vor große Schwierigkeiten. Es bedeutet allerdings, dass wir sehr vorsichtig sein müssen, wenn wir uns um das Haus Wager kümmern. Wir sollten herausfinden, wie sie auf Vins Bemerkungen reagieren.«

 Graf Renoux nickte. »Einverstanden.«

 Kelsier gähnte. »Sowohl einen Adligen als auch einen Bettler am selben Abend zu spielen, hat mich schrecklich müde gemacht ...«

 »Da ist noch etwas, Meister Kelsier«, warf Sazed ein. »Am Ende des Abends hat Herrin Vin gesehen, wie Graf Elant Wager den Ball in Begleitung zweiter junger Grafen aus den Häusern Lekal und Hasting verließ.«

 Kelsier zog die Stirn kraus. »Das ist ja eine seltsame Zusammenstellung.«

 »Dieser Meinung bin ich auch«, bekräftigte Sazed.

 »Vielleicht versucht er nur seinen Vater zu ärgern, indem er sich mit dem Feind in der Öffentlichkeit zeigt«, meinte Kelsier nachdenklich.

 »Vielleicht«, erwiderte Sazed. »Aber die drei scheinen gute Freunde zu sein.«

 Kelsier nickte und stand auf. »Forsche weiter in dieser Richtung nach, Saze. Vielleicht halten Graf Wager und sein Sohn uns alle zum Narren.«

 »Ja, Meister Kelsier«, sagte Sazed.

 Kelsier verließ den Raum, reckte sich und übergab seinen Nebelmantel einem Diener. Während er die östliche Treppe hinaufstieg, hörte er rasche Schritte hinter sich. Er drehte sich um und stellte fest, dass Vin auf ihn zulief.

 Sie raffte ihr schimmerndes rotes Kleid, während sie hastig die Stufen nahm.

 »Kelsier«, sagte sie leise. »Da war noch etwas. Etwas, über das ich gern mit dir reden würde.«

 Kelsier hob eine Braue. Etwas, das Sazed ihrer Meinung nach nicht hören sollte? »Komm mit zu mir«, sagte er. Sie folgte ihm die Treppe hinauf und in sein Zimmer.

 »Worum geht es?«, fragte er, nachdem er die Tür hinter sich geschlossen hatte.

 »Um Graf Elant«, sagte Vin und senkte den Blick; sie schien ein wenig verlegen zu sein. »Sazed mag ihn nicht, und deshalb wollte ich diese Sache nicht vor den anderen erwähnen. Aber heute Abend habe ich etwas Seltsames herausgefunden.«

 »Was?«, fragte Kelsier neugierig und lehnte sich mit dem Rücken gegen seinen Schrank.

 »Elant hatte einen Stapel Bücher bei sich.«

 Sie gebraucht seinen Vornamen, bemerkte Kelsier missbilligend. Sie hat etwas für den Jungen übrig.

 »Es ist allgemein bekannt, dass er viel liest«, führ Vin fort,

 »aber einige dieser Bücher ... Als er weg war, habe ich sie durchstöbert.«

 Gutes Mädchen. Wenigstens hat dir das Leben auf der Straße ein paar gute Instinkte mit auf den Weg gegeben.

 »Eines von ihnen hat mich sehr neugierig gemacht«, meinte sie. »Der Titel sagte etwas über das Wetter, aber im Text ging es um das Letzte Reich und dessen Fehler.«

 »Was genau stand darin?«, fragte Kelsier erstaunt.

 Vin zuckte die Achseln. »Dass das Reich des Obersten Herrschers eigentlich viel fortschrittlicher und friedlicher sein sollte, weil er ja unsterblich ist.«

 Kelsier lächelte. »Das Buch der Falschen Morgenröte. Jeder Bewahrer kann dir den gesamten Text aufsagen. Ich wusste allerdings nicht, dass noch Exemplare existieren. Sein Autor Deluse Couvre hat andere Bücher geschrieben, die noch verdammenswerter sind. Obwohl er keine Blasphemien gegen die Allomantie geäußert hat, haben die Obligatoren ihn trotzdem an einem Haken aufgehängt.«

 »Jedenfalls besitzt Elant ein Exemplar«, sagte Vin. »Ich glaube, eine der anderen Adligen hat versucht, das Buch an sich zu bringen. Ich habe gesehen, wie einer ihrer Diener den Bücherstapel durchforstet hat.«

 »Welche Adlige war das?«

 »Schan Elariel.«

 Kelsier nickte. »Seine frühere Verlobte. Vermutlich sucht sie etwas, womit sie den Wager-Jungen erpressen kann.«

 »Kelsier, ich glaube, sie ist eine Allomantin.«

 Kelsier nickte gedankenverloren und dachte über die Informationen nach. »Sie ist eine Besänftigerin. Vermutlich war sie auf der richtigen Fährte, was diese Bücher angeht. Wenn der Wager-Erbe wirklich ein Buch wie die Falsche Morgenröte liest und auch noch so dumm ist, es mit sich herumzuschleppen ...«

 »Ist es sehr gefährlich?«, fragte Vin.

 Kelsier zuckte die Achseln. »Eigentlich nicht. Es ist ein älteres Buch und hat nicht zu einer Rebellion geführt, also wird man es nicht für sehr wichtig halten.«

 »Der Text geht ziemlich kritisch mit dem Obersten Herrscher um. Erlaubt er den Adligen, so etwas zu lesen?«, fragte Vin erstaunt.

 »Er erlaubt es nicht ausdrücklich«, erklärte Kelsier. »Es ist eher so, dass er es absichtlich übersieht, wenn sie es tun. Bücher zu verbieten ist eine schwierige Sache, Vin. Je mehr Aufhebens das Ministerium um einen Text macht, desto größere Aufmerksamkeit erlangt er, und umso mehr Leute sind versucht, ihn zu lesen. Die Falsche Morgenröte ist ein trockenes Werk, und indem das Ministerium es nicht verboten hat, hat es das Buch zur Bedeutungslosigkeit verdammt.«

 Vin nickte langsam.

 »Außerdem ist der Oberste Herrscher viel nachsichtiger mit dem Adel als mit den Skaa. Er sieht die Aristokraten als die Kinder seiner schon lange verstorbenen Freunde und Verbündeten an, die ihm angeblich geholfen haben, den Dunkelgrund zu besiegen. Manchmal erlaubt er ihnen Dinge wie das Lesen zweifelhafter Texte oder die Ermordung von Familienangehörigen.«

 »Also muss man sich um das Buch keine Gedanken machen?«, fragte Vin.

 Kelsier zuckte die Achseln. »Das würde ich so nicht sagen. Wenn der junge Elant ein Exemplar der Falschen Morgenröte besitzt, könnte er auch Bücher haben, die ausdrücklich verboten sind. Wenn die Obligatoren einen Beweis dafür hätten, würden sie den jungen Elant an die Inquisitoren ausliefern, egal, ob er ein Adliger ist oder nicht. Die Frage ist, wie können wir dafür sorgen? Wenn der Wager-Erbe hingerichtet würde, dann würde dies den politischen Aufruhr in Luthadel schüren.«

 Vin erbleichte sichtbar.

 Ja, dachte Kelsier und seufzte stumm. Sie mag ihn eindeutig. Das hätte ich vorhersehen müssen. Wenn man ein junges, hübsches Mädchen in die Adelsgesellschaft schickt, wird der eine oder andere Geier sie schnappen.

 »Ich habe dir das nicht gesagt, damit wir für seine Ermordung sorgen, Kelsier!«, rief sie. »Ich war der Meinung, vielleicht ... nun ja, er liest verbotene Bücher, und er scheint ein guter Mensch zu sein. Vielleicht können wir ihn als Verbündeten gewinnen.«

 O Kind!, dachte Kelsier. Ich hoffe, es schmerzt dich nicht allzu sehr, wenn er sich deiner entledigt. Gerade du solltest es doch besser wissen.

 »Darauf würde ich nicht zählen«, sagte er. »Graf Elant mag zwar ein verbotenes Buch lesen, aber das macht ihn noch lange nicht zu unserem Freund. Adlige wie ihn hat es immer gegeben - junge Philosophen und Träumer, die glauben, dass ihre Ideen neu sind. Es macht ihnen Spaß, mit ihren Freunden zu zechen und über den Obersten Herrscher zu schimpfen, aber in ihrem Herzen sind sie noch immer Adlige. Sie würden die herrschende Ordnung niemals umstürzen.«

 »Aber ...«

 »Nein, Vin«, beharrte Kelsier. »Du musst mir vertrauen. Wir und die anderen Skaa sind Elant Wager gleichgültig. Er ist ein adliger Anarchist, weil es gerade in Mode und sehr aufregend ist.«

 »Wir haben uns über die Skaa unterhalten«, sagte Vin. »Er wollte wissen, ob sie klug sind und sich wie gewöhnliche Leute verhalten.«

 »Rührt sein Interesse von Mitleid oder Wissensdrang her?«

 Sie schwieg.

 »Siehst du, dieser Mann ist nicht unser Verbündeter, Vin«, sagte Kelsier. »Ich erinnere mich, dass ich dir ausdrücklich geraten habe, dich von ihm fernzuhalten. Wenn du viel Zeit mit Elant Wager verbringst, dann gefährdest du die Operation - und die anderen Mitglieder der Mannschaft. Hast du das verstanden?« Vin senkte den Blick und nickte.

 Kelsier seufzte. Warum vermute ich wohl, dass sie sich keinesfalls von ihm fernhalten wird? Zur Hölle damit, ich habe keine Zeit, mich jetzt darum zu kümmern.

 »Schlaf ein wenig«, riet Kelsier ihr. »Wir reden später darüber.«

 Es ist kein Schatten.

 Dieses dunkle Ding, das mich verfolgt und das nur ich allein sehen kann - es ist kein richtiger Schatten. Es ist schwarz und durchscheinend, aber es besitzt keine schattenartigen klaren Umrisse. Es ist unkörperlich - unstet und formlos. Es ist, als bestünde es aus dunklem Rauch.

 Oder vielleicht aus Nebel.

 [image:]

 Kapitel 20

 Vin war die Landschaft zwischen Luthadel und Fellise inzwischen leid. Sie hatte dieselbe Reise während der letzten Wochen mindestens ein Dutzend Mal gemacht und dabei immer dieselben braunen Hügel, dürren Bäume und Unkrautteppiche gesehen. Allmählich glaubte sie, jedes einzelne Schlagloch in der Straße zu kennen.

 Sie nahm an zahlreichen Bällen teil, aber das war nur der Anfang. Gemeinsame Mittagessen, nachmittägliche Zusammenkünfte und andere Formen täglicher Vergnügung waren genauso beliebt. Oft reiste Vin zwei oder drei Mal täglich zwischen den Städten hin und her. Anscheinend hatten die jungen Damen nichts Besseres zu tun, als etwa sechs Stunden am Tag in der Kutsche zu sitzen.

 Vin seufzte. Nicht weit von ihr entfernt trottete eine Gruppe Skaa über den Treidelpfad am Kanal und zog eine große Barke in Richtung Luthadel. Vins Leben könnte viel schlimmer sein.

 Dennoch war sie frustriert. Es war erst Mittag, und bis zum Abend gab es keine wichtigen Veranstaltungen; also blieb ihr nichts anderes übrig, als zurück nach Fellise zu fahren. Andauernd dachte sie daran, wieviel schneller sie den Weg hinter sich bringen könnte, wenn sie über die Stachelstraße reiste. Es verlangte sie danach, wieder durch den Nebel zu springen, doch Kelsier war sehr zögerlich gewesen, was die Fortsetzung ihrer Ausbildung anbelangte. Er erlaubte ihr jede Nacht, wieder für kurze Zeit nach draußen zu gehen, damit sie ihre Fähigkeiten nicht verlor, aber extreme, erregende Sprünge waren ihr verboten. Sie durfte nur ein wenig an kleinen, auf dem Boden liegenden Gegenständen ziehen und gegen sie drücken.

 Ihre anhaltende Schwäche enttäuschte sie. Die Begegnung mit dem Inquisitor lag nun schon drei Monate zurück; der größte Teil des Winters war bereits vergangen, ohne dass auch nur eine einzige Schneeflocke gefallen wäre. Wie lange sollte ihre Erholungsphase denn noch dauern?

 Wenigstens kann ich auf die Bälle gehen, dachte sie. Trotz ihrer Verärgerung über die andauernden Reisen genoss Vin ihre Pflichten allmählich. So zu tun, als wäre sie eine Adlige, war doch viel weniger anstrengend als richtiges Diebeswerk. Natürlich wäre ihr Leben verwirkt, falls ihr Geheimnis entdeckt werden sollte, doch im Augenblick schienen die Adligen sie anzuerkennen. Man tanzte mit ihr, aß mit ihr und plauderte mit ihr. Es war ein gutes Leben - nicht gerade aufregend, aber ihre spätere Rückkehr zur Allomantie würde das wieder beheben.

 Es blieben ihr nur zwei Gründe, enttäuscht zu sein. Der erste bestand in ihrer Unfähigkeit, wichtige Informationen zu sammeln. Es ärgerte sie immer mehr, dass man ihren Fragen auswich. Sie war inzwischen so erfahren, dass sie die vielen Intrigen um sie herum wahrnahm, aber als Neuling wurde sie nicht darin einbezogen.

 Vin ärgerte sich über ihren Außenseiter-Status, doch Kelsier war zuversichtlich, dass sich dieser bald ändern würde. Mit dem zweiten Grund für ihren Zorn konnte sie nicht so leicht umgehen. Graf Elant Wager hatte während der letzten Wochen auf etlichen Bällen gefehlt und keinen ganzen Abend mehr mit ihr verbracht. Zwar musste sie nur selten allein sitzen, doch sie hatte rasch bemerkt, dass die anderen Adligen nicht dieselbe Tiefe wie Elant besaßen. Keiner von ihnen hatte Elants drolligen Humor oder seine ehrlichen, ernsten Augen. Die anderen erschienen ihr als nicht wirklich. Als nicht so wirklich wie er.

 Zwar ging er ihr nicht aus dem Weg, doch er bemühte sich auch nicht, viel Zeit mit ihr zu verbringen.

 Habe ich ihn falsch eingeschätzt?, fragte sie sich, als die Kutsche Fellise erreichte. Manchmal war Elant so schwer zu verstehen. Leider hatte seine Wankelmütigkeit die Wut seiner früheren Verlobten nicht gedämpft. Allmählich begriff Vin, warum Kelsier sie davor gewarnt hatte, die Aufmerksamkeit allzu wichtiger Personen zu erregen. Zum Glück begegnete sie Schan Elariel nicht oft, aber wenn es doch geschah, ergriff Schan jede Gelegenheit, Vin zu verhöhnen, zu beleidigen und herabzusetzen. Sie tat dies auf ruhige, aristokratische Art, und schon ihre Haltung zeigte Vin, wie unbedeutend sie in Schans Augen war.

 Vielleicht gehe ich zu sehr in meiner Rolle als Valette auf, dachte Vin. Valette war nur eine Maske, und sie sollte all das sein, was Schan ihr vorwarf. Dennoch trafen die Beleidigungen sie tief.

 Vin schüttelte den Kopf und verdrängte sowohl Schan als auch Elant aus ihren Gedanken. Während ihrer Reise in die Stadt war Asche gefallen, und auch wenn es nun vorbei war, trieben noch immer kleine Wehen und einzelne Flocken über die Straßen der Stadt. Skaa-Arbeiter waren bereits dabei, die Asche in Kübel zu fegen und diese aus der Stadt zu tragen. Manchmal mussten sie sich vor herannahenden Adelskutschen in Sicherheit bringen, die wegen der Arbeiter nicht langsamer wurden.

 Arme Wichte, dachte Vin, als sie an einer Gruppe abgerissener Kinder vorbeikam, welche die Birken schüttelten, damit die Asche aus ihnen fiel und aufgekehrt werden konnte. Es wäre unerträglich, wenn ein Adliger des Weges käme und ihm unerwartet Asche aus einem Baum auf den Kopf fiele. Je zwei Kinder schüttelten einen Baum, und wütende schwarze Schauer regneten auf sie herab. Stäbe schwingende Zuchtmeister gingen die Straße auf und ab und sorgten dafür, dass die Arbeit nicht unterbrochen wurde.

 Elant und die anderen können nicht wissen, wie schrecklich das Dasein der Skaa ist, dachte sie. Sie leben in hübschen Festungen, sie tanzen, sie begreifen das Ausmaß der Unterdrückung nicht, die der Oberste Herrscher zu verantworten hat.

 Sie vermochte durchaus die Schönheiten des Adelsstandes zu erkennen; sie war nicht wie Kelsier, der nur Hass für die Aristokratie übrighatte. Manche schienen auf ihre eigene Weise recht freundlich zu sein, und Vin glaubte allmählich, dass manche Skaa-Geschichte über angebliche Grausamkeiten übertrieben war. Doch wenn sie so etwas wie die Hinrichtung des armen Jungen oder diese Skaa-Kinder sah, zweifelte sie wieder. Wieso sah der Adel all das nicht? Wieso verstand er es nicht?

 Vin seufzte und wandte den Blick von den Skaa ab, als die Kutsche schließlich auf das Haus Renoux zurollte. Sie bemerkte eine große Menschengruppe im inneren Hof. Sofort packte sie eine frische Metall-Phiole, denn sie befürchtete, der Oberste Herrscher habe Soldaten geschickt, um Graf Renoux zu verhaften. Doch rasch begriff sie, dass die Menge nicht aus Soldaten bestand, sondern aus Skaa in einfacher Arbeitskleidung.

 Die Kutsche rollte durch das Tor, und Vins Verwirrung wurde noch stärker. Kisten und Säcke lagen aufgestapelt zwischen den Skaa; viele waren durch den vor kurzem erfolgten Ascheregen schwarz gesprenkelt. Die Arbeiter hasteten umher und entluden etliche Karren. Die Kutsche kam vor dem Herrenhaus zum Stehen, und Vin wartete nicht, bis Sazed ihr die Tür aufhielt. Sie hüpfte aus dem Wagen, raffte ihr Kleid und stapfte hinüber zu Kelsier und Renoux, die das Geschehen überwachten.

 »Ihr bringt die Güter von hier aus zu den Höhlen?«, fragte sie leise, als sie die beiden Männer erreicht hatte.

 »Mach einen Knicks vor mir, mein Kind«, sagte Graf Renoux. »Wahre den Schein, solange man uns sehen kann.«

 Vin gehorchte und verbarg ihren Zorn.

 »Natürlich tun wir das, Vin«, erklärte Kelsier. »Renoux muss etwas mit den Waffen und Vorräten tun, die er gesammelt hat. Die Leute werden misstrauisch, wenn sie nicht mitbekommen, wie er sie versendet.«

 Renoux nickte. »Offiziell schicken wir all das mit Kanalbooten zu meiner Plantage im Westen. Die Boote werden aber bei den Höhlen der Rebellen anhalten und Vorräte sowie viele der Männer ausladen. Dann werden die Boote mit ein paar Leuten weiterfahren, um den Schein zu wahren.«

 »Unsere Soldaten wissen nicht einmal, dass Renoux zu uns gehört«, sagte Kelsier lächelnd. »Sie glauben, er sei ein Adliger, den ich betrogen habe. Das ist für uns eine gute Gelegenheit, die Armee zu inspizieren. Nach ungefähr einer Woche in den Höhlen werden wir auf einer von Renoux' Barken, die in östlicher Richtung segeln, nach Luthadel zurückkehren.«

 Vin schwieg zunächst. »Wir?«, fragte sie schließlich und stellte sich viele Wochen auf einer solchen Barke vor, mit immer derselben Aussicht auf eine langweilige Landschaft, Tag für Tag. Das wäre noch schlimmer, als zwischen Luthadel und Fellise hin und her zu fahren.

 Kelsier hob eine Braue. »Du klingst besorgt. Anscheinend gefallen dir die Bälle und Festlichkeiten inzwischen.«

 Vin errötete. »Ich bin nur der Meinung, dass ich hierhergehöre. Ich meine, nach alldem, was ich durch meine Krankheit verpasst habe ...«

 Kelsier hielt die Hand hoch und konnte sich ein Kichern nicht verkneifen. »Du bleibst hier. Yeden und ich machen uns auf die Reise. Ich muss die Truppen inspizieren, und Yeden wird von nun an über die Armee befehlen, damit Hamm nach Luthadel zurückkehren kann. Außerdem nehmen wir meinen Bruder mit und bringen ihn an seinen Einsatzort zu den Lehrlingen des Ministeriums in Vennias. Es ist gut, dass du wieder da bist. Ich möchte, dass du vor unserer Abreise ein wenig Zeit mit ihm verbringst.«

 Vin runzelte die Stirn. »Mit Marsch?«

 Kelsier nickte. »Er ist ein Nebeling-Sucher. Bronze ist eines der weniger nützlichen Metalle, vor allem für einen richtigen Nebelgeborenen, aber Marsch behauptet, er kann uns ein paar Kniffe zeigen. Das ist vermutlich deine letzte Gelegenheit, mit ihm zu üben.«

 Vin warf einen Blick auf die sich formierende Karawane. »Wo ist er denn?« Kelsier zog die Stirn kraus. »Er hat sich verspätet.« Das scheint in der Familie zu liegen.

 »Er wird bald hier sein, mein Kind«, sagte Graf Renoux. »Vielleicht möchtest du ins Haus gehen und eine Erfrischung zu dir nehmen?«

 Ich hatte heute schon eine Menge Erfrischungen, dachte sie, hielt aber ihre Verärgerung im Zaum. Statt sich ins Haus zu begeben, durchquerte sie den Innenhof, betrachtete die Vorräte und die Arbeiter, die sie auf Karren luden, damit sie zu den örtlichen Kaianlagen gebracht werden konnten. Das Grundstück war sehr gepflegt, und auch wenn die Asche noch nicht beiseitegeräumt war, musste Vin wegen des kurzgeschnittenen Grases ihr Kleid kaum raffen.

 Außerdem war es überraschend einfach, die Asche aus dem Stoff zu waschen. Mithilfe einer teuren Seife konnte man sogar weiße Sachen vollständig säubern. Das war der Grund, warum die Adligen stets wie neu aussehende Kleider trugen. Es war so einfach, die Skaa vom Adel zu unterscheiden.

 Kelsier hat Recht, dachte Vin. Allmählich genieße ich es, eine Adlige zu sein. Sie machte sich Sorgen über die inneren Veränderungen, die dieser neue Lebensstil in ihr hervorrief. Früher hatte sie Verhungern und Schläge fürchten müssen - nun hingegen waren es lange Kutschfahrten und Verspätungen bei einer Einladung. Was richteten solche Veränderungen bei einem Menschen an?

 Sie seufzte und ging inmitten der Vorräte umher. Einige der Kisten waren sicherlich mit Waffen - Schwertern, Kriegslanzen und Bogen - gefüllt, doch das meiste waren Nahrungsmittel. Kelsier hatte gesagt, dass es mehr Getreide als Stahl bedürfe, um eine Armee auszurüsten.

 Sie fuhr mit den Fingern über einige aufgestapelte Kisten und bemühte sich, die Ascheflecken auf ihnen nicht zu berühren. Sie hatte gewusst, dass heute ein Schiff ablegte, aber sie hatte nicht erwartet, dass Kelsier darauf mitfuhr. Vermutlich hatte er diese Entscheidung erst vor kurzem getroffen, denn auch der neue, verantwortungsbewusstere Kelsier war noch immer ein impulsiver Mensch. Vielleicht war das eine gute Eigenschaft bei einem Anführer. Er hatte keine Angst, neue Ideen aufzunehmen, egal, wann sie ihm kamen.

 Vielleicht sollte ich ihn fragen, ob ich ihn begleiten kann, dachte Vin müßig. In der letzten Zeit habe ich die Rolle der Adligen zu oft gespielt. Vor kurzem hatte sie sich dabei ertappt, wie sie steif und geziert in ihrer Kutsche gesessen hatte, obwohl sie allein gewesen war. Sie befürchtete schon, ihre Instinkte zu verlieren - Valette zu sein, war für sie inzwischen fast so normal, wie Vin zu sein.

 Aber natürlich konnte sie jetzt nicht fortgehen. Sie hatte eine Verabredung zum Mittagessen mit Herrin Flavine, und vom Hasting-Ball ganz zu schweigen, denn er war das gesellschaftliche Ereignis des Monats. Wenn Valette nicht daran teilnahm, würde es Wochen dauern, den angerichteten Schaden zu beheben. Außerdem war da noch Elant. Vermutlich würde er sie vergessen, wenn sie erneut verschwand.

 Er hat dich schon vergessen, sagte sie zu sich selbst. Auf den letzten drei Festen hat er kaum mit dir gesprochen. Behalte einen kühlen Kopf, Vin. Das ist alles nur ein weiterer Betrug - ein Spiel wie die, die du selbst schon gespielt hast. Du schaffst dir einen Ruf, damit du an Informationen herankommst, und nicht damit du herumschäkern und mit den Männern spielen kannst.

 Sie nickte entschlossen. Neben ihr beluden einige Skaa-Männer einen Karren. Vin blieb bei einem hohen Turm aus Kisten stehen und beobachtete die Männer bei der Arbeit. Docksohn zufolge erhielt die Armee immer mehr Rekruten.

 Die Sache kommt in Schwung, dachte Vin. Ich vermute, die Nachricht von der bevorstehenden Rebellion verbreitet sich allmählich. Das war gut - vorausgesetzt, sie verbreitete sich nicht allzu weit.

 Sie sah den Packern noch ein wenig zu und spürte etwas Seltsames. Die Männer schienen nicht recht bei der Sache zu sein. Nach einigen Augenblicken erkannte sie die Quelle der Ablenkung. Sie schauten andauernd hinüber zu Kelsier und unterhielten sich im Flüsterton. Vin näherte sich ihnen, blieb aber durch die Kisten verborgen und verbrannte Zinn.

 »... nein, das ist er ganz bestimmt«, raunte einer der Männer. »Ich habe die Narben gesehen.«

 »Er ist groß«, sagte ein anderer.

 »Natürlich ist er das. Was hast du denn erwartet?«

 »Er hat auf der Versammlung gesprochen, bei der ich rekrutiert worden bin«, meinte ein anderer. »Der Überlebende von Hathsin.« Ehrfurcht lag in seiner Stimme.

 Die Männer holten weitere Kisten. Vin hielt den Kopf schräg und ging lauschend an den Arbeitern vorbei. Nicht alle redeten über Kelsier, aber er war doch der Gesprächsgegenstand erstaunlich vieler. Auch hörte sie, dass oft das »Elfte Metall« erwähnt wurde.

 Das ist es also, dachte Vin. Nicht die Rebellion gewinnt an Schwung, sondern Kelsier selbst. Die Männer redeten leise und beinahe ehrerbietig über ihn. Aus irgendeinem Grund empfand Vin das als unangenehm. Sie würde es nie ertragen, etwas Ähnliches über sich selbst zu hören, doch Kelsier bewältigte dies mühelos. Vermutlich befeuerte seine charismatische Persönlichkeit die Gerüchte noch.

 Ich frage mich, ob er von alldem lassen kann, wenn es vorbei ist. Die anderen Bandenmitglieder hatten offenbar kein Interesse an der Führerschaft, doch Kelsier schien unter dieser Bürde aufzublühen. Würde er es wirklich zulassen, dass die Skaa-Rebellion die Regierung übernahm? Wäre überhaupt irgendjemand in der Lage, eine solche Macht abzutreten?

 Vin runzelte die Stirn. Kelsier war ein guter Mensch, und vermutlich würde er einen gerechten Herrscher abgeben. Doch falls er versuchen sollte, die Kontrolle an sich zu reißen, wäre das Verrat. Es würde die Versprechen brechen, die er Yeden gegenüber gemacht hatte. Sie wollte nicht mit ansehen, wie Kelsier das tat.

 »Valette!«, rief Kelsier.

 Vin zuckte leicht zusammen und fühlte sich schuldig. Kelsier deutete auf einen Wagen, der gerade auf das Grundstück fuhr. Marsch war eingetroffen. Sie ging zurück, während der Wagen zum Stillstand kam, und erreichte Kelsier gleichzeitig mit Marsch.

 Kelsier lächelte und nickte Vin zu. »Wir sind noch nicht abreisebereit«, sagte er zu Marsch. »Wenn du Zeit dazu hast, könntest du dem Mädchen ein paar Dinge zeigen.«

 Marsch wandte sich ihr zu. Er war genauso hoch aufgeschossen wie Kelsier und hatte ebenfalls blondes Haar, aber er war nicht so hübsch. Vielleicht lag das an dem fehlenden Lächeln.

 Er deutete auf den Balkon des Hauses. »Warte da oben auf mich.«

 Vin öffnete den Mund für eine Entgegnung, doch etwas an Marschs Miene riet ihr, besser zu schweigen. Er erinnerte sie an die alten Zeiten vor einigen Monaten, als sie die Anweisungen ihrer Meister noch nicht infrage gestellt hatte. So drehte sie sich um, ließ die drei Männer allein und begab sich ins Haus.

 Es war ein kurzer Weg bis zum Balkon an der Vorderseite. Als sie dort eintraf, zog sie sich einen Stuhl heran und setzte sich neben das weiß gekalkte Geländer. Natürlich war der Balkon schon von Asche und Ruß befreit worden. Unter ihr redete Marsch noch mit Kelsier und Renoux. Hinter ihnen und der ausgedehnten Karawane sah Vin jenseits der Stadt die öden Berge, die vom roten Sonnenlicht angestrahlt wurden.

 Ich spiele erst seit ein paar Monaten die Adlige, und schon halte ich eine Landschaft, die nicht kultiviert ist, für minderwertig. Während der Jahre, in denen sie zusammen mit Reen gereist war, hatte sie keine Landschaft je als »öde« empfunden. Und Kelsier sagt, das ganze Land sei früher fruchtbarer als der Garten eines Adligen gewesen.

 Wollte er einen solchen Zustand wiederherstellen? Bewahrer konnten sich vielleicht an Sprachen und Religionen erinnern, aber sie konnten keine Samen für Pflanzen erschaffen, die schon lange ausgestorben waren. Sie konnten den Ascheregen nicht aufhalten und auch nicht den Nebel vertreiben. Würde sich die Welt wirklich so sehr ändern, wenn das Letzte Reich untergegangen war?

 Und hatte nicht der Oberste Herrscher ein Recht auf sein Reich? Er hatte den Dunkelgrund besiegt, oder zumindest behauptete er das. Er hatte die Welt gerettet, was sie in gewisser Weise zu seinem Eigentum machte. Welches Recht hatten sie, ihm diese Welt zu nehmen?

 Sie dachte oft über diese Dinge nach, auch wenn sie den anderen ihre Bedenken nicht mitteilte. Sie alle schienen Kelsiers Plan uneingeschränkt zuzustimmen, und manche teilten wohl auch seine Vision. Doch Vin war zögerlich. Reen hatte sie gelehrt, gegenüber jedem Optimismus vorsichtig zu sein.

 Und wenn es je einen Plan gegeben hatte, bei dem man vorsichtig sein sollte, dann war es dieser.

 Trotzdem ließ sie allmählich ihre Vorbehalte hinter sich. Sie kannte den Grund, aus dem sie in der Bande blieb. Es war nicht der Plan, es waren die Menschen. Sie mochte Kelsier. Sie mochte Docksohn, Weher und Hamm. Sie mochte sogar den seltsamen kleinen Spuki und dessen verschrobenen Onkel. Diese Mannschaft war anders als alle, mit denen sie bisher gearbeitet hatte.

 Ist das ein guter Grund, sich umbringen zu lassen?, fragte Reens Stimme in ihrem Kopf.

 Vin hielt inne. In der letzten Zeit hörte sie diese Stimme seltener, aber sie war noch immer da. Reens Lehren, die er ihr in ihrem mehr als sechzehnjährigen Leben eingetrichtert hatte, konnte sie nicht einfach abschütteln.

 Kurz darauf betrat Marsch den Balkon. Er sah sie mit seinen harten Augen an und sagte: »Anscheinend erwartet Kelsier von mir, dass ich den Abend damit verbringe, dir Lektionen in Allomantie zu geben. Also sollten wir gleich anfangen.«

 Vin nickte.

 Marsch sah sie eingehend an; offenbar erwartete er eine stärkere Reaktion. Doch Vin saß nur still da. Du bist nicht der Einzige, der kurz angebunden sein kann, mein Freund.

 »Also gut«, meinte Marsch, setzte sich neben sie und legte dabei einen Arm auf die Balkonbrüstung. Als er weiterredete, klang seine Stimme nicht mehr so verärgert. »Kelsier sagt, du hast sehr wenig Zeit mit der Ausbildung deiner inneren geistigen Fähigkeiten verbracht. Stimmt das?« Vin nickte erneut.

 »Ich vermute, dass viele Nebelgeborene diese Kräfte vernachlässigen«, betonte Marsch. »Und das ist ein Fehler. Bronze und Kupfer sind zwar vielleicht nicht so großartig wie die anderen Metalle, aber für jemanden, der richtig ausgebildet worden ist, können sie sehr mächtig sein. Die Inquisitoren arbeiten durch die Manipulation von Bronze, und der Nebeling-Untergrund kann nur überleben, weil er sich auf sein Kupfer verlässt.

 Von diesen beiden Kräften ist die Bronze die weitaus feinere. Ich kann dir beibringen, wie du sie richtig einsetzt. Wenn du die Übungen machst, die ich dir zeigen werde, dann wirst du gegenüber vielen Nebelgeborenen im Vorteil sein.«

 »Wissen die anderen Nebelgeborenen denn nicht, wie man Kupfer verbrennt?«, fragte Vin. »Und was ist der Sinn von Bronze, wenn all deine Gegner immun gegen seine Kräfte sind?«

 »Ich sehe, dass du schon wie eine von ihnen denkst«, sagte Marsch. »Nicht jeder ist ein Nebelgeborener, Mädchen. Tatsächlich gibt es nur sehr, sehr wenige von ihnen. Egal, was ihr denken mögt, normale Nebelinge sind ebenfalls in der Lage, Menschen zu töten. Es kann dir das Leben retten, wenn du weißt, dass dein Angreifer kein Münzwerfer, sondern ein Schläger ist.«

 »In Ordnung«, meinte Vin.

 »Bronze hilft dir auch dabei, Nebelgeborene zu identifizieren«, fuhr Marsch fort. »Wenn du bemerkst, wie jemand Allomantie benutzt, und kein Raucher in der Nähe ist, obwohl du kein allomantisches Pulsieren spürst, dann weißt du, dass es sich um einen Nebelgeborenen handelt - oder um einen Inquisitor. In beiden Fällen solltest du weglaufen.«

 Vin nickte und schwieg. Die Wunde in ihrer Seite pochte leicht.

 »Das Verbrennen von Bronze bietet größere Vorteile als der andauernde Gebrauch von Kupfer. Natürlich räucherst du dich selbst ein, indem du Kupfer benutzt, aber in gewisser Weise blendest du dich auch selbst. Kupfer macht dich immun gegen die Beeinflussung deiner Gefühle.«

 »Aber das ist doch eine gute Sache.«

 Marsch hielt den Kopf leicht geneigt. »Ach ja? Was ist denn der größere Vorteil? Immun gegen die Bemühungen eines Besänftigers zu sein und diese erst gar nicht zu bemerken? Oder aufgrund deiner Bronze zu wissen, welche Gefühle er gerade bei dir zu unterdrücken versucht?«

 »Kann man das so genau erkennen?«, fragte Vin erstaunt.

 Marsch nickte. »Mit ein wenig Sorgfalt und Übung kannst du jede winzige Veränderung in den allomantischen Feuern deines Gegners feststellen. Du kannst herausfinden, welche Gefühle ein Besänftiger oder ein Aufwiegler zu beeinflussen versucht. Und wenn du sehr erfahren bist, bemerkst du vielleicht sogar, wenn ihnen die Metalle ausgehen.«

 Vin dachte nach und schwieg.

 »Jetzt siehst du den Vorteil«, sagte Marsch. »Gut. Verbrenne jetzt Bronze.«

 Vin gehorchte. Sofort spürte sie zwei rhythmische Klopfgeräusche in der Luft. Das unhörbare Pulsieren überspülte sie wie der Klang einer Trommel oder das Anbranden der Meereswellen. Sie waren gedämpft und verzerrt.

 »Was spürst du?«, fragte Marsch.

 »Ich ... glaube, es werden gerade zwei verschiedene Metalle verbrannt. Das eine kommt von Kelsier unten, und das andere von dir.«

 »Gut«, meinte Marsch anerkennend. »Du hast schon geübt.«

 »Nicht viel«, gab Vin zu.

 Er hob eine Braue. »Nicht viel? Du kannst bereits den Ursprung des Pulsierens erkennen. Dazu braucht man Übung.«

 Vin zuckte die Achseln. »Mir scheint das ganz natürlich zu sein.«

 Marsch schwieg eine Weile. »Also gut«, sagte er schließlich. »Sind die beiden Pulse verschieden voneinander?«

 Vin konzentrierte sich und runzelte die Stirn.

 »Schließ die Augen«, befahl Marsch. »Schiebe alles beiseite, was dich ablenkt. Richte deine Aufmerksamkeit allein auf das allomantische Pulsieren.«

 Vin tat es. Es war nicht wie Hören - nicht wirklich. Es war schwierig für sie, etwas Besonderes an den einzelnen Pulsen zu bemerken. Der eine schien regelrecht gegen sie zu schlagen. Und der andere verursachte bei ihr das seltsame Gefühl, als ziehe er sie mit jedem Schlag näher zu sich hin.

 »Der eine stammt von einem Zugmetall, nicht wahr?«, fragte Vin und öffnete die Augen. »Er kommt von Kelsier. Und du drückst.«

 »Sehr gut«, lobte Marsch sie. »Er verbrennt Eisen, wie ich es ihm gesagt habe, damit du daran üben kannst. Und ich verbrenne natürlich Bronze.«

 »Ist das bei allen so?«, fragte Vin. »Ich meine, fühlen sie sich alle unterschiedlich an?«

 Marsch nickte. »Durch die allomantische Signatur kann man ein ziehendes Metall von einem drückenden unterscheiden. Auf diese Weise wurden die Metalle in die verschiedenen Kategorien unterteilt. Es ist kein Zufall, dass zum Beispiel Zinn zieht, während Weißblech drückt. Ich habe dir nicht gesagt, dass du die Augen aufmachen sollst.«

 Vin schloss sie wieder.

 »Konzentriere dich auf das Pulsieren«, sagte Marsch. »Versuch die verschiedenen Wellenlängen zu unterscheiden. Erkennst du die Unterschiede zwischen ihnen?«

 Vin zog die Stirn kraus. Sie bemühte sich so sehr sie konnte, aber ihr Sinn für die Metalle war plötzlich verwirrt. Verschwommen. Auch nach einigen Minuten schien ihr die Länge der einzelnen Pulse noch immer gleich zu sein.

 »Ich spüre gar nichts«, sagte sie niedergeschlagen.

 »Gut«, meinte Marsch nur. »Ich habe sechs Monate gebraucht, um die Pulslängen voneinander unterscheiden zu können. Wenn es dir beim ersten Versuch gelungen wäre, hätte ich mich vollkommen unfähig gefühlt.«

 Vin öffnete die Augen. »Warum hast du mich denn gebeten, es zu versuchen?«

 »Weil du üben musst. Wenn du jetzt schon die ziehenden Metalle von den drückenden unterscheiden kannst, hast du großes Talent. Vielleicht tatsächlich ein so großes, wie Kelsier behauptet.«

 »Was hätte ich denn erkennen sollen?«, fragte Vin.

 »Du wirst irgendwann zwei verschiedene Wellenlängen spüren. Innere Metalle wie Bronze und Kupfer strahlen längere Wellen ab als äußere wie Eisen oder Stahl. Wenn du genug Übung hast, wirst du auch die drei Muster innerhalb des Pulsierens bemerken: eines bezeichnet die körperlichen Metalle, eines die geistigen und eines die beiden größeren Metalle.

 Pulslänge, Metallgruppe und Ziehen-Drücken-Variante: Sobald du diese drei Kategorien kennst, bist du in der Lage, genau zu bestimmen, welche Metalle dein Gegner gerade verbrennt. Ein langes Pulsieren, das gegen dich schlägt und ein schnelles Muster hat, ist Weißblech, das innere, körperliche, drückende Metall.«

 »Warum diese Bezeichnungen?«, fragte Vin. »Was bedeutet äußerlich und innerlich?«

 »Die Metalle kommen in Vierergruppen vor - das betrifft zumindest die niedrigeren acht. Es gibt zwei äußerliche und zwei innerliche Metalle, wobei je eines zieht und das andere drückt. Mit Eisen ziehst du an etwas, das sich außerhalb deiner Selbst befindet, mit Stahl drückst du gegen etwas außerhalb deiner Selbst. Mit Zinn ziehst du an etwas, das in dir selbst steckt, und mit Weißblech drückst du gegen etwas in deinem Inneren.«

 »Kelsier hat Bronze und Kupfer auch innere Metalle genannt, aber sie haben doch Auswirkungen auf äußere Dinge«, gab Vin zu bedenken. »Kupfer verhindert, dass die anderen es bemerken, wenn man Allomantie einsetzt.«

 Marsch schüttelte den Kopf. »Kupfer verändert aber deinen Gegner nicht; es verändert nur etwas in dir selbst, das dann eine Auswirkung auf deinen Gegner hat. Aus diesem Grund ist es ebenfalls ein inneres Metall. Messing hingegen ändert die Gefühle einer anderen Person unmittelbar, und deshalb ist es ein äußeres Metall.«

 Vin nickte nachdenklich. Dann drehte sie sich um und warf einen Blick hinunter auf Kelsier. »Du weißt eine Menge über Metalle, aber du bist nur ein Nebeling, oder?«

 Marsch nickte. Er wirkte nicht so, als wolle er darauf noch etwas erwidern.

 Dann wollen wir einmal einen Versuch machen, dachte Vin und löschte ihre Bronze. Sie verbrannte ein wenig Kupfer, um ihre Allomantie zu verbergen. Marsch reagierte nicht darauf, sondern schaute hinunter auf Kelsier und die Karawane.

 Jetzt sollte ich für seine Sinne nicht mehr wahrnehmbar sein, dachte sie und verbrannte vorsichtig sowohl Zink als auch Messing. Sie streckte ihre inneren Fühler aus, wie Weher es ihr beigebracht hatte, und berührte ganz zart Marschs Gefühle. Sie unterdrückte seinen Argwohn und seine Hemmungen und verstärkte gleichzeitig seinen Sinn für Sehnsucht und Wehmut. Theoretisch sollte ihn das gesprächiger machen.

 »Wo hast du deine Fähigkeiten erlernt?«, fragte Vin vorsichtig. Bestimmt bemerkt er, was ich getan habe. Er wird wütend werden und ...

 »In mir hat es geschnappt, als ich noch sehr jung war«, sagte Marsch. »Ich hatte viel Zeit zum Üben.«

 »Das haben viele andere Menschen auch«, sagte Vin.

 »Ich hatte ... meine Gründe. Sie sind schwer zu erklären.«

 »Das sind sie immer«, sagte Vin und erhöhte ihren allomantischen Druck leicht.

 »Du weißt, was Kelsier vom Adelsstand hält?«, fragte Marsch und drehte sich ihr zu. Seine Augen waren kalt wie Eis.

 Eisenaugen, dachte sie. Wie man mir gesagt hat. Sie nickte.

 »Ich hege dieselben Gefühle gegenüber den Obligatoren«, sagte er und wandte sich wieder ab. »Ich würde alles tun, um ihnen Schaden zuzufügen. Sie haben uns unsere Mutter genommen. Damals hat es in mir geschnappt, und ich habe geschworen, sie zu vernichten. Also habe ich mich der Rebellion angeschlossen und so viel wie möglich über Allomantie gelernt. Die Inquisitoren benutzen sie, und daher musste ich ihre Wirkungsweise begreifen. Ich musste so viel wie möglich verstehen und so gut wie möglich werden, und du besänftigst mich gerade, oder?«

 Vin zuckte zusammen und löschte sofort ihre Metalle. Marsch drehte sich wieder zu ihr hin; seine Miene drückte Kälte aus.

 Lauf weg!, rief Vin sich selbst zu. Beinahe hätte sie es getan. Es war gut zu wissen, dass die alten Instinkte noch da waren, auch wenn sie ein wenig verschüttet waren.

 »Ja«, sagte sie sanft.

 »Du bist gut«, sagte Marsch. »Ich hätte es nicht bemerkt, wenn mir nicht plötzlich aufgefallen wäre, dass ich herumplappere. Hör auf damit.«

 »Schon geschehen.«

 »Gut«, meinte Marsch. »Das war das zweite Mal, dass du meine Gefühle verändert hast. Tu das nie wieder.« Vin nickte. »Das zweite Mal?«

 »Das erste Mal hast du es in meinem Laden getan, vor acht Monaten.«

 Das stimmt. Warum war mit das entfallen? »Es tut mir leid.«

 Marsch schüttelte den Kopf und schaute weg. »Du bist eine Nebelgeborene. Er macht es genauso.« Er schaute hinunter auf Kelsier.

 Eine Weile saßen sie schweigend da.

 »Marsch?«, fragte Vin schließlich. »Woher wusstest du, dass ich eine Nebelgeborene bin? Damals konnte ich nur besänftigen.«

 Marsch schüttelte den Kopf. »Du hast instinktiv von den anderen Metallen gewusst. An jenem Tag hattest du Weißblech und Zinn verbrannt - nur ein klein wenig, und es war kaum zu bemerken. Vermutlich hattest du die Metalle aus dem Wasser und deinem Essbesteck. Hast du dich nie gefragt, warum du immer überlebt hast, wo doch so viele andere gestorben sind?«

 Vin hielt inne. Ich habe eine Menge Schläge abbekommen. Ich habe viele Tage ohne Nahrung zugebracht und die Nächte in Gassen geschlafen, im Regen aus Asche oder Wasser ...

 Marsch nickte. »Auch unter den Nebelgeborenen stehen nur sehr wenige Menschen so in Einklang mit der Allomantie, dass sie die Metalle instinktiv verbrennen. Das ist es, was mich an dir interessiert und warum ich deine Spur aufgenommen und Docksohn gesagt habe, wo er dich finden kann. Drückst du jetzt wieder gegen meine Gefühle?«

 Vin schüttelte den Kopf. »Ich schwöre.«

 Marsch runzelte die Stirn und bedachte sie mit seinem steinernen Blick.

 »So streng«, sagte Vin leise. »Wie mein Bruder.«

 »Habt ihr euch nahegestanden?«

 »Ich habe ihn gehasst«, flüsterte Vin.

 Marsch schwieg und senkte den Blick. »Ich verstehe.«

 »Hasst du Kelsier auch?«

 Marsch schüttelte den Kopf. »Nein, ich hasse ihn nicht. Er ist leichtfertig und wichtigtuerisch, aber er ist mein Bruder.«

 »Und das reicht aus?«, fragte Vin. Marsch nickte.

 »Ich ... habe Schwierigkeiten, das zu verstehen«, sagte Vin aufrichtig und richtete den Blick auf die Skaa und die Kisten und Säcke.

 »Ich nehme an, dein Bruder hat dich nicht gut behandelt?« Vin schüttelte den Kopf.

 »Was ist mit deinen Eltern?«, fragte Marsch. »Dein Vater war ein Adliger. Und deine Mutter?«

 »Verrückt«, sagte Vin. »Sie hat Stimmen gehört. Es wurde so schlimm, dass mein Bruder Angst hatte, wenn wir allein mit ihr waren. Natürlich blieb ihm nichts anderes übrig ...«

 Marsch saß still da und sagte nichts. Wieso ist der Spieß nun umgedreht?, dachte Vin. Er ist kein Besänftiger und bekommt doch genauso viel aus mir heraus, wie ich aus ihm herausbekommen habe.

 Aber es tat gut zu reden. Sie hob die Hand und spielte an ihrem Ohrring. »Ich erinnere mich nicht daran«, fuhr sie fort, »aber Reen hat immer gesagt, er sei eines Tages nach Hause gekommen und habe meine Mutter blutbeschmiert angetroffen. Sie hatte meine kleine Schwester getötet. Auf furchtbare Weise. Mich aber hatte sie nicht angerührt; mir hatte sie lediglich einen Ohrring angesteckt. Reen sagte ... er sagte, ich habe auf ihrem Schoß gesessen, und sie habe herumgeplappert und mich als Königin bezeichnet, während der Leichnam meiner Schwester zu meinen Füßen lag. Er hat mich meiner Mutter weggenommen, und sie ist geflohen. Vermutlich hat er mir das Leben gerettet. Das ist wohl einer der Gründe, warum ich bei ihm geblieben bin. Obwohl er ein schlechter Mensch war.«

 Sie schüttelte den Kopf und sah Marsch an. »Du weißt nicht, wie glücklich du dich schätzen kannst, einen Bruder wie Kelsier zu haben.«

 »Mag sein«, entgegnete Marsch. »Ich wünschte mir nur, er würde die Menschen nicht wie Spielzeuge benutzen. Es ist bekannt, dass ich einige Obligatoren umgebracht habe, doch Menschen zu töten, nur weil sie dem Adelsstand angehören ...« Marsch schüttelte den Kopf. »Aber es ist nicht nur das. Er mag es, wenn die Leute vor ihm kriechen.«

 Er hatte nicht ganz Unrecht. Doch Vin bemerkte etwas anderes in seiner Stimme. War es Eifersucht? Du bist der ältere Bruder, Marsch. Du hattest die Verantwortung. Du hast dich der Rebellion angeschlossen, anstatt mit Dieben zu arbeiten. Es muss wehtun, dass nun Kelsier jedermanns Liebling ist.

 »Aber er bessert sich allmählich«, fuhr Marsch fort. »Die Gruben haben ihn verändert. Und ihr ... Tod hat ihn verändert.«

 Was ist denn das?, dachte Vin und schaute auf. Da war doch noch etwas. Schmerz. Eine tiefe Wunde und stärkere Gefühle, als ein Mann für seine Schwägerin empfinden sollte.

 Das ist es also. Es ist nicht nur »jedermann«, der Kelsier dir vorzieht, sondern es war vor allem ein besonderer Mensch. Jemand, den du geliebt hast.

 »Wie dem auch sei«, meinte Marsch mit festerer Stimme, »seine frühere Überheblichkeit hat er abgelegt. Sein Plan ist zwar verrückt, und ich bin mir sicher, dass er ihn auch deshalb in die Tat umsetzt, weil er reich werden will, aber ... nun, dafür braucht er die Rebellion eigentlich nicht. Er versucht tatsächlich, etwas Gutes zu tun, obgleich es ihn vermutlich umbringen wird.«

 »Warum machst du mit, wenn du der Meinung bist, dass es ein Fehlschlag wird?«

 »Weil er mich ins Ministerium einschleusen will«, erklärte Marsch. »Die Informationen, die ich dort sammeln kann, werden der Rebellion noch helfen, wenn Kelsier und ich schon jahrhundertelang tot sind.«

 Vin nickte und warf einen Blick hinunter auf den Innenhof.

 Zögernd sagte sie: »Marsch, ich glaube nicht, dass er sein altes Selbst ganz hinter sich gelassen hat. Die Art, wie er sich mit den Skaa verbündet hat ... die Art, wie sie ihn ansehen ...«

 »Ich weiß«, meinte Marsch. »Es hat mit seinem Plan für das Elfte Metall angefangen. Ich glaube, wir müssen uns keine Sorgen machen. Kelsier spielt nur wieder einmal eines seiner üblichen Spielchen.«

 »Ich frage mich, warum er auf diese Reise geht«, wunderte sich Vin. »Er wird länger als einen Monat weg sein.«

 Marsch schüttelte den Kopf. »Er wird eine ganze Armee haben, der er etwas vorspielen kann. Außerdem muss er die Stadt verlassen. Sein Ruf wird allmählich zu einem Hindernis für ihn, und das Interesse des Adels an dem Überlebenden wächst beständig. Wenn sich das Gerücht verbreiten sollte, dass ein Mann mit Narben an den Armen beim Grafen Renoux lebt ...«

 Vin nickte verständnisvoll.

 »Im Augenblick spielt er die Rolle eines entfernten Verwandten von Renoux. Und dieser Mann muss abreisen, bevor ihn jemand mit dem Überlebenden in Verbindung bringt. Wenn Kell zurückkommt, wird er den Kopf einziehen und sich ins Haus stehlen müssen, anstatt die Vordertreppe zu benutzen, und er wird seine Kapuze aufsetzen müssen, wenn er in Luthadel ist.«

 Marsch verstummte und erhob sich. »Wie dem auch sei, ich habe dir jetzt die Grundlagen beigebracht. Nun musst du üben. Wann immer du in Gesellschaft von Nebelingen bist, solltest du sie dazu bringen, dass sie für dich Metalle verbrennen, und dann musst du dich auf ihr allomantisches Pulsieren konzentrieren. Wenn wir uns wiedersehen, zeige ich dir noch mehr, aber ich kann nichts für dich tun, bis du nicht mehr Übung hast.«

 Vin nickte, und Marsch durchschritt die Tür, ohne ihr Lebewohl zu sagen. Kurze Zeit später sah sie, wie er auf Kelsier und Renoux zuging.

 Sie hassen sich wirklich nicht, dachte sie und stützte sich mit beiden Armen auf der Brüstung ab. Wie mag das wohl sein? Nach einigen Überlegungen kam sie zu dem Schluss, dass die Vorstellung sich liebender Geschwister in gewisser Weise wie die allomantischen Wellenlängen war, nach denen sie Ausschau halten sollte - aber noch war ihr das alles so unvertraut, dass sie es nicht begreifen konnte.

 »Der größte Held aller Zeiten wird kein Mann sein, sondern eine Kraft. Keine Nation wird ihn für sich beanspruchen, keine Frau ihn halten und kein König ihn töten können. Er wird niemandem gehören, nicht einmal sich selbst.«

 [image:]

 Kapitel 21

 Kelsier saß schweigend da und las, während sein Boot auf dem Kanal nach Norden fuhr. Manchmal befürchte ich, dass ich nicht der Held bin, den jeder in mir sieht, lautete der Text.

 Welchen Beweis haben wir? Die Worte lange verstorbener Männer, die erst jetzt als prophetisch angesehen werden? Selbst wenn wir die Prophezeiungen annehmen, verbinden mich nur zarte Hinweise mit ihr. Ist meine Verteidigung des Sommerberges wirklich »die Last, durch welche der Held sich erweisen wird«? Meine mehreren Ehen könnten mir ein »blutloses Band zu den Königen der Welt« geben, wenn man es von der richtigen Seite betrachtet. Es gibt Dutzende ähnlicher Begriffe, die sich auf Ereignisse in meinem Leben beziehen mögen. Doch es könnte auch alles Zufall sein.

 Die Philosophen versichern mir, dass die Zeit gekommen ist und die Zeichen zusammenpassen. Aber ich frage mich immer noch, ob sie nicht den falschen Mann haben. So viele Menschen sind von mir abhängig. Sie sagen, ich halte die Zukunft der gesamten Welt in den Händen. Was würden sie wohl sagen, wenn sie wüssten, dass ihr Meister - der größte Held aller Zeiten, ihr Retter - an sich selbst zweifelt?

 Vielleicht wären sie gar nicht entsetzt. Und genau das ist es, was mir in gewisser Hinsicht die meisten Sorgen bereitet. Vielleicht zweifeln sie in ihren Herzen ebenfalls - genau wie ich. Sehen sie einen Lügner, wenn sie mich ansehen?

 Raschek scheint das zu glauben. Ich weiß, ich sollte es nicht zulassen, dass ein einfacher Träger mich beunruhigt. Aber er stammt aus Terris, wo die Prophezeiungen ihren Ursprung haben. Wenn jemand einen Betrug erkennen sollte, wäre es dann nicht gerade dieser Mann?

 Trotzdem führe ich meine Reise fort und ziehe zu der Stelle, an der sich den niedergeschriebenen Weissagungen zufolge mein Schicksal erfüllen soll. Während ich gehe, spüre ich Rascheks Blick in meinem Rücken. Seinen eifersüchtigen Blick. Spöttisch. Hasserfüllt.

 Ich befürchte, am Ende wird meine Anmaßung uns alle vernichten.

 Kelsier ließ das Buch sinken. Seine Kajüte erzitterte leicht unter den Anstrengungen der Zugleute draußen. Er war froh, dass Sazed ihn vor der Abreise mit einem Exemplar der bereits übersetzten Teile des Tagebuchs versorgt hatte, das der Oberste Herrscher einmal geführt hatte. Ansonsten gab es während der Fahrt herzlich wenig zu tun.

 Zum Glück war das Tagebuch faszinierend. Faszinierend und unheimlich. Es war verwirrend, die Worte zu lesen, die ursprünglich vom Obersten Herrscher persönlich aufgeschrieben worden waren. Für Kelsier war der Oberste Herrscher weniger ein Mensch als eine ... Kreatur. Eine böse Kraft, die unbedingt vernichtet werden musste.

 Doch der Mensch, der sich in diesem Tagebuch darstellte, war nur allzu sterblich. Er stellte vieles infrage, dachte nach und schien ein Mann von Tiefe und sogar von Charakter zu sein.

 Aber es wäre gut, seinen Berichten nicht allzu viel Vertrauen zu schenken, dachte Kelsier, während er mit den Fingern über die Seite fuhr. Die Menschen halten ihre eigenen Handlungen selten für ungerechtfertigt.

 Dennoch wurde Kelsier durch die Geschichte des Obersten Herrschers an die Legenden erinnert, die er gehört hatte - Geschichten, die sich die Skaa zuflüsterten, die von Adligen diskutiert und von den Bewahrern im Gedächtnis behalten wurden. Sie besagten, dass einst, vor der Erhebung, der Oberste Herrscher der größte aller Menschen gewesen war, ein geliebter Führer, ein Mann, dem das Schicksal der gesamten Menschheit anvertraut worden war.

 Unglücklicherweise wusste Kelsier, wie die Geschichte endete. Das Letzte Reich selbst war das Vermächtnis des Tagebuchs. Der Oberste Herrscher hatte die Menschheit nicht gerettet, sondern sie versklavt. Den Bericht aus erster Hand zu lesen und die Selbstzweifel und inneren Kämpfe des Obersten Herrschers zu sehen, machte diese Geschichte nur noch tragischer.

 Kelsier hob das Buch und wollte weiterlesen, doch nun wurde das Boot langsamer. Er warf einen Blick aus dem Fenster seiner Kajüte auf den Kanal. Dutzende Männer trotteten den Treidelpfad neben dem Kanal entlang und zogen die vier Barken und zwei Schmalboote, aus denen der Konvoi bestand. Es war eine praktische, wenn auch arbeitsintensive Art des Reisens. Die Männer, die eine Barke über den Kanal zogen, konnten ein weitaus größeres Gewicht bewegen als solche, die es auf ihrem Rücken tragen mussten.

 Nun aber waren die Männer zum Stillstand gekommen. Vor sich bemerkte Kelsier eine Schleuse, hinter der sich der Kanal teilte. Es war eine Art Wasserstraßenkreuzung. Endlich, dachte Kelsier. Die wochenlange Reise war vorbei.

 Kelsier wartete nicht auf einen Boten. Er trat auf das Deck seines Schmalbootes und schüttete sich aus seiner Börse einige Münzen auf die Handfläche. Zeit, ein wenig anzugeben, dachte er und ließ eine der Münzen auf die Holzplanken fallen. Er verbrannte Stahl und stieß sich in die Luft ab.

 Rasch gewann er an Höhe und hatte nun einen Überblick über die lange Reihe von Männern. Die eine Hälfte zog die Boote, die andere ging nebenher und wartete auf ihre Schicht. Kelsier beschrieb im Flug einen Bogen, warf eine weitere Münze, als er sich über einer der mit Vorräten beladenen Barken befand, und drückte gegen sie, während er mit dem Abstieg begann. Die zukünftigen Soldaten schauten auf und deuteten ehrfürchtig auf Kelsier, als dieser über dem Kanal schwebte.

 Kelsier verbrannte Weißblech und stärkte seinen Körper, als er auf dem Deck des Schmalbootes auftraf, das die Karawane anführte.

 Überrascht kam Yeden aus seiner Kajüte. »Kelsier! Wir ... äh ... sind bei der Kreuzung angekommen.«

 »Das sehe ich«, sagte Kelsier und warf einen Blick zurück auf die Reihe der Boote. Die Männer auf dem Treidelpfad unterhielten sich aufgeregt miteinander und zeigten in Kelsiers Richtung. Es fühlte sich seltsam an, Allomantie so offen und im hellen Licht des Tages vor vielen Zuschauern zu benutzen.

 Es bleibt mir nichts anderes übrig, dachte er. Dieser Besuch ist die letzte Gelegenheit, bei der mich die Männer sehen werden. Ich muss Eindruck schinden und ihnen etwas geben, woran sie sich festhalten können, denn sonst wird mein Plan niemals funktionieren.

 »Sollen wir nachsehen, ob die Gruppe aus den Höhlen schon zu unserer Versammlung eingetroffen ist?«, fragte Kelsier und drehte sich zu Yeden um.

 »Natürlich«, antwortete dieser und gab einem Diener durch einen Wink zu verstehen, er solle das Schmalboot an den Rand des Kanals manövrieren und die Planke auslegen. Yeden wirkte aufgeregt. Er war wirklich ein aufrichtiger Mann, und das respektierte Kelsier, auch wenn Yeden etwas zu wenig Präsenz zeigte.

 Fast mein ganzes Leben lang habe ich das entgegengesetzte Problem gehabt, dachte Kelsier, während er mit Yeden das Boot verließ. Zu viel Präsenz, zu wenig Aufrichtigkeit.

 Die beiden gingen an der Reihe der Kanalarbeiter entlang. An der Spitze grüßte sie einer von Hamms Schlägern, der die Rolle von Kelsiers Gardehauptmann spielte. »Wir haben die Kreuzung erreicht, Graf Kelsier.«

 »Das sehe ich«, wiederholte Kelsier. Vor ihnen wuchs ein dichtes Birkenwäldchen am Hang eines Hügels. Die Kanäle führten von dem Wald weg, denn es gab in anderen Teilen des Letzten Reiches bessere Holzquellen. Der Wald stand allein und unbeachtet da.

 Kelsier verbrannte Zinn und zuckte ein wenig unter dem plötzlich blendend gewordenen Sonnenlicht zusammen. Doch seine Augen gewöhnten sich rasch daran, und er konnte Einzelheiten - und eine verstohlene Bewegung - in dem Wäldchen erkennen.

 »Da«, sagte er, warf eine Münze in die Luft und drückte dagegen. Die Münze schoss vorwärts und schlug gegen einen Baum. Auf dieses verabredete Zeichen hin verließ eine Gruppe von Männern in Tarnanzügen den Wald und kam über die aschfleckige Erde auf den Kanal zu.

 »Graf Kelsier«, sagte der vorderste Mann und salutierte. »Mein Name ist Hauptmann Demoux. Sammelt bitte die Rekruten und folgt mir. General Hammond will sich mit Euch treffen.«

 *

 »Hauptmann« Demoux war ein disziplinierter junger Mann. Er war kaum zwanzig Jahre alt und führte seine kleine Schwadron mit einer Ernsthaftigkeit, die wichtigtuerisch hätte wirken können, wenn er weniger fähig gewesen wäre.

 Jüngere Männer als er haben schon Soldaten in die Schlacht geführt, dachte Kelsier. Nur weil ich in seinem Alter ein Geck war, bedeutet das noch nicht, dass das jeder andere auch ist. Man sehe sich nur die arme Vin an. Sie ist zwar erst sechzehn, kommt aber Marsch an Ernsthaftigkeit schon gleich.

 Sie liefen auf Umwegen durch den Wald. Hamm hatte befohlen, dass jeder Zug einen anderen Weg einschlug, damit kein Pfad zu tief ausgetrampelt wurde. Kelsier warf einen Blick zurück auf die etwa zweihundert Männer hinter ihm und runzelte leicht die Stirn. Vermutlich würde ihr Weg trotzdem nicht unsichtbar bleiben, doch daran war nichts zu ändern. Die Bewegungen so vieler Menschen konnten einfach nicht vollkommen verschleiert werden.

 Demoux wurde langsamer, winkte, und einige Mitglieder seiner Schwadron stolperten herbei. Sie hatten nicht den Sinn ihres Anführers für militärische Etikette. Dennoch war Kelsier beeindruckt. Als er beim letzten Mal hier gewesen war, waren die Männer unkoordiniert und abgerissen gewesen, wie es bei den meisten Skaa der Fall war. Doch Hamm und seine Offiziere hatten gute Arbeit geleistet.

 Die Soldaten zogen falsches Unterholz beiseite und enthüllten einen Spalt im Boden. Dahinter war es dunkel; die Wände bestanden aus vorstehendem kristallinen Granit. Es war keine richtige Höhle, sondern ein einfacher Riss im Boden, der unmittelbar nach unten führte.

 Kelsier stand still da und schaute auf das schwarze, von Stein eingerahmte Loch. Er erbebte leicht.

 »Kelsier?«, fragte Yeden. »Was ist los?«

 »Es erinnert mich an die Gruben. Sie sehen so ähnlich aus - wie Spalten in der Erde.«

 Yeden erbleichte sichtbar. »Oh. Ich ... äh ...«

 Kelsier machte eine abwehrende Handbewegung. »Ich wusste, dass mir das bevorsteht. Ich bin ein Jahr lang Tag für Tag in diese Spalten hinabgestiegen und immer wieder herausgekommen. Ich habe sie besiegt. Sie haben keine Macht mehr über mich.«

 Zur Bekräftigung seiner Worte trat er vor und kletterte in die Öffnung. Sie war gerade so breit, dass ein großer Mann hindurchschlüpfen konnte. Als Kelsier seinen Weg nach unten nahm, sah er, wie die Soldaten - sowohl Demoux' Schwadron als auch die neuen Rekruten - ihn still beobachteten. Er hatte absichtlich so laut gesprochen, dass ihn alle hören konnten.

 Sie sollen meine Schwäche sehen, und sie sollen sehen, wie ich sie überwinde.

 Das waren tapfere Gedanken. Sobald er sich unter der Oberfläche befand, fühlte er sich, als wäre er zurückgekehrt. Eingezwängt zwischen zwei Steinwände, mit zitternden Fingern auf der Suche nach dem Abstieg. Kalt, feucht, dunkel. Es waren Sklaven, die das Atium förderten. Allomanten könnten es vielleicht besser, aber jeder, der in der Nähe der Atiumkristalle Allomantie einsetzte, wurde zerschmettert. Also setzte der Oberste Herrscher verurteilte Straftäter ein. Er zwang sie in die Gruben hinein. Zwang sie, nach unten zu kriechen, immer tiefer nach unten ...

 Kelsier mühte sich voran. Das hier war nicht Hathsin. Der Spalt würde nicht stundenlang in die Tiefe führen, und es gab keine kristallgesäumten Löcher, in die man mit blutenden Armen greifen musste, um nach den Atiumgeoden zu suchen, die sich darin versteckten. Eine einzige Geode erkaufte einem eine weitere Woche Leben. Leben unter der Peitsche des Zuchtmeisters. Leben unter der Herrschaft eines sadistischen Gottes. Leben unter der rot gewordenen Sonne.

 Ich werde die Dinge für die anderen ändern, dachte Kelsier. Ich werde ihr Leben besser machen!

 Das Klettern war schwierig für ihn, viel schwieriger, als er je zugegeben hätte. Glücklicherweise öffnete sich der Spalt bald und wurde zu einer größeren Kaverne, und Kelsier bemerkte ein Licht, das von unten heraufschien. Er ließ sich fallen, landete auf dem unebenen Steinboden und lächelte den Mann an, der auf ihn wartete.

 »Da hast du ja einen verdammt schönen Eingang, Hamm«, sagte Kelsier, während er sich den Staub von den Händen wischte.

 Hamm lächelte. »Du solltest erst einmal das Badezimmer sehen.«

 Kelsier lachte und machte den anderen Platz. Einige natürliche Tunnel führten aus der Kammer heraus, und eine kleine Strickleiter hing vom unteren Rand des Spaltes herab, damit man leicht wieder an die Erdoberfläche gelangen konnte. Yeden und Demoux kletterten nun auf dieser Leiter in die Kaverne hinunter; ihre Kleidung war beschmutzt und zerrissen vom Abstieg. Es war nicht gerade ein einfacher Zugang. Doch das war schließlich der Sinn der Sache.

 »Es ist schön, dass du hergekommen bist, Kell«, sagte Hamm. Es war seltsam, ihn in einer Kleidung zu sehen, an der nicht die Ärmel fehlten. Seine Uniform wirkte recht formell; sie war streng geschnitten und vorn geknöpft. »Wie viele Männer hast du mir mitgebracht?«

 »Etwas über zweihundertvierzig.«

 Hamm hob die Brauen. »Die Rekrutierung nimmt Fahrt auf, was?«

 »Endlich«, bestätigte Kelsier und nickte. Ein Soldat nach dem anderen betrat die Höhle, und einige von Hamms Gehilfen kamen herbei, halfen den Neuankömmlingen und geleiteten sie in einen Seitentunnel.

 Yeden gesellte sich zu Kelsier und Hamm. »Diese Kaverne ist beeindruckend, Kelsier! Ich selbst bin bisher nie in den Höhlen gewesen. Kein Wunder, dass der Oberste Herrscher die Männer hier unten nicht entdeckt hat!«

 »Dieser Komplex ist vollkommen sicher«, sagte Hamm stolz. »Es gibt nur drei Eingänge, und bei allen handelt es sich um Spalten wie diese hier. Mit den entsprechenden Vorräten können wir die Höhlen dauerhaft gegen eine angreifende Armee verteidigen.«

 »Außerdem ist das hier nicht der einzige Höhlenkomplex in den Bergen«, fügte Kelsier hinzu. »Selbst wenn der Oberste Herrscher entschlossen sein sollte, uns zu vernichten, kann seine Armee Wochen damit zubringen, uns zu suchen, und sie wird uns trotzdem nicht finden.«

 »Verblüffend«, sagte Yeden. Er drehte sich um und sah Kelsier an. »Ich habe mich in dir getäuscht. Diese Operation ... diese Armee ... du hast etwas Beeindruckendes auf die Beine gestellt.«

 Kelsier lächelte. »Eigentlich hattest du Recht, was mich angeht. Ganz am Anfang hast du an mich geglaubt. Nur deinetwegen sind wir jetzt hier.«

 »Ich ... glaube, das stimmt«, sagte Yeden und lächelte ebenfalls.

 »Wie dem auch sei«, meinte Kelsier, »ich schätze dein Vertrauen. Vermutlich wird es einige Zeit dauern, bis alle Männer durch den Spalt heruntergekommen sind. Würde es dir etwas ausmachen, wenn du die Dinge hier im Auge behältst? Ich würde mich gern ein wenig mit Hammond unterhalten.«

 »Natürlich, Kelsier.« In seiner Stimme lag Respekt - und vielleicht sogar ein wenig Unterwürfigkeit.

 Kelsier schaute Hamm an. Dieser runzelte kurz die Stirn, dann nahm er eine Laterne an sich und folgte Kelsier aus der ersten Felsenkammer. Sie betraten einen Nebentunnel, und sobald sie außer Hörweite waren, blieb Hamm stehen und warf einen Blick zurück.

 Kelsier blieb ebenfalls stehen und hob eine Braue.

 Hamm nickte in Richtung der Eingangskammer. »Yeden hat sich tatsächlich verändert.«

 »Das ist halt die Wirkung, die ich auf Menschen habe.«

 »Es muss an deiner ehrfurchtgebietenden Demut liegen«, meinte Hamm. »Ich meine es ernst, Kell. Wie machst du das? Dieser Mann hat dich richtig gehasst, und jetzt sieht er dich an wie ein Junge, der seinen großen Bruder anhimmelt.«

 Kelsier zuckte die Schultern. »Yeden hat bisher noch nie zu einer guten Mannschaft gehört. Ich glaube, allmählich begreift er, dass wir tatsächlich gewinnen können. In weniger als einem halben Jahr haben wir eine größere Rebellenarmee zusammengestellt, als er je gesehen hat. Solche Erfolge können sogar die Halsstarrigsten bekehren.«

 Hamm wirkte noch immer nicht überzeugt. Schließlich zuckte er die Achseln und ging weiter. »Worüber wolltest du mit mir reden?«

 »Eigentlich würde ich gern die beiden anderen Eingänge besichtigen, falls das möglich ist«, sagte Kelsier.

 Hamm nickte, deutete in einen abzweigenden Tunnel und führte Kelsier hinein. Dieser Tunnel war, wie die anderen auch, nicht von Menschenhand geschaffen, sondern ein natürlicher Bestandteil des Höhlensystems. Im Zentralen Dominium gab es Hunderte solcher Höhlen, auch wenn die meisten anderen nicht so ausgedehnt waren. Und nur in einem von ihnen - in den Gruben von Hathsin - wuchsen die Atiumgeoden.

 »Zumindest hat Yeden Recht«, sagte Hamm und wand sich an einer Verengung im Tunnel vorbei. »Du hast dir einen großartigen Ort ausgesucht, um diese Männer zu verstecken.«

 Kelsier nickte. »Während der letzten Jahrhunderte haben verschiedene Rebellengruppen diese Höhlensysteme benutzt. Sie liegen erschreckend nahe an Luthadel, aber der Oberste Herrscher hat noch nie einen erfolgreichen Kampf gegen die Bewohner geführt. Deshalb beachtet er diesen Ort einfach nicht mehr. Vermutlich war es irgendwann eine Niederlage zu viel.«

 »Das bezweifle ich nicht«, sagte Hamm. »Bei all den Ecken und Verengungen hier ist das ein unangenehmer Ort für eine offene Schlacht.« Er trat aus dem Schacht in eine weitere kleine Höhle. Auch diese besaß einen Spalt in der Decke, und schwaches Sonnenlicht tropfte hinunter. Ein Trupp aus zehn Soldaten stand in dem Raum Wache, und sie nahmen Haltung an, sobald sie Hamm bemerkten.

 Kelsier nickte anerkennend. »Zehn Männer zu jeder Zeit?«

 »An jedem der drei Zugänge«, bestätigte Hamm.

 »Gut«, sagte Kelsier. Er machte ein paar Schritte voran und inspizierte die Soldaten. Die Ärmel trug er hochgerollt und sah, dass die Männer verstohlene Blicke auf seine Narben warfen. Eigentlich wusste er nicht, was er inspizieren sollte, aber er bemühte sich, einschüchternd zu wirken. Er untersuchte ihre Waffen - Lanzen für acht der Männer, Schwerter für die beiden anderen - und wischte von einigen Schultern den Staub, auch wenn keiner der Männer eine Uniform trug.

 Schließlich wandte er sich an einen Soldaten, an dessen Schulter ein Abzeichen prangte. »Wen lässt du aus den Höhlen heraus, Soldat?«

 »Nur Männer, die einen von General Hammond persönlich gesiegelten Brief vorweisen können, Herr!«

 »Keine Ausnahmen?«, fragte Kelsier.

 »Nein, Herr!«

 »Und wenn ich jetzt von hier aus nach oben klettern wollte?«

 Der Mann wurde unsicher. »Oh ...«

 »Du würdest mich aufhalten!«, raunzte Kelsier ihn an. »Es gibt keine Ausnahmen, Soldat. Auch nicht bei mir, nicht bei deinem Kojengenossen oder einem Offizier. Bei niemandem! Wenn sie das Siegel nicht haben, können sie nicht gehen!«

 »Ja, Herr!«, bekräftigte der Soldat.

 »Ausgezeichnet«, sagte Kelsier. »Wenn alle deine Soldaten so gut sind, dann hat der Oberste Herrscher Grund genug, uns zu fürchten.«

 Bei diesen Worten stießen die Soldaten einander leicht an.

 »Weiter so, Männer«, sagte Kelsier und winkte Hamm zu, dieser solle ihm in die nächste Kammer folgen.

 »Das war nett von dir«, sagte Hamm leise. »Sie freuen sich schon seit Wochen auf deinen Besuch.«

 Kelsier zuckte die Achseln. »Ich wollte mich nur vergewissern, ob sie den Spalt gut bewachen. Da du jetzt noch mehr Männer hast, will ich, dass du Wachen an allen Tunneln postierst, die zu diesen Ausgängen führen.«

 Hamm nickte. »Allerdings scheint mir das ein wenig übertrieben zu sein.«

 »Hör auf mich«, entgegnete Kelsier. »Ein einziger Deserteur oder Unzufriedener könnte uns alle an den Obersten Herrscher verraten. Es ist schön, dass du der Meinung bist, du könntest diesen Ort ohne Schwierigkeiten verteidigen, aber wenn draußen ein Heer lagert und dir die Ausgänge blockiert, nützen dir die Soldaten hier drinnen gar nichts.«

 »In Ordnung«, sagte Hamm. »Willst du den dritten Einstieg sehen?«

 »Bitte«, sagte Kelsier.

 Hamm nickte und führte ihn in einen weiteren Tunnel.

 »Ach, da ist noch etwas«, meinte Kelsier, nachdem sie einige Schritte gegangen waren. »Stelle Gruppen von je hundert Mann zusammen - nimm nur solche, denen du blindlings vertraust - und trample mit ihnen im Wald herum. Wenn jemand nach uns suchen sollte, wird er schnell feststellen, dass etliche Leute durch dieses Gebiet gezogen sind. Wir können aber unsere Spuren so verwischen, dass die einzelnen Pfade nur noch ins Nichts führen.«

 »Gute Idee.«

 »Ich habe noch viele davon«, meinte Kelsier, als sie eine weitere Höhle betraten, die weitaus größer als die vorigen zwei war. Hier gab es keinen Spalt in der Decke, sondern es handelte sich um einen Übungsraum. Gruppen von Männern kämpften unter den kritischen Blicken ihrer uniformierten Ausbilder mit Lanzen und Schwertern gegeneinander. Die Uniformen der Offiziere waren Docksohns Idee gewesen. Sie konnten es sich nicht leisten, alle Soldaten einzukleiden, und außerdem wäre es auffällig gewesen, so viele Uniformen zu kaufen. Doch vielleicht gab es den Männern bereits ein Gefühl der Zusammengehörigkeit, wenn sie ihre Anführer in Uniform sahen.

 Hamm blieb am Rande des Raumes stehen. Er betrachtete die Soldaten und sagte leise: »Darüber müssen wir bald einmal reden, Kell. Die Männer fühlen sich allmählich als Soldaten, aber ... nun, sie sind Skaa. Sie haben ihr ganzes Leben in den Mühlen oder auf den Feldern verbracht. Ich weiß nicht, wie gut sie wirklich sein werden, wenn sie auf dem Schlachtfeld stehen.«

 »Wenn wir alles richtig machen, müssen sie kaum kämpfen«, beruhigte Kelsier ihn. »Die Gruben werden nur von einigen hundert Soldaten bewacht. Der Oberste Herrscher kann nicht allzu viele Männer dort postieren, ohne auf die große Bedeutung dieses Ortes aufmerksam zu machen. Unsere tausend Männer können die Gruben mit Leichtigkeit einnehmen und sich zurückziehen, sobald die Garnison eintrifft. Die übrigen neuntausend werden sich vielleicht einigen Schwadronen der Häuserwachen und Palastsoldaten gegenübersehen, aber unsere Männer sollten immer noch in der Überzahl sein.«

 Hamm nickte, auch wenn sein Blick Unsicherheit verriet.

 »Was ist denn sonst noch?«, fragte Kelsier, während er sich gegen die glatte, kristalline Mündung der Abzweigung lehnte.

 »Und wenn wir mit ihnen fertig sind, Kell?«, fragte Hamm. »Wenn wir das Atium haben, übergeben wir Yeden die Stadt und die Armee. Und was dann?«

 »Das liegt in Yedens Hand«, sagte Kelsier.

 »Man wird sie abschlachten«, befürchtete Hamm leise.

 »Zehntausend Mann können Luthadel nicht gegen das gesamte Letzte Reich verteidigen.«

 »Ich habe vor, ihnen dazu bessere Möglichkeiten zu geben, als du dir vorstellen kannst, Hamm«, erwiderte Kelsier. »Wenn es uns gelingt, den Adel gegeneinander kämpfen zu lassen und die Regierung zu destabilisieren ...«

 »Wenn ...«, wandte Hamm ein, der noch immer nicht überzeugt war.

 »Du warst mit dem Plan einverstanden«, rief Kelsier ihm in Erinnerung. »Das hatten wir die ganze Zeit über vor: eine Armee auszuheben und sie an Yeden zu übergeben.«

 »Ich weiß«, meinte Hamm seufzend und lehnte sich ebenfalls gegen die Höhlenwand. »Aber jetzt, wo ich ihr Anführer bin, ist es anders geworden. Vielleicht eigne ich mich einfach nicht für einen solchen Posten. Ich bin Leibwächter und kein General.«

 Ich weiß, wie du dich fühlst, mein Freund, dachte Kelsier. Ich bin ein Dieb und kein Prophet. Aber manchmal müssen wir das sein, was unsere Arbeit von uns verlangt.

 Kelsier legte eine Hand auf Hamms Schulter. »Du hast gute Arbeit hier geleistet.«

 »›Hast‹ geleistet?«, wunderte sich Hamm.

 »Ich habe Yeden hergebracht, damit er dich ablöst. Dox und ich haben entschieden, dass du dich mit ihm als Kommandant der Armee abwechselst. Auf diese Weise gewöhnen sich die Soldaten auch an ihn als ihren Anführer. Außerdem brauchen wir dich in Luthadel. Jemand muss die Garnison besuchen und dort Informationen sammeln, und du bist der einzige von uns, der Kontakte zum Militär hat.«

 »Also erwartest du von mir, dass ich mit dir zurückgehe?«, fragte Hamm.

 Kelsier nickte.

 Einen kurzen Moment wirkte Hamm niedergeschlagen, doch kurz darauf entspannte er sich und lächelte. »Dann komme ich wenigstens aus dieser Uniform heraus! Glaubst du, Yeden wird mit dieser Aufgabe fertig?«

 »Du hast selbst gesagt, dass er sich während der letzten Monate sehr geändert hat. Und er ist ein wirklich hervorragender Organisator. Seit dem Fortgang meines Bruders hat er gute Arbeit unter den Rebellen geleistet.«

 »Ich glaube ...«

 Kelsier schüttelte wehmütig den Kopf. »Wir sind zu wenige, Hamm. Du und Weher sind die einzigen Männer, denen ich vertrauen kann, und ich brauche dich in Luthadel. Yeden mag nicht die allerbeste Wahl für diese Aufgabe sein, aber die Armee wird ihm später einmal unterstehen. Da sollte er sie auch vorher schon ein wenig befehligen. Außerdem hat er auf diese Weise etwas zu tun. Er ist ein wenig empfindlich geworden, was seine Stellung innerhalb der Mannschaft angeht.« Kelsier hielt inne und lächelte dann belustigt. »Ich glaube, er ist eifersüchtig auf die Aufmerksamkeit, die ich den anderen zolle.«

 Hamm lächelte ebenfalls. »Na, das nenne ich wirklich eine Veränderung.«

 Die beiden nahmen ihren Weg wieder auf und ließen den Übungsraum hinter sich. Sie betraten einen weiteren gewundenen Steintunnel, der leicht abwärts führte. Hamms Laterne war das einzige Licht hier.

 »Weißt du«, sagte Hamm nach ein paar Minuten schweigenden Gehens, »an diesem Ort gibt es noch etwas, das mir gefällt. Du hast es vielleicht schon bemerkt, aber manchmal ist es hier unten richtig schön.«

 Kelsier war das noch nicht aufgefallen. Während sie weitergingen, warf er einen Blick neben sich. Eine Seite des Ganges wurde aus dünnen Stalaktiten gebildet, die wie schmutzige Eiszapfen von der Decke herabhingen. Sie verschmolzen mit Stalagmiten zu einer langen Säulenreihe. Mineralien glitzerten im Licht von Hamms Laterne, und der Weg vor ihnen wirkte wie ein kleiner gefrorener Wasserfall.

 Nein, dachte Kelsier. Nein, ich sehe diese Schönheit nicht, Hamm. Andere Menschen mochten in den Lagen aus Farben und geschmolzenem Stein Kunst sehen. Kelsier sah nur die Gruben. Endlose Höhlen, die zumeist steil nach unten wiesen. Er war gezwungen gewesen, sich durch Spalten zu winden und in die Finsternis zu stürzen, und er hatte nicht einmal ein Licht gehabt, das ihm den Weg erhellte.

 Oft hatte er daran gedacht, einfach nicht mehr nach oben zu klettern. Doch manchmal hatte er einen Leichnam in den Höhlen gefunden - einen anderen Gefangenen, der sich entweder verirrt oder aufgegeben hatte. Kelsier hatte die Knochen berührt und sich versprochen, er werde nicht aufgeben. Jede Woche hatte er eine Atiumgeode gefunden. Jede Woche war er der Hinrichtung durch die brutalen Schläge entkommen.

 Außer beim letzten Mal. Er verdiente es nicht zu leben. Er hätte getötet werden sollen. Mare hatte ihm ihre Atiumgeode gegeben und ihm versichert, dass sie in jener Woche zwei gefunden hätte. Erst nachdem er die Geode abgeliefert hatte, hatte er ihre Lüge erkannt. Am nächsten Tag war sie zu Tode geprügelt worden. Zu Tode geprügelt vor seinen Augen.

 In jener Nacht hatte es in Kelsier geschnappt, und er hatte seine Mächte als Nebelgeborener entdeckt. In der nächsten Nacht waren viele Männer gestorben.

 Sehr viele Männer.

 Der Überlebende von Hathsin. Ein Mann, der nicht mehr leben sollte. Auch nachdem ich sie habe sterben sehen, konnte ich nicht sagen, ob sie mich verraten hat oder nicht. Hat sie mir diese Geode aus Liebe gegeben? Oder aus Schuldgefühlen heraus?

 Nein, er konnte die Schönheit dieser Höhle nicht erkennen. Andere Menschen waren durch die Gruben in den Wahnsinn getrieben worden und hatten sich vor kleinen, geschlossenen Räumen gefürchtet. Das war Kelsier nicht passiert. Doch er wusste, dass er die Schönheit dieser Labyrinthe niemals würde schätzen können, egal, wie wunderbar oder verblüffend sie auch sein mochten. Seit Mares Tod war ihm das nicht mehr möglich.

 Ich kann nicht mehr darüber nachdenken, entschied Kelsier. Die Höhle um ihn herum schien dunkler zu werden. Er schaute zur Seite. »In Ordnung, Hamm. Geh voraus. Sag mir, was du gerade denkst.«

 »Wirklich?«, fragte Hamm eifrig.

 »Ja«, meinte Kelsier mit einer Spur von Resignation in der Stimme.

 »In Ordnung. In der letzten Zeit habe ich mir über die Frage Gedanken gemacht, ob sich die Skaa von den Adligen unterscheiden.«

 »Natürlich«, sagte Kelsier. »Der Adel hat das Geld und das Land, und die Skaa haben gar nichts.«

 »Ich meinte damit nicht die wirtschaftliche Lage. Ich rede von körperlichen Unterschieden. Du weißt doch, was die Obligatoren sagen, oder?«

 Kelsier nickte.

 »Stimmt das? Ich meine, die Skaa haben wirklich eine Menge Kinder, und ich habe gehört, dass die Aristokraten Schwierigkeiten mit der Fortpflanzung haben.«

 Dies wurde das Gleichgewicht genannt. Angeblich sorgte der Oberste Herrscher auf diese Weise dafür, dass die Skaa nicht für zu viele Adlige sorgen mussten, und er stellte trotz der Prügel und gelegentlichen wahllosen Tötungen sicher, dass es genug Skaa für den Ackerbau und die Mühlen gab.

 »Ich habe es immer für Ministeriumsrhetorik gehalten«, sagte Kelsier aufrichtig.

 »Ich habe Skaa-Frauen gekannt, die ein Dutzend Kinder oder mehr hatten«, meinte Hamm. »Aber ich kann keine einzige adlige Familie benennen, die mehr als drei hat.«

 »Das ist eine Sache der unterschiedlichen Kulturen.«

 »Und der Größenunterschied? Es heißt, man kann allein vom Anblick darauf schließen, ob jemand ein Skaa oder ein Adliger ist. Das hat sich zwar ein wenig geändert, vielleicht aufgrund der Kontakte zwischen den beiden Gruppen, aber die meisten Skaa sind immer noch eher klein.«

 »Das liegt in der Ernährung begründet. Die Skaa bekommen nicht genug zu essen.«

 »Und was ist mit der Allomantie?«

 Kelsier runzelte die Stirn.

 »Du musst zugeben, dass es auch in dieser Hinsicht einen körperlichen Unterschied gibt«, meinte Hamm. »Skaa werden nie zu Nebelingen, es sei denn, sie haben einen adligen Vorfahren irgendwo in den fünf letzten Generationen.«

 Das zumindest entsprach der Wahrheit.

 »Die Skaa denken anders als die Adligen, Kell«, fuhr Hamm fort. »Selbst diese Soldaten hier sind in gewisser Weise furchtsam, und das sind die Tapfersten ihrer Art! Yeden hat Recht, was den Großteil der Skaa-Bevölkerung angeht. Der würde nie rebellieren! Was ist, wenn es wirklich körperliche Unterschiede gibt? Wenn die Adligen tatsächlich das Recht haben, über uns zu herrschen?«

 Kelsier erstarrte. »Das meinst du nicht ernst.«

 Auch Hamm blieb stehen. »Nein, eigentlich nicht. Aber manchmal frage ich mich das. Die Adligen haben die Allomantie, nicht wahr? Vielleicht bedeutet das, dass sie herrschen sollen.«

 »Und wer soll ihnen dieses Recht verliehen haben? Etwa der Oberste Herrscher?« Hamm zuckte die Achseln.

 »Nein, Hamm«, beharrte Kelsier. »Es kann nicht so sein. Es ist nicht richtig. Ich weiß, es ist schwer zu verstehen - es ist ja immer so gewesen -, aber mit der Lebensweise der Skaa stimmt etwas ganz und gar nicht. Das musst du glauben.«

 Hamm schwieg und nickte schließlich.

 »Komm, wir gehen weiter«, schlug Kelsier vor. »Ich möchte auch den letzten Zugang besichtigen.«

 *

 Die Woche ging sehr langsam vorbei. Kelsier inspizierte die Truppen, die Ausbildung, das Essen, die Waffen, die Vorräte, die Späher, die Wächter und alles andere, das ihm sonst noch einfiel. Wichtiger noch, er inspizierte die Männer. Er lobte und ermutigte sie, und er gebrauchte regelmäßig Allomantie in ihrer Gegenwart.

 Zwar hatten viele Skaa schon von der »Allomantie« gehört, doch sie wussten kaum etwas über deren Wirkungsweise. Adlige Nebelinge setzten ihre Kräfte nur selten vor anderen Menschen ein, und Halbblute waren noch vorsichtiger. Die gewöhnlichen Skaa und sogar die Stadt-Skaa wussten nichts über Stahldrücken oder das Verbrennen von Weißblech. Wenn sie Kelsier durch die Luft fliegen oder mit übernatürlichen Kräften kämpfen sahen, schrieben sie dies einer gestaltlosen »allomantischen Magie« zu. Dieses falsche Verständnis kam Kelsier sehr gelegen.

 Doch trotz all seiner Aktivitäten während dieser Wochen vergaß er nie sein Gespräch mit Hamm.

 Wie konnte er nur auf den Gedanken kommen, dass die Skaa minderwertig sind?, dachte Kelsier, während er am Tisch in der zentralen Versammlungshöhle saß und in seinem Essen herumstocherte. Der ausgedehnte Raum war so groß, dass er eine ganze Armee von siebentausend Mann zu fassen vermochte, auch wenn dann viele in Seitenkammern oder in den angrenzenden Tunneln sitzen mussten. Der Tisch der Anführer stand auf einem Felspodest am hinteren Ende des Raumes.

 Vermutlich mache ich mir zu viele Sorgen. Hamm neigte dazu, über Dinge nachzugrübeln, an die kein geistig gesunder Mann denken würde; das war nur ein weiteres seiner vielen philosophischen Dilemmas. Inzwischen schien er seine früheren Bedenken sogar schon wieder vergessen zu haben. Er scherzte mit Yeden und genoss sein Mahl.

 Und was Yeden anging, so wirkte der dünne Rebellenführer sehr zufrieden mit seiner Generalsuniform und hatte die letzte Woche damit verbracht, sich sehr ernsthaft bei Hamm über den Stand der Armeeoperationen zu informieren. Er schien sich ohne Schwierigkeiten in seine neuen Pflichten gefügt zu haben.

 Kelsier war offenbar der Einzige, der das Festmahl nicht genießen konnte. Das Essen heute Abend - das nur für diesen Anlass von den Barken hergebracht worden war - war einfach, wenn man die Maßstäbe der Aristokratie anlegte, aber es war viel besser als alles, woran die Soldaten gewöhnt waren. Die Männer verschlangen die Speisen mit lärmender Freude, tranken ihre kleinen Bierzuteilungen und feierten den Augenblick.

 Dennoch machte sich Kelsier Sorgen. Was glaubten diese Männer, wofür sie kämpften? Sie schienen von ihrer Ausbildung begeistert zu sein, doch das konnte auch an den regelmäßigen Mahlzeiten liegen. Glaubten sie wirklich, dass sie es verdient hatten, das Letzte Reich zu stürzen? Glaubten sie, dass die Skaa den Adligen unterlegen waren?

 Kelsier spürte ihre Zurückhaltung. Viele der Männer erkannten die drohende Gefahr, und nur die strengen Regeln für den Gang an die Oberwelt hielten sie von der Flucht ab. Während sie gern über ihre Ausbildung redeten, vermieden sie es, ihr endgültiges Ziel zu benennen: die Besetzung des Palastes und der Stadtmauern sowie die Abwehr der Garnison von Luthadel.

 Sie glauben nicht, dass sie gewinnen können, vermutete Kelsier. Sie brauchen Selbstvertrauen. Die Gerüchte über mich sind ein Anfang, aber ...

 Er stieß Hamm leicht in die Seite, um seine Aufmerksamkeit zu erlangen.

 »Gibt es Männer, die Schwierigkeiten mit der Disziplin haben?«, fragte Kelsier leise.

 Hamm runzelte die Stirn über diese merkwürdige Frage. »Natürlich. Ich glaube, in einer so großen Gruppe gibt es immer ein paar Abweichler.«

 »Irgendjemand Besonderes?«, fragte Kelsier. »Männer, die gehen wollen? Ich brauche jemanden, der dem, was wir tun, offen widerspricht.«

 »Da sind ein paar, die sich im Augenblick in der Brigg befinden.«

 »Ist niemand hier?«, fragte Kelsier. »Am besten an einem der Tische, die wir von hier aus sehen können.«

 Hamm dachte kurz nach und betrachtete die Menge. »Der Mann am zweiten Tisch in dem roten Umhang. Vor ein paar Wochen hat man ihn dabei erwischt, wie er abhauen wollte.«

 Der fragliche Mann war dürr und zerfahren und saß in geduckter Haltung an seinem Tisch.

 Kelsier schüttelte den Kopf. »Ich brauche jemanden, der charismatischer ist.«

 Nachdenklich rieb sich Hamm das Kinn. Dann hielt er inne und nickte in Richtung eines anderen Tisches. »Bilg. Der große Knabe am vierten Tisch rechts.«

 »Ich sehe ihn«, sagte Kelsier. Bilg war ein stämmiger Mann mit einem Vollbart und trug eine Weste.

 »Er ist zu klug, um sich offen aufzulehnen«, erklärte Hamm, »aber er macht im Stillen Ärger. Er glaubt, dass wir gegen das Letzte Reich nicht gewinnen können. Ich würde ihn gern einsperren, aber ich kann doch keinen Mann dafür bestrafen, dass er Angst zeigt. Wenn ich das tun würde, müsste ich die halbe Armee einsperren. Außerdem ist er als Krieger zu gut, um ihn einfach gehen zu lassen.«

 »Er ist perfekt«, sagte Kelsier. Er verbrannte Zink und sah Bilg an. Zwar war es nicht möglich, durch das Zink die Gefühle des Mannes zu lesen, doch konnte sich Kelsier auf diese Weise eine einzelne Person vornehmen, um sie zu besänftigen oder aufzuwiegeln, so wie er auch ein einzelnes Stück Metall aus Hunderten auswählen konnte, um daran zu ziehen.

 Dennoch war es schwierig, Bilg aus einer so großen Menschenmenge auszusondern. Daher konzentrierte sich Kelsier auf den gesamten Tisch und hielt ihre Gefühle für später »bereit«. Dann stand er auf. Allmählich wurde es still in der Höhle.

 »Männer, bevor ich gehe, möchte ich ein letztes Mal ausdrücklich betonen, wie beeindruckt ich von diesem Besuch bin.« Seine Worte hallten durch die Kaverne und wurden durch die natürliche Akustik verstärkt.

 »Ihr werdet eine feine Armee sein«, sagte Kelsier. »Ich entschuldige mich bei euch dafür, dass ich euch General Hammond wegnehme, aber ich lasse an seiner Stelle einen sehr fähigen Mann hier zurück. Viele von euch kennen General Yeden bereits. Ihr wisst, dass er schon seit Jahren als Anführer der Rebellen dient. Ich vertraue voll und ganz darauf, dass er euch weiter als Soldaten ausbilden wird.«

 Nun begann er damit, Bilgs Gefühle und die seiner Kameraden aufzuwiegeln. Er entflammte ihre Emotionen und zählte darauf, dass sie sicherlich nicht derselben Meinung waren wie er.

 »Ihr habt eine große Aufgabe vor euch«, sagte Kelsier, wobei er Bilg nicht ansah. »Die Skaa außerhalb von Luthadel - ja die meisten Skaa auf der Welt - wissen nicht, was ihr für sie tun werdet. Sie haben keine Ahnung von der Ausbildung, die ihr über euch ergehen lassen müsst, oder von den Schlachten, auf die ihr euch vorbereitet. Aber sie werden die Früchte eurer Bemühungen ernten. Eines Tages werden sie euch Helden nennen.«

 Er wiegelte Bilgs Gefühle noch stärker auf.

 »Die Garnison von Luthadel ist stark«, sagte Kelsier, »aber wir können sie besiegen, vor allem wenn es uns gelingt, die Stadtmauern rasch einzunehmen. Vergesst niemals, warum ihr hergekommen seid. Es geht nicht nur darum, zu lernen, wie man ein Schwert schwingt oder einen Helm richtig trägt. Es geht um eine Revolution, wie die Welt sie noch nicht gesehen hat. Es geht darum, dass ihr selbst die Regierung übernehmen und den Obersten Herrscher vertreiben werdet. Verliert euer Ziel niemals aus den Augen.«

 Kelsier verstummte. Aus den Augenwinkeln heraus sah er finstere Mienen bei den Männern an Bilgs Tisch. Schließlich hörte Kelsier von dort in der Stille eine gemurmelte Bemerkung, die aufgrund der Akustik in der Höhle an viele Ohren drang.

 Kelsier runzelte die Stirn und wandte sich an Bilg. In der Höhle schien es nun noch stiller zu werden. »Hast du etwas gesagt?«, fragte Kelsier. Jetzt kommt der Moment der Entscheidung. Wird er sich auflehnen oder klein beigeben?

 Bilg erwiderte seinen Blick. Kelsier stachelte den Mann noch mehr an. Mit hochrotem Gesicht erhob sich Bilg von seinem Tisch. Kelsier hatte gewonnen.

 »Ja, Herr«, fuhr der stämmige Mann ihn an. »Ich habe etwas gesagt. Ich habe gesagt, dass einige von uns das ›Ziel‹ nicht aus den Augen verloren haben. Wir denken täglich daran.«

 »Und warum?«, fragte Kelsier. Flüstern ertönte im hinteren Teil der Höhle, als die Soldaten den Wortwechsel denjenigen mitteilten, die so weit entfernt saßen, dass sie nichts davon mitbekamen.

 Bilg holte tief Luft. »Weil wir glauben, Herr, dass Ihr uns in den Selbstmord schickt. Die Armeen des Letzten Reiches sind größer als nur diese eine Garnison. Es ist egal, ob wir die Stadtmauern einnehmen, wir werden trotzdem getötet werden. Ihr könnt ein ganzes Reich nicht mit ein paar tausend Soldaten stürzen.«

 Perfekt, dachte Kelsier. Es tut mir leid, Bilg. Aber jemand musste das sagen, und dieser Jemand konnte nicht ich selbst sein.

 »Wie ich sehe, haben wir eine Meinungsverschiedenheit«, sagte Kelsier laut. »Ich glaube an diese Männer und ihr Ziel.«

 »Ich glaube, dass Ihr ein vollkommener Narr seid«, bellte Bilg. »Und ich war ein noch größerer Narr, weil ich in diese verdammten Höhlen gekommen bin. Wenn Ihr so sicher seid, dass wir gewinnen werden, warum darf dann niemand von hier weggehen? Wir sitzen in der Falle, bis Ihr uns in den Tod schickt!«

 »Du beleidigst mich!«, fuhr Kelsier ihn an. »Du weißt sehr genau, warum meine Männer die Höhlen nicht verlassen dürfen. Warum willst du gehen, Soldat? Bist du so erpicht darauf, deine Kameraden an den Obersten Herrscher zu verkaufen? Ein paar schnelle Kastlinge im Gegenzug für viertausend Leben?«

 Bilgs Gesicht rötete sich noch stärker. »So etwas würde ich niemals tun, aber ich will auch nicht, dass Ihr mich in den sicheren Tod schickt! Diese Armee ist reine Verschwendung von Leben.«

 »Was du sagst, ist Verrat«, meinte Kelsier. Er wandte sich von ihm ab und betrachtete die Menge. »Es gehört sich nicht für einen General, gegen einen Mann zu kämpfen, der unter seinem Kommando steht. Gibt es hier einen Soldaten, der bereit ist, die Ehre dieser Rebellion zu verteidigen?«

 Sofort erhoben sich einige Dutzend Männer. Einer davon fiel Kelsier besonders auf. Er war kleiner als der Rest, trug aber eine einfache Aufrichtigkeit zur Schau, die Kelsier schon früher aufgefallen war. »Hauptmann Demoux.«

 Sofort sprang der junge Hauptmann vor.

 Kelsier packte sein eigenes Schwert und warf es dem Mann entgegen. »Kannst du mit einem Schwert umgehen, Junge?«

 »Ja, Herr!«

 »Jemand soll eine Waffe für Bilg und zwei ausgepolsterte Westen holen.« Kelsier wandte sich wieder an Bilg. »Bei den Adligen gibt es eine Tradition. Wenn zwei Männer eine Meinungsverschiedenheit haben, legen sie diese durch ein Duell bei. Wenn du meinen Favoriten besiegst, darfst du gehen.«

 »Und wenn er mich besiegt?«, fragte Bilg.

 »Dann stirbst du.«

 »Wenn ich bleibe, bin ich sowieso bald tot«, sagte Bilg und nahm das Schwert des Soldaten neben ihm entgegen. »Ich bin mit den Bedingungen einverstanden.«

 Kelsier nickte und bedeutete einigen Männern mit einer Handbewegung, die Tische beiseitezuräumen und vor dem Generalstisch eine offene Fläche zu schaffen. Auch die anderen Soldaten erhoben sich und rückten zusammen, um den Wettkampf zu beobachten.

 »Kell, was tust du da?«, zischte Hamm neben ihm.

 »Das, was getan werden muss.«

 »Getan werden muss ... Kelsier, der Junge ist kein Gegner für Bilg! Ich vertraue Demoux - deswegen habe ich ihn befördert -, aber er ist kein besonders guter Krieger. Und Bilg ist einer der besten Schwertkämpfer in der ganzen Armee!«

 »Wissen die Männer das?«, fragte Kelsier.

 »Natürlich«, antwortete Hamm. »Mach dieser Sache ein Ende. Demoux ist fast halb so groß wie Bilg. Er ist im Nachteil, was Reichweite, Stärke und Geschicklichkeit angeht. Er wird es nicht überleben!«

 Kelsier beachtete Hamms Bitte nicht. Stumm saß er da, während Bilg und Demoux ihre Waffen ergriffen und einige Soldaten ihnen die ledernen Harnische umschnallten. Als sie damit fertig waren, machte Kelsier eine Handbewegung, und der Kampf konnte beginnen.

 Hamm ächzte auf.

 Es würde ein kurzes Duell werden. Beide Männer hatten Langschwerter und nur unzureichende Rüstungen. Selbstsicher trat Bilg vor und machte ein paar Schwertschwünge auf Demoux zu. Der Junge war wenigstens gut ausgebildet; er parierte die Schläge, doch dabei zeigte er auch deutlich die Grenzen seiner Fähigkeiten auf.

 Kelsier holte tief Luft und verbrannte Stahl und Eisen.

 Bilg schwang das Schwert, und Kelsier drückte die Klinge ein wenig zur Seite, was Demoux die Möglichkeit verschaffte, ihr aus dem Weg zu springen. Der Junge versuchte einen Stoß zu landen, aber Bilg schlug die gegnerische Waffe mit Leichtigkeit weg. Dann griff der größere Krieger heftig an, und Demoux taumelte rückwärts. Er versuchte dem letzten Streich auszuweichen, aber er war zu langsam. Mit schrecklicher Unausweichlichkeit fiel die Klinge auf ihn nieder.

 Kelsier verbrannte Eisen und stabilisierte sich selbst, indem er an einer Lampenhalterung hinter sich zog, dann packte er mit seiner inneren Kraft die eisernen Schutzplatten an Demoux' Harnisch. Kelsier zog daran, als Demoux sprang, und schleifte den Jungen in einem engen Bogen von Bilg weg.

 Demoux landete ungeschickt und taumelnd, als Bilgs Schwert in den Steinboden fuhr. Bilg schaute überrascht auf, und ein verblüfftes Murmeln lief durch die Menge.

 Bilg knurrte und stürmte mit erhobener Waffe voran. Demoux fing den mächtigen Hieb ab, aber Bilg schlug die Waffe des Jungen mühelos beiseite. Bilg wollte wieder auf ihn eindreschen, und Demoux hob reflexartig die Hand zum Schutz.

 Kelsier drückte und brachte Bilgs Schwert mitten im Schwung zum Stillstand. Demoux stand mit ausgestreckter Hand da, als ob er die Waffe durch die Kraft seiner Gedanken aufgehalten hätte. Einen Moment lang waren die beiden reglos. Bilg versuchte sein Schwert vorwärtszutreiben, und Demoux starrte ehrfürchtig seine eigene Hand an. Dann richtete er sich ein wenig auf und streckte die Hand vorsichtig noch ein wenig weiter aus.

 Kelsier drückte und warf Bilg nach hinten. Mit einem Schrei der Überraschung ging der große Krieger zu Boden. Als er einen Augenblick später wieder aufstand, musste Kelsier seine Gefühle nicht mehr aufwiegeln, um ihn wütend zu machen. Er schrie vor Wut auf, packte sein Schwert mit beiden Händen und stürzte auf Demoux zu.

 Manche Menschen wissen einfach nicht, wann sie aufhören müssen, dachte Kelsier, als Bilg sein Schwert wieder schwang.

 Demoux sprang zur Seite. Kelsier drückte gegen den Jungen, so dass er aus der Gefahrenzone kam. Dann wirbelte Demoux herum, ergriff seine eigene Waffe mit beiden Händen und schwang sie Bilg entgegen. Kelsier zog an ihr mitten im Flug und zerrte den Stahl unter mächtigem Auflodern seines Eisens voran.

 Die beiden Schwerter prallten aufeinander, und Demoux' Schlag, der von Kelsier verstärkt wurde, riss Bilg die Waffe aus der Hand. Es ertönte ein lautes Klirren, und der Schurke polterte zu Boden. Die Wucht von Demoux' Hieb hatte ihn vollkommen aus dem Gleichgewicht gebracht. Bilgs Waffe rasselte in einiger Entfernung auf den Steinboden.

 Demoux trat vor und erhob die Waffe über dem verblüfften Bilg. Dann hielt er inne. Kelsier verbrannte Eisen, wollte die Waffe packen und sie auf Bilg niederstoßen, doch Demoux widersetzte sich.

 Kelsier hielt inne. Dieser Mann sollte sterben, dachte er wütend. Auf dem Boden ächzte Bilg leise. Kelsier sah, dass der mächtige Streich ihm den Arm gebrochen hatte, der in verdrehter Haltung vom Körper abstand. Er blutete.

 Nein, berichtigte sich Kelsier. Das reicht.

 Er ließ Demoux' Waffe los. Dieser senkte sein Schwert und starrte hinunter auf Bilg. Dann hob Demoux die Hände und betrachtete sie verwundert. Seine Arme zitterten leicht.

 Kelsier stand auf, und die Menge verstummte abermals.

 »Glaubt ihr, ich würde euch unvorbereitet gegen den Obersten Herrscher ins Feld ziehen lassen?«, fragte Kelsier mit lauter Stimme. »Glaubt ihr wirklich, ich würde euch in den Tod schicken? Ihr kämpft für eine gerechte Sache, Männer! Ihr kämpft für mich. Ich werde euch helfen, wenn ihr gegen die Soldaten des Letzten Reiches marschiert.«

 Kelsier warf die Hände in die Luft und hielt einen kleinen Metallbarren hoch. »Hiervon habt ihr schon gehört, nicht wahr? Ihr kennt die Gerüchte um das Elfte Metall? Ich besitze es. Und ich werde es benutzen. Der Oberste Herrscher wird sterben!«

 Die Männer frohlockten.

 »Das ist nicht eure einzige Waffe!«, rief Kelsier. »Ihr Soldaten habt ungeahnte Kräfte in euch! Habt ihr von der geheimen Magie gehört, die der Oberste Herrscher benutzt? Wir haben unsere eigene! Feiert, Soldaten, und fürchtet nicht die kommende Schlacht. Freut euch darauf!«

 Im Raum ertönten Gelächter und Jubelrufe, und Kelsier winkte nach mehr Bier. Einige Diener eilten herbei und halfen Bilg aus der Kaverne.

 Als sich Kelsier wieder setzte, machte Hamm eine finstere Miene. »Das gefällt mir gar nicht, Kell«, sagte er.

 »Ich weiß«, meinte Kelsier gelassen.

 Hamm wollte noch etwas sagen, aber nun beugte sich Yeden zu dem Anführer hinüber. »Das war beeindruckend! Ich ... Kelsier, das habe ich nicht gewusst! Du hättest mir sagen sollen, dass du in der Lage bist, deine Kräfte auf andere Menschen zu übertragen. Mit diesen Fähigkeiten können wir ja gar nicht mehr verlieren.«

 Hamm legte eine Hand auf Yedens Schulter und drückte den Mann wieder auf seinen Stuhl zurück. »Iss«, befahl er. Dann wandte er sich an Kelsier, schob den eigenen Stuhl näher an ihn heran und sagte mit leiser Stimme: »Du hast soeben meine gesamte Armee belogen, Kell.«

 »Nein, Hamm«, entgegnete Kelsier ruhig. »Ich habe meine Armee belogen.«

 Hamm schwieg darauf, und sein Gesicht verdunkelte sich noch mehr.

 Kelsier seufzte. »Es war nur teilweise eine Lüge. Sie müssen keine Krieger sein; sie müssen bloß bedrohlich genug wirken, so dass wir das Atium an uns bringen können. Damit können wir die Garnison bestechen, und unsere Männer müssen nicht einmal kämpfen. Das ist eigentlich genau das, was ich ihnen versprochen habe.«

 Darauf gab Hamm keine Antwort.

 »Bevor wir aufbrechen«, sagte Kelsier, »möchte ich, dass du einige Dutzend deiner vertrauenswürdigsten und ergebensten Soldaten auswählst. Wir schicken sie zurück nach Luthadel - nachdem sie geschworen haben, dass sie den Standort der Armee nicht verraten -, damit sich die Geschichte dieses Abends unter den Skaa verbreiten kann.«

 »Dir geht es wohl immer nur um deine eigene Großartigkeit«, fuhr Hamm ihn an.

 Kelsier schüttelte den Kopf. »Manchmal müssen wir Dinge tun, die wir selbst abscheulich finden, Hamm. Ich mag zwar ein beträchtliches Selbstwertgefühl haben, aber hier geht es um etwas vollkommen anderes.«

 Hamm saß eine Weile schweigend da, dann wandte er sich wieder seiner Mahlzeit zu. Doch er aß keinen Bissen, sondern starrte nur auf das Blut auf dem Boden vor dem Generalstisch.

 Ach, Hamm, dachte Kelsier. Ich wünschte, ich könnte dir alles erklären.

 Absichten hinter anderen Absichten, Pläne hinter anderen Plänen.

 Es gab immer noch ein weiteres Geheimnis.

 Zuerst gab es jene, die nicht glaubten, dass der Dunkelgrund eine ernsthafte Gefahr darstellt, zumindest nicht für sie selbst. Doch er brachte eine Seuche mit, die unter meinen Augen fast jeden Teil des Landes infizierte. Armeen nützen nichts gegen sie. Große Städte werden durch ihre Macht erobert. Die Ernte bleibt aus, und das Land stirbt.

 Das ist es, wogegen ich kämpfe. Das ist das Ungeheuer, das ich besiegen muss. Ich fürchte, ich brauche zu viel Zeit dazu. Die Zerstörungen sind schon so groß, dass ich um das Überleben der Menschheit bange.

 Ist das wirklich das Ende der Welt, wie viele Philosophen vorhersagen?

 [image:]

 Kapitel 22

 Zu Beginn der Woche trafen wir in Terris ein, las Vin, und ich muss sagen, dass ich die Landschaft hier wunderschön finde. Die Berge im Norden mit ihren kahlen Schneehauben und den Waldmänteln erheben sich wie wachsame Götter über diesem Land der grünen Fruchtbarkeit. Mein eigenes Land im Süden ist größtenteils flach. Ich glaube, es würde weniger trostlos wirken, wenn einige Berge Abwechslung böten.

 Die Menschen hier sind hauptsächlich Viehbauern, auch wenn man gelegentlich auf Holzfäller und Ackerbauern trifft. Es ist gewiss ein sehr ländliches Gebiet. Erstaunlich, dass eine solche Gegend jene Prophezeiungen und Theologien hervorgebracht haben soll, auf die sich nun die ganze Welt stützt.

 Wir haben eine einheimische Trägergruppe angeworben, die uns

 über die schwierigen Bergpässe führt. Doch es sind keine gewöhnlichen Menschen. Anscheinend entsprechen die Geschichten der Wahrheit: Einige Terriser besitzen eine bemerkenswerte Fähigkeit, die höchst verblüffend ist.

 Irgendwie können sie ihre Kraft für den nächsten Tag speichern. Bevor sie nachts schlafen gehen, verbringen sie eine ganze Stunde in ihren Schlafsäcken, während der sie sehr zerbrechlich wirken - fast als ob sie plötzlich um ein halbes Jahrhundert gealtert wären. Doch wenn sie am nächsten Morgen aufwachen, haben sie recht starke Muskeln. Anscheinend hat diese Kraft etwas mit den Metallarmbändern und Ohrringen zu tun, die sie unablässig tragen.

 Der Anführer der Träger heißt Raschek, und er ist ziemlich wortkarg. Dennoch hat Braches - neugierig wie immer - versprochen, ihn auszuhorchen, weil er unbedingt herausfinden will, wie diese wundersame Kraftspeicherung vor sich geht.

 Morgen beginnen wir mit dem letzten Teil unserer Pilgerreise - wir gehen in die Fernen Berge von Terris. Dort werde ich hoffentlich Frieden finden - sowohl für mich selbst als auch für unser armes Land.

 *

 Während sie in ihrem Exemplar des Tagebuches las, kam Vin gleich zu mehreren Überzeugungen. Zum einen bemerkte sie, dass ihr das Lesen nicht gefiel. Sazed schenkte ihren Klagen kein Gehör; er behauptete nur, sie besitze einfach noch nicht genug Übung darin. Begriff er denn nicht, dass Lesen eine weitaus weniger praktische Fähigkeit war als der Umgang mit einem Dolch oder der Gebrauch von Allomantie?

 Doch sie las auf seine Anweisung hin weiter - und sei es nur, um stur zu beweisen, dass sie dazu in der Lage war. Viele Worte in dem Tagebuch waren für sie schwierig zu verstehen, und sie musste in einem abgetrennten Teil des Hauses Renoux lesen, wo sie sich die Worte laut vorsprechen konnte, während sie versuchte, den seltsamen Stil des Obersten Herrschers zu entziffern.

 Die fortgesetzte Lektüre führte sie noch zu einem zweiten Schluss: Der Oberste Herrscher war viel weinerlicher, als es ein Gott sein sollte. Wenn die Seiten des Tagebuchs einmal nicht mit langweiligen Notizen über seine Reisen angefüllt waren, dann waren sie voller innerer Betrachtungen und langatmiger moralischer Abschweifungen. Allmählich wünschte sich Vin, sie hätte dieses Buch nie gefunden.

 Seufzend lehnte sie sich in ihrem Korbsessel zurück. Eine kühle Vorfrühlingsbrise wehte durch die unteren Gärten und über den kleinen Quellstrom zu ihrer Linken. Die Luft war angenehm feucht, und die Bäume schirmten sie vor der Nachmittagssonne ab. Der Adel - und auch der Scheinadel - hatte eindeutig seine Vorzüge.

 Leise Schritte ertönten hinter ihr. Sie waren noch fern, doch Vin hatte sich angewöhnt, immer ein wenig Zinn in ihrem Innern brennen zu lassen. Sie drehte sich um und warf einen verstohlenen Blick über die Schulter.

 »Spuki?«, sagte sie überrascht, als der junge Lestiborner den Gartenpfad herunterkam. »Was machst du denn hier?

 Spuki erstarrte und wurde rot. »Bin mit Dox gekomm.«

 »Mit Docksohn?«, fragte Vin. »Er ist auch hier?« Vielleicht bringt er Nachrichten von Kelsier!

 Spuki nickte und kam näher. »Waffn fürs erstemal hier.«

 »Das habe ich nicht verstanden.«

 »Mussten paar Waffen hierherbringen«, erklärte Spuki und bemühte sich, verständlicher zu sprechen. »Se hier lagern für ne Weil.«

 »Ah«, sagte Vin, stand auf und glättete ihr Kleid. »Ich sollte zu ihm gehen.«

 Plötzlich wirkte Spuki nervös. Er wurde wieder rot, und Vin hielt den Kopf schräg. »Ist da noch etwas?«

 Mit einer plötzlichen Bewegung griff Spuki in seine Westentasche und zog etwas hervor. Vin fachte sofort ihr Weißblech an, doch es handelte sich lediglich um ein Taschentuch in Rosa und Weiß. Spuki warf es ihr zu.

 Zögernd fing Vin es auf. »Wozu ist denn das?«

 Spuki errötete noch einmal, drehte sich um und schoss davon.

 Verblüfft sah Vin ihm nach; dann warf sie einen Blick auf das Taschentuch. Es bestand aus weicher Spitze, aber es schien nichts Ungewöhnliches daran zu sein.

 Was für ein seltsamer Junge, dachte sie und stopfte sich das Taschentuch in den Ärmel. Sie nahm ihr Exemplar des Tagebuchs wieder auf und schritt damit über den Gartenpfad. Inzwischen hatte sie sich so sehr daran gewöhnt, ein Kleid zu tragen, dass sie kaum mehr darauf achten musste, die unteren Partien von Stein und Gras fernzuhalten.

 Ich vermute, das ist bereits für sich genommen eine wertvolle Fähigkeit, dachte Vin, als sie den Eingang zum Garten erreicht hatte, ohne auch nur an einem einzigen Zweig hängen geblieben zu sein. Sie drückte die Glastür mit den vielen kleinen Scheiben auf und hielt den ersten Diener an, dem sie begegnete.

 »Ist Meister Delton eingetroffen?«, fragte sie, indem sie Docksohns falschen Namen gebrauchte. Er spielte die Rolle eines Kaufmanns aus Luthadel, mit dem Renoux in Kontakt stand.

 »Ja, Herrin«, antwortete der Diener. »Er befindet sich gerade im Gespräch mit Graf Renoux.«

 Vin entließ den Diener. Vermutlich konnte sie sich einfach zu diesem Gespräch gesellen, doch das würde nicht gut aussehen. Herrin Valette hatte keinen Grund, an einer geschäftlichen Unterredung zwischen Renoux und Delton teilzunehmen.

 Nachdenklich nagte Vin an ihrer Unterlippe. Sazed sagte ihr andauernd, sie müsse den Schein wahren. Prima, dachte sie. Ich warte. Vielleicht kann Sazed mir sagen, was ich nach der Meinung dieses verrückten Jungen mit dem Taschentuch anstellen soll.

 Sie begab sich in die obere Bibliothek. Äußerlich zeigte sie ein damenhaftes Lächeln, doch innerlich versuchte sie sich vorzustellen, worüber Renoux und Docksohn gerade redeten. Das Abladen der Waffen war sicherlich nur eine Ausrede; wegen etwas so Alltäglichem wäre Docksohn nicht persönlich hergekommen. Vielleicht würde Kelsier sich verspäten, oder Docksohn hatte etwas von Marsch gehört. Kelsiers Bruder sollte eigentlich bald zusammen mit den anderen neuen Obligatoren in Luthadel eintreffen.

 Docksohn und Renoux hätten mich hinzuziehen sollen, dachte sie verärgert. Valette empfing oft Gäste zusammen mit ihrem Onkel.

 Sie schüttelte den Kopf. Obwohl Kelsier sie als vollwertiges Mitglied der Bande anerkannt hatte, betrachteten die anderen sie wohl immer noch als ein Kind. Sie waren freundlich und zuvorkommend, aber sie schlossen Vin nicht in ihre Planungen ein. Sie taten es vielleicht nicht einmal absichtlich, aber das machte es kaum weniger enttäuschend.

 Licht ergoss sich aus der Bibliothek vor ihr. Natürlich saß Sazed drinnen und übersetzte die letzten Seiten des Tagebuchs. Er hob den Blick, als Vin eintrat, nickte ihr respektvoll zu und lächelte.

 Diesmal keine Brille, bemerkte Vin. Warum hat er sie vor kurzem noch getragen?

 »Herrin Vin«, sagte er, stand auf und holte ihr einen Stuhl herbei. »Wie geht Euer Studium des Tagebuchs voran?«

 Vin schaute auf den Blätterstapel in ihrer Hand. »Gut, glaube ich. Ich weiß aber nicht, warum ich mir überhaupt die Mühe machen soll, es zu lesen. Du hast doch auch Kell und Weher Abschriften gegeben, oder?«

 »Selbstverständlich«, sagte Sazed und stellte den Stuhl neben seinen Schreibtisch. »Meister Kelsier hat aber jedes einzelne Mitglied der Mannschaft gebeten, den Text zu lesen. Ich glaube, das ist richtig. Je mehr Augen diese Worte sehen, desto wahrscheinlicher ist es, dass wir die hinter ihnen verborgenen Geheimnisse entdecken.«

 Vin seufzte leise, glättete ihr Kleid und setzte sich. Dieses weiße und blaue Kleid war wunderschön. Obwohl es zur täglichen Benutzung vorgesehen war, war es doch kaum weniger elegant als ihre Ballkleider.

 »Ihr müsst zugeben, dass der Text verblüffend ist«, sagte Sazed, während sie sich setzte. »Dieses Werk ist der Traum eines jeden Bewahrers. Ich entdecke Einzelheiten über meine eigene Kultur, die ich bisher noch nicht kannte!«

 Vin nickte. »Ich bin gerade zu der Stelle gekommen, wo sie Terris erreichen.« Hoffentlich enthält der nächste Teil weniger Vorratslisten. Für einen bösen Gott der Finsternis kann er ganz schön langweilig sein.

 »Ja, ja«, meinte Sazed mit untypischer Begeisterung. »Habt Ihr bemerkt, was er sagt? Dass er Terris als einen Ort ›grüner Fruchtbarkeit‹ beschreibt? Es gibt Bewahrerlegenden, die ebenfalls davon sprechen. Heute ist Terris eine Tundra aus gefrorenem Staub. Es haben kaum Pflanzen überlebt. Aber früher war es grün und wunderschön, wie der Text es beweist.«

 Grün und wunderschön, dachte Vin. Warum sollte Grün wunderschön sein? Das wäre genauso, als hätte man blaue oder purpurfarbene Pflanzen - genauso unheimlich.

 Doch es war etwas an dem Tagebuch, das sie neugierig machte - etwas, über das sowohl Sazed als auch Kelsier bisher seltsam zurückhaltend gewesen waren. »Ich habe gerade die Stelle gelesen, wo der Oberste beschreibt, wie er Träger aus Terris eingestellt hat«, sagte Vin vorsichtig. »Er schreibt, dass sie tagsüber stärker sind, weil sie nachts schwach werden.«

 Plötzlich wirkte Sazed gedämpfter. »Ja, allerdings.«

 »Weißt du etwas darüber? Hat das etwas mit der Funktion eines Bewahrers zu tun?«

 »Ja«, gab Sazed zu. »Aber ich glaube, das sollte ein Geheimnis bleiben. Damit will ich nicht andeuten, dass Ihr nicht vertrauenswürdig seid, Herrin Vin. Aber je weniger Menschen um die Bewahrer wissen, desto weniger Gerüchte gibt es über uns. Es wäre das Beste, wenn der Oberste Herrscher allmählich glaubt, er habe uns alle vernichtet, was in den letzten tausend Jahren sein vordringlichstes Ziel war.«

 Vin zuckte die Achseln. »Prima. Hoffentlich hängen die Geheimnisse, die wir nach Kelsiers Willen in diesem Text entdecken sollen, nicht mit den Kräften der Terriser zusammen. Falls es doch so sein sollte, dann werden sie mir vollständig entgehen.«

 Sazed schwieg.

 »Es sieht so aus, als würde er eine ganze Menge über die Terriser schreiben«, meinte Vin unbekümmert, während sie die Seiten durchblätterte. »Ich fürchte, ich kann Kelsier nicht viel mitteilen, wenn er zurückkommt.«

 »Ihr wisst Euch durchzusetzen«, sagte Sazed langsam. »Auch wenn Ihr es auf etwas theatralische Weise tut.«

 Vin lächelte keck.

 »Also gut«, meinte Sazed seufzend. »Ich glaube, wir sollten Euch nicht so viel Zeit mit Meister Weher verbringen lassen.«

 »Die Männer in dem Tagebuch«, sagte Vin. »Sind das Bewahrer?«

 Sazed nickte. »Heute nennen wir sie Bewahrer, aber damals waren sie sehr häufig anzutreffen. Sie waren möglicherweise sogar noch häufiger als die Nebelinge im heutigen Adel. Unsere Kunst heißt Ferrochemie, und sie verleiht uns die Fähigkeit, gewisse körperliche Eigenschaften in kleinen Metallstückchen zu speichern.«

 Vin runzelte die Stirn. »Ihr verbrennt ebenfalls Metalle?«

 »Nein, Herrin«, sagte Sazed und schüttelte den Kopf. »Ferrochemiker sind keine Allomanten. Wir ›verbrennen‹ unsere Metalle nicht. Wir benutzen sie als Vorratslager. Jedes Metallstück kann je nach seiner Größe und Zusammensetzung eine bestimmte physische Eigenschaft speichern. Der Ferrochemiker spart sich eine solche Eigenschaft auf und bedient sich dieser Reserve zu einem späteren Zeitpunkt.«

 »Eigenschaft?«, fragte Vin. »Wie zum Beispiel Stärke?«

 Sazed nickte. »In dem Text machen sich die Träger aus Terris während des Abends schwächer und speichern die Stärke in ihren Armreifen für den nächsten Tag.«

 Vin betrachtete eingehend Sazeds Gesicht. »Deshalb trägst du so viele Ohrringe!«

 »Ja, Herrin«, gab er zu und rollte die Ärmel seiner Robe auf. Darunter trug er dicke eiserne Reife um die Oberarme. »Ich halte einige meiner Reserven verborgen, aber viele Ringe, Ohrringe und anderen Schmuck zu tragen, war schon immer ein Bestandteil der Terris-Kultur. Der Oberste Herrscher hat einmal versucht, den Terrisern das Berühren und Besitzen von Metall zu verbieten. Er wollte das Tragen von Metall zu einem Vorrecht des Adels machen.«

 Vin runzelte die Stirn. »Das ist seltsam. Man sollte doch glauben, dass der Adel kein Metall tragen will, weil es anfällig für die Auswirkungen der Allomantie macht.«

 »Allerdings«, stimmte Sazed ihr zu. »Doch es ist schon lange Mode, die eigene Kleidung mit Metall zu schmücken. Ich vermute, es hat mit dem Versuch des Obersten Herrschers begonnen, den Terrisern das Recht zu versagen, Metall zu berühren. Er selbst begann damals metallene Ringe und Armreife zu tragen, und der Adel folgt ihm in seinen Moden wie immer. Heute tragen die Reichsten der Reichen oft Metall als Symbol für Macht und Stolz.«

 »Das klingt närrisch«, sagte Vin.

 »Das ist die Mode oft, Herrin«, erwiderte Sazed. »Dennoch ist diese List fehlgeschlagen. Viele Adlige tragen nur bemaltes Holz, das den Anschein von Metall erwecken soll, und den Terrisern ist es gelungen, das Verbot des Obersten Herrschers auszuhöhlen. Es war einfach zu unpraktisch, wenn Diener, Verwalter und Haushofmeister niemals Metall in die Hand nehmen dürfen. Doch das hat den Obersten Herrscher nicht von dem Versuch abgehalten, die Bewahrer auszulöschen.«

 »Er hat Angst vor euch.«

 »Und er hasst uns. Nicht nur die Ferrochemiker, sondern alle Terriser.« Sazed legte eine Hand auf den noch unübersetzten Teil des Textes. »Ich hoffe, den Anlass dafür hierin zu finden. Niemand erinnert sich an den Grund, aus dem der Oberste Herrscher die Terriser verfolgt, aber ich vermute, es hat etwas mit diesen Trägern zu tun. Raschek, ihr Anführer, scheint ein sehr widerspenstiger Mann gewesen zu sein. Der Oberste Herrscher spricht oft von ihm.«

 »Er hat die Religion erwähnt«, sagte Vin. »Die Religion von Terris. Er schreibt etwas über Prophezeiungen.«

 Sazed schüttelte den Kopf. »Darüber kann ich Euch nichts sagen, Herrin, denn ich weiß nicht mehr über die Religion von Terris als Ihr selbst.«

 »Aber du sammelst doch Religionen«, wunderte sich Vin. »Und da weißt du nichts über deine eigene?«

 »Das entspricht leider der Wahrheit«, gestand Sazed ein. »Wisst Ihr, genau das ist der Ursprung der Bewahrer. Vor etlichen Jahrhunderten hat mein Volk die letzten Ferrochemiker versteckt. Die Säuberungswellen, mit denen der Oberste Herrscher das Volk von Terris quälte, wurden immer heftiger. Das war in der Zeit vor dem Zuchtprogramm. Damals waren wir noch keine Diener oder Haushofmeister. Wir waren nicht einmal Skaa. Wir waren etwas, das unbedingt vernichtet werden musste. Doch irgendetwas hielt den Obersten Herrscher davon ab, uns vollkommen auszulöschen. Ich weiß nicht, was es war. Vielleicht war er der Ansicht, sogar Völkermord sei eine zu harmlose Bestrafung. Wie dem auch sei, während der ersten beiden Jahrhunderte seiner Herrschaft vernichtete er erfolgreich unsere Religion. Im darauffolgenden Jahrhundert wurde die Organisation der Bewahrer gegründet, deren Mitglieder das Verlorengegangene wiederentdecken und für die Zukunft erhalten sollten.«

 »Mithilfe von Ferrochemie?«

 Sazed nickte und rieb mit den Fingern über den Reif an seinem rechten Arm. »Dieser hier besteht aus Kupfer; er erlaubt mir die Speicherung von Erinnerungen und Gedanken. Jeder Bewahrer besitzt mehrere Ringe wie diesen, die angefüllt mit Wissen sind: Musik, Geschichten, Gebete, historische Begebenheiten und Sprachen. Viele Bewahrer haben besondere Interessensgebiete - meines ist die Religion -, aber wir alle erinnern uns an alles, was wir gesammelt haben. Wenn nur einer von uns bis zum Tod des Obersten Herrschers überlebt, können die Völker der Welt alles wiederbekommen, was sie verloren haben.«

 Er hielt inne und rollte den Ärmel wieder herunter. »Nun ja, nicht alles, was verlorengegangen ist. Einiges wird auf immer verschollen sein.«

 »Wie deine eigene Religion«, sagte Vin leise. »Du hast sie nie wiederentdecken können, nicht wahr?«

 Sazed schüttelte den Kopf. »Der Oberste Herrscher deutet in seinem Tagebuch an, dass es unsere Propheten waren, die ihn zur Quelle der Erhebung führten, aber sogar das ist für uns neu. Was haben wir geglaubt? Was oder wen haben wir angebetet? Woher kamen diese Terris-Propheten, und wie haben sie die Zukunft vorhergesagt?«

 »Das ... tut mir leid.«

 »Wir suchen weiter, Herrin. Ich glaube, irgendwann werden wir alle Antworten finden. Selbst wenn es nicht so sein sollte, haben wir der Menschheit doch einen unschätzbaren Dienst erwiesen. Andere Völker mögen uns gelehrsam und unterwürfig nennen, aber wir haben den Obersten Herrscher auf unsere eigene Weise bekämpft.«

 Vin nickte. »Was kannst du denn sonst noch speichern? Noch etwas außer Stärke und Erinnerungen?«

 Sazed sah sie an. »Ich befürchte, ich habe schon zu viel gesagt. Ihr kennt nun unsere Methoden. Wenn der Oberste Herrscher sie in seinem Text erwähnen sollte, wird Euch das jetzt nicht mehr verwirren.«

 »Das Sehen«, sagte Vin und schaute auf. »Das ist der Grund, warum du ein paar Wochen nach meiner Rettung eine Brille getragen hast. Du musstest in jener Nacht, als du mir das Leben gerettet hast, in der Lage sein, besser zu sehen, also hast du deinen Vorrat aufgebraucht. Danach hast du ein paar Wochen mit schwachem Augenlicht verbracht, damit du deine Vorräte auffüllen konntest.«

 Sazed gab darauf keine Erwiderung. Er ergriff seine Feder und wollte offenbar wieder an seine Übersetzung zurückkehren. »Ist sonst noch etwas, Herrin?«

 »Ja, da gibt es tatsächlich noch etwas«, sagte Vin und zog das Taschentuch aus ihrem Ärmel. »Hast du eine Ahnung, was das hier ist?«

 »Das scheint mir ein Taschentuch zu sein, Herrin.«

 Vin hob in gespieltem Erstaunen eine Braue.

 »Sehr lustig. Du hast zu viel Zeit mit Kelsier verbracht, Sazed.«

 »Ich weiß«, seufzte er leise. »Ich fürchte, er hat mich verdorben. Trotzdem verstehe ich Eure Frage nicht. Was ist so besonders an diesem Taschentuch?«

 »Das will ich von dir wissen«, sagte Vin. »Spuki hat es mir vor kurzem gegeben.«

 »Aha. Das ergibt natürlich einen Sinn.«

 »Und welchen?«, wollte Vin wissen.

 »In Adelskreisen ist ein Taschentuch das traditionelle Geschenk eines jungen Mannes an eine Dame, um die er zu werben wünscht.«

 Vin betrachtete entsetzt das Taschentuch. »Was? Ist dieser Junge denn verrückt?«

 »Die meisten Jungen in seinem Alter sind ein wenig verrückt, glaube ich«, meinte Sazed mit einem Lächeln. »Aber es kommt wohl kaum unerwartet. Habt Ihr nicht bemerkt, wie er Euch anstarrt, wenn Ihr das Zimmer betretet?«

 »Ich war bisher bloß der Meinung, dass er etwas gruselig ist. Was denkt er sich bloß dabei. Er ist doch viel jünger als ich.«

 »Der Knabe ist fünfzehn, Herrin. Damit ist er nur ein Jahr jünger als Ihr.«

 »Zwei«, berichtigte Vin ihn. »Ich bin letzte Woche siebzehn geworden.«

 »Trotzdem ist er nicht viel jünger als Ihr.«

 Vin rollte mit den Augen. »Ich habe keine Zeit für seine Gunstbezeugungen.«

 »Eigentlich sollte man glauben, dass Ihr die Aufmerksamkeiten schätzt, die Ihr erhaltet. Nicht jeder hat so viel Glück.«

 Er ist ein Eunuch, du Dummkopf, dachte Vin. »Sazed, es tut mir leid. Ich ...«

 Sazed machte eine abwehrende Handbewegung. »Das ist etwas, das ich nie gekannt habe und daher auch nicht vermisse, Herrin. Vielleicht kann ich mich glücklich preisen, denn ein Leben im Untergrund macht es nicht leicht, eine Familie zu gründen. Der arme Meister Hammond ist nun schon seit Monaten von seiner Frau getrennt.«

 »Hamm ist verheiratet?«

 »Natürlich«, sagte Sazed. »Und Meister Yeden auch, glaube ich. Sie schützen ihre Familien, indem sie diese von allen Aktivitäten des Untergrunds fernhalten, aber das macht es notwendig, dass sie lange Zeitspannen von ihnen getrennt verbringen.«

 »Und wer sonst noch?«, fragte Vin. »Weher? Docksohn?«

 »Meister Weher ist etwas zu ... selbstbezogen, um eine Familie zu gründen, glaube ich. Meister Docksohn redet nicht über die romantische Seite seines Lebens, aber ich vermute, dass es in seiner Vergangenheit ein schmerzhaftes Ereignis gab. Wie man erwarten kann, ist das bei Plantagen-Skaa nicht ungewöhnlich.«

 »Docksohn kommt von einer Plantage?«, fragte Vin überrascht.

 »Natürlich. Redet Ihr denn nie mit Euren Freunden, Herrin?«

 Freunde. Ich habe Freunde. Das war für sie eine seltsame Erkenntnis.

 »Jedenfalls sollte ich jetzt mit meiner Arbeit fortfahren«, sagte Sazed. »Es tut mir leid, dass ich so abweisend bin, aber ich habe die Übersetzung beinahe beendet ...«

 »Natürlich«, erwiderte Vin. Sie stand auf und glättete ihr Kleid. »Vielen Dank.«

 *

 Sie traf Docksohn im Gästearbeitszimmer an, wo er still ein Blatt Papier beschrieb; neben ihm lag auf dem Schreibtisch ein säuberlicher Stapel Dokumente. Er trug den üblichen Anzug eines Adligen und wirkte in dieser Kleidung immer viel natürlicher als die anderen. Kelsier war elegant, Weher untadelig und verschwenderisch, aber Docksohn ... er sah in seinem Anzug einfach nur natürlich aus.

 Als sie eintrat, schaute er auf. »Vin? Es tut mir leid, ich hätte nach dir rufen lassen sollen. Irgendwie war ich der Meinung, du seiest nicht da.«

 »Das bin ich in der Tat oft nicht«, sagte sie und schloss die Tür hinter sich. »Aber heute bin ich zu Hause geblieben. Manchmal ist es einfach nur ärgerlich, dem Geplapper der Adelsdamen beim Mittagessen zuhören zu müssen.«

 »Das kann ich mir vorstellen«, sagte Docksohn und lächelte. »Setz dich.«

 Vin nickte und betrat den Raum. Er war mit warmen Farben und dunklen Hölzern dekoriert, und es war still hier. Zwar war die Sonne noch nicht ganz untergegangen, aber Docksohn hatte bereits die Vorhänge zugezogen und arbeitete bei Kerzenschein.

 »Gibt es Nachrichten von Kelsier?« fragte Vin.

 »Nein«, sagte Docksohn und legte die Dokumente beiseite. »Aber das ist nicht ungewöhnlich. Er wollte nicht sehr lange in den Höhlen bleiben, also wäre es dumm gewesen, einen Boten zu uns zurückzuschicken. Als Allomant ist er möglicherweise schneller wieder hier als ein Reiter. Ich nehme an, dass er sich bloß um ein paar Tage verspäten wird. Schließlich reden wir hier über Kell.«

 Vin nickte und saß eine Weile schweigend da. Mit Docksohn hatte sie bisher nicht so viel Zeit verbracht wie mit Kelsier und Sazed - oder mit Hamm und Weher. Er schien aber ein freundlicher Mann zu sein. Sehr in sich ruhend und ziemlich klug. Während die meisten zu dem Unternehmen irgendeine allomantische Kraft beisteuerten, war Docksohn so wertvoll, weil er ein großes Organisationstalent besaß.

 Wenn etwas gekauft werden musste - Vins Kleider zum Beispiel -, dann kümmerte sich Docksohn darum. Wenn ein Haus gemietet, Vorrat beschafft oder eine Erlaubnis eingeholt werden musste, dann war das Docksohns Arbeit. Er kämpfte nicht an der Front mit, betrog keine Adligen, focht nicht im Nebel und rekrutierte keine Soldaten. Doch Vin nahm an, dass ohne ihn die ganze Mannschaft auseinanderbrechen würde.

 Er ist ein netter Mensch, sagte sie zu sich selbst. Er wird mir nicht böse sein, wenn ich ihn frage. »Dox, wie ist es, auf einer Plantage zu leben?«

 »Hmm? Auf einer Plantage?«

 Vin nickte. »Du bist doch auf einer aufgewachsen, oder? Du bist ein Plantagen-Skaa, nicht wahr?«

 »Ja«, bestätigte Docksohn. »Oder zumindest war ich das. Wie es war? Ich bin mir nicht sicher, was ich darauf antworten soll, Vin. Es war ein hartes Leben, aber die meisten Skaa führen ein hartes Leben. Es war mir nicht erlaubt, die Plantage zu verlassen oder mich auch nur allein außerhalb der Hütten aufzuhalten. Wir haben regelmäßigere Mahlzeiten bekommen als die meisten Straßen-Skaa, aber wir haben genauso hart geschuftet wie jeder Mühlenarbeiter. Vielleicht sogar noch härter.

 Die Plantagen unterscheiden sich stark von den Städten. Da draußen ist jeder Graf sein eigener Herr. Grundsätzlich gehören die Skaa zwar dem Obersten Herrscher, aber die Adligen mieten sie von ihm und dürfen so viele töten, wie sie wollen. Jeder Graf muss nur dafür sorgen, dass die Ernte rechtzeitig eingebracht wird.«

 »Du redest darüber mit großem inneren Abstand«, sagte Vin.

 Docksohn zuckte die Schultern. »Es ist eine Weile her, seit ich dort gelebt habe, Vin. Ich hatte keine allzu erschütternden Erlebnisse. Es war einfach unser Leben; wir haben es nicht besser gekannt. Inzwischen weiß ich, dass mein Herr im Vergleich zu den anderen Grafen eher milde war.«

 »Warum bist du weggegangen?«

 Es dauerte eine Weile, bis Docksohn antwortete. »Es war etwas vorgefallen«, sagte er schließlich mit beinahe wehmütiger Stimme. »Du weißt, dass das Gesetz den Grafen erlaubt, sich jede Skaa-Frau zu nehmen, die sie haben wollen?«

 Vin nickte. »Sie muss aber getötet werden, sobald man mit ihr fertig ist.«

 »Oder kurz danach«, sagte Docksohn. »So schnell, dass sie keine Halbblut-Kinder zur Welt bringen kann.«

 »Hat der Graf die Frau, die du geliebt hast, zu sich genommen?«

 Docksohn nickte. »Ich rede nicht gern darüber. Nicht weil ich es nicht kann, sondern weil ich glaube, dass es sinnlos ist. Ich bin nicht der einzige Skaa, der seine Geliebte an die Leidenschaft oder Gleichgültigkeit eines Grafen verloren hat. Im Gegenteil, ich glaube, es wäre schwierig, einen Skaa zu finden, der nicht jemanden, den er geliebt hat, an jemanden aus dem Adel verloren hat. So ist das nun einmal.«

 »Wer war sie?«, fragte Vin.

 »Ein Mädchen von der Plantage. Wie ich schon gesagt habe, ist meine Geschichte nicht gerade einmalig. Ich erinnere mich daran, wie ich nachts zwischen den Hütten herumgeschlichen bin, um bei ihr zu sein. Die ganze Gemeinschaft hat mitgespielt und uns vor den Zuchtmeistern versteckt, denn ich durfte nach Einbruch der Dunkelheit nicht mehr draußen sein. Für sie habe ich zum ersten Mal den Nebeln getrotzt, und während viele mich für verrückt hielten, weil ich nachts hinausging, haben andere ihren Aberglauben überwunden und mich dazu ermuntert.

 Ich glaube, diese Romanze hat ihnen Mut gemacht. Kareien und ich haben alle daran erinnert, dass es etwas gibt, wofür zu leben es sich lohnt.

 Als Kareien von Graf Devinshae genommen wurde - ihr Leichnam kehrte am nächsten Morgen für das Begräbnis zurück -, ist etwas in den Hütten der Skaa gestorben. Am folgenden Abend bin ich weggegangen. Ich wusste nicht, ob es irgendwo ein besseres Leben für mich geben würde, aber ich konnte einfach nicht bleiben - nicht in der Nähe von Kareiens Familie, nicht unter dem wachsamen Blick des Grafen Devinshae ...«

 Docksohn seufzte und schüttelte den Kopf. Nun sah Vin, wie er doch Gefühle zeigte. »Weißt du«, fuhr er fort, »manchmal verblüfft es mich, dass wir den Versuch wagen. Nach allem, was sie uns angetan haben - nach all den Morden, den Folterungen, den Schmerzen -, sollte man doch glauben, dass uns so etwas wie Liebe oder Hoffnung inzwischen ausgetrieben wurde. Aber das ist nicht der Fall. Die Skaa verlieben sich immer noch. Sie versuchen immer noch, Familien zu gründen, und sie kämpfen immer noch. Ich meine, wir sind hier und führen Kells verrückten kleinen Krieg. Wir widersetzen uns einem Gott, von dem wir wissen, dass er uns alle umbringen wird.«

 Vin saß schweigend da und versuchte das Grauen dessen zu begreifen, was er soeben beschrieben hatte. »Ich ... ich dachte, du hättest gesagt, dein Herr sei milde gewesen.«

 »Oh, das war er auch«, antwortete Docksohn. »Graf Devinshae hat seine Skaa sehr selten zu Tode geprügelt, und er hat die Alten nur dann umgebracht, wenn die Bevölkerung unkontrolliert gewachsen war. Bei den anderen Adligen hat er einen untadeligen Ruf. Vermutlich hast du ihn schon auf einem der Bälle gesehen. Er ist während des Winters zwischen den Pflanzzeiten in Luthadel gewesen.«

 Vin spürte, wie ihr kalt wurde. »Docksohn, das ist ja schrecklich! Wie können sie ein solches Ungeheuer unter sich dulden?«

 Docksohn zog die Stirn kraus, beugte sich leicht vor und stützte sich mit den Armen auf der Tischplatte ab. »Vin, sie sind alle so.«

 »Ich weiß, dass einige Skaa das behaupten, Dox«, sagte Vin. »Aber die Leute auf den Bällen sind anders. Ich habe mit ihnen gesprochen und getanzt. Dox, viele davon sind gute Menschen. Ich glaube, sie begreifen nicht, wie schlimm das Leben für die Skaa ist.«

 Docksohn bedachte sie mit einer seltsamen Miene. »Höre ich das wirklich aus deinem Munde, Vin? Warum kämpfen wir wohl gegen sie? Begreifst du nicht, wozu diese Menschen - all diese Menschen - fähig sind?«

 »Manche von ihnen mögen vielleicht grausam sein«, gab Vin zu. »Und gefühllos. Aber es sind keine Ungeheuer - zumindest nicht alle. Sie sind nicht so wie dein früherer Herr.«

 Docksohn schüttelte den Kopf. »Du siehst nicht genau genug hin, Vin. Ein Adliger kann in der Nacht eine Skaa-Frau vergewaltigen und ermorden und am nächsten Morgen für seine Tugendhaftigkeit und Moral gelobt werden. Skaa sind für sie keine Menschen. Damen erachten es nicht einmal als Ehebruch, wenn ihre Männer mit einer Skaa-Frau schlafen.«

 »Ich ...« Vin verstummte; sie wurde unsicher. Das war ein Bereich der Adelskultur, mit dem sie nicht konfrontiert werden wollte. Schläge konnte sie vielleicht verzeihen, aber das ...

 Docksohn schüttelte noch einmal den Kopf. »Du lässt dich von ihnen an der Nase herumführen, Vin. Solche Dinge sind in den Städten weniger deutlich zu sehen, denn da gibt es Bordelle, aber es ereignen sich trotzdem Morde. In einigen Freudenhäusern arbeiten Frauen von niedriger, aber dennoch adliger Herkunft. Doch die meisten töten ihre Skaa-Huren in regelmäßigen Abständen, um die Inquisitoren versöhnlich zu stimmen.«

 Vin fühlte sich schwach. »Ich ... ich weiß von den Freudenhäusern, Dox. Mein Bruder hat immer damit gedroht, mich an eines zu verkaufen. Aber nur weil solche Häuser existieren, heißt das doch noch nicht, dass alle Männer hineingehen. Es gibt eine Menge Arbeiter, die die Skaa-Bordelle nicht besuchen.«

 »Adlige sind anders, Vin«, sagte Docksohn ernst. »Sie sind schreckliche Kreaturen. Warum beschwere ich mich wohl nicht, wenn Kelsier sie tötet? Warum arbeite ich wohl gemeinsam mit ihm am Sturz der Regierung? Du solltest einige dieser hübschen Jungen, mit denen du tanzt, einmal fragen, wie oft sie schon mit einer Skaa-Frau geschlafen haben, obwohl sie wussten, dass sie hinterher getötet wird.«

 Nachts schlafe ich nur wenige Stunden. Wir müssen vorankommen und am Tag so weit reisen wie möglich. Aber wenn ich mich niederlege, meidet der Schlaf mich. Dieselben Gedanken, die mich tagsüber quälen, werden durch die Stille der Nacht noch verstärkt.

 Und vor allem höre ich dumpfe Geräusche von oben - das Pulsieren der Berge. Mit jedem Schlag ziehen sie mich näher zu sich heran.

 [image:]

 Kapitel 23

 Es heißt, der Tod der Geffenry-Brüder sei die Rache für den Mord an Graf Entrone«, sagte Herrin Kliss gelassen. Hinter Vins Gruppe spielten die Musikanten auf der Bühne, aber es war schon spät, und nur wenige Gäste tanzten noch.

 Herrin Kliss' Kreis war erstaunt über diese Neuigkeit. Es waren etwa sechs Adlige einschließlich Vin und ihrem Begleiter, einem gewissen Milen Davenpleu, dem jungen Erben eines kleineren Hauses.

 »Also wirklich, Kliss«, sagte Milen. »Die Häuser Geffenry und Tekiel sind doch miteinander verbündet. Warum sollte Tekiel zwei Geffenry-Adlige umbringen?«

 »Ja, warum?«, fragte Kliss und beugte sich verschwörerisch vor. Ihr riesiger blonder Haarknoten hüpfte leicht auf und ab. Kliss hatte noch nie viel Sinn für Mode gehabt. Allerdings war sie eine ausgezeichnete Klatschquelle.

 »Erinnerst du dich, wie es war, als Graf Entrone tot in den Tekiel-Gärten gefunden wurde?«, fragte sie. »Nun, es schien offensichtlich zu sein, dass ein Feind des Hauses Tekiel ihn getötet hatte. Aber das Haus Geffenry hatte Tekiel um ein Bündnis gebeten. Anscheinend dachte eine Partei des Hauses, dass die Tekiels eher bereit wären, ein Bündnis einzugehen, wenn man ihnen ein wenig Feuer unter dem Hintern macht.«

 »Willst du damit sagen, dass Geffenry absichtlich einen Tekiel-Verbündeten umgebracht hat?«, fragte Rene, Kliss' Tanzpartner. Nachdenklich runzelte er die hohe Stirn.

 Kliss tätschelte Renes Arm. »Mach dir darüber nicht zu viele Gedanken, mein Lieber«, riet sie ihm und wandte sich dann wieder dem Gespräch der anderen zu. »Versteht ihr nicht? Geffenry wollte das gewünschte Bündnis erreichen, indem er Graf Entrone heimlich tötete. Das sollte ihm den Zugang zu den Kanalrouten der Tekiels in der östlichen Ebene verschaffen.«

 »Aber es hat nicht funktioniert«, sagte Milen nachdenklich. »Tekiel hat die Kriegslist entdeckt und Ardus sowie Callins getötet.«

 »Auf dem letzten Ball habe ich ein paar Mal mit Ardus getanzt«, sagte Vin. Nun ist er tot, und seine Leiche liegt da draußen auf einer Straße außerhalb des Skaa-Elendsviertels.

 »Oh«, meinte Milen. »War er etwa gut?«

 Vin zuckte die Achseln. »Nicht sonderlich.« Ist das alles, was dir dazu einfällt, Milen? Ein Mann ist gestorben, und du willst wissen, ob ich ihn besser gefunden habe als dich?

 »Also, jetzt tanzt er mit den Würmern« sagte Tyden, der letzte Mann in der Gruppe.

 Milen schenkte dem Scherz ein mitleidiges Gelächter, was mehr war, als er verdient hatte. Tydens Versuche, lustig zu sein, ließen meist zu wünschen übrig. Er schien sich eher bei solchen Leuten wie den Wüstlingen von Camons Bande wohlzufühlen als bei den Adligen im Tanzsaal.

 Natürlich, Dox sagt, tief in ihrem Innern sind sie alle so.

 Vins Gespräch mit Docksohn beherrschte noch immer ihre Gedanken. Als sie zum ersten Mal an einem Ball teilgenommen hatte - an dem Abend, bevor sie beinahe umgebracht worden wäre -, war sie der Meinung gewesen, dass alles, was sie sah, nur Lug und Trug war. Wie hatte sie diesen ersten Eindruck so schnell vergessen können? Wie hatte es dazu kommen können, dass sie den Glanz und die Anmut des Adels inzwischen bewunderte?

 Nun führte jeder adlige Arm um ihre Hüfte dazu, dass sie sich innerlich wand, als ob sie die Verwesung in ihren Herzen spüren könnte. Wie viele Skaa hatte Milen schon getötet? Und was war mit Tyden? Er schien jemand zu sein, der eine Nacht mit den Huren genoss.

 Aber sie spielte noch immer mit. Heute Abend trug sie endlich ihr schwarzes Kleid, denn sie verspürte das Bedürfnis, sich von den anderen Frauen in ihren strahlenden Farben und ihrem oft noch strahlenderen Lächeln abzusetzen. Doch sie konnte sich nicht ihrer Gesellschaft entziehen. Langsam errang sie das Vertrauen jener Leute, die wichtig für ihre Mannschaft waren. Kelsier würde sich freuen, wenn er hörte, dass sein Plan für das Haus Tekiel aufgegangen war, und das war nicht das Einzige, was sie herausgefunden hatte. Sie besaß nun Dutzende kleiner Informationsbrocken, die höchst wichtig für die Bemühungen der Bande waren.

 Eine solche Information betraf das Haus Wager. Die Familie bunkerte Vorräte und Waffen, als ob sie sich zu einem großen Krieg der Häuser rüstete. Ein Anzeichen dafür war auch die Tatsache, dass Elant nun noch seltener als früher an den Bällen teilnahm. Nicht dass Vin darüber traurig gewesen wäre. Wenn er kam, mied er sie meistens, und sie wollte sowieso nicht mit ihm reden. Die Erinnerung an Docksohns Worte ließ sie befürchten, sie könnte Schwierigkeiten haben, in Elants Gegenwart höflich zu bleiben.

 »Milen?«, fragte Graf Rene. »Hast du immer noch vor, an unserem Muschelspiel morgen teilzunehmen?«

 »Natürlich, Rene«, antwortete Milen.

 »Hast du das nicht schon beim letzten Mal versprochen?«, fragte Tyden.

 »Ich werde da sein«, meinte Milen. »Beim letzten Mal ist etwas dazwischengekommen.«

 »Und das wird jetzt nicht passieren?«, wollte Tyden wissen. »Du weißt, dass wir ohne einen vierten Mann nicht spielen können. Wenn du nicht kommen willst, könnten wir jemand anderen fragen ...«

 Milen seufzte, hob die Hand und machte eine scharfe Handbewegung zur Seite hin. Die Geste erregte die Aufmerksamkeit Vins, die dem Gespräch nur beiläufig gelauscht hatte. Sie blickte zur Seite und wäre beinahe vor Schreck zusammengezuckt, als sie sah, wie sich ein Obligator der Gruppe näherte.

 Bisher war es ihr gelungen, auf den Bällen den Obligatoren aus dem Weg zu gehen. Nach ihrer ersten Begegnung mit einem Prälan vor einigen Monaten - und der nachfolgenden Mobilisierung eines Inquisitors - hatte sie sich stets bemüht, diesen Personen nicht zu nahe zu kommen.

 Der Obligator kam herbei und lächelte. Vin fand ihn unheimlich. Vielleicht lag es daran, dass er die Arme vor der Brust verschränkt und die Hände in die weiten Ärmel gesteckt hatte. Vielleicht waren es die Tätowierungen um die Augen, die zusammen mit der alternden Haut faltig geworden waren. Vielleicht war es auch der Blick, mit dem er Vin bedachte; sie hatte den Eindruck, dass er durch ihre Verkleidung sehen konnte. Das hier war nicht bloß ein Adliger, es war ein Obligator - ein Auge des Obersten Herrschers und Vertreter seines Gesetzes.

 Der Obligator blieb bei der Gruppe stehen. Seine Tätowierungen wiesen ihn als ein Mitglied des Amtes für Orthodoxie aus, des wichtigsten Arms des Ministeriums. Er betrachtete die Gruppe und sagte mit sanfter Stimme: »Ja?«

 Milen holte einige Münzen hervor. »Ich verspreche, diese beiden morgen zum Muschelspiel zu treffen«, meinte er und übergab die Münzen dem älteren Obligator.

 Es schien ein dummer Grund zu sein, einen Obligator zu rufen - oder zumindest war Vin dieser Meinung. Der Obligator lachte jedoch nicht und betonte auch nicht die Leichfertigkeit von Milens Wunsch. Er lächelte nur und umklammerte die Münzen genauso fest wie jeder Dieb. »Ich bezeuge dies, Graf Milen«, sagte er.

 »Zufrieden?«, fragte Milen die anderen beiden.

 Sie nickten.

 Der Obligator wandte sich ab, schenkte Vin keinen zweiten Blick und schlenderte davon. Verstohlen atmete sie aus und sah der watschelnden Gestalt nach.

 Bestimmt wissen sie alles, was bei Hofe vor sich geht, erkannte sie. Wenn die Adligen sie zur Bezeugung so unwichtiger Dinge herbeirufen ... Je mehr sie über das Ministerium wusste, desto deutlicher wurde ihr, wie klug der Oberste Herrscher es organisiert hatte. Es bezeugte Kaufverträge; Docksohn und Renoux hatten fast täglich mit den Obligatoren zu tun. Nur sie konnten Trauungen vornehmen, Scheidungen durchführen, Landkäufe bestätigen oder die Vererbung eines Titels beglaubigen. Wenn ein Obligator einen Umstand nicht bezeugt hatte, dann gab es ihn nicht, und wenn ein Dokument nicht von ihm gesiegelt war, dann war es so, als sei es nicht geschrieben worden.

 Vin schüttelte den Kopf, als sich das Gespräch anderen Themen zuwandte. Es war eine lange Nacht gewesen, und ihr Kopf war voller Informationen, die sie auf dem Rückweg nach Fellise aufschreiben musste.

 »Entschuldigt mich, Graf Milen«, sagte sie und legte ihm die Hand auf den Arm. Als sie ihn berührte, erzitterte sie leicht. »Ich glaube, es ist Zeit für mich, den Heimweg anzutreten.«

 »Ich bringe Euch zu Eurem Wagen«, bot er an.

 »Das ist nicht nötig«, erwiderte sie süßlich. »Ich möchte mich vorher noch ein wenig frischmachen, und außerdem muss ich erst auf meinen Terriser warten. Ich setze mich ein wenig an unseren Tisch.«

 »In Ordnung«, sagte er und nickte respektvoll.

 »Geht, wenn Ihr müsst, Valette«, sagte Kliss. »Aber dann werdet Ihr nicht erfahren, was ich Neues über das Ministerium weiß ...«

 Vin hielt inne. »Was denn?«

 In Kliss' Augen funkelte es, und sie warf dem sich entfernenden Obligator einen raschen Blick nach. »Die Inquisitoren summen wie die Insekten umher. In den letzten Monaten haben sie doppelt so viele Skaa-Diebesbanden ausgehoben wie üblich. Sie machen nicht einmal Gefangene - sie bringen sie einfach alle an Ort und Stelle um.«

 »Woher weißt du das?«, fragte Milen misstrauisch. Er wirkte so geradlinig und edel. Doch man konnte nicht wissen, wie er in Wirklichkeit war.

 »Ich habe meine Quellen«, meinte Kliss lächelnd »Die Inquisitoren haben erst heute Nachmittag eine weitere Bande ausgeräuchert. Ihr Hauptquartier lag hier ganz in der Nähe.«

 Vin spürte, wie Kälte ihr den Rücken hochstieg. Sie waren nicht sehr weit von Keulers Laden entfernt ... Nein, das kann nicht sein. Docksohn und die anderen sind zu klug. Selbst wenn Kelsier nicht in der Stadt ist, sind sie in Sicherheit.

 »Verdammte Diebe«, spuckte Tyden aus. »Diese verfluchten Skaa wissen nicht, wo ihr Platz ist. Sind nicht die Nahrung und Kleidung, die wir ihnen geben, schon ein Diebstahl aus unseren Taschen?«

 »Es ist doch erstaunlich, dass diese Kreaturen als Diebe überleben können«, meinte Carli, Tydens junge Frau, mit ihrer schnurrenden Stimme. »Ich kann mir gar nicht vorstellen, wie man so dumm sein kann, sich von den Skaa ausrauben zu lassen.«

 Tyden errötete, und Vin beobachtete ihn mit Neugier. Carli redete selten, es sei denn, sie konnte ihrem Gemahl einen Seitenhieb versetzen. Er muss schon einmal ausgeraubt worden sein. Oder man hat ihn übers Ohr gehauen.

 Vin merkte sich diese Information für später und drehte sich um, weil sie nun endlich gehen wollte. Diese Bewegung brachte sie von Angesicht zu Angesicht mit Schan Elariel, die soeben zu der Gruppe gestoßen war.

 Elants frühere Verlobte sah so makellos aus wie immer. Ihr langes, kastanienbraunes Haar besaß einen leuchtenden Schimmer, und ihre prächtige Gestalt erinnerte Vin daran, wie dürr sie selbst war. Schan war so überheblich, dass sie sogar eine selbstbewusste Person unsicher machen konnte. Vin begriff allmählich, dass diese Dame genauso war, wie sich die Aristokratie die vollkommene Frau vorstellte.

 Die Männer in Vins Gruppe nickten respektvoll, und die Frauen machten einen Knicks, denn sie fühlten sich geehrt, weil sich eine so wichtige Person ihrem Gespräch zuwandte. Vin warf einen raschen Blick zur Seite und versuchte zu entkommen, doch Schan stand genau vor ihr.

 Schan lächelte. »Ah, Graf Milen«, sagte sie zu Vins Begleiter, »es ist eine Schande, dass Eure ursprüngliche Balldame erkrankt ist. Anscheinend blieb Euch kaum eine andere Wahl.«

 Milen errötete, denn Schans Bemerkung brachte ihn in eine schwierige Lage. Würde er den Zorn dieser sehr mächtigen Dame spüren, wenn er Vin verteidigte? Aber wenn er Schan zustimmte, würde er seine Begleiterin beleidigen.

 Er wählte den Ausweg des Feiglings: Er beachtete diese Bemerkung gar nicht. »Herrin Schan, es ist uns eine Freude, dass Ihr bei uns seid.«

 »Allerdings«, meinte Schan sanft. In ihren Augen blitzte es vor Vergnügen, als sie Vins Unbehagen sah.

 Verfluchte Frau!, dachte Vin. Immer wenn es Schan langweilig wurde, schien sie Vin aufzusuchen und sie zum Spaß in Verlegenheit zu bringen.

 »Wie dem auch sei«, fuhr Schan fort, »ich fürchte, ich bin nicht zum Plaudern hergekommen. Es ist mir zwar unangenehm, aber ich habe mit dem Renoux-Kind etwas zu besprechen. Wollt Ihr uns bitte entschuldigen?«

 »Selbstverständlich, meine Dame«, sagte Milen und wich einen Schritt zurück. »Herrin Valette, vielen Dank für Eure Gegenwart heute Abend.«

 Vin nickte ihm und den anderen zu und fühlte sich ein wenig wie ein verwundetes Tier, das von der Herde zurückgelassen wird. Heute Abend wollte sie wirklich nichts mit Schan zu tun haben.

 »Herrin Schan«, sagte Vin, als sie allein waren. »Ich glaube, Euer Interesse an mir ist unbegründet. Ich habe in der letzten Zeit Elant kaum mehr gesehen.«

 »Ich weiß«, erwiderte Schan. »Anscheinend habe ich deine Fähigkeiten überschätzt, mein Kind. Man sollte doch glauben, dass du einen Mann, der so viel wichtiger ist als du selbst, nicht mehr so leicht entwischen lässt, sobald du seine Aufmerksamkeit erregt hast.«

 Sollte sie denn nicht eifersüchtig sein?, dachte Vin und unterdrückte ein Zucken, als sie die unausweichliche Berührung durch Schans allomantische Kraft in ihren Gefühlen spürte. Sollte sie mich nicht dafür hassen, dass ich ihren Platz eingenommen habe?

 Doch das war nicht die Art der Adligen. Vin war nichts - höchstens eine vorübergehende Ablenkung. Schan war nicht daran interessiert, Elants Zuneigung wiederzuerlangen; sie wollte es nur dem Mann heimzahlen, der sie erniedrigt hatte.

 »Ein kluges Mädchen würde den einzigen Vorteil, den es hat, zu seinem Nutzen einsetzen«, sagte Schan. »Wenn du glaubst, dass andere wichtige Adlige dir irgendeine Aufmerksamkeit schenken, dann irrst du dich. Elant liebt es, den Hof zu schockieren, und natürlich hat er das mit der langweiligsten und schwerfälligsten Frau getan, die er finden konnte. Ergreife diese Gelegenheit, denn so schnell findest du keine andere.«

 Vin biss die Zähne zusammen und versuchte sich sowohl gegen die Beleidigungen als auch gegen Schans Allomantie unempfindlich zu machen. Schan hatte offensichtlich eine Kunst daraus gemacht, den Leuten all jene Kränkungen aufzuzwingen, an denen sie gerade Freude hatte.

 »Und jetzt brauche ich Informationen über gewisse Texte, die Elant in seinem Besitz hat«, fuhr Schan fort. »Du kannst doch lesen, oder?«

 Vin nickte knapp.

 »Gut«, sagte Schan. »Du brauchst dir bloß die Titel seiner Bücher zu merken. Schau dafür aber nicht auf den Einband, denn der könnte in die Irre führen. Lies die ersten Seiten und erstatte mir dann Bericht.«

 »Und was ist, wenn ich Elant erzähle, was Ihr plant?«

 Schan lachte. »Meine Liebe, du weißt nicht, was ich plane. Außerdem scheinst du bei Hofe allmählich voranzukommen. Sicherlich begreifst du da, dass du nicht einmal darüber nachdenken willst, mich zu betrügen.«

 Mit diesen Worten wandte sich Schan ab und hatte sofort eine Ansammlung von Müßiggängern um sich, die in der Nähe gestanden hatten. Schans Besänftigungen wurden schwächer, und Vin fühlte, wie Zorn und Enttäuschung in ihr aufstiegen. Es hatte eine Zeit gegeben, in der sie einfach davongeeilt wäre, da ihr Selbstwertgefühl schon so sehr angeschlagen war, dass Schans Beleidigungen es nicht noch tiefer in den Dreck hätten ziehen können. Doch heute Abend wünschte sie sich, zurückschlagen zu können.

 Beruhige dich. Es ist gut so. Du bist eine Spielfigur in den Plänen der Großen Häuser geworden - die meisten Angehörigen des niederen Adels träumen vermutlich von einer solchen Gelegenheit.

 Sie seufzte und zog sich an den nun leeren Tisch zurück, an dem sie vorhin mit Milen gesessen hatte. Der heutige Ball fand in der wundervollen Festung Hasting statt. Das massige, runde Hauptgebäude wurde von sechs Türmen flankiert, die allesamt ein wenig von dem zentralen Bau entfernt standen und mit diesem durch Brücken verbunden waren. In alle sieben Türme waren gebogene Bleiglasfenster eingelassen.

 Der Ballsaal befand sich im obersten Stock des breiten Mittelturms. Glücklicherweise bewahrte ein von Skaa betriebenes Aufzugssystem die adligen Gäste davor, zu Fuß bis ganz hinauf steigen zu müssen. Der Ballsaal selbst war nicht so spektakulär wie einige andere, die Vin schon besucht hatte; es handelte sich einfach um eine ungefähr rechteckige Halle mit einer Kuppeldecke und farbigen Glasfenstern rundum.

 Erstaunlich, wie schnell man sich an gewisse Dinge gewöhnt, dachte Vin. Vielleicht tun die Adligen deshalb so schreckliche Dinge. Sie töten schon so lange, dass es niemanden mehr aufregt.

 Sie bat einen Diener, Sazed zu holen, und setzte sich, damit sich ihre Füße erholen konnten. Ich wünschte, Kelsier würde sich beeilen und zurückkommen, dachte sie. Die Mannschaft - einschließlich Vin - schien weniger motiviert zu sein, wenn er nicht da war. Es war nicht so, dass sie nicht arbeiten wollte, doch Kelsiers schwungvoller Geist und Optimismus hielten sie in Gang.

 Vin schaute müßig umher, und sie bemerkte Elant Wager, der nicht weit von ihr entfernt stand und sich mit einer kleinen Gruppe junger Adliger unterhielt. Sie erstarrte. Ein Teil von ihr - der Vin-Teil - wollte weglaufen und sich verstecken. Trotz ihres umfangreichen Kleides würde sie unter einen Tisch passen.

 Doch seltsamerweise war der Valette-Teil stärker. Ich muss mit ihm reden, dachte sie. Nicht wegen Schan, sondern weil ich die Wahrheit herausfinden muss. Docksohn hat übertrieben. Er muss übertrieben haben.

 Seit wann war sie so mutig? Noch als sie aufstand, war Vin erstaunt über ihre feste Entschlossenheit. Sie durchquerte den Ballsaal und überprüfte dabei kurz ihr schwarzes Kleid. Einer von Elants Gefährten tappte ihm auf die Schulter und nickte in Vins Richtung. Elant drehte sich um, und die beiden anderen Männer zogen sich zurück.

 »Ah, Valette«, sagte er, als sie vor ihm stehen blieb. »Ich bin spät eingetroffen. Ich wusste gar nicht, dass Ihr hier seid.«

 Lügner. Natürlich wusstest du das. Valette würde doch niemals den Hasting-Ball versäumen. Wie sollte sie es zur Sprache bringen? Wie sollte sie ihre Frage formulieren? »Ihr seid mir aus dem Weg gegangen«, sagte sie schließlich.

 »Also, das würde ich nicht gerade sagen. Ich war nur sehr beschäftigt. Hausangelegenheiten. Außerdem habe ich Euch gewarnt und Euch gesagt, dass ich grob bin, und ...« Er verstummte und fragte dann: »Valette? Ist alles in Ordnung?«

 Vin bemerkte, dass sie schniefte, und sie spürte eine Träne auf ihrer Wange. Du Idiot!, dachte sie, während sie sich die Augen mit Lestiborners Taschentuch rieb. Du verdirbst dir die Schminke.

 »Valette, Ihr zittert ja!«, sagte Elant besorgt. »Kommt, wir gehen auf den Balkon, damit Ihr frische Luft atmen könnt.«

 Sie ließ es zu, dass er sie von der Musik und den plaudernden Menschen wegführte, und sie traten hinaus in die stille, dunkle Luft. Der Balkon - einer von vielen, die aus dem obersten Stockwerk des mittleren Turms von Hasting ragten - war leer. Eine einzige Steinlaterne war in die Brüstung eingelassen, und einige geschmackvoll angeordnete Pflanzen standen in den Ecken.

 Nebel trieb durch die Luft, allgegenwärtig wie immer, aber der Balkon war so nahe der Wärme, die aus der Festung drang, dass die Schwaden hier nur sehr dünn waren. Elant schenkte ihnen keine Beachtung. Wie die meisten Adligen, so sah auch er die Angst vor dem Nebel als dummen Skaa-Aberglauben an, und vermutlich hatte er damit Recht.

 »Also, was ist los?«, fragte er. »Ich gebe zu, dass ich Euch in letzter Zeit nicht gebührend beachtet habe. Es tut mir leid, denn das habt Ihr nicht verdient. Ihr habt Euch so gut eingelebt, dass Ihr niemanden mehr braucht, der Euch Schwierigkeiten macht ...«

 »Habt Ihr je mit einer Skaa-Frau geschlafen?«, fragte Vin.

 Elant wirkte verblüfft. »Darum geht es also. Wer hat Euch denn das gesagt?«

 »Habt Ihr?«, wollte Vin wissen.

 Elant schwieg.

 Oberster Herrscher! Es stimmt!

 »Setzt Euch«, sagte Elant und zog ihr einen Stuhl heran.

 »Also ist es wahr?«, fragte Vin, während sie Platz nahm. »Ihr habt es getan. Er hat Recht, ihr alle seid Ungeheuer.«

 »Ich ...« Er legte die Hand auf Vins Arm, aber sie zog ihn fort und spürte dabei, wie eine Träne an ihrem Gesicht herunterrann und auf ihr Kleid tropfte. Sie rieb sich die Augen, und Schminke klebte an ihrem Taschentuch.

 »Es ist passiert, als ich dreizehn war«, sagte Elant leise. »Mein Vater glaubte, es sei an der Zeit, dass ich zum ›Mann‹ werde. Ich wusste nicht einmal, dass man das Mädchen hinterher umbringen würde, Valette. Ehrlich. Ich habe es nicht gewusst.«

 »Und danach?«, wollte sie wissen und spürte, wie sie immer wütender wurde. »Wie viele Mädchen habt Ihr ermordet, Elant Wager?«

 »Keines! Nie wieder habe ich so etwas getan, Valette. Nicht, nachdem ich herausgefunden habe, was nach dem ersten Mal passiert ist.«

 »Ihr erwartet von mir, dass ich das glaube?«

 »Ich weiß nicht«, sagte Elant. »Seht, ich weiß, dass es für die Damen bei Hofe üblich ist, alle Männer als Tiere hinzustellen, aber Ihr müsst mir glauben. Wir sind nicht alle so.«

 »Mir hat man das Gegenteil gesagt«, meinte Vin.

 »Wer war das? Jemand aus dem Landadel? Valette, sie kennen uns nicht. Sie sind eifersüchtig auf uns, weil wir den größten Teil, des Kanalsystems kontrollieren, und vielleicht sind sie es zu Recht. Aber ihr Neid macht aus uns noch lange keine schrecklichen Menschen.«

 »Wie viele?«, fragte Vin. »Wie viele Adlige tun solche Dinge?«

 »Vielleicht ein Drittel«, antwortete Elant. »Ich bin mir nicht sicher. Das sind nicht die Menschen, mit denen ich meine Zeit verbringe.«

 Sie wollte ihm unbedingt glauben, und gerade dieses Verlangen hätte sie misstrauisch machen sollen. Aber wenn sie ihm in die Augen schaute - in diese Augen, die ihr immer so ehrlich erschienen waren -, dann spürte sie, wie sie schwankte. Zum ersten Mal in ihrem Leben achtete sie nicht auf Reens Geflüster und glaubte Elant einfach.

 »Ein Drittel«, wiederholte sie flüsternd. So viele. Aber wenigstens nicht alle. Sie rieb sich die Augen, und Elant bemerkte ihr Taschentuch.

 »Wer hat Euch das gegeben?«, fragte er neugierig.

 »Ein Verehrer«, antwortete Vin.

 »Ist das derjenige, der Euch all diese Dinge über mich erzählt hat?«

 »Nein, das war ein anderer«, sagte Vin. »Er behauptet, alle Adligen - oder eher alle Adligen aus Luthadel - seien schreckliche Menschen. Er ist der Ansicht, dass die Damen bei Hofe es nicht einmal als Ehebruch ansehen, wenn ihre Männer mit Skaa-Huren schlafen.«

 Elant schnaubte. »Dann kennt Euer Informant die Frauen nicht besonders gut. Zeigt mir auch nur eine Ehefrau, die sich nicht ärgert, wenn ihr Gemahl eine andere hat - sei es eine Skaa oder eine Adlige.«

 Vin nickte, holte tief Luft und beruhigte sich wieder. Sie war verlegen, aber auch erleichtert. Elant kniete sich neben ihren Stuhl und schien noch immer besorgt zu sein.

 »Gehört Euer Vater zu diesem Drittel?«, fragte sie.

 Elant errötete im schwachen Licht und senkte den Blick. »Er mag alle Arten von Geliebten: Skaa, Adlige ... es ist ihm egal. Ich denke immer wieder an jene Nacht, Valette. Ich wünschte mir ... ich weiß nicht.«

 »Es war nicht eure Schuld, Elant«, sagte sie. »Ihr wart doch nur ein dreizehn Jahre alter Junge, der das getan hat, was sein Vater ihm befohlen hat.«

 Elant schaute weg, aber ihr waren der Zorn und die Schuldgefühle in seinen Augen nicht entgangen. »Jemand muss dafür sorgen, dass diese Dinge nicht mehr geschehen«, sagte er leise. Vin war verblüfft über die Eindringlichkeit seiner Worte.

 Er ist ein Mann, dem das alles nicht gleichgültig ist, dachte sie. Ein Mann wie Kelsier oder Docksohn. Ein guter Mann. Warum begreifen sie das nicht?

 Schließlich seufzte Elant, stand auf und zog sich einen Stuhl heran. Er setzte sich, stützte einen Ellbogen am Geländer ab und fuhr sich durch das zerzauste Haar. »Ihr seid vermutlich nicht die erste Dame, die ich auf einem Ball zum Weinen gebracht habe, aber Ihr seid die Erste, bei der es mir etwas ausmacht. Meine überragende Ehrenhaftigkeit hat offenbar einen neuen Tiefstand erreicht.«

 Vin lächelte. »Ihr seid nicht der Grund für meine Tränen«, sagte sie und lehnte sich zurück. »Die letzten Monate waren ein wenig ... erschöpfend. Als ich diese Dinge herausgefunden habe, war ich einfach nicht in der Lage, richtig mit ihnen umzugehen.«

 »Gegen die Verdorbenheit Luthadels muss endlich etwas unternommen werden«, sagte Elant. »Der Oberste Herrscher bemerkt sie nicht einmal - er will sie nicht bemerken.«

 Vin nickte und sah Elant an. »Warum seid Ihr mir in der letzten Zeit aus dem Weg gegangen?«

 Elant errötete abermals. »Ich war der Meinung, dass Ihr genug neue Freunde habt, die Euch in Trab halten.«

 »Was soll denn das heißen?«

 »Ich mag eine Menge der Leute nicht, mit denen Ihr in der letzten Zeit Umgang pflegt, Valette«, sagte Elant. »Ihr habt es geschafft, Euch in die Gesellschaft von Luthadel einzufügen. Ich sehe immer wieder, wie es die Leute verändert, wenn sie mit der Politik herumspielen.«

 »Das ist leicht gesagt«, fuhr Vin ihn an, »vor allem, wenn man selbst an der Spitze des politischen Einflusses steht. Ihr könnt es Euch erlauben, diesen Dingen keine Beachtung zu schenken, aber einige andere sind nicht so glücklich.«

 »Vermutlich habt Ihr Recht.«

 »Außerdem«, fuhr Vin fort, »spinnt Ihr Eure Intrigen genauso wie alle anderen. Oder wollt Ihr mir etwa weismachen, Euer anfängliches Interesse an mir sei nicht dem Wunsch entsprungen, Euren Vater zu kränken?«

 Elant hob die Hände. »Also gut, betrachtet mich als angemessen gezüchtigt. Ich war ein Narr und Dummkopf. Aber das liegt in der Familie.«

 Vin seufzte. Sie lehnte sich zurück und spürte das kühle Wispern des Nebels auf ihren tränenfeuchten Wangen. Elant war kein Ungeheuer; in dieser Hinsicht glaubte sie ihm. Vielleicht war sie eine Närrin, aber sie spürte den Einfluss, den Kelsier auf sie ausübte, immer deutlicher. Allmählich vertraute sie ihrer Umgebung, und es gab niemanden, dem sie mehr vertrauen wollte als Elant Wager.

 Außerdem war es leichter für sie, das Grauen der Beziehung zwischen den Adligen und den Skaa-Frauen zu ertragen, wenn es keine unmittelbare Verbindung zu Elant besaß. Selbst wenn für ein Drittel der Adligen der Mord an Skaa-Frauen etwas Alltägliches darstellte, war die Gesellschaft als Ganzes vielleicht doch noch zu retten. Die Adelsschicht musste nicht vollständig ausgelöscht werden, man musste ihr also nicht mit der gleichen Taktik begegnen, die sie selbst anwendete. Vin hatte dafür zu sorgen, dass es während der Rebellion nicht zu Säuberungsaktionen kam, egal, welches Blut man in den Adern hatte.

 Oberster Herrscher, dachte sie. Ich denke schon wie die anderen. Es ist beinahe so, als glaubte ich, dass wir die Verhältnisse tatsächlich ändern könnten.

 Sie warf einen Blick hinüber zu Elant, der den wirbelnden Nebelschwaden den Rücken zugekehrt hatte. Er wirkte mürrisch.

 Ich habe schlechte Erinnerungen bei ihm hervorgerufen, dachte Vin schuldbewusst. Kein Wunder, dass er seinen Vater so sehr hasst. Sie wünschte sich, etwas tun zu können, damit er sich besser fühlte.

 »Elant«, sagte sie schließlich und lenkte damit seine Aufmerksamkeit auf sich. »Sie sind genauso wie wir.«

 »Wer?«

 »Die Plantagen-Skaa«, sagte Vin. »Ihr habt mich einmal nach ihnen gefragt. Ich hatte Angst, also habe ich mich wie eine gute Adlige verhalten. Ihr aber schient enttäuscht zu sein, als ich nichts weiter dazu zu sagen hatte.«

 Er beugte sich vor. »Ihr habt also tatsächlich eine gewisse Zeit bei den Skaa verbracht?«

 Vin nickte. »Viel Zeit sogar. Zu viel, wenn Ihr meine Familie fragt. Das mag der Grund gewesen sein, warum sie mich hierhergeschickt hat. Ich habe einige dieser Skaa sehr gut gekannt: einen älteren Mann insbesondere. Er hat eine Frau, die er geliebt hat, an einen Adligen verloren, der etwas Hübsches für sein Abendvergnügen haben wollte.«

 »Auf Eurer Plantage?«

 Rasch schüttelte Vin den Kopf. »Er ist entlaufen und zu den Ländereien meines Vaters gegangen.«

 »Und Ihr habt ihn versteckt?«, fragte Elant überrascht. »Entlaufene Skaa werden doch für gewöhnlich hingerichtet!«

 »Ich habe sein Geheimnis bewahrt«, sagte Vin. »Ich habe ihn nicht lange gekannt, aber das eine kann ich Euch versprechen, Elant: Seine Liebe war so stark wie die eines jeden Adligen. Sie war sicherlich stärker als die der meisten hier in Luthadel.«

 »Und was war mit seinen geistigen Fähigkeiten?«, fragte Elant wissbegierig. »Sind die Skaa ... begriffsstutzig?«

 »Natürlich nicht!«, brauste Vin auf. »Ich habe Skaa gekannt, die genauso klug waren, wie Ihr es seid, Elant Wager. Sie mögen zwar keine Ausbildung haben, aber sie sind intelligent. Und sie sind wütend.«

 »Wütend?«, fragte er.

 »Einige zumindest«, meinte Vin. »Darüber, wie sie behandelt werden.«

 »Dann wissen sie es also? Sie kennen den Unterschied zwischen ihnen und uns?«

 »Wie sollte ihnen das entgangen sein?«, fragte Vin und fuhr sich mit ihrem Taschentuch über die Nase. Allerdings hörte sie damit auf, als sie bemerkte, wieviel Schminke sie damit abrieb.

 »Hier«, sagte Elant und überreicht ihr sein eigenes Taschentuch. »Erzählt mir mehr. Woher wisst Ihr all das?«

 »Sie haben es mir erzählt«, erklärte Vin. »Sie haben mir vertraut. Ich weiß um ihren Zorn, weil sie sich bei mir über ihr Leben beschwert haben. Ich weiß um ihre Klugheit, weil es vieles gibt, das sie vor dem Adel geheim halten.«

 »Was zum Beispiel?«

 »Zum Beispiel das Netzwerk der Untergrund-Bewegung«, sagte Vin. »Die Skaa helfen den Entflohenen, über die Kanäle von Plantage zu Plantage zu ziehen. Die Adligen bekommen davon nichts mit, weil sie sich keine Skaa-Gesichter merken können.«

 »Erstaunlich.«

 »Außerdem gibt es da noch die Diebesbanden«, fügte Vin hinzu. »Ich nehme an, dass diese Skaa sehr gerissen sind, denn es gelingt ihnen, sich vor den Obligatoren und den Adligen zu verstecken und die Großen Häuser vor der Nase des Obersten Herrschers auszurauben.«

 »Ja, das ist mir bekannt«, sagte Elant. »Ich wünschte, ich würde einmal einem von ihnen begegnen und ihn fragen können, wie es ihnen gelingt, sich so gut zu verbergen. Es müssen faszinierende Leute sein.«

 Fast hätte Vin darauf etwas Entlarvendes erwidert, aber sie hielt den Mund. Vermutlich habe ich schon zu viel gesagt.

 Elant schaute sie an. »Auch Ihr seid faszinierend, Valette. Ich hätte wissen müssen, dass Ihr nicht so verdorben wie die anderen seid. Vielleicht könnt Ihr sie ja auf Eure Weise verderben.«

 Vin lächelte.

 »Jetzt muss ich gehen«, sagte Elant und erhob sich. »Eigentlich bin ich heute Abend aus einem bestimmten Grund hergekommen, denn hier treffen sich einige meiner Freunde.«

 Das stimmt!, dachte Vin. Einer der Männer, mit denen Elant vorhin gesprochen hat - und über dessen Beziehung zu Elant sich Kelsier und Sazed wundern -, ist ein Hasting.

 Vin stand ebenfalls auf und hielt Elant das Taschentuch entgegen, das er ihr gegeben hatte.

 Er nahm es nicht an. »Ihr könnt es gern behalten. Es sollte nicht nur einem praktischen Zweck dienen.«

 Vin warf einen Blick auf das Taschentuch. Wenn ein Adliger ernsthaft um eine Dame wirbt, dann gibt er ihr ein Taschentuch.

 »Oh«, sagte sie und steckte es ein. »Vielen Dank.«

 Elant lächelte und machte einen Schritt auf sie zu. »Dieser andere Mann - wer immer es sein mag - ist mir wegen meiner närrischen Art vielleicht einen Schritt voraus. Ich bin aber nicht so närrisch, dass ich die Gelegenheit verpasse, ihm ein wenig Konkurrenz zu machen.« Er zwinkerte ihr zu, verneigte sich leicht und ging zurück in den Ballsaal.

 Vin wartete einen Augenblick, dann schlüpfte auch sie durch die Balkontür. Elant stand bei denselben beiden Männern wie vorhin. Der eine stammte aus dem Hause Lekal und der andere aus dem Hause Hasting, und beide waren sie politische Gegner der Wagers. Sie verstummten kurz, dann begaben sich alle drei zur Treppe an der Seite des Saales.

 Diese Wendeltreppe führt nur zu einem einzigen Ort, dachte Vin, während sie tiefer in den Saal hineinschritt. Zu einem der kleineren Türme.

 »Herrin Valette?«

 Vin zuckte zusammen und stellte fest, dass Sazed sich ihr näherte. »Seid Ihr bereit zum Aufbruch?«, fragte er.

 Vin trat rasch auf ihn zu. »Graf Elant Wager ist gerade im Treppenhaus mit seinen Freunden Lekal und Hasting verschwunden.«

 »Interessant«, meinte Sazed. »Und warum sollte ... Herrin, was ist denn mit Eurer Schminke passiert?«

 »Ach, nichts«, wehrte Vin ab. »Ich glaube, ich sollte ihnen folgen.«

 »Ist das ein anderes Taschentuch, Herrin?«, fragte Sazed. »Ihr seid sehr umtriebig gewesen.«

 »Sazed, hörst du mir überhaupt zu?«

 »Ja, Herrin. Ich nehme an, Ihr könnt Ihnen folgen, wenn Ihr es unbedingt wünscht, aber es wäre recht offensichtlich. Ich weiß nicht, ob das die beste Methode zum Sammeln von Informationen ist.«

 »Ich würde ihnen nicht offen folgen«, beruhigte Vin ihn. »Ich würde Allomantie einsetzen. Aber dazu brauche ich deine Genehmigung.«

 Sazed dachte nach. »Ich verstehe. Wie geht es Eurer Seite?«

 »Sie ist schon seit langem verheilt«, sagte Vin. »Ich bemerke sie gar nicht mehr.«

 Sazed seufzte. »Also gut. Meister Kelsier will Eure Ausbildung sowieso fortsetzen, sobald er zurückgekehrt ist. Aber seid vorsichtig. Es ist zwar lächerlich, das einer Nebelgeborenen zu sagen, aber ich möchte Euch dennoch darum bitten.«

 »Das werde ich sein«, versprach Vin ihm. »Wir treffen uns in einer Stunde auf dem Balkon da drüben.«

 »Viel Glück, Herrin«, sagte Sazed.

 Schon eilte Vin auf den Balkon zu. Sie huschte um die Ecke und stand bald wieder vor dem steinernen Geländer und den Nebeln dahinter. Vor der wunderbaren, wirbelnden Leere. Es ist schon viel zu lange her, dachte sie, griff in ihren Ärmel und zog eine Phiole mit Metallen hervor. Begierig trank sie den Inhalt und nahm einige Münzen in die Hand.

 Dann sprang sie freudig auf die Brüstung und stürzte sich in den dunklen Nebel.

 Das Zinn verlieh ihrem Blick Weite, während ihr Kleid im Wind erzitterte. Das Weißblech gab ihr Stärke, als sie die Stützmauer zwischen dem Turm und der eigentlichen Festung betrachtete. Der Stahl schenkte ihr Freiheit, als sie eine Münze in die Tiefe und die Finsternis warf.

 Sie sprang in die Luft, unter deren Widerstand ihr Gewand flatterte. Es war ihr, als zöge sie einen schweren Stoffballen hinter sich her, doch ihre Allomantie machte sie stark genug dafür. Der Turm, in dem Elant verschwunden war, lag unmittelbar vor ihr; sie brauchte nur auf den Wehrgang zu gelangen, der zwischen ihm und dem Mittelturm verlief. Vin fachte ihren Stahl an, drückte sich ein wenig höher und warf eine weitere Münze in den Nebel hinter ihr. Als sie gegen die Wand schlug, nutzte Vin ihre Kraft, um sich von dem Metall abzustoßen.

 Sie traf ein wenig zu tief auf ihr Ziel. Der Stoff ihres Kleides dämpfte den Aufschlag, und es gelang ihr, sich an die Brüstung des Wehrgangs zu klammern. Wenn Vins Kräfte nicht verstärkt gewesen wären, dann hätte sie Schwierigkeiten gehabt, sich hochzuziehen, doch so kletterte sie mühelos auf das Geländer.

 Sie kauerte sich in ihrem schwarzen Kleid zusammen und schlich leise über den Wehrgang. Es gab keine Wächter hier, doch der Turm vor ihr hatte an seiner Basis eine erleuchtete kleine Wachstation.

 In dieser Richtung kann ich nicht weitergehen, dachte sie und blickte nach oben. Der Turm schien mehrere Zimmer zu haben, und aus einigen drang Licht. Vin ließ eine Münze fallen und katapultierte sich nach oben, dann zog sie an einem Fensterscharnier und landete leichtfüßig auf dem Sims. Die Läden waren zur Nacht vorgelegt, und sie musste sich eng gegen sie drücken und ihr Zinn stärker verbrennen, wenn sie hören wollte, was drinnen gesprochen wurde.

 »... Bälle dauern immer bis tief in die Nacht. Vermutlich müssen wir Doppelwache schieben.«

 Soldaten, dachte Vin. Sie sprang ab und drückte gegen den oberen Teil des Fensters. Es klapperte, als sie den Turm hinaufflog. Sie erreichte den nächsten Fenstersims und zog sich daran hoch.

 »... bereue meine Verspätung nicht«, drang eine vertraute Stimme hinaus. Sie gehörte Elant. »Sie ist nun mal zufällig viel anziehender als du, Telden.«

 Eine männliche Stimme lachte. »Der mächtige Elant Wager ist von einem hübschen Gesicht gefesselt.«

 »An ihr ist mehr als nur das, Jastes«, sagte Elant. »Sie hat ein gutes Herz. Sie hat Skaa-Flüchtlingen auf ihrer Plantage geholfen. Ich bin der Meinung, wir sollten zusammen mit ihr reden.«

 »Ausgeschlossen«, erwiderte eine tiefe Stimme. »Es ist mir egal, wenn du über Philosophie reden willst, Elant. Ich trinke sogar mit dir. Aber ich werde es nicht zulassen, dass irgendwelche Leute zu uns stoßen.«

 »Ich stimme mit Telden überein«, sagte Jastes. »Fünf Leute sind genug.«

 »Ich glaube, ihr seid ungerecht«, wandte Elant ein.

 »Elant ...«, meinte eine weitere Stimme aufgebracht.

 »In Ordnung«, sagte Elant. »Telden, hast du das Buch gelesen, das ich dir gegeben habe?«

 »Ich hab's versucht«, antwortete Telden. »Es ist ein bisschen dick.«

 »Aber es ist gut, nicht wahr?«, fragte Elant.

 »Ziemlich gut«, gab Telden zu. »Jetzt verstehe ich, warum der Oberste Herrscher es so hasst.«

 »Redalevins Werke sind besser«, warf Jastes ein. »Sie sind bündiger.«

 »Ich will ja nichts sagen«, meinte eine fünfte Stimme, »aber ist das alles, was wir tun werden? Lesen?«

 »Was ist falsch am Lesen?«, fragte Elant. »Es ist ein bisschen langweilig«, meinte die fünfte Stimme. Ein guter Mann, dachte Vin.

 »Langweilig?«, wunderte sich Elant. »Meine Herren, diese Ideen - diese Worte - sind alles. Die Verfasser wussten, dass sie um ihrer Worte wegen hingerichtet würden. Spürt ihr nicht ihre Leidenschaft?«

 »Leidenschaft, ja«, sagte die fünfte Stimme. »Nützlichkeit, nein.«

 »Wir können die Welt verändern«, sagte Jastes. »Zwei von uns sind Hauserben und die drei anderen Zweite in der Erbfolge.«

 »Eines Tages werden wir das Sagen haben«, meinte Elant. »Wenn wir diese Ideen umsetzen - Gerechtigkeit, Diplomatie, Mäßigung -, dann können wir sogar Druck auf den Obersten Herrscher ausüben!«

 Der fünfte Mann schnaubte verächtlich. »Du magst vielleicht der Erbe eines mächtigen Hauses sein, Elant, aber wir anderen sind nicht so wichtig. Telden und Jastes erben vielleicht nie, und Kevoux ist wohl kaum einflussreich, was keine Beleidigung sein soll. Wir können die Welt nicht verändern.«

 »Aber wir können die Haltung unserer Häuser ändern«, widersprach Elant. »Wenn die Häuser sich nicht mehr streiten, können wir wahre Macht in der Regierung erlangen und müssen uns nicht mehr den Launen des Obersten Herrschers beugen.«

 »Mit jedem Jahr wird der Adel schwächer«, stimmte Jastes ihm zu. »Unsere Skaa gehören dem Obersten Herrscher, genau wie unser Land. Seine Obligatoren bestimmen, wen wir heiraten und was wir glauben dürfen. Sogar unsere Kanäle sind offiziell sein Eigentum. Gedungene Mörder des Ministeriums töten all jene, die zu offen reden oder zu erfolgreich sind. Das ist keine Art zu leben.«

 »In diesem Punkt stimme ich mit dir überein«, sagte Telden. »Elants Geschwätz über das Ungleichgewicht der Klassen klingt in meinen Ohren ziemlich dumm, aber ich sehe die Notwendigkeit ein, eine vereinigte Front gegen den Obersten Herrscher zu bilden.«

 »Genau«, meinte Elant. »Das ist es, was wir tun müssen ...«

 »Vin!«, flüsterte plötzlich eine Stimme in ihrer Nähe.

 Vin zuckte zusammen und wäre vor Entsetzen beinahe vom Fenstersims gefallen. Rasch wandte sie sich um.

 »Über dir«, flüsterte die Stimme.

 Sie warf einen Blick nach oben. Kelsier hing an einem Sims genau über ihr. Er lächelte, blinzelte ihr zu und deutete mit dem Kopf auf den Wehrgang unter ihnen.

 Vin warf einen letzten Blick auf Elants Zimmer, während Kelsier durch den Nebel neben ihr glitt. Sie stieß sich ebenfalls ab und folgte Kelsier nach unten, wobei sie ihre alte Münze benutzte, um den Abstieg zu verlangsamen.

 »Du bist wieder da!«, sagte sie froh, nachdem sie gelandet war.

 »Bin heute Nachmittag zurückgekommen.«

 »Was machst du hier?«

 »Ich höre mir an, was dein Freund da drinnen zu sagen hat«, erklärte Kelsier. »Er scheint sich seit dem letzten Mal nicht sehr verändert zu haben.«

 »Seit dem letzten Mal?«

 Kelsier nickte. »Ich habe diese kleine Gruppe schon mehrfach belauscht, seit du mir von ihr erzählt hast. Ich hätte mir die Mühe sparen können; sie stellen keine Bedrohung dar. Sie sind nur eine Bande von Adligen, die sich zum Trinken und Schwatzen treffen.«

 »Aber sie wollen den Obersten Herrscher stürzen!«

 »Wohl kaum«, entgegnete Kelsier verächtlich. »Sie tun nur das, was alle Adligen tun - sie bemühen sich um Bündnisse. Es ist nicht ungewöhnlich, dass die nächste Generation bereits Koalitionen plant, noch bevor sie an der Macht ist.«

 »Das hier ist etwas anderes«, wandte Vin ein.

 »Ach ja?«, meinte Kelsier belustigt. »Bist du schon so lange eine Adlige, dass du das mit Bestimmtheit weißt?«

 Sie errötete, und er lachte und legte ihr freundschaftlich den Arm um die Schulter. »Werde bloß nicht so wie sie. Ich muss allerdings gestehen, dass sie für Adlige ganz in Ordnung zu sein scheinen. Ich verspreche dir, keinen von ihnen umzubringen. Einverstanden?«

 Vin nickte.

 »Vielleicht finden wir einen Weg, wie wir sie für uns nutzbar machen können. Anscheinend sind sie offener als viele andere. Ich will nur nicht, dass du enttäuscht wirst, Vin. Es sind immer noch Adlige. Das ist zwar nicht ihre Schuld, aber deswegen sind sie nicht anders als die anderen.«

 Genau wie Docksohn, dachte Vin. Kelsier nimmt das Schlimmste an, soweit es Elant betrifft. Doch hatte sie wirklich einen Grund, es anders zu sehen? Wenn man einen Kampf wie den von Kelsier und Docksohn führte, war es vermutlich sinnvoll - und gut für das innere Gleichgewicht - anzunehmen, dass alle Gegner böse waren.

 »Was ist denn mit deiner Schminke passiert?«, wollte Kelsier wissen.

 »Darüber will ich lieber nicht reden«, sagte Vin und dachte an ihr Gespräch mit Elant. Warum musste ich weinen? Ich bin ein so großer Dummkopf! Und wie ich mit der Frage herausgeplatzt bin, ob er mit Skaa-Frauen schläft!

 Kelsier zuckte die Achseln. »Na gut. Wir sollten jetzt gehen. Ich bezweifle, dass der junge Wager und seine Kameraden noch über irgendetwas Wichtiges reden werden.«

 Vin bewegte sich nicht.

 »Ich habe ihnen schon bei drei verschiedenen Gelegenheiten zugehört, Vin«, sagte Kelsier. »Wenn du willst, gebe ich dir eine Zusammenfassung ihrer Gespräche.«

 »In Ordnung«, meinte sie seufzend. »Aber ich habe Sazed gesagt, dass ich mich mit ihm wieder auf dem Ball treffe.«

 »Dann mach dich auf den Weg«, sagte Kelsier. »Ich verspreche dir, ihm nicht zu verraten, dass du herumgeschlichen bist und Allomantie benutzt hast.«

 »Er hat mir selbst gesagt, dass ich das darf«, wandte Vin ein.

 »Das hat er tatsächlich getan?« Vin nickte.

 »Mein Fehler«, gestand Kelsier. »Saze sollte dir einen Mantel holen, bevor ihr den Ball verlasst. Die Vorderseite deines Kleides ist über und über mit Asche beschmiert. Ich erwarte dich in Keulers Laden. Lass dich zusammen mit Sazed von der Kutsche dort absetzen; danach soll sie aus der Stadt fahren. So wahren wir den Schein.«

 Vin nickte erneut. Kelsier blinzelte ihr zu und sprang von dem Wehrgang in den Nebel hinein.

 Ich kann nur mir selbst vertrauen. Ich habe Männer gesehen, die sich die Fähigkeit ausgeprügelt haben, das Wahre und Gute zu erkennen, und ich glaube nicht, dass ich zu ihnen gehöre. Ich kann noch die Tränen in den Augen eines Kindes sehen und die Schmerzen seines Leides spüren.

 Wenn ich diese Fähigkeit je verlieren sollte, dann weiß ich, dass ich jede Hoffnung auf Erlösung verloren habe.

 [image:]

 Kapitel 24

 Kelsier befand sich bereits im Laden, als Vin und Sazed eintrafen. Er saß mit Hamm, Keuler und Spuki in der Küche, und sie genossen einen spätabendlichen Trunk.

 »Hamm!«, rief Vin freudig, als sie durch die Hintertür trat. »Du bist zurück!«

 »Jawoll«, meinte er fröhlich und hob den Becher.

 »Du warst ja eine ganze Ewigkeit weg!«

 »Das kann man wohl sagen«, meinte Hamm mit ernster Stimme.

 Kelsier lachte, erhob sich und füllte seinen Becher auf. »Hamm ist es allmählich leid, den General zu spielen.«

 »Ich musste eine Uniform tragen«, beklagte sich Hamm und streckte sich. Nun trug er wieder die altbekannte Weste und eine bequeme Hose. »Selbst die Plantagen-Skaa werden nicht so schrecklich gefoltert.«

 »Versuch einfach, von Zeit zu Zeit mal etwas Formelleres zu tragen«, schlug Vin vor und setzte sich. Sie hatte die Vorderseite ihres Kleides ausgebürstet, und es sah nicht halb so schlimm aus, wie sie befürchtet hatte. Das schwärzliche Grau der Asche hob sich noch ein wenig von dem dunklen Stoff ab, und er war dort ein wenig rau geworden, wo sie gegen den Stein gescheuert war, aber beides war kaum zu sehen.

 Hamm lachte. »Anscheinend bist du während meiner Abwesenheit zu einer richtigen jungen Dame geworden.«

 »Wohl kaum«, erwiderte Vin, als Kelsier ihr einen Becher mit Wein reichte. Sie hielt inne und nahm einen Schluck.

 »Herrin Vin ist sehr bescheiden, Meister Hammond«, sagte Sazed, während er Platz nahm. »Sie hat große Fortschritte in der höfischen Kunst gemacht und beherrscht sie inzwischen besser als die meisten echten Adligen, die ich bisher kennengelernt habe.«

 Vin errötete, und Hamm lachte erneut. »Demut, Vin? Von wem hast du denn eine so schlechte Eigenschaff gelernt?«

 »Bestimmt nicht von dir«, warf Kelsier ein und bot auch Sazed einen Becher Wein an. Der Terriser hob die Hand in respektvoller Ablehnung.

 »Natürlich hat sie das auch nicht von dir, Kell«, sagte Hamm. »Vielleicht hat Spuki es ihr beigebracht. Er scheint der einzige in unserer Mannschaft zu sein, der weiß, wie man den Mund geschlossen hält, nicht wahr, Junge?«

 Spuki errötete und versuchte, Vin nicht direkt anzusehen.

 Irgendwann muss ich ihn mir einmal vornehmen, dachte sie. Aber nicht heute Abend. Kelsier ist zurück, und Elant ist kein Mörder. Heute Abend kann ich mich entspannen.

 Schritte ertönten draußen auf der Treppe, und einen Augenblick später schlenderte Docksohn ins Zimmer. »Eine Feier? Und keiner hat mich geholt?«

 »Du schienst beschäftigt zu sein«, sagte Kelsier.

 »Außerdem wissen wir, dass du zu verantwortungsbewusst bist, um mit einem Haufen von Schurken wie uns herumzusitzen und dich zu betrinken«, fügte Hamm hinzu.

 »Irgendjemand muss doch die Mannschaft antreiben«, erwiderte Docksohn fröhlich und goss sich einen Becher Wein ein. Dann hielt er inne und warf Hamm einen düsteren Blick zu. »Diese Weste kenne ich doch ...«

 Hamm lächelte. »Ich habe die Arme von meiner Uniformjacke abgetrennt.«

 »Das hast du nicht getan!«, meinte Vin ungläubig.

 Hamm nickte und wirkte sehr selbstzufrieden.

 Docksohn seufzte und goss sich noch einen Schluck nach. »Hamm, diese Sachen kosten Geld.«

 »Alles kostet Geld«, erwiderte Hamm. »Aber was ist Geld? Eine physisch greifbare Darstellung des abstrakten Konzepts von Arbeit. Nun, es war eine ziemliche Arbeit, diese Unform so lange zu tragen. Ich bin der Meinung, dass diese Weste und ich nun quitt sind.«

 Docksohn rollte nur mit den Augen. Im Hauptraum wurde die Vordertür des Ladens geöffnet und gleich wieder geschlossen, und Vin hörte, wie Weher den wachhabenden Lehrling begrüßte.

 »Übrigens, Dox«, sagte Kelsier und lehnte sich mit dem Rücken gegen einen Schrank, »ich brauche selbst ein paar physisch greifbare Darstellungen des abstrakten Konzepts von Arbeit. Ich möchte ein kleines Lagerhaus mieten, damit ich dort einige meiner Informantentreffen abhalten kann.«

 »Das können wir machen«, meinte Docksohn. »Vorausgesetzt, wir bekommen die Kosten für Vins Kleidung unter Kontrolle ...« Er verstummte und warf Vin einen raschen Blick zu. »Was hast du eigentlich mit diesem Kleid gemacht, junge Dame?«

 Vin errötete und kauerte sich in ihren Sessel. Vielleicht ist es doch deutlicher zu sehen, als ich vermutet habe ... Kelsier kicherte.

 »Du solltest dich besser an verschmutzte Kleider gewöhnen, Dox. Von heute Abend an ist Vin wieder als Nebelgeborene auf dem Posten.«

 »Interessant«, bemerkte Weher, der soeben die Küche betrat. »Darf ich vorschlagen, dass sie es diesmal vermeidet, gegen drei Stahlinquisitoren gleichzeitig zu kämpfen?«

 »Ich werde mein Bestes tun«, versprach Vin.

 Weher schlenderte hinüber zu dem Tisch und setzte sich auf seine übliche Weise davor. Der stämmige Mann hob seinen Duellstab und deutete damit auf Hamm. »Wie ich sehe, ist meine Zeit der intellektuellen Erholung zu einem Ende gekommen.«

 Hamm lächelte. »Während ich weg war, habe ich mir ein paar biestige Fragen ausgedacht - nur für dich, Weher.«

 »Ich sterbe vor Vorfreude«, meinte Weher. Dann richtete er den Stab auf Lestiborner. »Einen Trunk, Spuki.«

 Spuki eilte davon und holte Weher einen Becher Wein.

 »Er ist ein so feiner Knabe«, bemerkte Weher, während er den Becher entgegennahm. »Ich muss bei ihm kaum Allomantie einsetzen. Wenn nur der Rest von euch Schurken genauso angenehm wäre!«

 Spuki runzelte die Stirn. »Nett, für dat nich zu tun.«

 »Ich habe keine Ahnung, was du da gerade gesagt hast, Junge«, sagte Weher. »Aber ich nehme einfach an, dass es einen Sinn hatte. Deswegen darfst du fortfahren.«

 Kelsier rollte mit den Augen. »Hat de Tonung auf de Schluck'gessn«, sagte er. »Nix ohne was de richtig machen muss'.«

 »Mussende Ärjer nichde lassn«, sagte Spuki und nickte.

 »Worüber redet ihr beiden?«, fragte Weher gereizt.

 »Warüber de Hellesein«, sagte Spuki. »Habende Wunsch dattnitt.«

 »Habende nitt dattdatt«, stimmte Kelsier ihm zu. »Habende habendat«, fügte Hamm lächelnd hinzu. »Hellende Wunsch dattnitt.«

 Verzweifelt wandte sich Weher an Docksohn. »Ich glaube, deine Gefährten haben den Verstand verloren, lieber Freund.«

 Docksohn zuckte die Achseln. Dann sagte er mit vollkommen ernster Miene: »Wasende hattnittdatt.«

 Weher saß verblüfft da, und der Raum erzitterte vor Gelächter. Verärgert rollte Weher mit den Augen, schüttelte den Kopf und murmelte etwas über die furchtbare Kindlichkeit der Bande.

 Vin hätte sich vor Lachen beinahe an ihrem Wein verschluckt. »Was hast du denn gesagt?«, fragte sie Docksohn, als er sich neben sie setzte.

 »Ich bin mir nicht sicher«, gestand er. »Es hat einfach nur richtig geklungen.«

 »Ich glaube nicht, dass du überhaupt etwas gesagt hast«, meinte Kelsier.

 »Doch, er hattwatt gesacht«, wandte Spuki ein. »Etthatt bloß nix bedeutet.«

 Kelsier lachte. »Das ist allerdings wahr. Mir ist aufgefallen, dass man die Hälfte dessen, was Dox sagt, ignorieren kann, und man verpasst trotzdem nicht viel - außer vielleicht dem gelegentlichen Rüffel, dass man zu viel Geld ausgibt.«

 »He!«, beschwerte sich Docksohn. »Ich muss noch einmal betonen, dass irgendjemand schließlich die Verantwortung für die Finanzen übernehmen muss. Ehrlich, die Art und Weise, mit der die Leute die Kastlinge zum Fenster hinauswerfen ...«

 Vin lächelte. Sogar Docksohns Klagen schienen gutmütig zu sein. Keuler saß schweigend an der Seitenwand und wirkte so griesgrämig wie immer, doch Vin bemerkte ein leichtes Lächeln auf seinen Lippen. Kelsier stand auf und öffnete eine weitere Flasche Wein. Er goss den anderen nach, während er ihnen über die Vorbereitungen berichtete.

 Vin fühlte sich ... zufrieden. Sie nippte an ihrem Wein und warf dabei einen Blick auf die offene Tür, die in den dunklen Werkraum führte. Einen Augenblick lang stellte sie sich vor, sie könnte dort in den Schatten eine Gestalt erkennen - ein verängstigtes, schmächtiges Mädchen, das voller Misstrauen war. Sein Haar war kurz und zerzaust, und es trug ein einfaches, schmutziges Hemd, das über der braunen Hose hing.

 Vin erinnerte sich an jene zweite Nacht in Keulers Laden, als sie in dem dunklen Werkraum gestanden und die anderen bei ihrer spätabendlichen Besprechung beobachtet hatte. War sie wirklich jenes Mädchen gewesen, das sich in der kalten Dunkelheit versteckt und mit unterdrücktem Neid dem freundschaftlichen Lachen gelauscht, aber nicht gewagt hatte, sich zu den anderen zu gesellen?

 Kelsier machte eine besonders witzige Bemerkung, und der ganze Raum wurde von Gelächter erschüttert.

 Du hattest Recht, Kelsier, dachte Vin und lächelte. Das hier ist besser.

 Sie war nicht wie die anderen - noch nicht. Die vergangenen sechs Monate hatten Reens Flüstern nicht zum Verstummen gebracht, und sie glaubte nicht, dass sie je so vertrauensvoll wie Kelsier sein würde. Doch immerhin verstand sie sein Verhalten nun ein wenig.

 »In Ordnung«, sagte Kelsier, zog sich einen Stuhl heran und setzte sich rittlings darauf. »Es scheint so, dass die Armee planmäßig bereitstehen wird, und Marsch befindet sich an seinem Platz. Wir müssen die Sache jetzt vorantreiben. Vin, gab es Neuigkeiten auf dem Ball?«

 »Das Haus Tekiel ist verwundbar«, sagte sie. »Seine Verbündeten zerstreuen sich, und die Geier kreisen schon. Man munkelt, dass Schulden und entgangene Geschäfte die Tekiel am Ende des Monats zum Verkauf ihrer Festung zwingen werden. Sie können es sich nicht mehr leisten, die Festungssteuern des Obersten Herrschers zu zahlen.«

 »Womit eines der Großen Häuser aus der Stadt vertrieben wäre«, sagte Docksohn. »Die meisten Tekiel-Adligen - eingeschlossen die Nebelinge und die Nebelgeborenen - werden zu den fernen Plantagen gehen müssen, um sich von ihren Verlusten zu erholen.«

 »Nett«, merkte Hamm an. Jedes Adelshaus, das sie aus der Stadt scheuchen konnten, machte Luthadels Einnahme leichter.

 »Dann verbleiben also nur noch neun Große Häuser«, folgerte Weher.

 »Und die haben schon damit angefangen, sich nächtens gegenseitig umzubringen«, sagte Kelsier. »Sie sind nur noch einen Schritt vom offenen Krieg entfernt. Ich vermute, wir werden hier bald einen regelrechten Exodus erleben. Jeder, der nicht in Luthadel umgebracht werden will, wird die Stadt für ein paar Jahre verlassen.«

 »Die starken Häuser scheinen aber bisher keine große Angst zu haben«, sagte Vin. »Zumindest geben sie noch Bälle.«

 »Ach, das werden sie bis zum Ende tun«, wandte Kelsier ein. »Bälle stellen eine hervorragende Möglichkeit dar, sich mit den Verbündeten zu treffen und ein Auge auf die Feinde zu haben. Die Kriege der Häuser sind im Wesentlichen politisch motiviert, und daher brauchen sie politische Schlachtfelder.«

 Vin nickte.

 »Hamm«, meinte Kelsier, »wir müssen die Garnison von Luthadel im Auge behalten. Beabsichtigst du noch, morgen deine Soldatenkontakte aufzusuchen?«

 Hamm nickte. »Ich kann zwar nichts versprechen, aber es sollte mir möglich sein, einige meiner Kontakte aufzufrischen. Gib mir etwas Zeit, und ich finde heraus, was das Militär plant.«

 »Gut«, lobte Kelsier.

 »Ich möchte ihn begleiten«, sagte Vin.

 »Hamm?«, fragte Kelsier erstaunt.

 »Ja. Ich habe noch nie mit einem Schläger zusammengearbeitet. Vermutlich kann Hamm mir das eine oder andere beibringen.«

 »Du weißt, wie man Weißblech verbrennt«, wandte Kelsier ein. »Das haben wir bereits geübt.«

 »Stimmt«, meinte Vin. Wie sollte sie es ihm nur erklären? Hamm arbeitete ausschließlich mit Weißblech und war darin bestimmt besser als Kelsier.

 »Hör auf, das Kind zu plagen«, sagte Weher. »Vermutlich hat sie die Bälle und Festlichkeiten satt. Erlaube ihr doch, noch einmal ein normales Straßenkind zu sein.«

 »Na prima«, meinte Kelsier und rollte mit den Augen. Er goss sich einen zweiten Becher Wein ein. »Weher, wie gut kommen deine Besänftiger allein zurecht, falls du für eine Weile weg bist?«

 Weher zuckte die Schultern. »Ich bin natürlich der beste von ihnen. Aber ich habe sie alle gut ausgebildet, und sie können ohne mich rekrutieren, besonders jetzt, da die Geschichten über den Überlebenden so weit verbreitet sind.«

 »Darüber müssen wir bei Gelegenheit noch einmal reden, Kell«, warf Docksohn ein und runzelte die Stirn. »Ich weiß nicht, ob mir dieser ganze Mystizismus um dich und das Elfte Metall gefällt.«

 »Das besprechen wir später«, stimmte Kelsier ihm zu.

 »Warum fragst du nach meinen Männern?«, wollte Weher wissen. »Bist du inzwischen so eifersüchtig auf meinen Sinn für Mode, dass du mich loswerden willst?«

 »Das könnte man tatsächlich so sagen«, antwortete Kelsier. »Ich habe nämlich daran gedacht, in ein paar Monaten Yeden durch dich zu ersetzen.«

 »Yeden ersetzen?«, wunderte sich Weher. »Du meinst, ich soll die Armee führen?«

 »Warum nicht?«, entgegnete Kelsier. »Du bist großartig darin, Befehle zu erteilen.«

 »Aber nur aus dem Hintergrund, mein Lieber«, wandte Weher ein. »Ich stehe nie an vorderster Front. Dann wäre ich ja ein General. Weißt du eigentlich, wie lächerlich das klingt?«

 »Denk einmal darüber nach«, schlug Kelsier ihm vor. »Unsere Rekrutierungen sollten dann abgeschlossen sein, und deshalb wirst du für uns am nützlichsten sein, wenn du dich in die Höhlen begibst und Yeden zurückkommt, um hier seine Kontakte zu pflegen.«

 »Vermutlich hast du Recht«, meinte Weher und zog die Stirn kraus.

 »Wie dem auch sei, ich glaube, ich hatte fast schon genug Wein«, sagte Kelsier, während er aufstand. »Spuki, sei ein guter Junge und hol noch eine Flasche aus dem Keller, ja?«

 Der Junge nickte, und das Gespräch wandte sich anderen Themen zu. Vin lehnte sich auf ihrem Stuhl zurück, spürte die Wärme des Kohleofens an der Wand und genoss für den Augenblick einfach das friedliche Gefühl, einmal nicht kämpfen, planen oder sich Sorgen machen zu müssen.

 Wenn nur Reen so etwas hätte sehen können, dachte sie und betastete ihren Ohrring. Vielleicht wäre es dann anders für ihn gewesen. Für uns.

 *

 Hamm und Vin brachen am nächsten Tag auf, um die Garnison von Luthadel zu besuchen.

 Nach so vielen Monaten als vorgebliche Adlige hatte Vin geglaubt, es würde sich seltsam anfühlen, wieder Straßenkleidung zu tragen. Doch so war es nicht. Zugegeben, es war anders, denn sie musste sich keine Gedanken mehr darum machen, ob sie in der richtigen Haltung dasaß oder so ging, dass ihr Kleid nicht über den schmutzigen Boden oder an den Wänden entlangschleifte. Doch ihre Alltagskleidung empfand sie als vollkommen natürlich.

 Sie trug eine einfache braune Hose und ein lockeres weißes Hemd, das sie in den Bund gesteckt hatte; darüber hatte sie eine lederne Weste gezogen. Ihr noch immer wachsendes Haar hatte sie unter eine Kappe gezwängt, so dass unaufmerksame Passanten sie für einen Jungen halten konnten. Hamm hingegen war ihr Aussehen offenbar gleichgültig.

 Und das war es auch. Vin hatte sich daran gewöhnt, dass die Leute sie anstarrten und abschätzten, aber auf der Straße schenkte ihr niemand Beachtung. Schlurfende Skaa-Arbeiter, gelangweilte kleine Adlige, ja sogar höhergestellte Skaa wie Keuler - niemand nahm sie wahr.

 Ich hatte schon fast vergessen, wie es ist, unsichtbar zu sein, dachte Vin. Zum Glück kehrten ihre alten Verhaltensweisen - den Blick beim Gehen auf den Boden richten, den Leuten ausweichen, eine gebückte Haltung einnehmen, um sich unauffällig zu machen - rasch zurück. Sie wurde so einfach wieder zu Vin, der Straßen-Skaa, wie man sich an eine alte, vertraute Melodie erinnert, die man früher einmal gern gesummt hat.

 Das ist wirklich nichts als eine weitere Verkleidung, dachte Vin, während sie neben Hamm herging. Meine Schminke ist ein leichter Überzug aus Asche, den ich sorgfältig auf der Haut verteilt habe. Mein Kleid ist eine abgeriebene Hose, die alt und häufig getragen wirkt.

 Aber wer war sie in Wirklichkeit? Vin das Straßenkind? Die Dame Valette? Keine von beiden? Kannten ihre Freunde sie tatsächlich? Wusste sie eigentlich selbst, wer sie war?

 »Ach, wie ich diesen Ort vermisst habe«, sagte Hamm, der glücklich neben ihr herging. Hamm schien immer glücklich zu sein. Sie konnte sich ihn gar nicht unzufrieden vorstellen, trotz der harschen Worte über seine Zeit als Armeegeneral.

 »Es ist schon irgendwie seltsam«, fuhr er fort und wandte sich dabei an Vin. Er schritt nicht mit derselben Verzagtheit einher, die Vin sich angewöhnt hatte; es schien ihn nicht einmal zu interessieren, ob er sich von den anderen Skaa abhob oder nicht. »Eigentlich sollte ich diese Stadt nicht vermissen. Luthadel ist die dreckigste und lauteste Stadt im ganzen Letzten Reich. Aber sie hat etwas an sich ...«

 »Lebt deine Familie hier?«, fragte Vin.

 Hamm schüttelte den Kopf. »Sie wohnt in einem kleineren Ort draußen vor der Stadt. Meine Frau arbeitet dort als Näherin. Sie sagt den Leuten, ich sei in der Garnison von Luthadel beschäftigt.«

 »Vermisst du sie nicht?«

 »Doch, natürlich«, gestand Hamm. »Es ist schwer. Ich kann nur wenige Monate im Jahr mit meiner Familie verbringen, aber das ist vermutlich besser so. Falls ich einmal bei der Arbeit getötet werden sollte, wird es den Inquisitoren schwerfallen, meine Familie ausfindig zu machen. Ich habe nicht einmal Kell verraten, in welchem Ort sie lebt.«

 »Du glaubst, das Ministerium wird sich eine solche Mühe machen?«, fragte Vin. »Ich meine, dann wärest du ja schon tot.«

 »Ich bin ein Nebeling, Vin. Das bedeutet, dass all meine Nachkommen einen Anteil adliges Blut in den Adern haben. Meine Kinder könnten sich als Allomanten erweisen, so wie später ihre Kinder. Nein, wenn die Inquisitoren einen Nebeling töten, dann sorgen sie auch dafür, dass all seine Kinder umgebracht werden. Die einzige Möglichkeit, meiner Familie eine gewisse Sicherheit zu geben, besteht darin, dass ich mich von ihr fernhalte.«

 »Du könntest doch einfach auf deine allomantischen Fähigkeiten verzichten«, meinte Vin.

 Hamm schüttelte den Kopf. »Ich weiß nicht, ob ich dazu in der Lage wäre.«

 »Wegen der Macht?«

 »Nein, wegen des Geldes«, sagte Hamm ehrlich. »Die Schläger - oder Weißblecharme, wie der Adel sie nennt - sind die gesuchtesten Nebelinge. Ein guter Schläger kann gegen ein halbes Dutzend gewöhnlicher Männer bestehen, und er kann mehr heben, bewegen und ertragen als jeder andere. Das ist ungeheuer wichtig, wenn du deine Mannschaft klein halten musst. Nimm ein paar Münzwerfer und etwa fünf Schläger, und du hast eine kleine, bewegliche Armee. Für einen solchen Schutz wird sehr viel bezahlt.«

 Vin nickte. »Ich kann verstehen, dass das verlockend ist.«

 »Es ist mehr als nur verlockend, Vin. Meine Familie muss nicht in übervölkerten Skaa-Häusern leben und keine Angst vor dem Verhungern haben. Meine Frau arbeitet nur, um den Schein zu wahren. Für Skaa hat meine Familie ein gutes Leben. Sobald ich genug Geld zusammenhabe, gehen wir aus dem Zentralen Dominium fort. Es gibt einige Orte im Letzten Reich, die fast unbekannt sind - Orte, an denen jemand mit genügend Geld das Leben eines Adligen führen kann. Orte, an denen man sich keine Sorgen machen muss, sondern einfach nur leben kann.«

 »Das klingt ... verlockend.«

 Hamm nickte, wandte sich von Vin ab und führte sie auf einer großen Durchgangsstraße zum Haupttor der Stadt. »Diesen Traum habe ich von Kell. Er hat immer gesagt, dass das sein Ziel ist. Ich hoffe bloß, dass ich mehr Glück haben werde als er ...«

 Vin runzelte die Stirn. »Es heißt, er sei sehr reich gewesen. Warum ist er nicht weggegangen?«

 »Ich weiß es nicht«, gab Hamm zu. »Es gab immer wieder etwas für ihn zu tun, und jedes Mal war es eine größere Sache als die vorangegangene. Ich vermute, wenn man ein Anführer ist wie er, wird man früher oder später süchtig nach seiner Arbeit. Irgendwann hat ihm das Geld nichts mehr bedeutet. Und schließlich hörte er, dass der Oberste Herrscher ein unschätzbares Geheimnis in seinem verborgenen Tresorraum aufbewahrt. Wenn er und Mare davor weggegangen wären ... nun, sie haben es nicht getan. Ich weiß nicht, vielleicht wären sie nicht glücklich gewesen, wenn sie sich über nichts mehr hätten Sorgen machen müssen.«

 Diese Vorstellung schien ihn zu fesseln, und Vin sah, wie sich eine weitere seiner »Fragen« auffat.

 Ich vermute, wenn man ein Anführer wie er ist, wird man früher oder später süchtig nach seiner Arbeit.

 Ihre anfänglichen Sorgen kehrten zurück. Was würde geschehen, wenn Kelsier den Reichsthron für sich selbst beanspruchte? Er konnte nicht so schlimm wie der Oberste Herrscher sein, aber ... Sie hatte mehr und mehr von dem Tagebuch gelesen. Der Oberste Herrscher war nicht immer ein Tyrann gewesen. Er war früher einmal ein guter Mensch gewesen. Ein guter Mensch, in dessen Leben etwas schiefgegangen war.

 Kelsier ist anders, sagte sie sich mit Nachdruck. Er wird das Richtige tun.

 Doch sie war sich nicht sicher. Hamm mochte es vielleicht nicht verstehen, aber Vin sah die Verlockung. Trotz der Verworfenheit des Adels haftete seinem Leben etwas Berauschendes an. Vin war gefesselt von der Schönheit, der Musik, dem Tanzen. Ihre Faszination war nicht die von Kelsier - sie war nicht an politischen Spielen oder Betrügereien interessiert -, aber sie verstand, warum er gezögert hatte, Luthadel zu verlassen.

 Dieses Zögern hatte den alten Kelsier zerstört. Doch es hatte etwas Besseres geschaffen: einen entschlosseneren und weniger selbstsüchtigen Kelsier. Hoffentlich.

 Seine früheren Pläne haben ihn das Leben der Frau gekostet, die er geliebt hat. Hasst er den Adel aus diesem Grunde so sehr?

 »Hat Kelsier den Adel schon immer verabscheut, Hamm?«, fragte sie.

 Hamm nickte. »Aber jetzt ist es schlimmer als früher.«

 »Manchmal macht er mir Angst. Es hat den Anschein, als wolle er sie alle töten, ohne jeden Unterschied.«

 »Darüber mache ich mir auch Sorgen«, gestand Hamm ein. »Diese Sache mit dem Elften Metall ... Es ist fast so, als wolle er sich zu einem Heiligen hochstilisieren.« Er hielt inne und sah Vin an. »Aber mach dir nicht zu viele Gedanken. Weher, Dox und ich haben schon darüber gesprochen. Wir werden Kell zur Rede stellen und ihn ein bisschen an die Kandare zu nehmen versuchen. Er meint es gut, aber manchmal neigt er zu gewissen Übertreibungen.«

 Vin nickte. Vor ihnen warteten die üblichen Menschenmengen auf die Erlaubnis, das Stadttor durchschreiten zu dürfen. Sie und Hamm gingen ruhig an der ernsten Gruppe vorbei, die hauptsächlich aus Arbeitern bestand, welche zu den Docks oder den Mühlen am Fluss oder See hinausgesandt wurden, sowie aus Angehörigen des Kleinadels, die eine Reise unternehmen wollten. Sie alle mussten einen guten Grund vorweisen, die Stadt zu verlassen; der Oberste Herrscher kontrollierte den Verkehr innerhalb seines Reiches streng.

 Arme Dinger, dachte Vin, als sie an einer Gruppe verlotterter Kinder vorbeikamen, die Kübel und Schrubber trugen und vermutlich die im Nebel gewachsenen Flechten von den Brustwehren abreiben mussten. Vor ihnen, in der Nähe des Tores, fluchte ein Staatsdiener und schob einen Mann hart aus der Reihe. Der Skaa-Arbeiter fiel zu Boden, rappelte sich wieder auf und schlurfte zum Ende der Schlange. Wenn er nicht aus der Stadt gelassen wurde, konnte er sein Tagwerk nicht vollbringen - und das bedeutete, dass seine Familie keine Lebensmittelmarken bekam.

 Vin folgte Hamm am Tor vorbei. Sie gingen durch eine Straße, die an der Stadtmauer entlangführte und an deren Ende Vin einen großen Gebäudekomplex erkannte. Vin hatte sich nie zuvor das Hauptquartier der Garnison angesehen, denn die meisten Diebe hielten sich weit davon entfernt. Doch als sie näher kamen, war Vin vom festungsartigen Aussehen der Anlage überrascht. Große Stacheln staken in den Außenmauern und umgaben den gesamten Komplex. Die Gebäude dahinter waren massig und ganz auf Verteidigung ausgerichtet. Soldaten waren an den Toren postiert und betrachteten jeden Passanten feindselig.

 Vin blieb stehen. »Hamm, wie sollen wir denn da hineinkommen?«

 »Mach dir keine Gedanken«, sagte er und blieb neben ihr stehen. »Ich bin in der Garnison bekannt. Außerdem ist es nicht so schlimm, wie es aussieht. Die Mitglieder der Garnison bemühen sich, einschüchternd zu wirken. Wie du dir vorstellen kannst, sind sie nicht besonders gut gelitten. Die meisten Soldaten da drinnen sind Skaa - Männer, die sich für ein besseres Leben an den Obersten Herrscher verkauft haben. Wann immer es Skaa-Aufstände in der Stadt gibt, leidet die örtliche Garnison besonders unter der Unzufriedenheit. Daher die Verteidigungsanlagen.«

 »Also ... kennst du diese Männer?«

 Hamm nickte. »Ich bin nicht wie Weher oder Kell, Vin. Ich kann nicht so tun, als ob ich jemand anders wäre. Diese Soldaten haben keine Ahnung, dass ich ein Nebeling bin, aber sie wissen um meine Arbeit im Untergrund. Ich kenne viele dieser Männer schon seit Jahren, und sie haben immer wieder versucht, mich anzuwerben. Das gelingt ihnen oft bei Leuten wie mir, die außerhalb der Gesellschaft leben.«

 »Aber du willst sie verraten«, sagte Vin leise und zog Hamm an den Rand der Straße.

 »Verraten?«, fragte er. »Nein, das ist kein Verrat. Diese Männer sind Söldner, Vin. Sie sind zum Kämpfen angeheuert worden, und bei einem Aufstand oder einer Rebellion greifen sie auch Freunde und sogar Verwandte an. Soldaten lernen so etwas zu tun. Wir mögen jetzt zwar Freunde sein, aber wenn es zum Kampf kommt, würde keiner von uns zögern, den anderen zu töten.«

 Vin nickte langsam. Das schien so ... hart zu sein. Aber so ist das Leben. Hart. Dieser Teil von Reens Lektionen war keine Lüge.

 »Arme Jungs«, sagte Hamm und betrachtete die Garnisonsgebäude. »Wir hätten Männer wie sie brauchen können. Bevor ich zu den Höhlen gegangen bin, ist es mir gelungen, ein paar von ihnen zu rekrutieren, von denen ich wusste, dass sie empfänglich für unsere Sache sind. Und der Rest ... nun ja, sie gehen ihren eigenen Weg. Genau wie ich versuchen sie nur, ihren Kindern ein besseres Leben zu ermöglichen. Der Unterschied besteht lediglich darin, dass sie zu diesem Zweck für ihn zu arbeiten bereit sind.« Er wandte sich ihr wieder zu. »Du wolltest ein paar Empfehlungen haben, wie man am besten Weißblech verbrennt?«

 Vin nickte eifrig.

 »Die Soldaten erlauben es für gewöhnlich, dass ich mit ihnen ein paar Übungskämpfe austrage«, sagte Hamm. »Du kannst mir dabei zusehen. Verbrenne Bronze, wenn ich Allomantie benutze. Das Erste und Wichtigste, was ein Weißblecharm lernen muss, ist die Entscheidung, wann er sein Metall einsetzt. Ich habe bemerkt, dass junge Allomanten dazu neigen, ihr Weißblech heftig anzufachen, weil sie glauben, je stärker es ist, desto besser. Aber man will ja nicht mit jedem Schlag so hart wie möglich treffen.

 Stärke ist zwar ein wichtiger Teil des Kampfes, aber nicht der einzige. Wenn du immer so hart wie möglich zuschlägst, wirst du schneller müde und gibst deinem Gegner Informationen über deine Grenzen. Ein kluger Mann schlägt erst am Ende des Kampfes richtig hart zu, wenn sein Gegner am schwächsten ist. Und in einer langen Schlacht, zum Beispiel im Krieg, ist der Soldat der Klügste, der am längsten überlebt. Es ist derjenige, der sich selbst zügelt.«

 Vin nickte. »Wird man denn nicht langsamer müde, wenn man Allomantie einsetzt?«

 »Ja«, bestätigte Hamm. »Ein Mann mit einem genügend großen Vorrat an Weißblech kann mit höchster Kraft stundenlang kämpfen. Aber es braucht Übung, um das Weißblech richtig einzusetzen, und irgendwann geht dir der Vorrat aus. Wenn das geschieht, könnte die Erschöpfung dich sogar umbringen.

 Wie dem auch sei, ich will damit sagen, dass es das Beste ist, das Verbrennen von Weißblech unterschiedlich zu handhaben. Wenn du mehr Kraft einsetzt, als du brauchst, könntest du dich auch selbst aus dem Gleichgewicht bringen. Ich bin schon Schlägern begegnet, die sich so sehr auf ihr Weißblech verlassen, dass sie jede Ausbildung und Übung ablehnen. Weißblech verstärkt deine körperlichen Kräfte, aber nicht deine Geschicklichkeit. Wenn du nicht weißt, wie du eine Waffe einsetzen musst - oder wenn du nicht geübt darin bist, in einem Kampf rasch zu denken -, wirst du verlieren, egal, wie stark du bist.

 In der Garnison muss ich doppelt vorsichtig sein, denn ich will nicht, dass man dort etwas über meine allomantische Fähigkeit erfährt. Du wirst überrascht sein, wie oft das von Bedeutung ist. Sieh mir zu, wie ich das Weißblech verbrenne. Ich werde es nicht nur anfachen, um Stärke zu erlangen. Wenn ich stolpere, verbrenne ich es, damit es mir ein Gefühl für Gleichgewicht gibt. Wenn ich zur Seite springe, kann ich es anfachen, damit ich dem Gegner etwas schneller ausweichen kann. Es gibt tausend kleine Kniffe, wenn du weißt, wie du dir einen zusätzlichen Antrieb verschaffen kannst.«

 Vin nickte.

 »In Ordnung«, meinte Hamm, »dann sollten wir uns jetzt auf den Weg machen. Ich werde den Soldaten sagen, dass du die Tochter eines Verwandten von mir bist. Du siehst jung genug aus, so dass sie nicht lange darüber nachdenken werden. Sieh mir beim Kämpfen zu, und hinterher reden wir darüber.«

 Vin nickte abermals, und die beiden näherten sich der Garnison. Hamm winkte einer der Wachen zu. »He, Bevidon. Ich hab 'nen freien Tag. Ist Sertes in der Gegend?«

 »Er ist hier, Hamm«, sagte der Mann namens Bevidon. »Aber ich weiß nicht, ob heute ein guter Tag für 'nen Kampf ist.«

 Hamm hob eine Braue. »Oh?«

 Bevidon warf einem der anderen Soldaten einen raschen Blick zu. »Hol den Hauptmann«, sagte er zu dem Mann.

 Kurze Zeit später kam ein sehr beschäftigt aussehender Soldat aus einem Nebengebäude und winkte, sobald er Hamm erkannt hatte. Seine Uniform besaß ein paar zusätzliche Farbstreifen und goldfarbene Metallstücke auf den Schultern.

 »Hamm«, sagte der Neuankömmling und trat durch das Tor.

 »Sertes«, begrüßte Hamm ihn und lächelte, dann gab er dem Mann die Hand. »Du bist also jetzt Hauptmann?«

 »Seit dem letzten Monat«, meinte Sertes und nickte. Dann hielt er inne und sah Vin an.

 »Das ist meine Nichte«, erklärte Hamm. »Ein gutes Mädchen.«

 Sertes nickte. »Können wir kurz unter vier Augen reden?«

 Hamm zuckte die Achseln und begab sich mit Sertes zu einem etwas abgeschiedeneren Platz neben dem Tor. Vins Allomantie erlaubte ihr, das folgende Gespräch mitzuhören. Was würde ich wohl ohne mein Zinn machen?

 »Es wird dir für einige Zeit nicht mehr möglich sein, gegen mich zu kämpfen, Hamm«, sagte Sertes. »Die Garnison wird ... beschäftigt sein.«

 »Beschäftigt?«, fragte Hamm. »Womit?«

 »Das kann ich nicht sagen«, antwortete Sertes. »Aber ... also, wir könnten jetzt wirklich einen Soldaten wie dich gebrauchen.«

 »Wird es einen Kampf geben?«

 »Ja.«

 »Es muss etwas Ernstes sein, wenn dazu die gesamte Garnison nötig ist.«

 Sertes schwieg eine Weile, dann sprach er mit so leiser Stimme weiter, dass Vin ihn kaum verstehen konnte. »Eine Rebellion«, flüsterte Sertes. »Genau hier, im Zentralen Dominium. Wir haben die Nachricht gerade erst erhalten. Eine Armee von Skaa-Rebellen ist aufgetaucht und hat die Garnison Holschrit im Norden angegriffen.«

 Vin spürte, wie es ihr kalt über den Rücken lief.

 »Was?«, sagte Hamm.

 »Sie müssen aus den Höhlen in dieser Gegend gekommen sein«, erläuterte der Soldat. »Das Letzte, das wir gehört haben, war, dass die Befestigungen von Holschrit halten. Aber, Hamm, es sind nur tausend Mann dort stationiert. Sie brauchen unbedingt Verstärkung, und die Kolosse werden niemals rechtzeitig dort eintreffen. Die Valtroux-Garnison hat fünftausend Soldaten geschickt, aber wir werden niemals klein beigeben. Anscheinend ist die Streitmacht der Rebellen sehr groß, und der Oberste Herrscher hat uns die Erlaubnis gegeben, der bedrohten Garnison zu helfen.«

 Hamm nickte.

 »Na, wie wäre es? Ein richtiger Kampf, Hamm! Und angemessene Bezahlung für die Schlacht. Wir können einen Mann mit deinen Fähigkeiten wirklich gut gebrauchen. Ich mache dich sofort zum Offizier und gebe dir deine eigene Schwadron.«

 »Ich ... ich werde darüber nachdenken«, sagte Hamm. Er war nicht gut darin, seine Gefühle zu verbergen, und seine Überraschung machte Vin misstrauisch. Sertes schien es jedoch nicht zu bemerken.

 »Warte nicht zu lange damit«, riet ihm Sertes. »Wir planen, in zwei Stunden auszurücken.«

 »Ich mach's«, sagte Hamm. Es klang, als wäre er erstaunt über sich selbst. »Ich will nur erst meine Nichte heimbringen und ein paar Sachen packen. Ich bin zurück, bevor ihr aufbrecht.«

 »Guter Mann«, sagte Sertes, und Vin sah, wie er Hamm auf die Schulter klopfte.

 Unsere Armee ist entdeckt!, dachte Vin entsetzt. Sie ist noch nicht kampfbereit! Sie sollte Luthadel leise und schnell einnehmen und nicht offen gegen die Garnison kämpfen.

 Man wird unsere Männer abschlachten! Was ist bloß passiert?

 Kein Mann stirbt durch meine Hand oder mein Kommando, es sei denn, es gibt keinen anderen Weg. Dennoch töte ich sie. Manchmal wünschte ich, ich wäre kein so verdammter Realist.

 [image:]

 Kapitel 25

 Kelsier warf eine weitere Wasserflasche in sein Gepäck. »Weher, stell eine Liste aller Verstecke zusammen, an denen du und ich rekrutiert haben. Warne die betreffenden Leute, dass das Ministerium bald Gefangene haben wird, die sie verraten könnten.«

 Weher nickte und enthielt sich diesmal einer witzigen Bemerkung. Hinter ihm huschten die Lehrlinge durch Keulers Laden und stellten die Vorräte zusammen, um die Kelsier gebeten hatte.

 »Dox, dieser Laden sollte sicher sein, solange Yeden auf freiem Fuß ist. Alle drei Zinnaugen von Keuler sollen Wache stehen. Wenn es Schwierigkeiten gibt, flieht in das Versteck unter der Falltür.«

 Docksohn nickte, während er eilig Befehle an die Lehrlinge gab. Einer war bereits gegangen und überbrachte Renoux eine Warnung. Kelsier glaubte, dass das Herrenhaus sicher war. Nur eine einzige Gruppe von Barken hatte in Fellise abgelegt, und die Seeleute dachten, dass Renoux an dem Plan nicht beteiligt war. Renoux würde erst verschwinden, wenn es dringend notwendig war, denn danach würden er und Valette ihre mühsam eroberten Stellungen in der Gesellschaft nie wieder einnehmen können.

 Kelsier stopfte eine Handvoll Essensrationen in seinen Rucksack und schwang ihn sich auf den Rücken.

 »Und was ist mit mir, Kell?«, fragte Hamm.

 »Du gehst zurück zur Garnison, wie du versprochen hast. Das war klug von dir. Wir brauchen dort einen Informanten.«

 Hamm runzelte besorgt die Stirn.

 »Ich habe keine Zeit, mich jetzt mit deiner nervlichen Verfassung auseinanderzusetzen, Hamm«, sagte Kelsier. »Du musst keine Rolle spielen. Sei einfach nur du selbst und hör den anderen zu.«

 »Ich werde mich nicht gegen die Garnison stellen, wenn ich mit ihr ziehe«, gab er zu bedenken. »Ich werde zuhören, aber ich werde keine Männer angreifen, die der Meinung sind, ich sei ihr Verbündeter.«

 »Prima«, sagte Kelsier knapp. »Ich hoffe aufrichtig, es gelingt dir ebenfalls, keinen unserer eigenen Soldaten zu töten. Sazed!«

 »Ja, Meister Kelsier?«

 »Wie viel Geschwindigkeit hast du gespeichert?«

 Sazed errötete leicht und warf Seitenblicke auf die vielen Leute, die um ihn herumhuschten. »Vielleicht zwei oder drei Stunden. Diese Eigenschaft ist sehr schwer zu sammeln.«

 »Das reicht nicht«, sagte Kelsier. »Ich gehe allein. Dox übernimmt das Kommando, bis ich zurück bin.«

 Kelsier drehte sich rasch um und hielt dann inne. Vin stand hinter ihm in derselben Kleidung - Hose, Kappe, Hemd -, in der sie zur Garnison gegangen war. Sie hatte sich einen Rucksack ähnlich dem von Kelsier über die Schulter geworfen und sah ihn trotzig an.

 »Das ist eine sehr schwierige Reise, Vin«, warnte er sie. »So etwas hast du noch nie unternommen.«

 »Umso besser.«

 Kelsier nickte. Er zog seine Truhe unter dem Tisch hervor, öffnete sie und gab Vin einen kleinen Beutel mit Weißblechperlen. Sie nahm ihn ohne jede Bemerkung entgegen. »Schluck fünf von diesen Perlen.«

 »Fünf?«

 »Fürs Erste«, sagte Kelsier. »Wenn du noch mehr brauchst, rufst du es mir zu, dann renne ich nicht weiter.«

 »Rennen?«, fragte das Mädchen. »Nehmen wir nicht das Kanalboot?«

 Kelsier zog die Stirn kraus. »Warum sollten wir ein Boot nehmen?«

 Vin schaute hinunter auf den Beutel, ergriff einen Becher mit Wasser und machte sich daran, die Perlen zu schlucken.

 »Vergewissere dich, dass du genug Wasser in deinem Gepäck hast«, meinte Kelsier. »Nimm so viel davon mit, wie du tragen kannst.« Er ließ sie stehen, ging hinüber zu Docksohn und legte ihm eine Hand auf die Schulter. »Es sind noch etwa drei Stunden bis Sonnenuntergang. Wenn wir uns beeilen, können wir morgen Mittag dort sein.«

 Docksohn nickte. »Das wäre wohl früh genug.«

 Vielleicht, dachte Kelsier. Die Garnison Valtroux liegt etwa drei Tagesmärsche von Holschrit entfernt. Selbst wenn ein Bote die ganze Nacht hindurch reiten würde, braucht er mindestens zwei Tage bis Luthadel. Wenn ich die Armee erreicht habe ...

 Offenbar erkannte Docksohn Kelsiers Sorgen in dessen Blick. »Wie dem auch sei, die Armee ist für uns jetzt nutzlos«, sagte er.

 »Ich weiß«, erwiderte Kelsier. »Es geht nur noch darum, das Leben der Männer zu retten. Ich schicke dir eine Nachricht, sobald es mir möglich ist.«

 Docksohn nickte.

 Kelsier drehte sich um und fachte sein Weißblech an. Plötzlich wurde sein Rucksack so leicht, als wäre er leer. »Verbrenne dein Weißblech, Vin. Wir gehen.«

 Kelsier spürte, wie von ihr ein Pulsieren ausging. »Noch stärker«, befahl er, zog zwei Nebelmäntel aus seiner Truhe und warf ihr einen davon zu. Den anderen legte er sich um und öffnete die Hintertür der Küche. Die rote Sonne schien hell über ihnen. Die beschäftigten Bandenmitglieder machten eine kurze Pause und sahen zu, wie Kelsier und Vin das Gebäude verließen.

 Das Mädchen eilte an Kelsiers Seite. »Hamm hat mir gesagt, ich soll das Weißblech nur dann benutzen, wenn ich es brauche. Er sagte, es ist besser, sparsam damit umzugehen.«

 Kelsier sah das Mädchen an. »Jetzt ist nicht die Zeit für Sparsamkeit. Bleib in meiner Nähe und sorge dafür, dass dir auf keinen Fall das Weißblech ausgeht.«

 Vin nickte; sie wirkte plötzlich ein wenig nervös.

 »In Ordnung«, sagte Kelsier und holte tief Luft. »Los geht's.«

 *

 Mit einem übermenschlichen Sprung huschte Kelsier durch die Gasse. Vin setzte ihm nach, folgte ihm aus der Gasse hinaus und auf die Straße. Das Weißblech war ein hell flackerndes Feuer in ihr. Es brannte so stark, dass die fünf Perlen vermutlich in kaum einer Stunde verzehrt sein würden.

 Die Straße war voller Skaa-Arbeiter und eleganter Kutschen. Kelsier beachtete den Verkehr nicht, sondern schoss geradewegs auf die Straßenmitte zu und behielt seine ungeheuerliche Geschwindigkeit bei. Vin folgte ihm und machte sich immer größere Sorgen über ihre augenblickliche Lage.

 Ich kann ihn nicht allein ziehen lassen, dachte sie. Als sie Kelsier das letzte Mal gezwungen hatte, sie mitzunehmen, war sie jedoch halbtot auf dem Krankenlager geendet.

 Kelsier raste zwischen den Kutschen entlang, fegte an Fußgängern vorbei und flog über die Straße, als gehöre sie ihm allein. Vin folgte ihm so schnell wie möglich. Der Boden verschwamm unter ihren Füßen, und die Leute huschten so rasch an ihr vorbei, dass sie deren Gesichter nicht erkennen konnte. Einige riefen ihr etwas nach; ihre Stimmen klangen verärgert. Manche verstummten sofort wieder.

 Die Mäntel, dachte Vin. Deshalb tragen wir sie. Deshalb tragen wir sie immer. Die Adligen, die diese Nebelmäntel sehen, wissen, dass sie uns aus dem Weg gehen müssen.

 Kelsier bog um eine Ecke und rannte unmittelbar auf das nördliche Stadttor zu. Vin hastete hinter ihm her. Kelsier wurde nicht langsamer, als er sich dem Tor näherte, und die Leute in der Schlange davor zeigten auf ihn. Die Wachen wandten sich ihm mit überraschten Gesichtern zu.

 Kelsier sprang.

 Einer der bewaffneten Wächter brach mit einem Schrei auf dem Boden zusammen; Kelsiers allomantisches Gewicht hatte ihn zerschmettert, als der Bandenführer über ihn hinwegsetzte. Vin holte tief Luft, warf eine Münze auf die Erde und sprang ebenfalls. Mit Leichtigkeit entkam sie dem zweiten Wächter, der überrascht hoch schaute, während sich sein Gefährte am Boden wand.

 Vin drückte mit ihrer inneren Kraft gegen die Rüstung des Soldaten und stieß sich höher in die Luft ab. Der Mann taumelte, aber er blieb auf den Beinen, denn Vin war nicht annähernd so schwer wie Kelsier.

 Sie schoss über die Mauer und hörte die erstaunten Rufe der Soldaten auf den Wehrgängen. Sie hoffte nur, dass niemand sie erkannte. Aber das war nicht wahrscheinlich. Auch wenn ihr die Kappe vom Kopf rutschte, als sie durch die Luft sauste, würden diejenigen, die mit der Dame Valette bekannt waren, sie niemals mit einer Nebelgeborenen in einer schmutzigen Hose in Verbindung bringen.

 Vins Mantel peitschte wütend in der vorbeirauschenden Luft.

 Kelsier hatte vor ihr den Scheitelpunkt seines Bogens erreicht und begann mit dem Abstieg, und Vin folgte ihm bald. Es fühlte sich sehr seltsam an, Allomantie im hellen Tageslicht zu benutzen. Es war geradezu unnatürlich. Vin beging den Fehler, während des Sinkflugs nach unten zu schauen. Statt beruhigender treibender Nebelschwaden sah sie den Erdboden weit unter sich.

 So hoch!, dachte Vin entsetzt. Glücklicherweise war sie nicht so sehr aus der Fassung gebracht, dass sie daran dachte, gegen die Münze zu drücken, mit deren Hilfe Kelsier gelandet war. Sie verlangsamte ihren Abstieg und traf auf die mit Asche bedeckte Erde.

 Sofort rannte Kelsier die Landstraße entlang. Vin eilte hinter ihm her und beachtete die vielen Kaufleute und Reisenden nicht. Sie hatte geglaubt, Kelsier würde sein Tempo drosseln, da sie sich nun außerhalb der Stadt befanden. Doch das tat er nicht. Er wurde sogar noch schneller.

 Und plötzlich verstand sie. Er wollte nicht zu den Höhlen gehen oder laufen.

 Er wollte den ganzen Weg dorthin mit größtmöglicher Geschwindigkeit hinter sich bringen.

 Es war eine zweiwöchige Reise über den Kanal. Wie lange würden sie wohl brauchen? Sie bewegten sich schrecklich schnell. Sicherlich langsamer als ein galoppierendes Pferd, aber ein Pferd konnte ein solches Tempo nicht lange beibehalten.

 Vin verspürte während des Rennens keinerlei Müdigkeit. Sie verließ sich auf ihr Weißblech und gab nur wenig von der Anstrengung an ihren Körper weiter. Kaum gewahrte sie, wie ihre Füße den Boden berührten, und sie hatte den Eindruck, mit ihrer großen Reserve an Weißblech noch lange weiterlaufen zu können.

 Sie holte Kelsier ein und setzte sich neben ihn. »Das ist leichter, als ich es mir vorgestellt habe.«

 »Weißblech stärkt dein Gleichgewicht«, erklärte Kelsier. »Ansonsten wärest du schon unzählige Male gestolpert.«

 »Was finden wir deiner Meinung nach bei den Höhlen vor?«

 Kelsier schüttelte den Kopf. »Sinnlos, jetzt darüber zu reden. Spar dir deine Kraft.«

 »Aber ich fühle mich gar nicht erschöpft!«

 »Mal sehen, was du in sechzehn Stunden sagst«, meinte Kelsier und wurde noch ein wenig schneller, als sie von der Landstraße abbogen und nun den breiten Treidelpfad neben dem Luth-Davn-Kanal benutzten.

 Sechzehn Stunden!

 Vin fiel ein wenig hinter Kelsier zurück, was ihr mehr Platz zum Laufen verschaffte. Kelsier erhöhte die Geschwindigkeit, bis sie in wahnsinniger Schnelligkeit dahinrannten. Er hatte Recht: Unter anderen Unständen wäre sie auf dem unebenen Weg rasch außer Tritt geraten. Doch unter der Führung von Weißblech und Zinn gelang es ihr, auf den Beinen zu bleiben, auch wenn es immer mehr Aufmerksamkeit erforderte, denn nun wurde es allmählich dunkel, und die Nebel kamen hervor.

 Gelegentlich warf Kelsier eine Münze und sprang von einem Hügelkamm zum nächsten. Doch meistens rannte er mit stetiger Geschwindigkeit dahin und blieb neben dem Kanal. Stunden vergingen, und bald spürte Vin die Erschöpfung, die Kelsier vorausgesagt hatte. Sie wurde nicht langsamer, doch sie fühlte nun einen inneren Widerstand sowie ein Verlangen, anzuhalten und sich auszuruhen. Trotz der Kraft des Weißblechs ging ihrem Körper die Kraft aus.

 Sie sorgte dafür, dass ihr Weißblech immer stark angefacht blieb. Wenn es ausging, würde die Müdigkeit sie so schnell überfallen, dass sie kaum mehr würde Weiterreisen können. Kelsier befahl ihr immer wieder, ungeheuer viel zu trinken, auch wenn sie gar nicht durstig war.

 Der Abend wurde dunkler und stiller; keine Reisenden wagten es, den Nebeln zu trotzen. Sie kamen an Kanalbooten und Barken vorbei, die für die Nacht vor Anker lagen, und gelegentlich auch an Lagern der Kanalleute, deren Zelte sich zum Schutz vor dem Nebel eng aneinanderdrängten.

 Zweimal sahen sie Nebelgeister auf dem Weg, und der erste erschreckte Vin entsetzlich. Kelsier lief einfach an ihm vorbei; er beachtete kaum die furchtbaren, durchscheinenden Überreste der Menschen und Tiere, die dieser Geist in sich aufgenommen hatte und deren Knochen nun sein eigenes Skelett bildeten.

 Noch immer lief sie. Die Zeit verschwamm, und das Laufen wurde zum bestimmenden Element all dessen, was Vin war und tat. Die Bewegung verlangte so viel Aufmerksamkeit, dass sie Kelsier vor sich im Nebel kaum sehen konnte. Sie setzte einen Fuß vor den anderen, ihr Körper blieb stark, doch zugleich fühlte sie sich entsetzlich erschöpft. Jeder Schritt, so kurz er auch sein mochte, wurde zu einer Plackerei. Sie sehnte sich nach einer Rast.

 Kelsier tat ihr diesen Gefallen nicht. Er rannte weiter, trieb sie dadurch voran und behielt seine unglaubliche Geschwindigkeit bei. Vins Welt wurde zu einer zeitlosen Region stärker werdender Schmerzen und wachsender Ermüdung. Manchmal wurden sie etwas langsamer, wenn sie Wasser tranken oder weitere Weißblechkügelchen schluckten, aber sie hielten niemals an. Es war Vin, als könnte sie gar nicht mehr stehen bleiben. Sie ließ es zu, dass die Erschöpfung ihren Geist überwältigte. Das brennende Weißblech war alles, sie war nichts.

 Licht überraschte sie. Die Sonne ging auf, die Nebel zerstreuten sich. Doch Kelsier ließ nicht zu, dass die Helligkeit sie langsamer machte. Wie konnte er auch? Sie mussten rennen. Sie mussten ... immer ... weiter ... rennen ...

 *

 Ich sterbe.

 Es war nicht das erste Mal, dass Vin während des Laufens dieser Gedanke kam. Tatsächlich kreiste er immer wieder in ihrem Kopf herum und pickte an ihrem Hirn wie ein Aasvogel. Aber sie blieb in Bewegung. Rannte weiter.

 Ich hasse das Rennen, dachte sie. Das ist der Grund, warum ich immer in einer Stadt und nicht auf dem Lande gelebt habe. Dort brauchte ich nicht zu rennen.

 Etwas in ihr wusste, dass dieser Gedanke eigentlich keinen Sinn ergab. Doch geistige Klarheit war im Augenblick keine ihrer Stärken.

 Ich hasse auch Kelsier. Er läuft einfach weiter. Wie lange ist es her, seit die Sonne aufgegangen ist? Minuten? Stunden? Wochen? Jahre? Ich schwöre, ich glaube nicht, dass ...

 Kelsier wurde allmählich langsamer und hielt auf dem Weg vor ihr an.

 Vin war so verblüfft, dass sie beinahe mit ihm zusammengestoßen wäre. Sie stolperte, bremste ungeschickt ab, als hätte sie außer dem Laufen alles vergessen. Dann blieb sie stehen und starrte verblüfft auf ihre Füße.

 Das ist falsch, dachte sie. Ich kann doch nicht einfach hier stehen. Ich muss mich bewegen.

 Sie spürte, wie sie sich wieder in Bewegung setzte, aber Kelsier packte sie. Sie kämpfte gegen seinen Griff an und widersetzte sich ihm schwach.

 Ruh dich aus, sagte etwas in ihr. Entspann dich. Du hast vergessen, wie das geht, aber es ist so schön ...

 »Vin!«, sagte Kelsier. »Lösch dein Weißblech nicht! Lass es brennen, oder du wirst ohnmächtig!«

 Vin schüttelte verwirrt den Kopf und versuchte seine Worte zu verstehen.

 »Zinn!«, rief er. »Fache es an! Sofort!«

 Sie tat es. Plötzlich flammte in ihrem Kopf ein gewaltiger Schmerz auf, den sie beinahe vergessen hatte, und sie musste die Augen vor dem blendenden Sonnenlicht schließen. Die Beine taten ihr weh, und ihre Füße fühlten sich noch schlimmer an. Das unvermittelte Aufflackern all ihrer Sinne stellte allerdings ihre Geisteskräfte wieder her. Sie blinzelte und sah Kelsier an.

 »Besser?«, fragte er.

 Sie nickte.

 »Du warst gerade ungeheuer ungerecht zu deinem Körper«, sagte er. »Er hätte schon vor Stunden zusammenbrechen müssen, aber du hattest dein Weißblech, um ihn vorwärtszutreiben. Du wirst dich erholen - du wirst sogar noch besser darin werden, dich so anzutreiben -, aber jetzt musst du erst einmal das Weißblech brennen lassen und wach bleiben. Wir können später schlafen.«

 Vin nickte noch einmal. »Warum ...« Ihre Stimme brach. »Warum haben wir angehalten?«

 »Spitz die Ohren.«

 Sie tat es. Sie hörte ... Stimmen. Rufe. Sie sah ihn an. »Eine Schlacht?«

 Kelsier nickte. »Die Stadt Holschrit liegt etwa eine Stunde entfernt von hier im Norden, aber ich glaube, wir haben schon gefunden, wonach wir gesucht haben. Komm.«

 Er ließ sie los, warf eine Münze und sprang über den Kanal. Vin folgte ihm zur anderen Seite und einen Hügel in der Nähe hinauf. Kelsier stand auf dem Kamm und blickte auf der anderen Seite hinab nach Osten. Vin trat neben ihn und sah die Schlacht - denn eine solche war es - in der Ferne. Als sich der Wind drehte, brachte er unangenehme Gerüche mit.

 Blut. Das Tal unten war übersät mit Leichen. Männer kämpften auf der anderen Seite des Tals; es war eine kleine, abgerissene Gruppe in höchst unterschiedlicher Kleidung, die von einer viel größeren, uniformierten Armee umstellt war.

 »Wir sind zu spät gekommen«, sagte Kelsier. »Unsere Männer müssen die Garnison von Holschrit eingenommen und dann versucht haben, zu den Höhlen zurückzukehren. Die Stadt Valtroux liegt nur ein paar Tage entfernt, und in ihrer Garnison sind fünftausend Soldaten stationiert. Und diese Soldaten sind vor uns hier eingetroffen.«

 Trotz des Tageslichts benutzte Vin ihr Zinn und musste blinzeln. Sie erkannte, dass er Recht hatte. Die größere Armee trug die Uniform des Herrschers, und aus der Lage der Leichen konnte man schließen, dass die Skaa-Soldaten in einen Hinterhalt geraten waren. Ihre Armee hatte einen hoffnungslosen Kampf gefochten. Während Vin zusah, hoben die Skaa die Hände und ergaben sich, aber die Soldaten töteten sie trotzdem weiter. Einige der übrig gebliebenen Bauern kämpften verzweifelt, doch sie fielen fast genauso schnell wie die anderen.

 »Es ist ein reines Abschlachten«, sagte Kelsier wütend. »Die Garnison von Valtroux muss die Anweisung haben, die gesamte Gruppe auszulöschen.« Er trat einen Schritt vor.

 »Kelsier!«, rief Vin und packte ihn am Arm. »Was hast du vor?«

 Er drehte sich zu ihr um. »Da unten sind noch Lebende. Es sind meine Männer.«

 »Willst du etwa allein eine ganze Armee angreifen? Was soll das? Deine Rebellen haben keine Allomantie zur Verfügung; sie können nicht einfach schnell davonlaufen und entkommen. Du kannst keine ganze Armee aufhalten, Kelsier.«

 Er befreite sich aus ihrem Griff; sie hatte nicht die Kraft, ihn zurückzuhalten. Sie stolperte und fiel in den rauen, schwarzen Schmutz. Eine Aschewolke stob auf. Kelsier stapfte den Hügel hinunter und auf das Schlachtfeld zu.

 Vin kämpfte sich auf die Knie. »Kelsier!«, rief sie, während sie vor Erschöpfung zitterte. »Hast du vergessen, dass wir nicht unbesiegbar sind?«

 Er blieb stehen.

 »Du bist nicht unbesiegbar«, flüsterte sie. »Du kannst sie nicht aufhalten. Du kannst deine Männer nicht mehr retten.«

 Kelsier stand still und mit geballten Fäusten da. Dann neigte er langsam den Kopf. In der Ferne ging das Massaker weiter, obwohl nicht mehr viele Rebellen übrig waren.

 »Die Höhlen«, flüsterte Vin. »Unsere Armee hat doch bestimmt einige Männer zurückgelassen, oder? Vielleicht können sie uns sagen, warum sich die Armee aus der Deckung begeben hat. Vielleicht kannst du diejenigen retten, die zurückgeblieben sind. Die Soldaten des Obersten Herrschers werden sicherlich nach dem Hauptquartier der Armee suchen - vielleicht tun sie es bereits.«

 Kelsier nickte. »Du hast Recht. Komm, wir gehen.«

 *

 Kelsier ließ sich in die Kaverne hinunter. Er musste sein Zinn anfachen, damit er in der tiefen Finsternis, die nur schwach durch das von oben eindringende Sonnenlicht erhellt wurde, etwas sehen konnte. Die Geräusche, die Vin bei ihrem Abstieg in dem Spalt über ihm verursachte, waren wie Donner in seinen höchst empfindlich gewordenen Ohren. In der Kaverne selbst war ... nichts. Kein Klang, kein Licht.

 Sie hat sich geirrt, dachte Kelsier. Es ist keiner hiergeblieben.

 Langsam stieß Kelsier die Luft aus und versuchte, ein Ventil für seine Enttäuschung und Wut zu finden. Er hatte die Männer auf dem Schlachtfeld alleingelassen. Er schüttelte den Kopf, schenkte dem, was der gesunde Menschenverstand ihm in diesem Augenblick sagte, keine Beachtung. Sein Zorn war noch zu frisch.

 Vin sprang neben ihm auf den Höhlenboden; ihre Gestalt war nicht mehr als ein Schatten für seine angespannten Augen.

 »Leer«, verkündete er; seine Stimme hallte hohl in der Kaverne wider. »Du hattest Unrecht.«

 »Nein«, flüsterte Vin. »Da.«

 Plötzlich war sie fort; mit katzenhafter Geschmeidigkeit huschte sie über den Boden. Kelsier rief ihr nach und folgte dann ihren Geräuschen in die Finsternis eines der Tunnel hinein.

 »Vin, komm zurück! Da ist nichts ...«

 Kelsier blieb stehen. Ganz schwach sah er vor sich in dem Gang einen flackernden Schein. Verdammt und zugenäht! Wie hat sie das von so weit entfernt sehen können?

 Noch immer hörte er Vin vor ihm. Kelsier ging nun vorsichtiger. Er überprüfte seine Metallreserven und fürchtete eine Falle von Agenten des Ministeriums. Als er sich dem Licht näherte, rief eine Stimme vor ihm: »Wer ist da? Das Passwort!«

 Kelsier ging weiter. Nun war das Licht so hell geworden, dass er eine Gestalt mit einem Speer in dem Gang erkannte. Vin wartete zusammengekauert in der Dunkelheit. Sie sah Kelsier fragend an, als dieser an ihr vorbeiging. Für den Augenblick schien sie die Erschöpfung nach dem Löschen des Weißblechs überwunden zu haben. Doch wenn sie endgültig rasteten, würde Vin sie noch deutlich spüren.

 »Ich kann euch hören!«, rief die Wache ängstlich. Die Stimme klang ein wenig vertraut. »Zeigt euch.«

 Hauptmann Demoux, dachte Kelsier. Einer von uns. Es ist keine Falle.

 »Das Passwort«, befahl Demoux.

 »Ich brauche kein Passwort«, erwiderte Kelsier und trat ins Licht.

 Demoux senkte den Speer. »Kelsier! Ihr seid gekommen ... bedeutet das, dass die Armee gesiegt hat?«

 Kelsier schenkte dieser Frage keine Beachtung. »Warum bewachst du nicht den Eingang dort hinten?«

 »Wir ... waren der Meinung, es sei besser, sich in den inneren Komplex zurückzuziehen, Herr. Es sind nicht mehr viele von uns hier.«

 Kelsier warf einen Blick zurück auf den Korridor, der zum Eingang führte. Wie lange wird es wohl dauern, bis die Soldaten des Obersten Herrschers einen Gefangenen finden, der zu reden bereit ist? Vin hatte doch Recht - wir müssen diese Männer in Sicherheit bringen.

 Vin erhob sich und kam näher. Sie betrachtete den Soldaten mit ihren sanften, eindringlichen Augen. »Wie viele von euch sind noch hier unten?«

 »Etwa zweitausend«, sagte Demoux. »Wir ... haben uns geirrt, Herr. Es tut mir leid.«

 Kelsier erwiderte seinen Blick. »Geirrt?«

 »Wir dachten, General Yeden handelt übereilt«, erklärte Demoux und errötete schamhaft. »Wir sind zurückgeblieben. Wir wollten nicht ihm, sondern Euch gegenüber loyal sein. Aber wir hätten mit dem Rest der Armee gehen sollen.«

 »Die Armee ist vernichtet«, sagte Kelsier barsch. »Sammle deine Männer, Demoux. Wir müssen sofort aufbrechen.«

 *

 Während Kelsier in jener Nacht auf einem Baumstumpf saß und die Nebelschwaden ihn umflossen, zwang er sich, den Ereignissen des Tages ins Auge zu blicken.

 Er saß mit gefalteten Händen da und lauschte den letzten, schwachen Lauten, die seine Männer von sich gaben, als sie sich schlafen legten. Glücklicherweise hatte jemand daran gedacht, die Gruppe auf eine rasche Abreise vorzubereiten. Jeder Mann hatte einen Schlafsack, eine Waffe und genug Nahrung für zwei Wochen dabei. Sobald Kelsier herausfand, wer so weitsichtig gewesen war, würde er den Mann befördern.

 Doch es gab nicht mehr viele Soldaten, die einen Befehlshaber brauchten. Unter den verbliebenen zweitausend Männern befanden sich erschreckend viele, welche die Blüte ihrer Jugend schon lange hinter sich gelassen hatten. Es waren Männer, die weise genug gewesen waren, den Wahnsinn von Yedens Plan zu erkennen - und die anderen waren noch so jung, dass sie genug Angst davor gehabt hatten.

 Kelsier schüttelte den Kopf. Das ist meine Schuld. Er hatte ihnen übernatürliche Hilfe versprochen. Er hatte sich selbst glorifiziert, hatte Yeden in die Mannschaft aufgenommen und ganz beiläufig darüber geredet, das Unmögliche möglich zu machen. War es da ein Wunder, dass Yeden geglaubt hatte, er könne das Letzte Reich frontal angreifen, wo Kelsier ihm doch ein solches Selbstvertrauen geschenkt hatte? War es ein Wunder, dass die Soldaten diesem Mann gefolgt waren, wenn man bedachte, welche Versprechungen Kelsier ihnen gemacht hatte?

 Nun waren sie tot, und Kelsier war dafür verantwortlich. Der Tod war nichts Neues für ihn - genauso wenig wie das Versagen. Aber er konnte das Zucken in seinen Eingeweiden nicht vermeiden. Die Männer waren zwar im Kampf gegen das Letzte Reich gestorben, was für jeden Skaa ein guter Tod war, aber der Gedanke, dass sie in der Hoffnung gestorben waren, irgendeinen göttlichen Beistand von Kelsier zu erhalten, war für ihn höchst beunruhigend.

 Du hast gewusst, dass es hart wird, sagte er zu sich selbst. Du hast begriffen, welche Bürde du auf dich nimmst.

 Aber mit welchem Recht hatte er dies getan? Sogar Mitglieder aus seiner eigenen Mannschaft - Hamm, Weher und die anderen - waren der Ansicht, das Letzte Reich sei unbesiegbar. Sie folgten ihm, weil sie an ihn glaubten und weil er seine Pläne in einen Diebesauftrag eingebettet hatte. Nun aber war ihr Auftraggeber tot. Ein Späher, den er zum Schlachtfeld geschickt hatte, hatte Yedens Tod bestätigt. Die Soldaten hatten sein Haupt auf einen Speer neben der Straße gesteckt, zusammen mit den Köpfen von einigen Offizieren.

 Den Auffrag gab es nicht mehr. Sie hatten versagt. Die Armee existierte nicht mehr. Es würde keine Rebellion und keine Eroberung der Stadt geben.

 Schritte näherten sich. Kelsier hob den Blick und fragte sich, wer hier noch die Kraft hatte, aufrecht zu stehen. Vin lag zusammengerollt neben Kelsiers Baumstumpf und schlief auf der harten Erde; nur ihr Nebelumhang diente ihr als Kissen. Das andauernde Verbrennen von Weißblech hatte das Mädchen ausgelaugt, und sie war buchstäblich in den Moment zusammengebrochen, in dem Kelsier den Befehl zum Anhalten für die Nacht gegeben hatte. Er wünschte, er könnte dasselbe tun. Doch er war erfahrener als sie, was das Weißblech anging. Auch sein Körper würde irgendwann erschöpft sein, aber er konnte ihn noch ein wenig wach halten.

 Eine Gestalt trat aus dem Nebel und humpelte in Kelsiers Richtung. Der Mann war alt - älter als alle, die Kelsier rekrutiert hatte. Er musste schon seit langem den Rebellen angehören und war vermutlich einer der Skaa, die in den Höhlen gelebt hatten, bevor Kelsier diese für sich beansprucht hatte.

 Der Mann suchte sich einen großen Stein neben Kelsiers Baumstumpf aus und setzte sich seufzend darauf. Es war erstaunlich, dass ein so alter Mensch mit dem Soldatenzug hatte mithalten können. Kelsier hatte die Gruppe schnell vorwärtsgetrieben, weil er so viel Raum wie möglich zwischen sie und das Höhlensystem hatte bringen wollen.

 »Die Männer werden unruhig schlafen«, sagte der alte Mann. »Sie sind es nicht gewöhnt, draußen im Nebel zu sein.«

 »Es bleibt ihnen nichts anderes übrig«, erwiderte Kelsier.

 Der Mann schüttelte den Kopf. »Vermutlich nicht.« Er saß eine Weile schweigend da; der Ausdruck seiner alten Augen war undeutbar. »Du erkennst mich nicht, oder?«

 Kelsier dachte nach und verneinte schließlich. »Es tut mir leid. Habe ich dich rekrutiert?«

 »In gewisser Weise. Ich war einer der Skaa auf Graf Trestings Plantage.«

 Überrascht öffnete Kelsier den Mund und bemerkte schließlich, dass ihm das kahle Haupt und die müde, aber dennoch starke Gestalt irgendwie vertraut vorkamen. »Der alte Mann, bei dem ich in jener Nacht gesessen habe. Dein Name war ...«

 »Mennis. Nachdem du Tresting getötet hattest, haben wir uns in die Höhlen zurückgezogen, wo uns die Rebellen aufgenommen haben. Die meisten von uns sind irgendwann weitergezogen und zu anderen Plantagen gegangen. Aber einige sind geblieben.«

 Kelsier nickte. »Du steckst dahinter, nicht wahr?«, sagte er und deutete auf das Lager. »Hinter den Vorbereitungen.«

 Mennis zuckte die Schultern. »Einige von uns können nicht kämpfen; also tun wir andere Dinge.«

 Kelsier beugte sich vor. »Was ist passiert, Mennis? Warum hat Yeden das getan?«

 Mennis schüttelte den Kopf. »Auch wenn die meisten Menschen junge Männer als Narren ansehen, habe ich festgestellt, dass das Alter sie manchmal noch närrischer macht. Yeden ... nun, er war jemand, der einfach zu beeindrucken war - sowohl durch dich als auch durch den Ruf, den du ihm verschafft hast. Einige seiner Generäle hielten es für eine gute Idee, den Männern praktische Schlachterfahrung zu geben, und sie waren der Meinung, ein nächtlicher Angriff der Garnison von Holschrit wäre ein kluger Einfall. Anscheinend war es etwas schwieriger, als sie vorhergesehen hatten.«

 »Selbst wenn sie erfolgreich gewesen wären, hätte diese Zurschaustellung unserer Armee uns sehr geschadet«, meinte Kelsier.

 »Sie haben an dich geglaubt«, erwiderte Mennis gelassen. »Sie waren der Ansicht, sie könnten nicht verlieren.«

 Kelsier seufzte, lehnte den Kopf wieder gegen den Stumpf und blickte in den treibenden Nebel. Langsam stieß er den Atem aus, der sich mit den Schwaden über seinem Kopf verband.

 »Was wird jetzt aus uns?«, fragte Mennis.

 »Wir werden die verbliebene Armee aufspalten«, meinte Kelsier. »Ihr geht in kleinen Gruppen zurück nach Luthadel und mischt euch unter die Skaa-Bevölkerung.«

 Mennis nickte. Er schien müde und erschöpft zu sein, aber er zog sich noch nicht zurück. Kelsier verstand ihn.

 »Erinnerst du dich an unser Gespräch auf der Tresting-Plantage?«, fragte Mennis.

 »Teilweise«, antwortete Kelsier. »Du hast mir geraten, ich solle keine Schwierigkeiten machen.«

 »Aber das hat dich nicht aufgehalten.«

 »Ich kann wohl kaum etwas anderes als Schwierigkeiten machen, Mennis. Hast du es mir übelgenommen, was ich dort getan und zu was ich dich dadurch gezwungen habe?«

 Mennis überlegte und sagte dann: »Ja, aber in gewisser Weise bin ich dir auch dankbar dafür. Ich war der Ansicht, mein Leben sei vorbei. Ich bin jeden Tag aufgewacht und habe erwartet, dass mir nun endlich die Kraft fehlt, aufzustehen. Aber ... nun ja, ich habe in den Höhlen einen neuen Sinn für mein Leben gefunden. Und dafür bin ich dankbar.«

 »Trotz allem, was ich der Armee angetan habe?«

 Mennis schnaubte verächtlich. »Du solltest nicht so viel auf deinen Einfluss geben, junger Mann. Diese Soldaten haben sich selbst getötet. Du hast ihnen vielleicht den Antrieb dazu verschafft, aber du hast sie nicht persönlich vor die Wahl gestellt.

 Außerdem ist das nicht die erste Skaa-Rebellion, die niedergemetzelt wurde. Bei weitem nicht. In gewisser Weise hast du sogar viel erreicht. Du hast eine Armee von beachtlicher Größe zusammengestellt, du hast sie bewaffnet und ausgebildet. So viel durfte niemand vorher erwarten. Dann haben sich die Dinge schneller verselbstständigt, als du es vorhersehen konntest, aber du solltest trotzdem stolz auf dich sein.«

 »Stolz?«, fragte Kelsier. Er stand auf, um einen Teil seiner Erregung abzubauen. »Diese Armee sollte beim Sturz des Letzten Reiches helfen und nicht in einer bedeutungslosen Schlacht in einem Tal weit entfernt von Luthadel aufgerieben werden.«

 »Das Letzte Reich stürzen ...« Mennis schaute auf und runzelte die Stirn. »Wolltest du das wirklich tun?«

 »Natürlich«, antwortete Kelsier. »Warum sonst hätte ich wohl eine solche Armee aufgestellt?«

 »Um Widerstand zu leisten«, sagte Mennis. »Um zu kämpfen. Aus diesem Grund sind die jungen Männer in die Höhlen gekommen. Es ging nicht ums Gewinnen oder Verlieren, sondern darum, etwas zu tun - nämlich gegen den Obersten Herrscher zu kämpfen.«

 Kelsier drehte sich um und sah den alten Mann zweifelnd an. »Du hast von Anfang an erwartet, dass die Armee verlieren wird?«

 »Wie hätte es denn sonst ausgehen sollen?«, fragte Mennis zurück. Er erhob sich und schüttelte den Kopf. »Einige haben sich vielleicht etwas anderes erträumt, Junge, aber den Obersten Herrscher kann man nicht besiegen. Ich habe dir einmal einen Rat gegeben. Ich habe dir gesagt, du sollst vorsichtig mit den Schlachten sein, die du schlagen willst. Nun, ich habe erkannt, dass diese Schlacht es wert war, geschlagen zu werden.

 Und jetzt will ich dir noch einen Rat geben, Kelsier, Überlebender von Hathsin. Wisse, wann du aufhören musst. Du hast gute Arbeit geleistet - bessere, als man erwarten konnte. Deine Skaa haben eine ganze Garnison getötet, bevor sie in den Hinterhalt geraten und vernichtet worden sind. Das ist der größte Sieg, den die Skaa seit Jahrzehnten, vielleicht sogar seit Jahrhunderten errungen haben. Aber jetzt ist es Zeit, wegzugehen.«

 Der alte Mann nickte respektvoll und schlurfte zurück in die Mitte des Lagers.

 Kelsier stand verblüfft da. Der größte Sieg, den die Skaa seit Jahrzehnten errungen haben ...

 Das war es, wogegen er kämpfte. Nicht nur gegen den Obersten Herrscher, nicht nur gegen den Adel. Er kämpfte gegen tausend Jahre Gehirnwäsche, gegen tausend Jahre des Lebens in einer Gesellschaft, die den Tod von fünftausend Männern als »großen Sieg« bezeichnete. Das Leben war so hoffnungslos für die Skaa, dass sie bereits Trost in vorhersehbaren Niederlagen fanden.

 »Das war kein Sieg, Mennis«, flüsterte Kelsier. »Ich werde dir noch zeigen, was ein Sieg ist.«

 Er zwang sich zu einem Lächeln - es war kein Lächeln des Vergnügens oder der Befriedigung. Er lächelte trotz der Trauer, die er über den Tod seiner Männer verspürte; er lächelte, weil er etwas tun würde. Das war der Weg, auf dem er dem Obersten Herrscher - und sich selbst - beweisen wollte, dass er noch nicht besiegt war.

 Nein, er würde nicht weggehen. Er war noch nicht fertig. Noch lange nicht.

 [image:]

 VIERTER TEIL

 Tänzer in einem Meer aus Nebel

 Ich bin so müde geworden.

 [image:]

 Kapitel 26

 Vin lag in ihrem Bett in Keulers Laden und spürte, wie es in ihrem Kopf pochte. Zum Glück wurden die Kopfschmerzen schwächer. Sie erinnerte sich noch daran, wie sie an jenem schrecklichen ersten Morgen aufgewacht war. Der Schmerz war so stark gewesen, dass sie kaum hatte denken können, vom Bewegen ganz zu schweigen. Sie wusste nicht, wie es Kelsier gelungen war, die Überlebenden der Armee an sichere Orte zu bringen.

 Das war nun schon mehr als zwei Wochen her. Ganze fünfzehn Tage, und ihr Kopf tat noch immer weh. Kelsier sagte, das sei gut für sie. Er behauptete, sie müsse noch viel mehr Übung im Umgang mit dem Weißblech bekommen, damit ihr Körper über alle Grenzen hinaus funktionierte. Trotz seiner Worte bezweifelte sie jedoch, dass etwas, das so sehr schmerzte, wirklich »gut« für sie sein konnte.

 Natürlich wäre es eine nützliche Fähigkeit für sie. Das sah sie nun ein, da ihr Kopf nicht mehr ganz so stark pochte. Sie und Kelsier waren in nur einem Tag bis zum Schlachtfeld gerannt. Die Rückreise hatte zwei Wochen gedauert.

 Vin stand auf und reckte und streckte sich. Sie waren kaum erst einen Tag zurück. Vermutlich war Kelsier die halbe Nacht aufgeblieben und hatte den anderen Bandenmitgliedern erzählt, was vorgefallen war. Vin jedoch war dankbar gewesen, sofort ins Bett gehen zu können. Die Nächte auf dem harten Erdboden hatten sie daran erinnert, dass ein bequemes Bett ein Luxus war, den sie inzwischen bereits als selbstverständlich ansah.

 Sie gähnte, rieb sich abermals die Schläfen, zog ein Kleid an und machte sich auf den Weg zur Badekammer. Freudig sah sie, dass Keulers Lehrlinge daran gedacht hatten, ihr ein Bad einzulassen. Sie verriegelte die Tür, entkleidete sich und tauchte in das warme, leicht parfümierte Wasser ein. Hatte sie diese Düfte tatsächlich einmal als unangenehm empfunden? Sie machten Vin weniger unauffällig, aber das war ein geringer Preis für die Annehmlichkeit, sich den Schmutz und Ruß von der Reise abwaschen zu können.

 Ihr längeres Haar aber gefiel ihr noch immer nicht. Sie wusch es, kämmte die Verfilzungen und Knoten aus und fragte sich, wie die Frauen bei Hofe es ertragen konnten, dass ihnen die Haare bis auf den Rücken fielen. Wie lange verbrachten sie wohl jeden Tag damit, es mithilfe einer Dienerin zu kämmen und zu frisieren? Vins Haare hatten noch nicht einmal die Schultern erreicht, und sie wollte sie bereits nicht mehr länger wachsen lassen.

 Sie würden ihr um den Kopf fliegen und ins Gesicht peitschen, wenn sie sprang, und außerdem hätten ihre Feinde etwas, woran sie sich festhalten konnten.

 Nach dem Bad kehrte sie in ihr Zimmer zurück, zog sich etwas Praktisches an und begab sich nach unten. Die Lehrlinge eilten im Werkraum umher, und die Hausdiener arbeiteten im oberen Stockwerk, aber in der Küche war es ruhig. Keuler, Docksohn, Hamm und Weher saßen beim Frühstück. Sie schauten auf, als Vin die Tür öffnete.

 »Was ist los?«, fragte Vin mürrisch und blieb stehen. Das Bad hatte ihre Kopfschmerzen ein wenig gelindert, doch in ihrem Hinterkopf pochte es immer noch leicht.

 Die vier Männer tauschten rasche Blicke aus. Hamm redete als Erster. »Wir haben gerade darüber gesprochen, wie nun der Status unseres Plans ist, wo unser Auftraggeber tot und die Armee aufgerieben ist.«

 Weher hob eine Braue. »Der Status? Das ist eine interessante Art, unsere Lage auszudrücken. Ich würde den Plan einfach unausführbar nennen.«

 Keuler grunzte zustimmend, und die vier wandten sich Vin zu und erwarteten offenbar eine Bemerkung von ihr.

 Warum ist ihnen meine Meinung nicht egal?, dachte sie, während sie in den Raum hineinging und sich auf einen der freien Stühle setzte.

 »Möchtest du etwas zu essen haben?«, fragte Docksohn und stand auf. »Keulers Bedienstete haben uns ein paar Lorbeerwickel gemacht ...«

 »Bier«, sagte Vin nur.

 Docksohn hielt inne. »Es ist noch nicht einmal Mittag.«

 »Bier. Jetzt. Bitte.« Sie beugte sich vor, kreuzte die Arme auf dem Tisch und legte den Kopf auf sie.

 Hamm hatte die Nerven zu kichern. »Weißblechentzug?«

 Vin nickte.

 »Das geht vorbei«, beruhigte er sie.

 »Wenn ich nicht vorher sterbe«, brummte Vin.

 Hamm kicherte noch einmal, aber seine Leichtfertigkeit wirkte gespielt. Dox reichte ihr einen Krug, setzte sich und sah die anderen an. »Also, Vin, was hältst du davon?«

 »Ich weiß nicht«, seufzte sie. »Die Armee war doch das Herzstück des ganzen Plans, oder? Weher, Hamm und Yeden haben ihre ganze Zeit mit dem Rekrutieren verbracht, und Docksohn und Renoux haben die Vorräte beschafft. Jetzt, wo es keine Soldaten mehr gibt ... Nun ja, jetzt spioniert Marsch noch im Ministerium, und Kelsier greift den Adel an. Für beides braucht er uns nicht. Die Mannschaft ist überflüssig geworden.«

 Es wurde still im Raum.

 »Sie hat eine bedrückend offene Art, die Dinge auszusprechen«, sagte Docksohn.

 »So ist es nun einmal beim Weißblechentzug«, bemerkte Hamm.

 »Wann bist du eigentlich zurückgekommen?«, fragte Vin.

 »Gestern Abend, als du schon geschlafen hast«, antwortete Hamm. »Die Garnison hat uns Zeitsoldaten früh zurückgeschickt, damit man uns nicht bezahlen muss.«

 »Die anderen sind also immer noch da draußen?«, fragte Docksohn.

 Hamm nickte. »Sie bringen den Rest unserer Armee zur Strecke. Die Garnison von Luthadel hat die Valtroux-Truppen verstärkt, die von dem Kampf ziemlich mitgenommen waren. Der größte Teil der Truppen von Luthadel sollte noch für eine Weile dort beschäftigt sein und nach Rebellen suchen. Anscheinend sind mehrere große Teile unserer Armee ausgebrochen und geflohen, bevor die Schlacht losging.«

 Das Gespräch machte wieder einmal dem Schweigen Platz. Vin nippte an ihrem Bier; sie trank es eher aus Trotz denn aus dem Glauben, es würde ihr tatsächlich helfen. Ein paar Minuten später waren Schritte auf der Treppe zu hören.

 Kelsier stürmte in die Küche. »Guten Morgen allerseits«, sagte er mit seiner üblichen Fröhlichkeit. »Wieder einmal Lorbeerwickel, wie ich sehe. Keuler, du solltest dir fantasiebegabtere Köchinnen gönnen.« Trotz dieser Bemerkung nahm er sich einen zylinderförmigen Lorbeerwickel und biss herzhaft hinein. Er lächelte freundlich, während er sich danach etwas zu trinken eingoss.

 Die Mannschaft sagte kein Wort. Die Männer sahen einander an. Kelsier blieb stehen und lehnte sich mit dem Rücken gegen den Schrank, während er weiteraß.

 »Kell, wir müssen reden«, sagte Docksohn schließlich. »Die Armee ist untergegangen.«

 »Ja«, sagte Kelsier zwischen zwei Bissen. »Das habe ich auch schon bemerkt.«

 »Unser Auftrag ist damit gegenstandslos«, meinte Weher. »Es war den Versuch wert, aber wir haben verloren.«

 Kelsier hielt inne. Er runzelte die Stirn und ließ die Hand mit dem Lorbeerwickel sinken. »Verloren? Warum sagst du das?«

 »Die Armee ist nicht mehr, Kell«, betonte Hamm.

 »Die Armee war nur ein Teil unseres Plans. Es stimmt, dass wir einen Rückschlag erlitten haben, aber wir sind noch lange nicht am Ende.«

 »Um des Herrschers willen, Mann!«, stöhnte Weher. »Wie kannst du nur so unbekümmert da stehen? Unsere Männer sind tot. Ist dir das denn vollkommen egal?«

 »Es ist mir nicht egal, Weher«, sagte Kelsier mit ernster Stimme. »Aber was vorbei ist, ist vorbei. Wir müssen unseren Weg weitergehen.«

 »Genau!«, sagte Weher. »Den Weg weg von deinem verrückten Plan. Es ist an der Zeit, endlich aufzugeben. Ich weiß, dass du das nicht gern hörst, aber es ist die Wahrheit.«

 Kelsier legte seinen Lorbeerwickel auf dem Tisch ab. »Versuch nicht, mich zu besänftigen, Weher. Versuch das niemals.«

 Weher hielt inne; er hatte den Mund leicht geöffnet. »Na gut«, sagte er schließlich, »ich gebrauche bei dir keine Allomantie. Mir reicht die Wahrheit. Weißt du, was ich denke? Ich denke, du hattest nie vor, das Atium zu stehlen.

 Du hast uns benutzt. Du hast uns Reichtum versprochen, damit wir dir helfen, aber es war nie deine Absicht, uns reich zu machen. Es geht dir nur um dein verrücktes Selbstbewusstsein und darum, dass du der berühmteste Bandenführer aller Zeiten werden willst. Deswegen verbreitest du all diese Gerüchte und hast so viele Soldaten rekrutiert. Du kennst den Reichtum - und jetzt willst du eine Legende werden.«

 Weher verstummte; sein Blick war hart. Kelsier stand mit ver schränkten Armen da und sah seine Mannschaft an. Einige schauten zur Seite; ihre Verlegenheit zeigte deutlich, dass sie einer Meinung mit Weher waren. Vin gehörte zu ihnen. Das Schweigen hielt an, alle warteten darauf, dass er Wehers Worte widerlegte.

 Abermals ertönten Schritte von draußen, und Spuki platzte in die Küche. »Macht euch de Müh un' kommt nach obn! 'ne Versammlung aufm Brunneplatz!«

 Kelsier wirkte nicht überrascht.

 »Eine Versammlung auf dem Brunnenplatz?«, fragte Hamm langsam. »Das bedeutet ...«

 »Kommt«, sagte Kelsier und richtete sich auf. »Das sehen wir uns an.«

 *

 »Ich würde das lieber nicht tun, Kell«, sagte Hamm. »Ich habe meine Gründe, warum ich das vermeide.«

 Kelsier beachtete ihn nicht. Er ging am Kopf der Mannschaft, die - einschließlich Weher - allerweltliche Skaa-Kleidung und unscheinbare Umhänge trug. Ein leichter Ascheregen hatte eingesetzt, und unbekümmerte Flocken trieben vom Himmel herab wie Blätter, die ein unsichtbarer Baum abgeworfen hatte.

 Große Gruppen von Skaa verstopften die Straßen; die meisten von ihnen waren Arbeiter aus den Fabriken und Mühlen. Vin kannte nur einen einzigen Grund, warum Arbeitern freigegeben und erlaubt wurde, sich auf dem zentralen Platz der Stadt zu sammeln.

 Eine Hinrichtung.

 Sie hatte noch nie an so etwas teilgenommen. Offiziell mussten alle Einwohner der Stadt - Skaa und Adlige - bei den Hinrichtungszeremonien anwesend sein, doch die Diebesbanden wussten, wie sie sich verstecken konnten. In der Ferne läuteten die Glocken und verkündeten das Ereignis, und Obligatoren sahen von den Straßenrändern aus zu. Sie würden in die Mühlen und Schmieden und auch wahllos in etliche Wohnhäuser gehen und nach jenen suchen, die dem Ruf nicht folgten; ihre Strafe war der Tod. So viele Leute zu versammeln, war ein gewaltiges Unternehmen, aber es unterstrich, wie mächtig der Oberste Herrscher war.

 Je näher Vins Bande dem Brunnenplatz kam, desto überfüllter waren die Straßen. Hausdächer waren besetzt worden, und die Leute drängten sich in Massen vorwärts. Es ist unmöglich, dass sie alle auf den Platz passen. Luthadel war nicht wie die anderen Städte; seine Bevölkerung war gewaltig. Selbst wenn nur die Männer teilnahmen, war es unmöglich, dass jeder einen freien Blick auf die Hinrichtungen hatte.

 Sie kamen trotzdem. Teils, weil es von ihnen gefordert wurde, teils, weil sie während dieses Schauspiels nicht arbeiten mussten, und teils - wie Vin vermutete -, weil sie dieselbe morbide Neugier wie alle anderen Menschen auch besaßen.

 Als die Menge noch dichter wurde, bahnten Kelsier, Docksohn und Hamm der Mannschaft einen Weg zwischen den Zuschauern hindurch. Einige Skaa warfen der Bande böse Blicke zu, aber viele waren gefügig; ihre Blicke waren leer. Manche schienen überrascht, ja sogar aufgeregt zu sein, wenn sie Kelsier sahen, auch wenn seine Narben nicht sichtbar waren. Diese Leute gingen ihnen eifrig aus dem Weg.

 Schließlich hatte die Bande die äußere Gebäudereihe erreicht, die den Platz umgab. Kelsier wählte eines der Häuser aus, nickte in dessen Richtung, und Docksohn bewegte sich darauf zu. Ein Mann vor der Tür versuchte ihm den Zutritt zu verwehren, aber Docksohn deutete auf das Dach und klimperte verführerisch mit seiner Geldbörse. Ein paar Minuten später hatte die Bande das ganze Dach für sich allein.

 »Rauch uns bitte ein, Keuler«, sagte Kelsier leise.

 Der mürrische Handwerker nickte und machte die Mannschaft unsichtbar gegen den allomantischen Bronzesinn. Vin kauerte sich an den Dachrand, legte die Hände auf die niedrige Steinbrüstung und schaute auf den Platz unter ihr. »So viele Menschen ...«

 »Du hast doch dein ganzes Leben in Städten verbracht, Vin«, sagte Hamm, der neben ihr stand. »Bestimmt hast du schon früher solche Massen gesehen.«

 »Ja, aber ...« Wie sollte sie es ihm erklären? Die sich regende, gewaltige Menge glich nichts, was sie je beobachtet hatte. Sie war beinahe endlos und füllte alle Straßen, die von dem zentralen Platz wegführten. Die Skaa standen so eng, dass Vin sich fragte, ob sie überhaupt genug Raum zum Atmen hatten.

 Die Adligen befanden sich auf der Mitte des Platzes und wurden durch Soldaten von den Skaa getrennt. Sie waren nicht weit von dem Brunnenpodest entfernt, das sich etwa fünf Fuß über den Platz erhob. Jemand hatte Sitze für die Adligen errichtet, und sie hatten darauf Platz genommen und lümmelten sich herum, als sähen sie einem Schauspiel oder Pferderennen zu. Viele hatten Diener dabei, die über ihnen einen Schirm gegen den Ascheregen aufgespannt hatten, doch er fiel so leicht, dass manche ihn einfach nicht beachteten.

 Neben den Adligen standen die Obligatoren - die gewöhnlichen in Grau, die Inquisitoren in Schwarz. Vin erbebte. Es waren acht Inquisitoren; ihre schlanken Gestalten ragten etwa einen Kopf über die der Obligatoren hinaus. Aber es war nicht nur die Größe, die diese dunklen Kreaturen von ihren Mitbrüdern abhob. Es war etwas Erhabenes an den Stahlinquisitoren.

 Vin betrachtete die gewöhnlichen Obligatoren. Die meisten standen stolz in ihren Regierungsroben da - je höher ihre Position war, desto eleganter waren die Roben. Vin blinzelte, verbrannte Zinn und erkannte ein entfernt vertrautes Gesicht.

 »Da«, sagte sie und deutete auf die Gestalt. »Der da ist mein Vater.«

 Kelsier hob den Kopf. »Wer?«

 »Der in der ersten Reihe der Obligatoren«, erklärte Vin. »Der etwas Kleinere mit dem goldenen Schal.«

 Kelsier schwieg eine Weile, dann sagte er: »Das ist dein Vater?«

 »Wer?«, fragte Docksohn und kniff die Augen zusammen. »Ich kann ihre Gesichter nicht erkennen.«

 »Tevidian«, sagte Kelsier.

 »Der Hochprälan?«, fragte Docksohn entsetzt.

 »Was?«, fragte Vin. »Wer ist das?«

 Weher kicherte. »Der Hochprälan ist der Leiter des Ministeriums, meine Liebe. Er ist der wichtigste Obligator des Obersten Herrschers. Sein Rang ist sogar höher als der der Inquisitoren.«

 Verblüfft setzte sich Vin.

 »Der Hochprälan«, murmelte Docksohn und schüttelte den Kopf. »Das wird ja immer besser.«

 »Dada!«, rief Spuki plötzlich und zeigte auf den Platz.

 Die Menge der Skaa regte sich. Vin hatte geglaubt, sie stünden zu eng beisammen, um sich noch bewegen zu können, doch offensichtlich hatte sie sich geirrt. Die Leute zogen sich ein wenig zurück und bildeten einen breiten Korridor, der zur Platzmitte führte.

 Was bringt sie dazu ...

 Dann spürte sie es. Es war eine bedrückende Benommenheit, als würde sich ein schweres Laken auf sie legen, ihr die Atemluft nehmen und den Willen stehlen. Sofort verbrannte sie Kupfer. Doch sie konnte schwören, dass sie trotzdem noch den besänftigenden Einfluss des Obersten Herrschers spürte. Sie fühlte, wie er näher kam und versuchte, ihr jeden eigenen Willen zu rauben, jedes Verlangen, jedes Gefühl.

 »Er kömmpt«, flüsterte Spuki und kauerte sich neben sie.

 Eine schwarze Kutsche, gezogen von zwei massigen weißen Hengsten, erschien in einer Seitenstraße. Mit einer Aura der Unausweichlichkeit rollte sie den Korridor entlang, den die Skaa gebildet hatten.

 Vin sah, wie mehrere Menschen von ihr angestoßen wurden, und sie vermutete, dass die Kutsche ihr Tempo nicht einmal drosseln würde, wenn jemand unter ihre Räder geriete und dort zu Tode käme.

 Die Skaa drückten sich noch enger aneinander, als der Oberste Herrscher eintraf. Ein deutlich sichtbares Kräuseln durchlief die Menge. Alle ließen die Schultern hängen, als sie die mächtige Besänftigung spürten. Das Geflüster und Gemurmel verstummte, und eine unwirkliche Stille senkte sich auf den gewaltigen Platz herab.

 »Er ist so mächtig«, sagte Weher. »Selbst wenn ich sehr gut bin, kann ich nur einige hundert Menschen besänftigen. Aber hier sind Zehntausende!«

 Spuki spähte über den Rand des Daches. »Ich will falln. Nur loslassn ...«

 Dann verstummte er. Er schüttelte den Kopf, als wache er auf. Vin runzelte die Stirn. Irgendetwas fühlte sich anders an. Vorsichtig löschte sie ihr Kupfer und bemerkte, dass sie den besänftigenden Einfluss des Obersten Herrschers nicht mehr empfand. Das Gefühl der schrecklichen Bedrückung - der Seelenlosigkeit und Leere - war auf seltsame Weise verschwunden. Spuki hob den Blick, und der Rest der Bande stand ein wenig aufrechter da.

 Vin sah sich um. Die Skaa unten schienen unverändert zu sein. Aber ihre Freunde ...

 Ihr Blick fiel auf Kelsier. Der Anführer stand aufrecht da und betrachtete die fahrende Kutsche; auf seinem Gesicht zeichnete sich große Anspannung ab.

 Er wiegelt unsere Gefühle auf, erkannte Vin. Er wirkt der Macht des Obersten Herrschers entgegen. Es war offensichtlich ein harter Kampf für Kelsier, ihre kleine Gruppe zu schützen.

 Weher hat Recht, dachte Vin. Wie können wir so jemanden bekämpfen? Der Oberste Herrscher besänftigt hunderttausend Menschen gleichzeitig!

 Aber Kelsier kämpfte weiter. Für alle Fälle entflammte Vin ihr Kupfer. Dann verbrannte sie Zink und half Kelsier dabei, die Gefühle der Gruppe aufzuwiegeln. Es fühlte sich an, als zöge sie an einer massiven, unbeweglichen Wand. Doch es schien zu helfen, denn Kelsier entspannte sich ein wenig und schenkte ihr einen dankbaren Blick.

 »Seht nur«, sagte Docksohn, der vermutlich von dem unsichtbaren Kampf um ihn herum nichts mitbekam. »Die Karren mit den Gefangenen.« Er deutete auf eine Reihe aus zehn großen, vergitterten Wagen, die hinter dem Obersten Herrscher den Korridor entlangfuhren.

 »Erkennst du einen von ihnen?«, fragte Hamm und beugte sich vor.

 »Kann von denen kein sehn«, sagte Spuki unbeholfen. »Onkel, brennst grad, ja?«

 »Ja, mein Kupfer brennt«, sagte Keuler gereizt. »Du bist in Sicherheit. Wir sind sowieso weit genug vom Obersten Herrscher entfernt.«

 Spuki nickte und verbrannte nun offensichtlich Zinn. Einen Augenblick später schüttelte er den Kopf. »Kein'n nix zu erkenn'n.«

 »Du warst ja auch meistens bei den Rekrutierungen nicht dabei, Spuki«, sagte Hamm und kniff die Augen zusammen.

 »Stimmt«, erwiderte Spuki. Auch wenn es noch immer grauslich klang, bemühte er sich doch, richtig zu sprechen.

 Kelsier trat an den Abgrund heran und beschattete die Augen mit der Hand. »Ich kann die Gefangenen sehen. Nein, ich erkenne kein einziges Gesicht. Es sind keine gefangen genommenen Soldaten.«

 »Wer dann?«, fragte Hamm.

 »Anscheinend handelt es sich hauptsächlich um Frauen und Kinder«, sagte Kelsier.

 »Die Familien der Soldaten?«, fragte Hamm entsetzt.

 Kelsier schüttelte den Kopf. »Das bezweifle ich. Sie haben noch keine Zeit gehabt, alle toten Skaa zu identifizieren.«

 Hamm runzelte die Stirn; er wirkte verwirrt.

 »Irgendwelche Leute, wahllos ausgesucht«, sagte Weher und seufzte still. »Es sind Hinrichtungen aus Rache, um die Skaa zu bestrafen, weil sie den Rebellen Unterschlupf gewährt haben.«

 »Nein, nicht einmal das«, sagte Kelsier. »Bestimmt weiß der Oberste Herrscher nicht, dass die meisten in Luthadel rekrutiert wurden, und falls er es doch wissen sollte, dann wird es ihm gleichgültig sein. Das da unten ... ist nur seine Art, allen zu zeigen, wer hier das Sagen hat.«

 Die Kutsche des Obersten Herrschers rollte über eine Rampe auf die erhöhte Mitte des Platzes. Das unheilvoll wirkende Gefährt hielt genau auf der Mitte des Platzes an, aber der Oberste Herrscher stieg nicht aus.

 Die Karren kamen ebenfalls zum Stillstand, und eine Gruppe von Obligatoren und Soldaten lud die Gefangenen aus. Schwarze Asche fiel, als die Ersten, die sich nur schwach wehrten, auf die Erhebung in der Mitte gezerrt wurden. Ein Inquisitor überwachte das Geschehen und bedeutete den Gefangenen, sie sollten sich jeweils neben den vier schalenartigen Brunnen der Plattform aufstellen.

 Vier Gefangene wurden auf die Knie gezwungen - jeder neben einem der Brunnen -, und vier Inquisitoren hoben ihre Obsidianäxte. Vier Schneiden fielen nieder, und vier Köpfe wurden abgetrennt. Die Körper, die noch von den Soldaten festgehalten wurden, ergossen ihr letztes Blut in die Brunnenschalen.

 Die Fontänen in den Brunnen spritzten rot auf. Die Soldaten warfen die Leichen beiseite und brachten vier weitere Gefangene herbei.

 Angeekelt schaute Spuki weg. »Warum ... warum tut Kelsier nich was? Um se zu rett'n, mein ich.«

 »Sei kein Narr«, tadelte Vin ihn. »Da unten sind acht Inquisitoren, um den Obersten Herrscher erst gar nicht zu erwähnen. Kelsier wäre ein Idiot, wenn er versuchen sollte, etwas zu unternehmen.«

 Aber ich wäre nicht überrascht, wenn er es doch täte, dachte sie und erinnerte sich daran, dass Kelsier bereit gewesen war, von dem Hügel herunterzustürmen und sich einer ganzen Armee entgegenzustellen. Sie warf einen Blick zur Seite. Kelsier wirkte, als zwinge er sich zur Zurückhaltung. Seine Fingerknöchel stachen weiß hervor, als er sich an den Kamin neben ihm klammerte, damit er nicht vom Dach sprang und den Hinrichtungen ein Ende setzte.

 Spuki stolperte zu einem anderen Abschnitt des Daches, wo er sich übergeben konnte, ohne den Inhalt seines Magens auf die Leute unter ihm zu ergießen. Hamm ächzte leise, und sogar Keuler wirkte erschüttert. Docksohn sah so ernst zu, als wäre die Beobachtung dieser Tötungen eine rituelle Handlung. Weher schüttelte nur den Kopf.

 Kelsier aber ... Kelsier war wütend. Sein Gesicht war rot, seine Muskeln waren angespannt, in seinen Augen brannte ein Feuer.

 Vier weitere Tote, einer davon ein Kind.

 »Das«, sagte Kelsier und deutete auf den Platz, »das ist unser Feind. Wir können nicht einfach weggehen. Das hier ist nicht bloß ein Auftrag, den wir ablehnen können, wenn wir auf unerwartete Schwierigkeiten stoßen.«

 Vier weitere Tote.

 »Seht sie euch an!«, forderte Kelsier und wies auf die Tribüne voller Adliger. Die meisten von ihnen schienen gelangweilt zu sein, aber einige hatten offenbar ihren Spaß; sie scherzten miteinander, während die Hinrichtungen weitergingen.

 »Ich weiß, dass ihr meine Handlungen infrage stellt«, sagte Kelsier und wandte sich an seine Bande. »Ihr glaubt, dass ich mit den Adligen zu hart umspringe und es mir zu sehr gefällt, sie umzubringen. Seht doch nur, wie diese Männer lachen, und sagt mir dann, dass sie es nicht verdient haben, unter meiner Klinge zu sterben! Ich bringe ihnen bloß Gerechtigkeit.«

 Vier weitere Tote.

 Vin suchte die Tribünenreihen mit ihren vom Zinn geschärften Augen ab. Sie entdeckte Elant, der inmitten einer Gruppe junger Männer saß. Keiner von ihnen lachte, und sie waren nicht die Einzigen. Es stimmte, viele Adlige nahmen diese Erfahrung offenbar auf die leichte Schulter, aber eine kleine Minderheit wirkte entsetzt.

 Kelsier fuhr fort: »Weher, du hast mich nach dem Atium gefragt. Ich will ehrlich zu dir sein. Es war nie mein Hauptziel. Ich habe diese Mannschaft zusammengestellt, weil ich die Dinge verändern will. Wir schnappen uns das Atium - wir brauchen es zur Unterstützung der neuen Regierung - , aber es geht hier tatsächlich wirklich nicht darum, mich oder jemanden von euch reich zu machen.

 Yeden ist tot. Er war unsere Ausrede - so konnten wir etwas Gutes tun und immer noch vorgeben, wir seien nichts anderes als Diebe. Jetzt, da er nicht mehr da ist, könnt ihr aufgeben, wenn ihr wollt. Geht doch! Aber das wird nichts ändern. Der Kampf wird weitergehen. Menschen werden weiterhin sterben. Ihr werdet es bloß nicht mehr beachten.«

 Vier weitere Tote.

 »Es ist Zeit, diesem Spiel Einhalt zu gebieten«, sagte Kelsier und sah einen nach dem anderen an. »Wenn wir es jetzt tun, müssen wir ehrlich zu uns selbst sein. Wir müssen zugeben, dass es nicht ums Geld geht. Es geht darum, das da zu beenden.«

 Er deutete auf den Platz mit seinen roten Fontänen - ein sichtbares Zeichen des Todes für die Tausenden von Skaa, die zu weit weg waren, um den Ereignissen folgen zu können.

 »Ich habe vor, meinen Kampf fortzusetzen«, sagte Kelsier gelassen. »Ich weiß, dass einige von euch meine Position als Anführer infrage stellen. Ihr glaubt, mir gehe es um meinen Ruf unter den Skaa. Ihr behauptet, ich will mich zum nächsten Obersten Herrscher aufschwingen, und meine eigene Person sei mir wichtiger als der Sturz des Reiches.«

 Er verstummte, und Vin sah die Schuldgefühle in den Augen von Docksohn und den anderen. Spuki gesellte sich wieder zu der Gruppe, aber er wirkte noch ziemlich elend.

 Vier weitere Tote.

 »Ihr irrt euch«, fuhr Kelsier leise fort. »Ihr müsst mir vertrauen. Ihr habt mir eure Unterstützung gegeben, als wir mit diesem Plan begonnen haben, wie gefährlich er auch sein mag. Und diese Unterstützung brauche ich weiterhin! Egal, wie es aussieht und wie aussichtslos es zu sein scheint, wir müssen weiterkämpfen!«

 Vier weitere Tote.

 Langsam drehte sich die gesamte Mannschaft Kelsier zu. Es schien für ihn kein so harter Kampf mehr zu sein, dem allomantischen Besänftigen des Obersten Herrschers entgegenzuwirken, obwohl Vin ihr Zink nicht mehr verbrannte.

 Vielleicht ... vielleicht kann er es wirklich, dachte Vin unwillkürlich. Wenn es einen Menschen gab, der den Obersten Herrscher besiegen konnte, dann war es Kelsier.

 »Ich habe euch nicht wegen eurer Fähigkeiten ausgesucht«, meinte Kelsier, »auch wenn ihr diese zweifelsohne habt. Ich habe euch ausgesucht, weil ich weiß, dass ihr ein Gewissen habt. Hamm, Weher, Dox, Keuler ... euch geht der Ruf der Ehrenhaftigkeit und sogar Mildtätigkeit voran. Ich wusste, dass ich Männer brauche, denen nicht alles egal ist, wenn ich mit meinem Plan Erfolg haben will.

 Nein, Weher, hier geht es nicht um Kastlinge und auch nicht um Ruhm. Es geht um Krieg - um einen Krieg, den wir schon seit tausend Jahren kämpfen und den ich beenden will. Ihr könnt gehen, wenn ihr wollt. Ihr wisst, dass ich jeden von euch unbehelligt ziehen lasse, wenn ihr es wirklich wollt. Ich werde keine Fragen und keine Ansprüche stellen.

 Allerdings«, setzte er mit hartem Blick hinzu, »wenn ihr bleibt, müsst ihr versprechen, meine Autorität nicht mehr infrage zu stellen. Ihr könnt gern Zweifel über unsere Unternehmungen äußern, aber es wird keine geheimen Zusammenkünfte wegen meiner Anführerschaft mehr geben. Wenn ihr bleibt, folgt ihr mir. Verstanden?«

 Er sah einen nach dem anderen an. Jeder nickte.

 »Ich glaube nicht, dass wir deine Stellung je wirklich infrage gestellt haben, Kell«, sagte Docksohn. »Wir haben uns bloß Sorgen gemacht, und ich glaube, dazu hatten wir jedes Recht. Die Armee war ein wichtiger Teil unseres Plans.«

 Kelsier deutete mit dem Kopf in Richtung Norden und der Stadttore. »Was siehst du da hinten in der Ferne, Dox?«

 »Die Stadttore.«

 »Und was ist jetzt anders an ihnen?«

 Docksohn zuckte die Achseln. »Nichts. Sie sind vielleicht ein wenig unterbesetzt, aber ...«

 »Warum?«, warf Kelsier ein. »Warum sind sie unterbesetzt?«

 Docksohn dachte nach. »Weil die Garnison nicht in der Stadt ist?«

 »Genau«, meinte Kelsier. »Hamm hat gesagt, dass die Garnison wahrscheinlich noch monatelang da draußen nach den Überresten unserer Armee sucht, und nur etwa zehn Prozent der Soldaten sind in der Stadt geblieben. Das ergibt einen Sinn, denn die Garnison ist zu dem Zweck gegründet worden, die Rebellen unschädlich zu machen. Luthadel mag jetzt ziemlich schutzlos sein, aber niemand würde je Luthadel angreifen. Das hat noch keiner gewagt.«

 Stilles Verstehen herrschte plötzlich unter den Mitgliedern der Bande.

 »Der erste Teil unseres Plans, die Stadt einzunehmen, ist erledigt«, erklärte Kelsier. »Wir haben die Garnison aus Luthadel herausgelockt. Allerdings hat uns das viel mehr gekostet, als wir erwartet hatten - viel mehr, als vernünftig gewesen wäre. Ich wünschte bei den Vergessenen Göttern, dass diese Jungs nicht gestorben wären. Leider können wir das nicht mehr ändern, aber wir können die Gelegenheit ergreifen, die sie uns verschafft haben.

 Der Plan existiert noch, und die Hauptstreitmacht hat die Stadt verlassen. Wenn jetzt ein richtiger Krieg der Häuser beginnt, wird es der Oberste Herrscher nicht leicht haben, ihn zu beenden. Vorausgesetzt, dass er das überhaupt will. Aus irgendeinem Grund zieht er sich immer zurück, wenn sich der Adel alle hundert Jahre bekämpft. Vielleicht ist er der Meinung, dass die Adligen wenigstens ihn in Ruhe lassen, wenn sie sich gegenseitig an die Kehle gehen.«

 »Aber was ist, wenn die Garnison zurückkehrt?«, fragte Hamm.

 »Wenn ich Recht habe«, antwortete Kelsier, »dann wird der Oberste Herrscher sie viele Monate lang nach Versprengten aus unserer Armee suchen lassen, damit die Adligen zu Hause die Möglichkeit haben, ein wenig Dampf abzulassen. Allerdings wird er etwas mehr bekommen, als er erwartet. Wenn dieser Krieg der Häuser beginnt, werden wir das einsetzende Chaos dazu nutzen, um den Palast zu stürmen.«

 »Mit welcher Armee denn, mein Lieber?«, fragte Weher.

 »Es sind noch immer einige Truppenteile übrig«, rief ihm Kelsier in Erinnerung. »Außerdem haben wir Zeit, weitere Soldaten zu rekrutieren. Wir müssen aber vorsichtig sein, denn wir können die Höhlen nicht mehr benutzen; also bleibt uns nichts anderes übrig, als die Truppen hier in der Stadt zu verstecken. Das bedeutet vermutlich, dass ihre Anzahl kleiner sein muss als die der ersten Armee. Aber das ist nicht schlimm, denn schließlich wird die Garnison ja doch irgendwann zurückkehren.«

 Die Bandenmitglieder schauten einander an, während unten die Hinrichtungen weitergingen. Vin saß still da und versuchte zu begreifen, was Kelsier mit dieser Bemerkung gemeint hatte.

 »Genau, Kell«, sagte Hamm langsam. »Die Garnison wird zurückkehren, und wir haben keine Armee, die groß genug wäre, um es mit ihr aufzunehmen.«

 »Aber dann werden wir bereits den Staatsschatz des Obersten Herrschers in unserem Besitz haben«, sagte Kelsier und lächelte. »Was sagst du immer über die Soldaten aus der Garnison, Hamm?«

 Der Schläger schien zunächst nicht zu verstehen, worauf Kelsier hinauswollte, doch dann grinste er breit. »Dass sie Söldner sind.«

 »Wir rauben das Geld des Obersten Herrschers«, sagte Kelsier, »und das bedeutet, dass wir damit auch seine Armee unter unsere Kontrolle bekommen. Wir können noch immer Erfolg haben, meine Herren. Es liegt in unserer Hand.«

 Nun schien die Mannschaft wieder zuversichtlicher zu sein. Vin jedoch richtete den Blick erneut auf den Platz unter ihr. Das Wasser der Springbrunnen war so rot, dass es aussah, als wären sie vollständig mit Blut gefüllt. Und über alldem wachte der Oberste Herrscher in seiner pechschwarzen Kutsche. Die Fenster standen offen, und mithilfe ihres Zinns erkannte Vin die Umrisse einer Gestalt, die im Innern des Fahrzeugs saß.

 Das ist unser wirklicher Feind, dachte sie. Nicht die ausgerückte Garnison, nicht die Inquisitoren mit ihren Äxten. Dieser Mann. Der Mann aus dem Tagebuch.

 Wir müssen einen Weg finden, ihn zu besiegen, denn sonst ist alles, was wir tun, sinnlos.

 Ich glaube, ich habe endlich herausgefunden, warum Raschek mich so verabscheut. Er glaubt nicht, dass ein Außenseiter wie ich - ein Ausländer - möglicherweise der größte Held aller Zeiten ist. Er ist der Ansicht, ich habe die Philosophen irgendwie beschwindelt und trage die Zeichen des Helden unerlaubt.

 Raschek zufolge kann nur ein Terriser von reinem Geblüt zum Helden erwählt werden. Seltsamerweise macht sein Hass mich nur noch entschlossener. Ich muss ihm gegenüber beweisen, dass ich dieser Aufgabe gewachsen bin.

 [image:]

 Kapitel 27

 Es war eine stille Gruppe, die an jenem Abend in Keulers Laden zurückkehrte. Die Hinrichtungen hatten noch stundenlang angedauert. Es hatte keine Denunziationen und keine Erklärungen durch das Ministerium des Obersten Herrschers gegeben - nur Hinrichtung nach Hinrichtung nach Hinrichtung.

 Als es keine Gefangenen mehr gegeben hatte, waren der Oberste Herrscher und seine Obligatoren weggefahren und hatten einen Berg von Leichen auf dem Platz sowie blutiges Wasser in den Brunnen zurückgelassen.

 Während Kelsiers Mannschaft wieder die Küche betrat, stellte Vin fest, dass der Kopfschmerz sie nicht länger quälte. Er war so ... unbedeutend geworden. Die Lorbeerwickel lagen noch auf dem Tisch; eine der Hausangestellten hatte sie sorgsam abgedeckt. Niemand griff nach ihnen.

 »Also gut«, meinte Kelsier und lehnte sich wie gewohnt gegen den Küchenschrank. »Wir sollten uns wieder an die Planung begeben. Wie geht es weiter?«

 Docksohn holte einen Stapel Schriftstücke aus einer Ecke des Zimmers und setzte sich mit ihnen an den Tisch. »Da die Garnison nun die Stadt verlassen hat, sollten wir uns auf den Adel konzentrieren.«

 »Allerdings«, sagte Weher. »Wenn wir wirklich vorhaben, mit der Hilfe von nur ein paar tausend Soldaten den Staatsschatz zu stehlen, brauchen wir etwas, das die Palastwache ablenkt und den Adel davon abhält, uns die Stadt wieder wegzunehmen. Daher ist der Krieg der Häuser jetzt von überragender Bedeutung.«

 Kelsier nickte. »Genau meine Meinung.«

 »Aber was passiert, wenn der Krieg der Häuser vorbei ist?«, fragte Vin. »Einige Häuser werden als Sieger daraus hervorgehen, und dann müssen wir uns mit ihnen herumschlagen.«

 Kelsier schüttelte den Kopf. »Ich habe nicht vor, den Krieg der Häuser je zu einem Ende kommen zu lassen, Vin - oder wenigstens nicht für sehr lange Zeit. Der Oberste Herrscher erlässt Befehle, und das Ministerium überwacht seine Anhänger, aber es sind die Adligen, die die Skaa zur Arbeit zwingen. Wenn wir genügend Adelshäuser stürzen können, bricht die Regierung möglicherweise von selbst zusammen. Wir können das Letzte Reich nicht als Ganzes bekämpfen, dazu ist es zu groß. Aber wir können es spalten und dazu bringen, dass sich die einzelnen Teile gegenseitig bekämpfen.«

 »Wir müssen die Großen Häuser in finanzielle Schwierigkeiten bringen«, sagte Docksohn, während er seine Schriftstücke durchblätterte. »Die Aristokratie ist vor allem eine Einrichtung, die auf Geld gegründet ist, und ein Mangel an Finanzmitteln bringt jedes Haus zu Fall.«

 »Weher, vermutlich brauchen wir eine deiner Rollen«, sagte Kelsier. »Bisher war ich der Einzige in unserer Mannschaft, der am Krieg der Häuser gearbeitet hat, aber wenn wir sichergehen wollten, dass diese Stadt am Boden liegt, bevor die Garnison zurückkehrt, müssen wir unsere Bemühungen beschleunigen.«

 Weher seufzte. »Nun gut. Wir müssen aber sehr vorsichtig sein, damit mich keiner als jemand erkennt, der ich im Augenblick nicht sein sollte. Ich kann nicht zu Festlichkeiten oder Bällen gehen, aber ich könnte als Einzelperson verschiedenen Häusern einen Besuch abstatten.«

 »Dasselbe gilt für dich, Dox«, sagte Kelsier.

 »Das hatte ich mir schon gedacht«, erwiderte dieser.

 »Es wird für euch beide gefährlich sein«, warnte Kelsier. »Aber wir müssen schnell handeln. Vin wird unsere Hauptspionin bleiben. Vielleicht sollte sie für uns ein paar schlechte Neuigkeiten verbreiten. Etwas, das den Adel verunsichert.«

 Hamm nickte. »Wir sollten unsere Aufmerksamkeit hauptsächlich auf den Hochadel richten.«

 »Allerdings«, stimmte Weher ihm zu. »Wenn es uns gelingt, die mächtigsten Häuser verwundbar zu machen, werden deren Feinde schnell zuschlagen. Erst wenn die größten Häuser gestürzt sind, werden die Menschen bemerken, dass sie diejenigen sind, die den Adel finanziell unterstützen.«

 Kurz kehrte Schweigen ein, dann wandten sich einige Köpfe Vin zu.

 »Was ist los?«, fragte sie.

 »Wir reden gerade auch über das Haus Wager, Vin«, erklärte Docksohn. »Es ist das mächtigste der Großen Häuser.«

 Weher nickte. »Wenn Wager fällt, wird das gesamte Letzte Reich die Erschütterungen spüren.«

 Vin saß für eine Weile schweigend da. »Dort gibt es nicht nur schlimme Menschen«, sagte sie schließlich.

 »Vielleicht nicht«, erwiderte Kelsier. »Aber Graf Straff Wager ist sicherlich einer, und seine Familie sitzt im Herzen des Letzten Reiches. Das Haus Wager muss weichen - und du bist mit einem seiner wichtigsten Mitglieder bekannt.«

 Soll ich mich nicht deiner Meinung nach von Elant fernhalten?, dachte sie verärgert.

 »Halte nur Augen und Ohren offen, Kind«, riet Weher ihr. »Versuche, von dem Knaben etwas über die Finanzen des Hauses zu erfahren. Mach deinen Einfluss auf ihn ein bisschen geltend, wir sorgen dann für den Rest.«

 Das ist genau das Spiel, das Elant so hasst. Doch die Hinrichtungen standen ihr noch deutlich vor Augen. Das musste unbedingt ein Ende haben. Außerdem hatte Elant gesagt, er möge weder seinen Vater noch sein Haus besonders. Vielleicht ... vielleicht fand sie einen Weg. »Ich werde sehen, was ich tun kann«, sagte sie.

 Es klopfte an der Vordertür. Einer der Lehrlinge öffnete. Ein paar Augenblicke später betrat Sazed die Küche. Er trug einen Skaa-Umhang, der ihn vor neugierigen Blicken verbarg.

 Kelsier schaute auf die Uhr. »Du bist früh dran, Saze.«

 »Ich bemühe mich, daraus eine Tugend zu machen, Meister Kelsier«, erwiderte der Terriser.

 Docksohn hob eine Braue. »Diese Tugend könnte vielleicht noch jemand von uns übernehmen.«

 Kelsier schnaubte verächtlich. »Wenn du immer pünktlich bist, deutest du damit an, dass du nichts Besseres zu tun hast. Wie geht es den Männern, Saze?«

 »So gut, wie man es unter den gegebenen Umständen erwarten kann, Meister Kelsier«, antwortete Sazed. »Aber sie können sich nicht für immer in Renoux' Lagerhäusern verstecken.«

 »Das weiß ich«, sagte Kelsier. »Dox, Hamm, an diesem Problem müsst ihr arbeiten. Es sind von unserer Armee zweitausend Mann übrig. Ich will sie in Luthadel haben.«

 Docksohn nickte nachdenklich. »Wir werden einen Weg finden.«

 »Willst du, dass wir sie weiter ausbilden?«, fragte Hamm. Kelsier nickte.

 »Dann müssen wir sie in Schwadronstärke verstecken«, sagte er. »Wir haben nicht die Mittel, die Männer einzeln auszubilden. Wie wäre es mit einigen hundert Mann in jeder Einheit? Wir könnten sie nicht weit voneinander entfernt in den Elendsvierteln unterbringen.«

 »Sorg dafür, dass keine Einheit etwas von den anderen weiß«, meinte Docksohn. »Sie sollen auch nicht wissen, dass wir vorhaben, den Palast anzugreifen. Wenn wir so viele Männer in der Stadt haben, besteht immer die Gefahr, dass einige von ihnen aus dem einen oder anderen Grund von den Obligatoren erwischt werden.«

 Kelsier nickte. »Sagt jeder Einheit, sie sei die einzige, die nicht aufgelöst wurde, und sie werde zusammengehalten, falls wir sie irgendwann noch einmal brauchen sollten.«

 »Du hast gesagt, dass wir wieder neu rekrutieren müssen«, meinte Hamm.

 Kelsier nickte noch einmal. »Ich hätte gern doppelt so viele Soldaten, wie wir jetzt haben, bevor wir einen Versuch wagen.«

 »Das wird schwierig«, sagte Hamm, »wenn man die Niederlage unserer Armee bedenkt.«

 »Welche Niederlage?«, fragte Kelsier. »Sag ihnen die Wahrheit. Unsere Armee hat die Garnison erfolgreich außer Gefecht gesetzt.«

 »Dabei sind aber die meisten unserer Soldaten gefallen«, gab Hamm zu bedenken.

 »Diesen Teil werden wir übergehen«, sagte Weher. »Die Leute werden wütend über die Hinrichtungen sein und uns daher bereitwillig zuhören.«

 »Das Ausheben neuer Truppen wird in den nächsten Monaten eure Hauptaufgabe sein«, sagte Kelsier.

 »Wir haben nicht gerade viel Zeit«, meinte Hamm. »Aber ich werde sehen, was ich tun kann.«

 »Gut«, sagte Kelsier. »Saze, ist die Nachricht eingetroffen?«

 »Ja, Meister Kelsier«, sagte Sazed, zog einen Brief unter seinem Mantel hervor und übergab ihn Kelsier.

 »Was ist denn das?«, fragte Weher neugierig.

 »Eine Botschaff von Marsch«, erklärte Kelsier, während er den Brief öffnete und den Inhalt überflog. »Er befindet sich in der Stadt, und er hat Neuigkeiten.«

 »Was für Neuigkeiten?«, wollte Hamm wissen.

 »Das schreibt er nicht«, sagte Kelsier, während er sich einen Lorbeerwickel nahm. »Aber er teilt mir mit, wo ich ihn heute Abend treffen kann.« Er nahm sich einen gewöhnlichen Skaa-Mantel vom Haken. »Ich will mir den Ort ansehen, bevor es dunkel wird. Kommst du mit, Vin?«

 Sie nickte und stand auf.

 »Und ihr anderen arbeitet an unserem Plan«, befahl Kelsier. »In zwei Monaten muss diese Stadt so unter Spannung stehen, dass nicht einmal der Oberste Herrscher sie mehr zusammenhalten kann, wenn sie schließlich auseinanderbricht.«

 *

 »Da ist etwas, das du uns nicht gesagt hast, nicht wahr?«, fragte Vin, als sie den Blick vom Fenster losriss und auf Kelsier richtete. »Es geht um einen besonderen Teil deines Plans.«

 Kelsier schaute sie in der Dunkelheit an. Der Treffpunkt, den Marsch ausgesucht hatte, war ein verlassenes Gebäude in Krummhausen, einem der ärmsten Elendsviertel der Skaa. Kelsier hatte ein weiteres verlassenes Haus entdeckt, das dem von Marsch beschriebenen gegenüberlag, und vom obersten Stockwerk aus suchten Kelsier und Vin die Straße nun nach einem Anzeichen für Marsch ab.

 »Warum fragst du mich das?«, wollte Kelsier wissen.

 »Wegen des Obersten Herrschers«, sagte Vin, während sie Löcher in das verrottete Holz des Fensterrahmens drückte. »Ich habe heute seine Macht gespürt. Ich glaube, die anderen haben sie nicht bemerkt, weil sie keine Nebelgeborenen sind. Aber ich weiß, dass es dir ebenfalls nicht entgangen ist.« Sie hob den Blick und sah Kelsier in die Augen. »Du planst immer noch, ihn aus der Stadt zu locken, bevor wir den Palast erstürmen, nicht wahr?«

 »Mach dir über den Obersten Herrscher keine Sorgen«, beschwichtigte Kelsier sie. »Das Elfte Metall wird sich um ihn kümmern.«

 Vin runzelte die Stirn. Draußen ging die Sonne in einem feurigen Schein unter. Bald würden die Nebel herauskommen, und kurze Zeit später sollte Marsch eintreffen.

 Das Elfte Metall, dachte sie und erinnerte sich an das Misstrauen, mit dem die anderen Bandenmitglieder es betrachteten. »Existiert es wirklich?«, fragte sie.

 »Das Elfte Metall? Natürlich existiert es. Ich habe es dir doch gezeigt, oder?«

 »Das meine ich nicht damit«, sagte sie. »Sind die Legenden echt? Lügst du?«

 Kelsier wandte sich ihr zu und zog die Stirn kraus. Dann grinste er. »Du bist ein sehr offenes Mädchen, Vin.«

 »Ich weiß.«

 Kelsiers Grinsen wurde noch breiter. »Die Antwort lautet Nein. Ich lüge nicht. Die Legenden sind echt, auch wenn es lange gedauert hat, bis ich sie entdeckt habe.«

 »Und das Metallstück, das du uns gezeigt hast, ist wirklich das Elfte Metall?«

 »Ich glaube schon«, meinte Kelsier.

 »Aber du weißt nicht, wie du es einsetzen kannst.«

 Kelsier schwieg, dann schüttelte er den Kopf. »Nein, ich weiß es nicht.«

 »Das ist nicht gerade sehr beruhigend.«

 Kelsier zuckte die Achseln und sah wieder aus dem Fenster. »Selbst wenn ich das Geheimnis nicht rechtzeitig entdecke, bezweifle ich, dass der Oberste Herrscher ein so starker Gegner ist, wie du annimmst. Er ist ein mächtiger Allomant, aber auch er weiß nicht alles. Wenn es so wäre, dann wären wir jetzt schon tot.

 Er ist auch nicht allmächtig. Wenn er es wäre, dann hätte er es nicht nötig gehabt, all diese Skaa hinzurichten, nur um die Stadt in Angst und Schrecken zu versetzen.

 Ich weiß nicht, was er ist, aber ich glaube, er ist eher ein Mensch als ein Gott. Die Worte in diesem Tagebuch ... das sind die Worte einer gewöhnlichen Person. Seine wahre Macht stammt von seinen Armeen und seinem Reichtum. Wenn wir ihn weglocken, wird er den Zusammenbruch seines Reiches nicht aufhalten können.«

 Vin war sich da nicht so sicher. »Er ist vielleicht kein Gott, aber ... er ist irgendetwas, Kelsier. Irgendetwas anderes. Als er heute auf dem Platz war, konnte ich spüren, wie er meine Gefühle berührt hat, obwohl ich Kupfer verbrannt habe.«

 »Das ist unmöglich, Vin«, sagte Kelsier und schüttelte den Kopf. »Wenn es so wäre, dann könnten die Inquisitoren Allomantie spüren, auch wenn ein Raucher in der Nähe ist. Und wenn das wiederum der Fall wäre, warum fangen sie dann nicht alle Skaa-Nebelinge ein und bringen sie um?«

 Darauf wusste Vin keine Antwort.

 »Es ist dir bekannt, dass der Oberste Herrscher sehr stark ist«, fuhr Kelsier fort, »und du hast den Eindruck, als müsstest du ihn einfach spüren. Also spürst du ihn auch.«

 Vielleicht hat er Recht, dachte sie und bröckelte ein weiteres Stück vom Fensterrahmen ab. Schließlich ist er schon viel länger Allomant als ich.

 Aber ... ich habe doch etwas gespürt, oder? Und der Inquisitor, der mich beinahe umgebracht hätte ... irgendwie hat er mich trotz Dunkelheit und Regen gefunden. Er muss etwas gespürt haben.

 Sie wechselte das Thema. »Könnten wir das Elfte Metall nicht ausprobieren und sehen, was passiert?«

 »So einfach ist das nicht«, sagte Kelsier. »Erinnerst du dich daran, dass ich dir einmal gesagt habe, du sollst niemals ein Metall verbrennen, das nicht zu den zehn allomantischen gehört?«

 Vin nickte.

 »Ein anderes Metall zu verbrennen kann tödlich sein«, erklärte Kelsier. »Selbst die falsche Mischung in einer Legierung kann dich krank machen. Wenn ich mich bei dem Elften Metall irre ...«

 »... dann wird es dich umbringen«, beendete Vin den Satz leise. »Ja.«

 Also bist du dir nicht ganz so sicher, wie du zu sein vorgibst, schloss sie aus seiner Antwort. Ansonsten hättest du es schon längst versucht.

 »Das ist es, was du in dem Tagebuch zu finden hoffst«, erkannte Vin. »Einen Hinweis darauf, wie man das Elfte Metall benutzen kann.«

 Kelsier nickte. »Ich fürchte, in dieser Hinsicht haben wir noch keinen Erfolg gehabt. Bisher hat das Tagebuch die Allomantie nicht einmal erwähnt.«

 »Aber es spricht von der Ferrochemie«, sagte Vin.

 Von seinem Platz am Fenster sah Kelsier sie an; mit einer Schulter lehnte er gegen die Wand. »Hat Sazed dir davon erzählt?«

 Vin senkte den Blick. »Ich ... man könnte sagen, dass ich ihn dazu gezwungen habe.«

 Kelsier kicherte. »Ich frage mich, was ich da auf die Welt losgelassen habe, indem ich dir Allomantie beigebracht habe. Natürlich hat mein Lehrer damals dasselbe zu mir gesagt.«

 »Er hat sich nicht umsonst Sorgen gemacht.«

 »Natürlich nicht.«

 Vin lächelte. Die Sonne war fast untergegangen, und durchscheinende Nebelflecke bildeten sich in der Luft. Sie hingen dort wie Geister, wurden allmählich größer und breiteten sich immer weiter aus, je mehr die Nacht voranschritt.

 »Sazed hatte keine Zeit, mir die ganze Ferrochemie zu erklären«, sagte Vin vorsichtig. »Was kann sie bewirken?« Sie wartete nervös und befürchtete, dass Kelsier ihre Lüge durchschaute.

 »Ferrochemie ist eine vollständig auf das Innere beschränkte Angelegenheit«, sagte er. »Mit ihr kann man einige der Dinge erreichen, die uns durch Weißblech und Zinn möglich sind: Stärke, Ausdauer, besseres Sehen - aber jede dieser Eigenschaften muss einzeln gespeichert werden. Überdies kann sie viele andere Fähigkeiten verstärken, bei denen Allomantie nicht wirkt. Das Gedächtnis zum Beispiel, oder Schnelligkeit und klares Denken. Auch einige seltsame Umstände wie das eigene Körpergewicht oder Alter können durch Ferrochemie verändert werden.«

 »Also ist sie mächtiger als die Allomantie?«, fragte Vin.

 Kelsier zuckte die Schultern. »Die Ferrochemie verleiht keine nach außen wirkenden Kräfte. Man kann mit ihr keine Gefühle beeinflussen und auch nicht Stahl drücken oder Eisen ziehen. Die größte Beschränkung der Ferrochemie liegt darin, dass sie einem nur die Fähigkeiten verleiht, die sie vorher aus dem eigenen Körper gezogen hat.

 Willst du für kurze Zeit doppelt so stark wie gewöhnlich sein? Dann musst du mehrere Stunden in einem Zustand der Schwäche verbringen, damit du diese Stärke speichern kannst. Wenn du die Fähigkeit, schnell gesund werden zu können, speichern willst, musst du viel Zeit im Zustand des Krankseins verbringen. Bei der Allomantie sind die Metalle unser Brennstoff. Wir kommen zurecht, solange wir genug Metall zum Verbrennen haben. Bei der Ferrochemie sind die Metalle nur das Speichermittel, der Brennstoff hingegen ist dein eigener Körper.«

 »Also stiehlt man jemand anderem die Speichermetalle, ja?«, meinte Vin.

 Kelsier schüttelte den Kopf. »Nein, so geht das nicht. Die Ferrochemiker können nur auf Metallspeicher zurückgreifen, die sie selbst geschaffen haben.«

 »Oh.«

 Kelsier nickte. »Ich glaube daher nicht, dass die Ferrochemie stärker ist als die Allomantie. Sie beide haben ihre Vorzüge und Nachteile. So kann ein Allomant zum Beispiel ein Metall nur bis zu einem bestimmten Grad anfachen; daher ist seine Stärke begrenzt. Die Ferrochemiker kennen keine solchen Grenzen. Wenn ein Ferrochemiker so viel Kraft gespeichert hat, dass er für eine Stunde doppelt so stark wie gewöhnlich ist, dann kann er sich auch entscheiden, während einer entsprechend kürzeren Zeitspanne dreimal so stark zu sein - oder auch für noch kürzere Zeit viermal, fünfmal oder sechsmal so stark.«

 Vin runzelte die Stirn. »Das klingt wie ein gewaltiger Vorteil.«

 »Stimmt«, meinte Kelsier, griff unter seinen Mantel und zog eine Phiole mit mehreren winzigen Atiumkugeln hervor. »Aber wir haben das hier. Es ist gleichgültig, ob ein Ferrochemiker so stark wie fünf oder fünfzig Männer ist - wenn ich weiß, was er in der nächsten Sekunde tun wird, kann ich ihn leicht besiegen.«

 Vin nickte.

 »Nimm das hier«, sagte Kelsier, nachdem er die Phiole entkorkt und eine der Kugeln herausgenommen hatte. Dann holte er eine Phiole mit einer gewöhnlichen alkoholischen Lösung aus seiner Kleidung und warf die Atiumperle hinein. »Du könntest es brauchen.«

 »Heute Abend?«, fragte Vin, als sie die Phiole entgegennahm. »Ja.«

 »Aber es ist doch nur Marsch.«

 »Vielleicht«, sagte er. »Aber vielleicht haben ihn die Obligatoren schon erwischt und gezwungen, diesen Brief zu schreiben. Vielleicht folgen sie ihm, oder sie haben ihn gefangen genommen, nachdem er den Brief geschrieben hat, und ihn so lange gefoltert, bis sie den Treffpunkt erfahren haben. Marsch hält sich an einem sehr gefährlichen Ort auf. Es ist ungefähr so wie auf den Bällen, die du besuchst, aber stell dir vor, statt der Adligen wären nur Obligatoren und Inquisitoren anwesend.«

 Vin erzitterte. »Vermutlich hast du Recht«, sagte sie und steckte die Phiole mit der aufgelösten Atiumperle ein. »Weißt du, irgendetwas scheint mit mir nicht zu stimmen. Ich denke nicht einmal mehr daran, wie wertvoll dieses Zeug ist.«

 Kelsier antwortete nicht sofort darauf. Schließlich sagte er leise: »Und ich habe Schwierigkeiten zu vergessen, wie wertvoll es ist.«

 »Ich ...« Vin verstummte und schaute auf Kelsiers Hände. Für gewöhnlich trug er in der letzten Zeit langärmelige Hemden und Handschuhe, denn wegen seines Rufs war es nicht länger ratsam für ihn, seine Narben in der Öffentlichkeit zu zeigen. Doch Vin wusste, dass sie da waren. Wie Tausende winziger weißer Kratzer, einer über dem anderen.

 »Wie dem auch sei«, meinte Kelsier, »du hast Recht, was das Tagebuch angeht. Ich hatte gehofft, es erwähnt das Elfte Metall. Aber im Gegensatz zur Ferrochemie wird sogar die Allomantie nicht einmal erwähnt. Diese beiden Kräfte sind in vieler Hinsicht ähnlich, also hätte man doch erwarten können, dass er sie miteinander vergleicht.«

 »Vielleicht hat er befürchtet, dass jemand das Buch lesen könnte, und er wollte nicht verraten, dass er ein Allomant ist.«

 Kelsier nickte. »Vielleicht. Aber es ist auch möglich, dass es in ihm noch nicht geschnappt hatte. Was immer in den Bergen von Terris passiert ist, es hat ihn vom Helden zum Tyrannen gemacht und vielleicht auch seine Kräfte geweckt. Ich glaube, das werden wir erst wissen, wenn Sazed mit seiner Übersetzung fertig ist.«

 »Ist es bald so weit?«

 »Es ist nur noch wenig Text übrig. Ich hoffe, dass es sich um die wichtigen Stellen handelt. Bisher bin ich von dem Buch etwas enttäuscht. Der Oberste Herrscher hat uns nicht einmal mitgeteilt, was er in diesen Bergen überhaupt erreichen wollte! Er behauptet, dort etwas zu tun, womit er die ganze Welt retten will, aber vielleicht ist das nur seine Selbstüberschätzung.«

 Mir ist er in diesem Text als nicht sehr egoistisch erschienen, dachte Vin. Eigentlich eher als das Gegenteil.

 »Jedenfalls werden wir mehr wissen, wenn auch die letzten Abschnitte übersetzt sind«, sagte Kelsier.

 Draußen wurde es immer dunkler, und Vin musste ihr Zinn anfachen, damit sie noch etwas sehen konnte. Nun schälte sich die Straße unter dem Fenster aus der Dunkelheit und lag in einer seltsamen Mischung aus Schatten und Strahlen da, wie es für den vom Zinn gestärkten Blick üblich war. Natürlich wusste Vin, dass es dunkel war, und doch konnte sie sehen - zwar nicht so wie im Licht des Tages, denn alles war irgendwie gedämpft, aber wenigstens vermochte sie etwas zu erkennen.

 Kelsier blickte auf seine Taschenuhr.

 »Wie lange noch?«, fragte Vin.

 »Eine halbe Stunde«, antwortete er. »Vorausgesetzt, er ist pünktlich - und das bezweifle ich. Er ist schließlich mein Bruder.«

 Vin grinste und lehnte sich mit verschränkten Armen auf das morsche Fensterbrett. Das Atium, das Kelsier ihr gegeben hatte, beruhigte sie, auch wenn es nur eine sehr kleine Dosis war.

 Der Gedanke an das Atium erinnerte sie an etwas Wichtiges. Etwas, das sie schon bei mehreren Gelegenheiten als störend empfunden hatte. »Du hast mir noch nicht den Gebrauch des neunten Metalls gezeigt«, beschwerte sie sich und drehte sich zu Kelsier um.

 Er zuckte die Achseln. »Nein. Die letzten beiden Metalle folgen nicht den Mustern der anderen acht. Das neunte Metall ist Gold.«

 »Gold?«, wiederholte Vin erstaunt. »Dann hätte ich es doch schon vor langer Zeit selbst ausprobieren können!«

 Kelsier lachte auf. »Vorausgesetzt, du hättest es wirklich gewollt. Das Verbrennen von Gold ist eine eher unangenehme Erfahrung.«

 Vin kniff die Augen zusammen und schaute wieder aus dem Fenster. Das werden wir noch sehen, dachte sie.

 »Du wirst es trotzdem versuchen, nicht wahr?«, fragte Kelsier lächelnd.

 Vin gab darauf keine Antwort.

 Kelsier seufzte, griff in seinen Rucksack und holte daraus einen goldenen Kastling sowie eine Feile hervor. »Du solltest es hiermit einmal versuchen«, sagte er und hielt die Feile hoch. »Wenn du aber dein Metall selbst sammelst, solltest du erst ein klein wenig davon verbrennen und dich vergewissern, dass es rein oder im richtigen Verhältnis legiert ist.«

 »Und was ist, wenn es nicht so ist?«, fragte Vin.

 »Das weißt du bereits«, antwortete Kelsier und feilte an der Münze herum. »Erinnerst du dich an deine Kopfschmerzen, die du vom Weißblechentzug hattest?«

 »Ja.«

 »Bei schlechtem Metall ist es noch schlimmer«, erklärte Kelsier. »Viel schlimmer. Kauf deine Metalle, wenn es möglich ist. In jeder Stadt gibt es eine kleine Gruppe von Händlern, die Metalle in Pulverform an Allomanten verkaufen. Diese Händler haben ein großes Interesse an der Reinheit ihrer Metalle, denn ein verdrießlicher Nebelgeborener mit Kopfschmerzen ist nicht unbedingt die Art von Kunde, mit dem sie gern zu tun haben.« Kelsier hörte auf zu feilen und sammelte den Goldstaub auf einem kleinen Stofftuch. Er legte sich ein Stäubchen auf den Finger und schluckte es.

 »Es ist gut«, sagte er und gab ihr das Tuch. »Na los. Denk aber daran, dass das Verbrennen des neunten Metalls eine seltsame Erfahrung ist.«

 Vin nickte und war plötzlich doch ein wenig ängstlich. Du wirst es nie wissen, wenn du es nicht selbst ausprobierst, sagte sie sich, schüttete sich die staubartigen Flocken in den Mund und spülte mit Wasser aus ihrem Schlauch nach.

 Eine neue Metallreserve tauchte in ihrem Innern auf, unvertraut und ganz anders als diejenigen, die sie schon kannte. Sie sah Kelsier an, holte tief Luft und verbrannte Gold.

 Plötzlich war sie an zwei Orten gleichzeitig. Sie sah sich selbst, und sie sah sich ein weiteres Mal.

 Die eine Person war eine fremde Frau, ganz anders als das behutsame und vorsichtige Mädchen, das sie immer gewesen war und das niemals ein unvertrautes Metall verbrannt hätte, nur weil ein Mann es ihr empfahl. Doch diese Frau war dumm; sie hatte viele Dinge vergessen, die ihr so lange das Überleben gesichert hatten. Sie trank aus Bechern, die andere ihr gaben. Sie freundete sich mit Fremden an. Sie behielt die Leute um sie herum nicht im Auge. Sie war noch immer viel vorsichtiger als andere Menschen, aber sie hatte so vieles verloren.

 Ihr anderes Ich war etwas, das sie insgeheim immer gehasst hatte. Ein Kind. So dünn, dass man es schon als dürr bezeichnen konnte, einsam, hasserfüllt und misstrauisch. Es liebte niemanden, und niemand liebte es. Immer hatte es sich gesagt, dass ihm das gleichgültig war. Gab es etwas, wofür zu leben es sich lohnte? Es musste etwas geben. Das Leben konnte einfach nicht so armselig sein, wie es schien. Vielleicht doch. Es gab nichts sonst.

 Vin war beide Personen. Sie stand an zwei Orten, bewegte beide Körper, war sowohl Frau als auch Mädchen. Zögernd und unsicher streckte sie die Hände aus und berührte ihre beiden Gesichter.

 Vin keuchte auf, und die beiden Personen waren verschwunden. Sie verspürte eine plötzliche Gefühlsaufwallung, fühlte sich wertlos und verwirrt. Es gab keine Stühle in diesem Raum, also hockte sie sich einfach auf den Boden, lehnte sich mit dem Rücken gegen die Wand, zog die Beine an und schlang die Arme darum.

 Kelsier ging zu ihr hinüber, bückte sich und legte ihr eine Hand auf die Schulter. »Es ist alles in Ordnung.«

 »Was war das?«, flüsterte sie.

 »Gold und Atium sind genauso komplementär wie die anderen Metallpaare«, sagte Kelsier. »Durch Atium kannst du ein klein wenig in die Zukunft sehen. Gold wirkt auf ähnliche Weise, aber es lässt dich in die Vergangenheit schauen. Zumindest schenkt es dir einen Blick auf dich selbst, so wie du wärest, wenn sich die Dinge in der Vergangenheit anders entwickelt hätten.«

 Vin erbebte. Die Erfahrung, gleichzeitig zwei Personen zu sein, war beunruhigend und unheimlich gewesen. Ihr Körper zitterte noch immer, und ihr Kopf fühlte sich nicht mehr ... richtig an.

 Zum Glück schwand dieses Gefühl schnell. »Erinnere mich in Zukunft daran, dass ich auf dich hören sollte«, sagte sie. »Zumindest dann, wenn es um Allomantie geht.«

 Kelsier kicherte. »Ich habe versucht, es dir so lange wie möglich vorzuenthalten. Aber irgendwann musstest du es ausprobieren. Du wirst darüber hinwegkommen.«

 »Es ist ... schon beinahe wieder verschwunden. Aber das war nicht nur eine Vision, Kelsier. Es war wirklich. Ich konnte es berühren - mein anderes Selbst.«

 »Es mag sich so anfühlen«, sagte Kelsier. »Aber es war nicht wirklich da. Zumindest konnte ich es nicht sehen. Es war eine Halluzination.«

 »Auch die Atiumvisionen sind keine bloßen Halluzinationen«, wandte Vin ein. »Die Schatten zeigen einem wirklich, was die Menschen tun werden.«

 »Das ist richtig«, sagte Kelsier. »Ich weiß es auch nicht. Gold ist seltsam, Vin. Ich glaube nicht, dass es jemanden gibt, der es versteht. Mein Lehrer Gemmel hat immer gesagt, ein Goldschatten sei eine Person, die nicht existiert, die aber hätte existieren können. Man hätte zu dieser Person werden können, wenn man in seinem Leben nicht gewisse Entscheidungen getroffen hätte. Allerdings war Gemmel ein bisschen verrückt, und ich weiß nicht, wieviel ich von dem, was er gesagt hat, glauben darf.«

 Vin nickte. Es war unwahrscheinlich, dass sie in der nächsten Zeit mehr über das Gold herausfinden würde. Sie hatte nicht vor, es je wieder zu verbrennen, wenn sie es vermeiden konnte. Sie saß einfach nur da und erholte sich von diesen erschreckenden Gefühlen, während Kelsier zum Fenster trat. Schließlich reckte er den Kopf.

 »Ist er da?«, fragte Vin und kämpfte sich auf die Beine.

 »Ja. Willst du lieber hierbleiben und doch noch ein wenig ausruhen?«

 Vin schüttelte den Kopf.

 »Na gut, dann sollten wir jetzt gehen«, sagte Kelsier und legte seine Taschenuhr, die Feile und weiteres Metall auf das Fensterbrett.

 Sie sprangen nicht durch das Fenster, den Kelsier wollte nicht auffallen, obwohl diese Gegend von Krummhausen derart verlassen war, dass Vin sich fragte, warum er so große Vorsicht übte. Stattdessen verließen sie das Gebäude über eine unsicher wirkende Treppe und überquerten schweigend die Straße.

 Das Haus, das Marsch für das Treffen ausgesucht hatte, war noch verkommener als das, in dem Vin und Kelsier gewartet hatten. Die Vordertür war verschwunden, aber Vin bemerkte zersplitterte Überreste von ihr in dem Unrat auf dem Boden. Im Raum dahinter roch es nach Staub und Ruß, und sie musste ein Niesen unterdrücken.

 Bei diesem leisen Geräusch wirbelte eine Gestalt herum, die in hinteren Teil des Raumes gestanden hatte. »Kell?«

 »Ich bin's«, sagte Kelsier. »Und Vin.«

 Als Vin näher kam, sah sie, wie Marsch die Augen zusammenkniff, um in der Dunkelheit etwas sehen zu können. Es war seltsam, ihn zu beobachten. Vin fühlte sich, als befände sie sich im hellen Tageslicht, doch sie wusste, dass sie und Kelsier für Marsch nur Schatten waren. Die hintere Wand des Gebäudes war zusammengebrochen, und der Nebel trieb ungehindert in den Raum; er war hier beinahe genauso dicht wie draußen.

 »Du trägst die Tätowierungen des Ministeriums!«, rief Vin und starrte Marsch an.

 »Natürlich«, sagte Marsch; seine Stimme klang so ernst wie immer. »Ich habe sie anbringen lassen, bevor ich mich zu den anderen in der Karawane gesellt habe. Schließlich bin ich ein Einzuweihender des Ministeriums.«

 Sie waren nicht sehr ausgedehnt - er spielte nur einen Obligator von niederem Rang -, aber das Muster war unverkennbar. Dunkle Linien rahmten die Augen ein und verliefen nach außen wie kriechende Blitze. Eine einzelne, viel dickere und hellrote Linie lief an einer Wange herunter. Vin wusste, dass dies die Zeichnung eines Obligators war, der zum Amt für Inquisition gehörte. Marsch hatte sich nicht nur in das Ministerium eingeschlichen; er hatte sich für seine Spionage gleich die gefährlichste Abteilung ausgesucht.

 »Aber du wirst sie immer tragen müssen«, sagte Vin. »Sie sind so deutlich. Überall wird man dich entweder als Obligator oder als Betrüger ansehen.«

 »Das ist der Preis, den er für die Unterwanderung des Ministeriums zahlen muss, Vin«, sagte Kelsier gelassen.

 »Es ist mir egal«, sagte Marsch. »Vor dieser Sache hatte ich sowieso nur ein sehr armseliges Leben. Können wir uns beeilen? Ich werde bald irgendwo erwartet. Die Obligatoren führen ein sehr geschäftiges Leben, und ich habe nur ein paar Minuten Zeit.«

 »In Ordnung«, sagte Kelsier. »Ich vermute, es gab keine Schwierigkeiten bei deiner Einschleusung?«

 »Alles ist nach Plan gelaufen«, bestätigte Marsch. »Eigentlich ging es sogar zu gut. Ich glaube, ich habe mich in meiner Gruppe hervorgetan. Ich war der Ansicht, ich sei im Nachteil, da ich nicht wie die anderen Neulinge fünf Jahre Unterricht gehabt habe. Aber ich habe dafür gesorgt, dass ich alle Fragen so gut wie möglich beantworten und all meine Pflichten gewissenhaft erfüllen konnte. Anscheinend weiß ich mehr über das Ministerium als viele seiner Mitglieder. Auf alle Fälle bin ich fachkundiger als die anderen Neulinge, und die Prälane haben das bemerkt.«

 Kelsier kicherte. »Du bist schon immer über das Ziel hinausgeschossen.«

 Marsch schnaubte leise. »Wie dem auch sei, meine Kenntnisse - um meine Fähigkeiten als Sucher erst gar nicht zu erwähnen - haben mir einen herausragenden Ruf eingebracht. Ich weiß allerdings nicht, ob mir die Beachtung durch die Prälane gefällt, denn der Hintergrund, den wir uns für mich ausgedacht haben, wirkt oft etwas fadenscheinig, wenn du von einem Inquisitor in die Mangel genommen wirst.«

 Vin runzelte die Stirn. »Du hast ihnen gesagt, dass du ein Nebeling bist?«

 »Selbstverständlich«, sagte Marsch. »Das Ministerium - und vor allem das Amt für Inquisition - rekrutiert besonders gern adlige Sucher. Die Tatsache, dass ich einer bin, hält sie davon ab, zu viele Fragen über meine Herkunft zu stellen. Sie sind froh, dass sie mich haben, auch wenn ich viel älter bin als die meisten Einzuweihenden.«

 »Außerdem musste er ihnen sagen, dass er ein Nebeling ist, damit er in die geheimeren Abteilungen des Ministeriums hineinkommt«, fügte Kelsier hinzu. »Die meisten höherrangigen Obligatoren sind Nebelinge der einen oder anderen Art. Sie ziehen Mitarbeiter ihrer eigenen Klasse vor.«

 »Mit gutem Grund«, meinte Marsch schnell. »Kell, das Ministerium ist viel kompetenter, als wir angenommen haben.«

 »Was willst du damit sagen?«

 »Sie wissen genau, wie sie ihre Nebelinge einsetzen können«, erklärte Marsch. »Wie sie sie richtig einsetzen können. Sie haben Stützpunkte überall in der Stadt - Besänftigungsstationen, wie sie sie nennen. An jeder befinden sich einige Besänftiger des Ministeriums, deren Aufgabe es ist, einen mäßigenden Einfluss um sich herum zu verbreiten und die Gefühle von allen Bewohnern der angrenzenden Gebiete zu beruhigen und zu unterdrücken.«

 Kelsier zischte leise. »Wie viele?«

 »Dutzende«, sagte Marsch. »Hauptsächlich in den Skaa-Vierteln der Stadt. Sie wissen zwar, dass die Skaa geschlagen sind, aber sie wollen dafür sorgen, dass es auch so bleibt.«

 »Verflucht!«, schimpfte Kelsier. »Ich hatte schon immer den Eindruck, dass die Skaa von Luthadel noch niedergedrückter als die auf dem Land sind. Kein Wunder, dass wir so große Schwierigkeiten mit dem Rekrutieren hatten. Die Gefühle der Leute werden andauernd unterdrückt!«

 Marsch nickte. »Die Besänftiger des Ministeriums sind gut, Kell - sehr gut. Sogar besser als Weher. Sie tun nichts anderes, als tagein und tagaus zu besänftigen. Und da sie nicht versuchen, die Skaa zu bestimmten Handlungen anzutreiben, sondern sie nur von extremen Gefühlen fernhalten, sind sie kaum zu bemerken.

 Jede Gruppe hat einen Raucher bei sich, damit sie verborgen bleibt, und einen Sucher, der nach vorbeigehenden Allomanten Ausschau hält. Ich wette, das ist die Quelle, aus der die Inquisitoren ihre Hauptinformationen bekommen. Die meisten von uns sind sehr vorsichtig und verbrennen kein Metall, wenn ein Obligator in der Nähe sein könnte, aber in den Elendsvierteln sind sie nachlässiger.«

 »Kannst du uns eine Liste der Stationen besorgen?«, fragte Kelsier. »Wir müssen unbedingt wissen, wo sich diese Sucher aufhalten, Marsch.«

 »Ich werde es versuchen. Ich bin gerade auf dem Weg zu einer dieser Stationen. Sie wechseln ihr Personal immer nachts, damit sie geheim bleiben. Die oberen Ränge interessieren sich für mich, und deswegen darf ich einige Stationen besuchen und mich mit der Arbeit dort vertraut machen. Ich werde mich um die Liste bemühen.«

 Kelsier nickte in der Dunkelheit.

 »Unternimm bloß keine Dummheiten mit diesen Informationen, ja?«, meinte Marsch. »Wir müssen vorsichtig sein, Kell. Das Ministerium hat diese Stationen seit langer Zeit geheim halten können. Da wir jetzt um sie wissen, haben wir einen Vorteil. Setz ihn bloß nicht aufs Spiel.«

 »Das werde ich nicht«, versprach Kelsier. »Was ist mit den Inquisitoren? Hast du etwas über sie herausgefunden?«

 Marsch schwieg eine Weile. »Sie sind ... seltsam, Kell. Ich weiß nicht. Sie scheinen alle allomantischen Kräfte zu haben, also nehme ich an, dass sie einmal Nebelgeborene waren. Ansonsten habe ich nicht viel über sie in Erfahrung gebracht, aber ich weiß, dass sie altern.«

 »Wirklich?«, fragte Kelsier interessiert. »Sie sind also nicht unsterblich?«

 »Nein«, sagte Marsch. »Die Obligatoren sagen, dass die Inquisitoren gelegentlich wechseln. Diese Kreaturen sind sehr langlebig, aber irgendwann sterben sie an Altersschwäche. Dann müssen unter den Adligen neue rekrutiert werden. Es sind Menschen, Kell - sie sind nur ... verändert.«

 Kelsier nickte. »Wenn sie an Altersschwäche sterben, dann gibt es vielleicht noch andere Möglichkeiten, sie umzubringen.«

 »Das glaube ich auch«, sagte Marsch. »Ich werde versuchen, etwas darüber herauszufinden, aber mach dir keine zu großen Hoffnungen. Die Inquisitoren haben mit den gewöhnlichen Obligatoren nicht viel zu tun. Es gibt politische Spannungen zwischen diesen beiden Gruppen. Der Hochprälan ist das Oberhaupt der Kirche, aber die Inquisitoren sind der Ansicht, dass das ihre Aufgabe ist.«

 »Interessant«, sagte Kelsier langsam. Vin konnte fast hören, wie es in seinem Kopf arbeitete, als er über diese neue Information nachdachte.

 »Ich sollte jetzt gehen«, meinte Marsch und bahnte sich in seiner Obligatorenrobe einen Weg über den Unrat am Boden.

 »Marsch«, sagte Kelsier, als sein Bruder den Türdurchgang erreicht hatte. Marsch drehte sich um.

 »Vielen Dank«, sagte Kelsier. »Ich ahne, wie gefährlich das für dich ist.«

 »Ich tue es nicht für dich, Kell«, erwiderte Marsch. »Aber ich schätze deine Besorgnis trotzdem. Ich werde dir wieder eine Botschaft schicken, sobald ich weitere Informationen habe.«

 »Sei vorsichtig«; sagte Kelsier.

 Marsch verschwand in der nebligen Nacht. Kelsier stand noch einige Minuten in dem verwüsteten Zimmer und starrte seinem Bruder hinterher.

 Auch in dieser Hinsicht hat er nicht gelogen, dachte Vin. Sein Bruder ist ihm nicht gleichgültig.

 »Komm, wir gehen«, sagte Kelsier schließlich. »Du musst ins Haus Renoux zurückkehren. Das Haus Lekal gibt in den nächsten Tagen einen Empfang, und du solltest dabei sein.«

 Manchmal behaupten meine Gefährten, dass ich mir zu viele Sorgen mache und zu viele Fragen stelle. Doch während ich mich über meine Position als Held wundere, gibt es eine Sache, die ich noch nie infrage gestellt habe: den guten Zweck unserer Reise.

 Der Dunkelgrund muss vernichtet werden. Ich habe ihn gesehen, und ich habe ihn gespürt. Ich glaube, der Name, den wir ihm gegeben haben, ist zu schwach. Ja, er ist tief und unergründlich, aber er ist auch schrecklich. Viele erkennen nicht, dass er zu Empfindungen fähig ist, aber ich habe es bei den wenigen Malen, als ich ihm unmittelbar gegenüberstand, tief in meinem Inneren gespürt.

 Er ist reine Zerstörung, Wahnsinn und Verderbnis. Er würde diese Welt vernichten - nicht aus Feindseligkeit oder Boshaftigkeit, sondern einfach nur, weil er ist, was er ist.

 [image:]

 Kapitel 28

 Der Ballsaal der Festung Lekal war wie das Innere einer Pyramide geformt. Der Tanzboden befand sich auf einer hüfthohen Erhebung in der Mitte des Saales, und die Tische standen auf vier ähnlichen, ihn umgebenden Podesten. Diener eilten durch die Gänge zwischen den Plattformen und brachten den Adligen ihre Speisen. Eine vierstöckige Galerie führte an der Innenseite der Pyramide entlang; jedes Stockwerk lag etwas näher an der Spitze und erstreckte sich ein wenig weiter über die Tanzfläche als das vorangegangene. Diese architektonische Besonderheit sollte einen guten Blick auf den größten künstlerischen Schatz der Festung ermöglichen: die kleinen Bleiglasfenster, die jedes Stockwerk der Galerie umgaben.

 Die Adligen von Lekal brüsteten sich damit, dass ihre Festung zwar nicht die größten, dafür aber die feinsten Fenster besaß. Vin musste zugeben, dass sie tatsächlich beeindruckend waren. In den letzten Monaten hatte sie so viele Bleiglasfenster gesehen, dass sie diese schon kaum mehr beachtete. Doch die Fenster der Festung Lekal waren wunderbarer als alle anderen. Jedes einzelne war ein außerordentliches, ungeheuer prächtiges Wunder an Farbe. Auf ihnen tänzelten exotische Tiere, lockten ferne Landschaften und prangten Porträts berühmter Adliger.

 Natürlich gab es auch fantastische Bilder, die der Erhebung geweiht waren. Vin erkannte sie sofort und war überrascht, dass auf ihnen Einzelheiten dargestellt waren, die sie aus dem Tagebuch kannte. Die Berge mit smaragdgrüner Färbung. Die tiefen Täler mit schwachen, wellenartigen Linien, die von den Gipfeln herabströmten. Ein tiefer und dunkler See. Und ... Schwärze. Der Dunkelgrund. Ein chaotisches Ding der Vernichtung.

 Er hat es besiegt, dachte Vin. Aber ... was war es? Vielleicht würde das Ende des Tagebuches mehr darüber enthüllen.

 Vin schüttelte den Kopf, verließ den Alkoven mit dem schwarzen Fenster und schlenderte über die zweite Galerie. Sie trug ein Kleid aus reinem Weiß, das sie sich in ihrem früheren Leben als Skaa nicht einmal hätte vorstellen können. Asche und Ruß waren feste Bestandteile ihres Daseins gewesen, und sie hatte nicht einmal eine Vorstellung davon gehabt, wie makelloses Weiß aussah. Dieses Wissen machte das Kleid noch wundersamer für sie. Sie hoffte, sie würde den Sinn für ihr früheres Leben nie verlieren. Durch ihn schätzte sie alles, was sie nun besaß, viel mehr als der gewöhnliche Adel.

 Sie schritt weiter die Galerie entlang und suchte nach ihrer Beute. Glitzernde Farben leuchteten in dem Glas, das von außen angestrahlt wurde, und warfen schimmerndes Licht auf den Boden. Die meisten Fenster erglühten innerhalb kleiner Einbuchtungen entlang der Galerien, so dass der Weg vor Vin abwechselnd hell und dunkel war. Sie blieb nicht mehr stehen, um sich weitere Fenster anzusehen; das hatte sie bereits ausgiebig während ihrer ersten Bälle in der Festung Lekal getan. Heute Abend musste sie noch etwas erledigen.

 Sie fand ihr Opfer auf halber Höhe der östlichen Galerie. Herrin Kliss redete dort gerade mit einer kleinen Gruppe, und Vin blieb stehen und tat so, als betrachte sie eines der Fenster. Kliss' Gruppe zerstreute sich bald, denn Kliss konnte man nur für kurze Zeit ertragen. Die kleine Frau kam auf Vin zu.

 Als sie Vin beinahe erreicht hatte, drehte sie sich um und tat überrascht. »Nein, Herrin Kliss! Ich habe Euch den ganzen Abend hindurch nicht gesehen.«

 Kliss war offenbar hocherfreut über die Aussicht, wieder jemanden gefunden zu haben, mit dem sie den neuesten Klatsch austauschen konnte. »Herrin Valette!«, sagte sie und watschelte weiter auf Vin zu. »Ihr habt Graf Kabes Ball letzte Woche verpasst! Ich hoffe, Ihr hattet das nicht einem neuerlichen Rückfall zu verdanken?«

 »Nein«, antwortete Vin. »Ich habe an jenem Abend mit meinem Onkel gespeist.«

 »Oh«, sagte Kliss enttäuscht. Ein Rückfall hätte eine bessere Geschichte abgegeben. »Das ist gut.«

 »Wie ich höre, habt Ihr interessante Neuigkeiten über Herrin Tren-Pedri Delouse«, sagte Vin vorsichtig. »Ich selbst habe vor kurzem einige bemerkenswerte Dinge gehört.« Sie sah Kliss eingehend an und tat so, als würde sie gern mit ihr ein Schwätzchen halten.

 »Ach, das!«, sagte Kliss eifrig. »Also, ich habe gehört, dass Tren-Pedri gar nicht an einer Union mit dem Haus Aime interessiert ist, obwohl ihr Vater behauptet, die Hochzeit werde schon bald stattfinden. Aber Ihr wisst ja, wie die Aime-Jungen sind. Also, Fedren ist ein vollkommener Hanswurst.«

 Innerlich stöhnte Vin auf. Kliss redete einfach weiter und bemerkte nicht einmal, dass Vin auch etwas sagen wollte. Wenn man bei dieser Frau Feinfühligkeit einsetzen will, ist das genauso, als wollte man einer Plantagen-Skaa Duftessenzen für ihr Badewasser verkaufen.

 »Nein, das ist ja interessant«, sagte Vin und unterbrach Kliss damit. »Vielleicht rührt Tren-Pedris Zögern aus der Verbindung des Hauses Aime mit dem Haus Hasting her.«

 Kliss hielt inne und dachte nach. Schließlich fragte sie: »Warum denn das?«

 »Wir alle wissen doch, was das Haus Hasting plant.«

 »Ach, ja?«, fragte Kliss.

 Vin tat so, als wäre es ihr peinlich. »Oh, vielleicht ist das noch nicht bekannt. Bitte, Herrin Kliss, vergesst, dass ich irgendetwas gesagt habe.«

 »Vergessen?«, fragte Kliss. »Na gut, ist schon geschehen. Aber Ihr könnt doch jetzt nicht aufhören. Was meintet Ihr damit?«

 »Das sollte ich nicht sagen«, meinte Vin. »Es ist nur etwas, das mein Onkel gesagt hat.«

 »Euer Onkel?«, fragte Kliss, die immer neugieriger wurde. »Was hat er denn gesagt? Ihr wisst doch, dass Ihr mir vertrauen könnt.«

 »Also ...«, begann Vin, »er hat gesagt, dass das Haus Hasting eine Menge seiner Vorräte auf die Plantagen im Südlichen Dominium bringt. Mein Onkel war darüber sehr glücklich, denn Hasting hat einige seiner Verträge gelöst, und mein Onkel hofft, in sie eintreten zu können.«

 »Auf die Plantagen bringen ...«, sagte Kliss nachdenklich. »Das würden sie doch niemals tun, es sei denn, sie wollen die Stadt für längere Zeit verlassen ...«

 »Könnte man es ihnen verübeln?«, fragte Vin gelassen. »Wer will schon das am eigenen Leibe erleben, was dem Haus Tekiel zugestoßen ist?«

 »Ja, wer wohl?«, bekräftigte Kliss. Sie schien bereits vor Verlangen zu beben, diese Neuigkeiten zu verbreiten.

 »Natürlich sind das alles nur Gerüchte«, warnte Vin. »Ihr solltet noch niemandem etwas davon erzählen.«

 »Natürlich nicht«, versprach Kliss ihr. »Äh, entschuldigt mich bitte, ich muss mich frischmachen.«

 »Natürlich«, sagte Vin und sah zu, wie die Frau zur Galerietreppe huschte.

 Vin lächelte. Natürlich traf das Haus Hasting keine solchen Vorbereitungen. Die Hastings waren eine der stärksten Familien in der Stadt und würden sich nicht so schnell zurückziehen. Doch Docksohn war bereits wieder im Laden und eifrig damit beschäftigt, Dokumente zu fälschen, die andeuteten, dass das Haus Hasting genau das plante, was Vin gesagt hatte. Sie mussten nur noch in die richtigen Hände gelangen.

 Wenn alles nach Plan verlief, würde bald die ganze Stadt das Abwandern der Hastings erwarten. Ihre Verbündeten würden fest damit rechnen und vielleicht selbst die Stadt verlassen. Diejenigen, die vorher Waffen hatten kaufen wollen, würden sich nun nach anderen Lieferanten umsehen, da sie befürchteten, dass das Haus Hasting seine Verträge nicht mehr einhalten konnte, sobald es sich aus der Stadt zurückgezogen hatte. Und wenn Hasting nicht aufs Land ging, würde die ganze Familie unentschlossen wirken. Ihre Verbündeten waren irgendwann nicht mehr da, ihre Einkünfte würden abnehmen, und so könnte es das nächste Haus sein, das zusammenbrach.

 Doch das Haus Hasting war ein leichter Gegner. Es hatte den Ruf, außerordentlich listig zu sein, und man würde allgemein annehmen, dass es einen geheimen Rückzug plante. Außerdem war Hasting ein starkes Handelshaus, was bedeutete, dass es zu seinem Überleben eine Menge Partner benötigte. Ein Haus mit einer so offensichtlichen, beinahe ausschließlichen Einnahmequelle besaß auch immer eine offensichtliche Schwachstelle. Graf Hasting hatte hart gearbeitet, um während der letzten Jahrzehnte den Einfluss seines Hauses zu stärken, und dabei hatte er seine Mittel übergebührlich strapazieren müssen.

 Andere Häuser waren weitaus stabiler. Vin seufzte, drehte sich um und schlenderte die Galerie entlang, wobei sie einen Blick auf die massige Uhr zwischen den Baikonen auf der gegenüberliegenden Seite warf.

 Wager würde nicht so leicht zusammenbrechen. Es würde durch die schiere Masse seines Vermögens mächtig bleiben. Zwar war es auch durch Verträge gebunden, aber nicht so sehr wie die anderen Häuser. Wager war derart reich und mächtig, dass auch eine kaufmännische Katastrophe ihm kaum etwas anhaben konnte.

 In gewisser Weise war die Stabilität des Hauses Wager eine gute Sache - zumindest für Vin. Das Haus besaß keine offensichtlichen Schwächen, und daher würde die Bande nicht allzu enttäuscht sein, wenn sie keinen Weg fand, es zu Fall zu bringen. Schließlich war es nicht unbedingt notwendig, das Haus Wager zu vernichten; es würde die Sache lediglich einfacher machen.

 Was auch immer geschehen mochte, Vin musste dafür sorgen, dass Wager nicht dasselbe Schicksal wie das Haus Tekiel erlitt. Dessen Ruf war zerstört, das Vermögen war verloren, und so hatten die Tekiels versucht, die Stadt zu verlassen - und gerade dieses letzte Zeichen der Schwäche hatte ihnen den Rest gegeben. Einige Angehörige des Adelshauses waren noch vor ihrer Flucht ermordet worden, und der Rest war in den ausgebrannten Wracks ihrer Kanalboote gefunden worden; es hatte so aussehen sollen, als wäre es das Werk von Banditen gewesen. Doch Vin kannte keine Diebesbande, die es wagen würde, so viele Adlige auf einen Streich zu töten.

 Kelsier hatte noch nicht herausgefunden, welches Adelshaus hinter den Morden steckte, und es schien der Aristokratie Luthadels egal zu sein, wer der Schuldige war. Das Haus Tekiel hatte sich erlaubt, schwach zu werden, und nichts war peinlicher als ein Großes Haus, das sich nicht mehr aus eigener Kraft unterhalten konnte. Kelsier hatte Recht gehabt. Obwohl man sich noch immer in vollendeter Höflichkeit auf den Bällen traf, war der Adel mehr als bereit, einander abzustechen, wenn es den eigenen Plänen nützte.

 Genau wie bei den Diebesbanden, dachte sie. Der Adel unterscheidet sich gar nicht so sehr von den Menschen, mit denen ich aufgewachsen bin.

 Noch gefährlicher wurde die Atmosphäre durch die ausgetauschten Nettigkeiten. Hinter dieser Fassade gab es Intrigen, Mordpläne und - was das Wichtigste war - Nebelgeborene. Es war kein Zufall, dass bei allen Bällen, an denen sie in der letzten Zeit teilgenommen hatte, eine große Anzahl von Wachen anwesend war, teils in Rüstung, teils nicht. Diese Festlichkeiten dienten inzwischen auch dazu, die anderen zu warnen und die eigene Stärke zu zeigen.

 Elant ist in Sicherheit, sagte sie sich. Was er auch von seiner eigenen Familie halten mag, sie hat es hervorragend verstanden, ihren Platz in der Hierarchie von Luthadel zu behaupten. Er ist der Erbe, und das wird ihn vor den gedungenen Mördern schützen.

 Vin wünschte, sie könnte sich selbst glauben. Sie wusste, dass Schan Elariel etwas plante. Das Haus Wager mochte in Sicherheit sein, aber Elant war bisweilen ein wenig ... vergesslich. Falls Schan etwas gegen ihn persönlich unternehmen sollte, wäre das vielleicht ein großer Schlag gegen das Haus Wager, vielleicht auch nicht - auf alle Fälle aber gegen Vin.

 »Herrin Valette Renoux«, sagte eine Stimme. »Ich glaube, Ihr seid ein wenig spät dran.«

 Vin drehte sich um und bemerkte Elant in einem Alkoven links vor ihr. Sie lächelte, warf einen Blick auf die Uhr und bemerkte, dass sie schon einige Minuten über die Zeit hinaus war, zu der sie ihn zu treffen versprochen hatte. »Offensichtlich nehme ich die schlechten Gewohnheiten einiger Freunde von mir an«, sagte sie und trat in den Alkoven.

 »Ich habe ja nicht gesagt, dass es eine schlechte Eigenschaft ist«, sagte Elant lächelnd. »Ich würde sogar behaupten, dass es die höfische Pflicht einer Dame ist, sich ein wenig zu verspäten. Es tut den Herren gut, den Launen der Damen unterworfen zu sein - zumindest hat das meine Mutter immer behauptet.«

 »Sie scheint eine weise Frau gewesen zu sein«, sagte Vin. Der Alkoven war gerade so groß, dass zwei Leute darin seitwärts stehen konnten. Sie stand vor Elant; der Überhang der Galerie befand sich links von ihr und ein wundervolles lavendelfarbenes Fenster rechts neben ihr. Ihre Füße berührten beinahe die von Elant.

 »Ich bin mir nicht sicher«, sagte er. »Schließlich hat sie meinen Vater geheiratet.«

 »Und dadurch Zutritt zum mächtigsten Haus des ganzen Letzten Reiches bekommen. Besser kann man es doch nicht machen - es sei denn, sie hätte gleich den Obersten Herrscher geheiratet. Soweit ich allerdings weiß, steht er für eine Heirat nicht zur Verfügung.«

 »Was für eine Schande«, bemerkte Elant. »Vielleicht würde er etwas weniger bedrückt aussehen, wenn es eine Frau in seinem Leben gäbe.«

 »Ich vermute, das würde von der Frau abhängen.« Vin warf einen Blick zur Seite, als eine Gruppe von Höflingen vorbeischlenderte. »Wisst Ihr, das hier ist nicht gerade ein abgeschiedener Ort. Die Leute sehen uns seltsam an.«

 »Ihr seid es gewesen, die mit mir hier hineingegangen ist«, betonte Elant.

 »Ja, das stimmt, aber ich habe nicht an das Gerede gedacht, das wir damit auslösen könnten.«

 »Dann lösen wir es halt aus«, sagte Elant und richtete sich auf.

 »Weil es Euren Vater wütend macht?«

 Elant schüttelte den Kopf. »Das ist mir inzwischen egal, Valette.« Elant machte eine Bewegung nach vorn und brachte sich damit noch näher an sie heran. Vin spürte seinen Atem. Er stand eine Weile so da, bevor er sagte: »Ich glaube, ich werde Euch jetzt küssen.«

 Vin erzitterte leicht. »Ich glaube nicht, dass Ihr das wirklich tun wollt, Elant.«

 »Warum nicht?«

 »Wie viel wisst Ihr wirklich über mich?«

 »Nicht so viel, wie ich gern wüsste«, gab er zu.

 »Und nicht so viel, wie Ihr wissen solltet«, sagte Vin und sah ihn an.

 »Dann klärt mich über Euch auf«, meinte er.

 »Das kann ich nicht. Noch nicht.«

 Elant stand eine Weile reglos da; schließlich nickte er knapp, machte einen Schritt zurück und trat hinaus auf die Galerie. »Was haltet Ihr von einem Spaziergang?«

 »Viel«, sagte Vin erleichtert - und ein wenig enttäuscht.

 »Es ist das Beste so«, meinte Elant. »Dieser Alkoven hat ein so schreckliches Licht, dass man in ihm nicht lesen kann.«

 »Wagt es nicht«, drohte Vin, als sie das Buch in seiner Westentasche sah, während sie sich zu ihm auf die Galerie gesellte. »Lest, wenn Ihr mit jemand anderem als mir zusammen seid.«

 »Aber auf diese Weise hat unsere Beziehung doch begonnen!«

 »Und auf diese Weise könnte sie auch enden«, sagte Vin und ergriff seinen Arm.

 Elant lächelte. Sie waren nicht das einzige Paar, das die Galerie entlangschritt. Unter ihnen drehten sich andere Paare zu der leisen Musik.

 Es scheint so friedlich zu sein. Doch noch vor ein paar Tagen haben diese Leute gelangweilt zugesehen, wie Frauen und Kinder geköpft wurden.

 Sie spürte Elants Arm und seine Wärme neben ihr. Kelsier hatte gesagt, er lächle so viel, weil er so viel Vergnügen wie möglich aus der Welt ziehen wolle und die Augenblicke der Freude genieße, die im Letzten Reich so selten waren. Als Vin eine Zeit lang neben Elant hergegangen war, glaubte sie zu verstehen, wie Kelsier sich fühlte.

 »Valette ...«, sagte Elant langsam.

 »Ja?«

 »Ich möchte, dass Ihr Luthadel verlasst.«

 »Wie bitte?«

 Er blieb stehen und sah sie an. »Ich habe lange darüber nachgedacht. Ihr erkennt es vielleicht nicht, aber es wird immer gefährlicher in der Stadt.«

 »Ich weiß.«

 »Dann wisst Ihr auch, dass ein kleines Haus ohne Verbündete zu dieser Zeit keinen Platz im Zentralen Dominium hat«, sagte Elant. »Es war sehr mutig von Eurem Onkel, den Versuch zu wagen, sich hier niederzulassen, aber er hat sich die falsche Zeit dazu ausgesucht. Ich ... ich glaube, die Dinge laufen hier bald aus dem Ruder. Und wenn das passiert, kann ich nicht mehr für Eure Sicherheit garantieren.«

 »Mein Onkel weiß, was er tut, Elant.«

 »Es ist anders jetzt, Valette«, sagte Elant. »Ganze Häuser stürzen ein. Die Tekiel-Familie ist nicht von Banditen ermordet worden. Das war das Werk des Hauses Hasting. Und es werden nicht die einzigen Todesfälle bleiben.«

 Vin dachte wieder an Schan. »Aber ... Ihr seid doch hier in Sicherheit, oder? Das Haus Wager ist ... nicht wie die anderen. Es ist stabil.«

 Elant schüttelte den Kopf. »Wir sind sogar noch verwundbarer als die anderen, Valette.«

 »Aber Ihr besitzt ein gewaltiges Vermögen«, beharrte Vin. »Ihr seid nicht von Verträgen abhängig.«

 »Vielleicht nicht auf den ersten Blick«, sagte Elant leise, »aber es gibt sie trotzdem, Valette. Wir spielen allen anderen etwas vor, und die anderen glauben, wir hätten mehr, als wir tatsächlich besitzen. Wenn man die Haussteuer des Obersten Herrschers bedenkt ... Die einzige Möglichkeit, in dieser Stadt Macht zu haben, besteht in einem hohen Einkommen. In geheimen Einkünften.«

 Vin runzelte die Stirn. Elant beugte sich zu ihr vor, und seine Stimme wurde fast zu einem Flüstern. »Meine Familie fördert das Atium für den Obersten Herrscher, Valette. Daher rührt unser Reichtum. In gewisser Weise ist unsere Stabilität fast ausschließlich vom Wohlwollen des Obersten Herrschers abhängig. Er macht sich nicht die Mühe, selbst nach dem Atium schürfen zu lassen, aber er wird sehr ungehalten, wenn die Fördermenge einmal nicht eingehalten wird.«

 Finde noch mehr heraus!, riet ihr der Instinkt. Das ist das Geheimnis; das ist es, was Kelsier braucht. »O Elant«, flüsterte Vin. »So etwas solltet Ihr mir nicht verraten.«

 »Warum nicht?«, fragte er. »Ich vertraue Euch. Ihr müsst unbedingt verstehen, wie gefährlich die Lage ist. Bei der Atiumversorgung hat es in der letzten Zeit einige Schwierigkeiten gegeben. Seit ... Nun, vor ein paar Jahren ist etwas vorgefallen, und seitdem ist alles anders. Mein Vater kann die Quoten des Obersten Herrschers nicht mehr erfüllen, und als das zum letzten Mal passiert ist ...«

 »Was?«

 Elant wirkte besorgt. »Ich will es einmal so ausdrücken: Die Dinge für das Haus Wager könnten schon bald sehr schlecht stehen. Der Oberste Herrscher ist von dem Atium abhängig, Valette, denn durch dieses kontrolliert er den Adel. Ein Haus ohne Atium ist ein Haus, das sich vor einem Nebelgeborenen nicht verteidigen kann. Da er eine große Reserve angelegt hat, kontrolliert der Oberste Herrscher den Markt und ist dadurch überaus reich geworden. Er bezahlt seine Armeen dadurch, dass er das Atium künstlich knapp hält, und er verkauft Sonderrationen zu völlig überhöhten Preisen. Wenn Ihr mehr über den wirtschaftlichen Wert der Allomantie wüsstet, dann würde das alles für Euch mehr Sinn ergeben.«

 Oh, vertraue mir, ich weiß mehr darüber, als du ahnst. Und jetzt weiß ich viel mehr, als ich wissen sollte.

 Elant hielt inne und lächelte freundlich, als ein Obligator auf der Galerie an ihnen vorbeiging. Der Obligator warf ihnen einen kurzen Blick zu; die Augen in ihrem Gewebe aus Tätowierungen wirkten nachdenklich.

 Elant wandte sich ihr wieder zu, sobald der Obligator vorbeigegangen war. »Ich will, dass Ihr die Stadt verlasst«, wiederholte er. »Die Leute wissen, dass ich Euch meine Aufmerksamkeit geschenkt habe. Hoffentlich nehmen sie an, dass ich damit nur meinen Vater verärgern wollte, aber sie könnten trotzdem versuchen, Euch für ihre Zwecke zu benutzen. Die Großen Häuser hätten keine Skrupel, Eure ganze Familie zu vernichten, nur um dadurch an mich und meinen Vater heranzukommen. Ihr müsst gehen.«

 »Ich ... werde darüber nachdenken«, versprach Vin.

 »Ihr habt nicht mehr die Zeit, lange nachzudenken«, warnte Elant sie. »Ich will, dass Ihr geht, bevor Ihr zu sehr in die Machenschaften dieser Stadt verwickelt werdet.«

 Darin bin ich schon mehr verwickelt, als du dir vorstellen kannst. »Ich habe gesagt, dass ich darüber nachdenken werde«, wiederholte sie. »Elant, ich glaube, Ihr solltet Euch mehr Sorgen um Euch selbst als um mich machen. Ich befürchte, Schan Elariel plant irgendetwas gegen Euch.«

 »Schan?«, fragte Elant belustigt. »Sie ist vollkommen harmlos.«

 »Da bin ich anderer Ansicht, Elant. Ihr solltet vorsichtiger sein.«

 Er lachte. »Schaut Euch nur uns beide an! Jeder versucht, den anderen davon zu überzeugen, wie schrecklich die Lage ist, aber jeder weigert sich, dem anderen zuzuhören.«

 Vin schwieg und lächelte.

 Elant seufzte. »Ihr werdet nicht auf meinen Rat hören, nicht wahr? Was kann ich denn tun, um Euch zur Abreise zu bewegen?«

 »Im Augenblick gar nichts«, sagte sie gelassen. »Können wir nicht einfach nur die Zeit genießen, die wir miteinander haben, Elant? Wenn sich die Dinge weiter so entwickeln, bleiben uns möglicherweise nicht mehr viele Gelegenheiten wie diese.«

 Er erwiderte nichts darauf, und schließlich nickte er. Sie erkannte, dass er noch immer besorgt war, aber er nahm den Spaziergang wieder auf und ließ es höflich zu, dass sie sich bei ihm unterhakte. Sie gingen eine Weile schweigend nebeneinander her, bis etwas Vins Aufmerksamkeit erregte. Sie löste sich von seinem Arm und ergriff seine Hand.

 Er schaute sie verwundert an, als sie gegen den Ring an seinem Finger tippte. »Es ist wirklich Metall«, sagte sie überrascht.

 Elant nickte. »Reines Gold.«

 »Habt ihr keine Angst vor ...?«

 »Allomanten?«, warf Elant ein. Er zuckte die Schultern. »Ich weiß nicht. Ich hatte noch nie etwas mit ihnen zu tun. Tragt Ihr draußen auf den Plantagen kein Metall?«

 Vin schüttelte den Kopf und zeigte auf die Spangen in ihrem Haar. »Bemaltes Holz«, sagte sie.

 Elant nickte. »Das ist vermutlich klug«, sagte er. »Aber je länger Ihr in Luthadel seid, desto deutlicher werdet Ihr sehen, dass Klugheit hier nur wenig Gewicht hat. Der Oberste Herrscher trägt Metallringe - und daher auch der Adel. Einige Philosophen sind der Ansicht, dass das alles zu Seinem Plan gehört. Der Oberste Herrscher trägt Metall, weil er weiß, dass die Aristokratie ihn nachahmt, und auf diese Weise verleiht er seinen Inquisitoren Macht über sie.«

 »Seid Ihr auch ihrer Meinung?«, fragte Vin, als sie weitergingen und sie wieder seinen Arm nahm. »Der Meinung der Philosophen, meine ich.«

 Elant schüttelte den Kopf. »Nein«, sagte er leise. »Der Oberste Herrscher ist einfach nur ... anmaßend. Ich habe von Kriegern gelesen, die vor langer Zeit ohne Rüstung in die Schlacht gezogen sind, nur weil sie beweisen wollten, wie stark und tapfer sie sind. Ich glaube, hier geht es um dasselbe, bloß auf viel raffiniertere Weise. Er trägt Metall, um seine Macht vorzuzeigen und zu verdeutlichen, dass er keine Angst vor uns hat und wir ihm nichts anhaben können.«

 Er bezeichnet den Obersten Herrscher als anmaßend, dachte Vin. Vielleicht kann ich ihn dazu bringen, noch etwas mehr zuzugeben ...

 Elant schaute hinüber zur Uhr. »Ich fürchte, ich habe heute Abend nicht so viel Zeit wie sonst, Valette.«

 »In Ordnung«, erwiderte sie. »Ihr müsst Euch bestimmt mit Euren Freunden treffen.« Sie sah ihn an und versuchte, seine Reaktion abzuschätzen.

 Er schien nicht sehr überrascht zu sein. Er hob nur eine Braue und warf ihr einen Blick zu. »Das stimmt. Ihr beobachtet sehr genau.«

 »Dazu braucht es keine genaue Beobachtung«, sagte Vin. »Immer wenn wir in den Festungen Hasting, Wager, Lekal oder Elariel sind, zieht Ihr Euch mit denselben Leuten zurück.«

 »Das sind meine Trinkkumpane«, sagte Elant und lächelte. »Angesichts des gegenwärtigen politischen Klimas ist das zwar eine erstaunliche Zusammensetzung, aber sie verärgert meinen Vater sehr schön.«

 »Was tut Ihr bei diesen Treffen?«, fragte Vin.

 »Hauptsächlich reden wir über philosophische Themen«, erklärte Elant. »Wir sind ein ziemlich langweiliger Verein, was nicht allzu überraschend ist, wenn man uns einzeln kennt. Wir reden über die Regierung, über Politik ... über den Obersten Herrscher.«

 »Und was redet Ihr über ihn?«

 »Uns gefällt einiges nicht, was er mit dem Letzten Reich angestellt hat.«

 »Also wollt Ihr ihn doch stürzen!«, entfuhr es Vin.

 Elant schenkte ihr einen seltsamen Blick. »Ihn stürzen? Wie kommt Ihr denn auf diese Idee, Valette? Er ist der Oberste Herrscher. Er ist Gott. Wir können nichts daran ändern, dass er an der Macht ist.« Er wandte den Blick von ihr ab, und sie gingen weiter. »Nein, meine Freunde und ich wünschen uns nur, dass das Letzte Reich ein wenig anders wäre. Wir können die Dinge nicht ändern, aber vielleicht sind wir eines Tages - falls wir alle das nächste Jahr überleben sollten - in der Lage, den Obersten Herrscher zu beeinflussen.«

 »Und was soll er Eurer Meinung nach tun?«

 »Nehmt zum Beispiel die Hinrichtungen vor ein paar Tagen«, sagte Elant. »Ich kann nicht erkennen, dass sie etwas Gutes gebracht haben. Die Skaa haben rebelliert. Als Vergeltung hat das Ministerium wahllos ein paar hundert Leute hinrichten lassen. Was soll das bringen - außer, dass es die Leute noch wütender macht? Also wird die Rebellion beim nächsten Mal noch heftiger sein. Wird das dazu führen, dass der Oberste Herrscher dann noch mehr Leute köpfen lässt? Wie lange soll das so weitergehen? Bis keine Skaa mehr übrig sind?«

 Vin ging nachdenklich neben ihm her. »Und was würdet Ihr tun, Elant Wager«, fragte sie schließlich, »wenn Ihr an der Macht wäret?«

 »Ich weiß es nicht«, gestand Elant. »Ich habe eine Menge Bücher gelesen - auch einige, die ich eigentlich nicht hätte lesen dürfen -, und ich habe keine einfachen Antworten gefunden. Ich bin mir allerdings ziemlich sicher, dass die Hinrichtung von Menschen nichts zur Lösung der Probleme beiträgt. Der Oberste Herrscher ist schon sehr lange an der Macht, und man sollte doch glauben, er hätte inzwischen einen besseren Weg gefunden. Wir werden unser Gespräch später fortsetzen ...« Er wurde langsamer und drehte sich zu ihr um.

 »Ist es schon Zeit?«, fragte sie.

 Elant nickte. »Ich habe versprochen, mich mit ihnen zu treffen, und irgendwie mögen sie mich. Vielleicht könnte ich ihnen mitteilen, dass ich mich ein wenig verspäte ...«

 Vin schüttelte den Kopf. »Geht und zecht mit Euren Freunden. Es geht mir gut hier. Ich möchte sowieso noch mit ein paar Leuten reden.« Sie musste sich wieder an die Arbeit machen; Weher und Docksohn hatten viele Stunden mit der Planung und Vorbereitung der Lügen verbracht, die sie ausstreuen sollte, und sie würden nach dem Ball in Keulers Laden auf ihre Berichte warten.

 Elant lächelte. »Vielleicht sollte ich mir um Euch nicht so viele Gedanken machen. In Anbetracht all seiner politischen Manöver wird vielleicht das Haus Renoux bald die bestimmende Macht in der Stadt und ich nur noch ein kleiner Bettler sein.«

 Vin lächelte, und er verneigte sich vor ihr und zwinkerte ihr zu, dann eilte er in Richtung Treppe. Vin ging langsam zur Brüstung der Galerie und betrachtete die Leute, die tief unter ihr tanzten und aßen.

 Also ist er kein Revolutionär, dachte sie. Kelsier hatte wieder einmal Recht. Ich frage mich, oh ihm das nicht allmählich langweilig wird.

 Dennoch war sie nicht sonderlich enttäuscht von Elant. Nicht jeder war so verrückt, dass er glaubte, er könne den Gottherrscher stürzen. Die bloße Tatsache, dass Elant sich seine eigenen Gedanken machte, unterschied ihn bereits von den anderen. Er war ein guter Mensch, der eine Frau verdient hatte, die sich seines Vertrauens als würdig erwies.

 Unglücklicherweise aber hatte er Vin.

 Also baut das Haus Wager insgeheim das Atium des Obersten Herrschers ab, dachte sie. Dann sind sie diejenigen, welche die Gruben von Hathsin verwalten.

 Das war eine erschreckend gefährliche Situation für ein Großes Haus, denn seine Finanzen hingen unmittelbar vom Obersten Herrscher ab. Elant glaubte, vorsichtig zu sein, aber Vin machte sich trotzdem Sorgen. Er nahm Schan Elariel nicht ernst genug, dessen war Vin sicher. Sie drehte sich um, verließ die Galerie und begab sich ins Erdgeschoss.

 Schans Tisch hatte sie schnell gefunden; diese Frau saß immer inmitten einer großen Gruppe von adligen Damen und herrschte über sie wie ein Graf über seine Plantage. Vin hielt inne. Sie hatte sich Schan noch nie unmittelbar genähert. Doch jemand musste Elant schützen; er war offensichtlich nicht in der Lage, es selbst zu tun.

 Vin ging weiter. Schans Terriser beobachtete Vin, während sie sich dem Tisch näherte. Er war so anders als Sazed; er hatte nicht denselben ... Geist. Dieser Mann machte ein unbeteiligtes Gesicht und wirkte wie eine in Stein gemeißelte Kreatur. Einige der Damen warfen Vin missbilligende Blicke zu, doch die meisten - einschließlich Schan - beachteten sie gar nicht.

 Vin stellte sich unbeholfen neben den Tisch und wartete auf ein Loch im Gespräch. Doch es kam keines. Schließlich machte sie einige weitere Schritte auf Schan zu.

 »Herrin Schan?«, fragte sie.

 Schan drehte sich zu ihr hin und sah sie eisig an. »Ich habe nicht nach dir geschickt, Mädchen vom Lande.«

 »Ja, aber ich habe einige der Bücher gefunden, die Ihr ...«

 »Ich benötige deine Dienste nicht mehr«, sagte Schan und wandte sich wieder ab. »Ich werde jetzt allein mit Elant Wager fertig. Sei ein gutes Kindchen und hör auf, mich zu belästigen.«

 Vin stand verblüfft da. »Aber Euer Plan ...«

 »Ich sagte, ich brauche dich nicht mehr. Glaubst du, ich wäre gerade grob zu dir gewesen? Du hast mich von meiner guten Seite gesehen. Versuch doch einmal, mich zu verärgern.«

 Vin krümmte sich reflexartig unter dem erniedrigenden Blick der Frau. Sie schien so ... angewidert zu sein. Sogar wütend. Eifersüchtig?

 Sie muss es herausgefunden haben, dachte Vin. Sie weiß, dass ich nicht nur mit Elant spiele. Sie hat begriffen, dass ich mich um ihn sorge, und sie vertraut mir nicht mehr.

 Vin wich von dem Tisch zurück. Offenbar benötigte sie andere Methoden, um Schans Pläne herauszufinden.

 *

 Trotz seiner gegenteiligen Behauptungen betrachtete sich Elant Wager nicht als groben Menschen. Er war eher ein ... Wortphilosoph. Er liebte es, Gespräche zu lenken und zu sehen, wie die Leute reagierten. Wie die großen Denker aus alter Zeit schob er die Grenzen immer weiter heraus und experimentierte mit unkonventionellen Methoden.

 Natürlich, dachte er, während er das Branntweinglas hochhielt und es nachdenklich betrachtete, sind diese alten Philosophen zumeist wegen Hochverrats hingerichtet worden. Das war nicht unbedingt ein übertrieben erfolgreiches Rollenmodell.

 Die abendliche politische Konversation mit seiner Gruppe war beendet, und er hatte sich mit einigen Freunden in das Herrenzimmer der Festung Lekal zurückgezogen. Es war ein kleiner, in dunklem Grün gehaltener und mit bequemen Sesseln ausgestatteter Raum, der unmittelbar an den Ballsaal grenzte. Es wäre ein schöner Ort zum Lesen gewesen, wenn Elant in besserer Stimmung gewesen wäre. Jastes saß ihm gegenüber und zog zufrieden an seiner Pfeife. Es tat gut, den jungen Lekal so gelassen zu sehen. Die letzten Wochen waren schwierig für ihn gewesen.

 Ein Krieg der Häuser, dachte Elant. Gerade jetzt, zur völlig falschen Zeit. Warum? Es lief doch alles so gut ...

 Kurz darauf kehrte Telden mit einem frisch gefüllten Becher zurück.

 »Weißt du«, sagte Jastes und deutete mit seiner Pfeife auf Teldens Trunk, »jeder Diener hier hätte dir einen neuen Becher bringen können.«

 »Ich wollte mir die Beine vertreten«, erwiderte Telden und ließ sich in dem dritten Sessel nieder.

 »Und du hast auf dem Weg mit drei Frauen geschäkert«, sagte Jastes. »Ich habe mitgezählt.«

 Telden lächelte und nippte an seinem Trunk. Der große Mann setzte sich nie gewöhnlich hin; er räkelte sich im Sessel. Telden wirkte immer entspannt und zufrieden, egal, was los war, und in seinem eleganten Anzug und mit dem gut frisierten Haar sah er beneidenswert schön aus.

 Vielleicht sollte ich diesen Dingen etwas mehr Aufmerksamkeit widmen, dachte Elant. Valette gefällt mein Haar nicht, aber würde sie es mögen, wenn ich eine andere Frisur hätte?

 Schon oft hatte Elant sich vorgenommen, zum Schneider oder zum Friseur zu gehen, aber immer war etwas dazwischengekommen. Entweder hatten ihn seine Studien vollkommen in Anspruch genommen, oder er hatte so lange gelesen, dass er zu spät zum verabredeten Termin gekommen wäre. Wieder einmal.

 »Elant ist sehr still heute Abend«, bemerkte Telden. Obwohl noch andere Herren in diesem schwach erleuchteten Zimmer saßen, standen die Sesselgruppen so weit auseinander, dass vertrauliche Gespräche möglich waren.

 »In der letzten Zeit ist er oft so«, sagte Jastes.

 »Ach ja«, meinte Telden und runzelte leicht die Stirn.

 Elant kannte sie gut genug, um diese Anspielung zu verstehen. »Warum sind die Leute so?«, fragte er. »Warum sagen sie nicht einfach das, was sie sagen wollen?«

 »Diplomatie, mein Freund«, erklärte Jastes. »Wir sind Adlige, falls du das noch nicht bemerkt haben solltest.«

 Elant rollte mit den Augen.

 »In Ordnung, ich werde es sagen«, erwiderte Jastes und fuhr sich mit der Hand durch die Haare. Das war eine Geste der Nervosität, die nach Elants Meinung mit zu der beginnenden Kahlköpfigkeit des jungen Mannes beitrug. »Du verbringst viel Zeit mit diesem Renoux-Mädchen, Elant.«

 »Dafür gibt es eine einfache Erklärung«, sagte Elant. »Rein zufällig mag ich sie.«

 »Das ist nicht gut, Elant«, meinte Telden und schüttelte den Kopf. »Gar nicht gut.«

 »Warum nicht?«, fragte Elant. »Du missachtest doch selbst so gern die Klassenschranken. Ich habe gesehen, wie du mit der Hälfte der Dienstmädchen in diesem Haus geschäkert hast.«

 »Ich bin aber nicht der Erbe meines Hauses«, wandte Telden ein.

 »Außerdem kann man diesen Mädchen vertrauen«, fügte Jastes hinzu. »Sie sind von meiner Familie eingestellt worden. Wir kennen ihren Hintergrund und ihre Verbindungen.«

 Elant runzelte die Stirn. »Was willst du damit andeuten?«

 »An diesem Mädchen ist etwas seltsam, Elant«, sagte Jastes. Nun war er wieder zu seinem gewöhnlichen nervösen Selbst zurückgekehrt; seine Pfeife ruhte unbeachtet im Ständer auf dem Tisch.

 Telden nickte. »Sie ist dir zu schnell zu nahe gekommen, Elant. Sie will etwas.«

 »Und was?«, fragte Elant, der immer verärgerter wurde.

 »Elant, Elant«, tadelte Jastes ihn. »Du kannst dich dem Spiel nicht entziehen, indem du sagst, dass du es nicht spielen willst. Es wird dich trotzdem erwischen. Renoux ist zu dem Zeitpunkt in die Stadt gezogen, als die Spannungen zwischen den Häusern eingesetzt haben, und er hat eine unbekannte Verwandte mitgebracht - ein Mädchen, das sofort die wichtigsten verfügbaren Männer in Luthadel umgarnt hat. Findest du das nicht seltsam?«

 »Eigentlich habe ich mich ihr zuerst genähert«, gab Elant zu bedenken, »und das nur, weil sie mir meinen Leseplatz streitig gemacht hatte.«

 »Aber du musst zugeben, dass es verdächtig ist, wie schnell sie sich bei dir eingeklinkt hat«, sagte Telden. »Wenn du mit der Romantik herumpfuschen willst, Elant, dann musst du vorher eines lernen: Du kannst so viel mit Frauen spielen, wie du willst, aber lass sie nicht zu nahe an dich heran. Dann fangen nämlich die Schwierigkeiten an.«

 Elant schüttelte den Kopf. »Valette ist anders.«

 Die anderen beiden tauschten einen raschen Blick aus, dann zuckte Telden die Schultern und wandte sich wieder seinem Becher zu. Jastes seufzte, stand auf und reckte und streckte sich. »Ich sollte jetzt wohl gehen.«

 »Nur noch einen Becher«, meinte Telden.

 Jastes lehnte ab und fuhr sich wieder mit der Hand durch das Haar. »Du weißt, wie meine Eltern an Ballnächten sind. Wenn ich nicht hinausgehe und wenigstens ein paar Gäste verabschiede, machen sie mir wochenlang das Leben schwer.«

 Der jüngere Mann wünschte ihnen eine gute Nacht und begab sich wieder in den Ballsaal. Telden nippte an seinem Getränk und sah dabei Elant eindringlich an.

 »Ich denke jetzt nicht an sie«, sagte Elant gereizt.

 »An was dann?«

 »An unser Treffen heute Abend. Ich bin nicht sicher, ob mir sein Verlauf gefallen hat.«

 »Pah«, meinte der große Mann und machte eine abwehrende Handbewegung. »Du bist ja schon fast so schlimm wie Jastes. Was ist bloß aus dem Mann geworden, der zu diesen Treffen gegangen ist, weil er sich entspannen und mit seinen Freunden plaudern wollte?«

 »Er ist besorgt«, sagte Elant. »Einige seiner Freunde könnten früher als erwartet die Führung ihrer Häuser übernehmen müssen, und er befürchtet, dass noch keiner von ihnen dazu wirklich in der Lage ist.«

 Telden schnaubte verächtlich. »Sei doch nicht so theatralisch«, meinte er lächelnd und blinzelte dem Dienstmädchen zu, das hereingekommen war, um die leeren Becher abzuräumen. »Ich habe das Gefühl, dass das alles vorübergeht. In ein paar Monaten werden wir zurückblicken und uns fragen, warum wir uns solche Sorgen gemacht haben.«

 Kale Tekiel wird nicht zurückblicken, dachte Elant.

 Das Gespräch versandete, und schließlich entschuldigte sich Telden und ging. Elant saß noch eine Weile im Herrenzimmer und schlug Die Vorschriften der Gesellschaft auf, aber er hatte Schwierigkeiten, sich auf den Text zu konzentrieren. Er drehte den Becher mit Branntwein in seinen Fingern hin und her, aber er trank nicht viel.

 Ich frage mich, ob Valette noch hier ist... Er hatte versucht, sie ausfindig zu machen, sobald sein Treffen vorüber gewesen war, aber anscheinend hatte sie in einer eigenen Versammlung gesteckt.

 Dieses Mädchen, dachte er müde, ist stärker an Politik interessiert, als gut für sie ist. Vielleicht war er nur eifersüchtig. Sie war erst wenige Monate bei Hofe, und schon schien sie mehr zu wissen und zu verstehen, als er selbst. Sie war so furchtlos, so kühn, so ... interessant. Sie passte in keine der üblichen Schablonen.

 Könnte Jastes Recht haben?, fragte er sich. Sie ist sicherlich anders als andere Frauen, und sie hat angedeutet, dass es einiges gibt, was ich nicht über sie weiß.

 Elant schob diese Gedanken fort. Es stimmte, dass Valette anders war, aber in gewisser Weise war sie auch sehr unschuldig. Sie war wissbegierig, voller Staunen und Schwung.

 Er machte sich Sorgen um sie; offenbar wusste sie nicht, wie gefährlich Luthadel sein konnte. Die Politik in dieser Stadt bestand aus mehr als nur aus Bällen und kleinen Intrigen. Was würde geschehen, wenn jemand ihr und ihrem Onkel einen Nebelgeborenen schickte? Renoux' Verbindungen waren schwach, und kein Höfling würde auch nur blinzeln, wenn es zu einigen Morden in Fellise käme. Wusste Valettes Onkel, wie man die richtigen Vorsichtsmaßnahmen traf? Machte er sich überhaupt Gedanken um die Allomanten?

 Elant seufzte. Er musste einfach dafür sorgen, dass Valette die Gegend verließ. Das war die einzige Möglichkeit.

 *

 Als seine Kutsche die Festung Wager erreicht hatte, war Elant zu der Erkenntnis gekommen, dass er zu viel getrunken hatte. Er begab sich zu seinen Gemächern und freute sich auf Bett und Kissen.

 Der Korridor zu seinem Schlafzimmer führte jedoch am Arbeitszimmer seines Vaters vorbei. Die Tür stand offen, und trotz der späten Stunde drang Licht heraus. Elant versuchte, so leise wie möglich über den Teppichläufer zu gehen, doch er hatte sich noch nie gut anschleichen können.

 »Elant?«, drang die Stimme seines Vaters aus dem Arbeitszimmer. »Komm herein.«

 Elant seufzte leise. Dem Grafen Straff Wager entging nicht viel. Er war ein Zinnauge, und seine Sinne waren so geschärft, dass er vermutlich mitbekommen hatte, wie Elants Kutsche auf die Festung zugerollt war. Wenn ich ihm jetzt nicht gehorche, wird er die Diener nach mir schicken, und sie werden mich so lange belästigen, bis ich mit ihm rede ...

 Elant betrat das Arbeitszimmer. Sein Vater saß in seinem Sessel und sprach leise mit ZenBald, dem Kandra der Wagers. Elant hatte sich noch nicht an den neuesten Körper des Geschöpfs gewöhnt, der früher einmal einem Diener im Haushalt der Hastings gehört hatte. Elant erzitterte, als das Geschöpf ihn bemerkte. Es verneigte sich und zog sich rasch aus dem Raum zurück.

 Er lehnte sich gegen den Türrahmen. Straffs Sessel stand vor einigen Regalen mit Büchern, von denen er keines je gelesen hatte, dessen war sich Elant sicher. Der Raum wurde von zwei Lampen erhellt, deren Schirme nur wenig Licht durchließen.

 »Du bist heute Abend auf dem Ball gewesen«, sagte Straff. »Was hast du dort erfahren?«

 Elant rieb sich die Schläfen. »Dass ich die Neigung habe, zu viel Branntwein zu trinken.«

 Straff fand diese Bemerkung nicht lustig. Er war der vollkommene Adlige: groß, breitschultrig, immer in einen perfekt sitzenden Anzug und eine passende Weste gekleidet. »Hast du wieder diese Frau getroffen?«

 »Valette, äh, ja. Aber ich war nicht so lange mit ihr zusammen, wie es mir lieb gewesen wäre.«

 »Ich habe dir verboten, Zeit mit ihr zu verbringen.«

 »Ja«, sagte Elant. »Ich erinnere mich daran.«

 Straffs Miene verdüsterte sich. Er stand auf und ging hinüber zum Schreibtisch. »Elant, Elant«, seufzte er, »wann wirst du endlich dein kindliches Temperament ablegen? Glaubst du etwa, ich weiß nicht, dass du mich mit deinem dummen Verhalten nur ärgern willst?«

 »Eigentlich habe ich mein ›kindliches Temperament schon vor einiger Zeit hinter mir gelassen, Vater. Anscheinend kann ich dich mit meinen natürlichen Neigungen noch besser ärgern. Ich wünschte, ich hätte das schon früher gewusst, denn das hätte mir in jüngeren Jahren viele Mühen erspart.«

 Sein Vater schnaubte und hielt einen Brief hoch. »Das hier habe ich vor kurzer Zeit Staxles diktiert. Es handelt sich um die Annahme der Einladung zu einem Mittagessen mit Graf Tegas, das morgen stattfinden soll. Falls wirklich ein Krieg der Häuser bevorsteht, will ich sicher sein, dass wir in der Lage sind, die Hastings so schnell wie möglich zu vernichten, und Tegas könnte dabei ein starker Verbündeter sein. Er hat eine Tochter. Ich möchte, dass du bei diesem Essen ihr Tischherr bist.«

 »Ich werde darüber nachdenken«, sagte Elant und tippte sich gegen die Stirn. »Ich bin mir nicht sicher, in welchem Zustand ich mich morgen befinden werde. Zu viel Branntwein ...«

 »Du wirst da sein, Elant. Das ist keine Bitte.«

 Elant schwieg. Ein Teil von ihm wollte seinem Vater eine scharfe Erwiderung geben und sich weigern, den Befehl entgegenzunehmen - nicht weil es ihm etwas ausmachte, mit wem er speiste, sondern weil er einen viel wichtigeren Grund für eine Weigerung hatte.

 Hasting ist das zweitmächtigste Haus in der Stadt. Wenn wir uns mit ihm verbünden, könnten wir Luthadel vor dem Chaos bewahren. Damit würden wir den Krieg der Häuser beenden, anstatt ihn weiter anzufachen.

 Das war es, was seine Bücher aus ihm gemacht hatten. Sie hatten ihn von einem Rebellen in einen Möchtegern-Philosophen verwandelt. Unglücklicherweise war er so lange ein Narr gewesen. War es denn ein Wunder, dass Straff den Wandel in seinem Sohn nicht bemerkt hatte? Elant selbst erkannte dies erst allmählich.

 Straff sah ihn weiterhin finster an, und Elant wandte den Blick von ihm ab. »Ich werde darüber nachdenken«, sagte er.

 Straff entließ ihn mit einer nachlässigen Handbewegung.

 Elant wollte wenigstens einen Teil seines Stolzes retten und fuhr fort: »Vermutlich musst du dir über Hasting keine Sorgen machen. Anscheinend treffen sie Vorbereitungen zum Verlassen der Stadt.«

 »Wie bitte?«, fragte Straff. »Wo hast du denn das gehört?«

 »Auf dem Ball«, sagte Elant leichthin.

 »Ich dachte, du hast dort nichts Bedeutendes mitbekommen.«

 »Das habe ich nie behauptet. Ich hatte nur bisher keine Lust, es dir mitzuteilen.«

 Graf Wager zog die Stirn kraus. »Ich weiß nicht, warum es mir nicht längst egal ist. Alles, was du erfährst, ist wertlos. Ich habe versucht, dir die Grundzüge der Politik beizubringen, Junge. Ich habe mich wirklich bemüht. Aber jetzt ... ich hoffe, ich werde noch deinen Tod erleben, denn dieses Haus wird in ernste Schwierigkeiten geraten, falls du es je führen solltest.«

 »Ich weiß mehr, als du für möglich hältst, Vater.«

 Straff lachte auf und ging zurück zu seinem Sessel. »Das bezweifle ich, Junge. Du kannst nicht einmal richtig mit einer Frau schlafen. Beim letzten und einzigen Mal, als du es versucht hast, musste ich dich höchstpersönlich ins Bordell schleifen.«

 Elant errötete. Sei vorsichtig, warnte er sich selbst. Das bringt er absichtlich zur Sprache. Er weiß, wie sehr mich das bedrückt.

 »Geh zu Bett, Junge«, sagte Straff und winkte ihn fort. »Du siehst schrecklich aus.«

 Elant stand noch einen Moment lang in der Tür, dann wich er hinaus in den Korridor und seufzte leise.

 Das ist der Unterschied zwischen dir und ihnen, Elant, dachte er. Die Philosophen, die du liest, waren Revolutionäre. Sie waren bereit, das Risiko der Hinrichtung einzugehen. Und du kannst nicht einmal vor deinem Vater bestehen.

 Müde ging er zu seinen Gemächern - wo seltsamerweise ein Diener auf ihn wartete. Elant sah ihn erstaunt an. »Ja?«

 »Graf Elant, Ihr habt einen Gast«, sagte der Mann. »Zu dieser Stunde?«

 »Es ist Graf Jastes Lekal, Herr.«

 Elant hielt den Kopf leicht schräg. Was, im Namen des Obersten Herrschers ... »Ich vermute, er wartet im Wohnzimmer?«

 »Ja, Herr«, bestätigte der Diener.

 Mit Bedauern kehrte Elant seinen Gemächern den Rücken und schritt wieder den Korridor hinunter. Im Wohnzimmer fand er einen ungeduldigen Jastes vor.

 »Jastes?«, fragte Elant müde, während er ins Zimmer trat. »Ich hoffe, du hast mir etwas sehr Wichtiges zu sagen.«

 Jastes regte sich unbehaglich in seinem Sessel und schien noch nervöser als gewöhnlich zu sein.

 »Was ist los?«, wollte Elant wissen; seine Geduld war erschöpft.

 »Es geht um das Mädchen.«

 »Um Valette?«, fragte Elant. »Du bist hergekommen, um mit mir über Valette zu reden? Jetzt?«

 »Du solltest deinen Freunden mehr vertrauen«, sagte Jastes.

 Elant schnaubte verächtlich. »Ich soll deiner Frauenkenntnis vertrauen? Ich will dich nicht beleidigen, Jastes, aber das werde ich wohl kaum tun.«

 »Ich habe sie verfolgen lassen«, platzte Jastes heraus.

 Elant war verblüfft. »Was?«

 »Ich habe dafür gesorgt, dass man ihrer Kutsche folgt. Das heißt, ich habe jemandem am Tor befohlen, nach ihr Ausschau zu halten. Als die Kutsche die Stadt verließ, hat Valette nicht darin gesessen.«

 »Was soll das bedeuten?«, fragte Elant; seine Miene verdüsterte sich.

 »Sie war nicht in der Kutsche«, wiederholte Jastes. »Während ihr Terriser die Papiere für die Wachen hervorholte, hat sich mein Mann herangestohlen und einen Blick durch das Kutschenfenster geworfen. Es war niemand im Innern. Offenbar hat die Kutsche sie irgendwo in der Stadt abgesetzt. Sie ist eine Spionin aus einem der anderen Häuser; man versucht, durch sie an deinen Vater heranzukommen. Sie haben die perfekte Frau für dich geschaffen: dunkelhaarig, etwas rätselhaft und außerhalb unserer gewöhnlichen politischen Struktur. Man hat ihr eine so niedrige Herkunft angedichtet, dass es ein Skandal ist, wenn du dich für sie interessierst, und sie dann auf dich angesetzt.«

 »Jastes, das ist lächer ...«

 »Elant«, unterbrach Jastes ihn, »sag es mir noch einmal: Wie hast du sie kennengelernt?«

 Elant dachte nach. »Sie stand auf der Terrasse.«

 »An dem Platz, wo du üblicherweise gelesen hast«, sagte Jastes. »Jedermann weiß, wo das ist. Reiner Zufall?«

 Elant schloss die Augen. Nicht Valette. Sie kann nicht Teil einer Verschwörung sein. Aber sofort kam ihm ein anderer Gedanke. Ich habe ihr von dem Atium erzählt! Wie konnte ich nur so dumm sein?

 Es durfte nicht stimmen. Er war nicht so leicht hinters Licht zu führen. Aber ... durfte er dieses Risiko weiterhin eingehen? Er war zwar ein schlechter Sohn, aber kein Verräter. Er wollte nicht mit ansehen, wie Wager unterging; er wollte das Haus eines Tages führen, damit er vielleicht gewisse Dinge verändern konnte.

 Er verabschiedete Jastes und ging geistesabwesend zu seinen Räumen zurück. Er war zu müde, um jetzt noch über Hauspolitik nachzudenken. Doch als er endlich im Bett lag, konnte er nicht schlafen.

 Schließlich stand er wieder auf und rief nach einem Diener.

 »Sag meinem Vater, dass ich ihm ein Geschäft vorschlage«, erklärte er dem Mann. »Ich gehe morgen zu dem Mittagessen, wie er es von mir fordert.« Elant verstummte; er stand in seinem Abendgewand neben der Tür zum Schlafzimmer.

 »Sag ihm, dass ich dafür von ihm ein paar Spione ausborgen will, die für mich eine bestimmte Person überwachen sollen.«

 Die anderen sind allesamt der Ansicht, ich sollte Kwaan hinrichten lassen, weil er mich hintergangen hat. Um die Wahrheit zu sagen, würde ich ihn vielleicht tatsächlich in dieser Minute umbringen, wenn ich nur wüsste, wo er ist. Als ich die Gelegenheit dazu hatte, konnte ich es jedoch nicht.

 Der Mann ist für mich wie ein Vater gewesen. Bis zum heutigen Tag weiß ich nicht, warum er plötzlich der Meinung war, ich sei nicht der prophezeite Held. Warum hat er sich gegen mich gewendet und mich vor der gesamten Versammlung der Weltenbringer denunziert?

 Wollte er, dass der Dunkelgrund gewinnt? Selbst wenn ich nicht der Richtige sein sollte - wie es Kwaan nun behauptet -, kann doch meine Anwesenheit bei der Quelle der Erhebung nicht schlimmer als das sein, was geschehen wird, wenn der Dunkelgrund weiterhin das Land verwüstet.

 [image:]

 Kapitel 29

 Es ist beinahe vorbei, las Vin.

 Wir können die Höhle von unserem Lager aus sehen. In wenigen Stunden werden wir sie erreicht haben. Ich weiß, dass es der richtige Ort ist. Ich spüre es irgendwie. Es pulsiert in meinem Kopf.

 Es ist so kalt. Ich schwöre, dass die Felsen selbst aus Eis bestehen, und der Schnee liegt an manchen Stellen so tief, dass wir uns einen Weg hindurchgraben müssen. Ich sorge mich um Fedik. Er ist nicht mehr derselbe, seit jene aus Nebel geschaffene Kreatur ihn angegriffen hat, und ich befürchte, er könnte von einer Klippe fallen oder durch eine der vielen eisigen Spalten im Boden gleiten.

 Die Terriser aber sind ein Wunder. Es ist ein großes Glück, dass wir sie mitgenommen haben, denn diese Reise hätte kein gewöhnlicher Träger überlebt. Den Terrisern scheint die Kälte nichts auszumachen. Etwas in ihrem seltsamen Stoffwechsel scheint ihnen die übernatürliche Fähigkeit zu verleihen, den Elementen zu widerstehen. Vielleicht haben sie sich die Wärme ihrer Körper zum späteren Gebrauch »aufbewahrt«?

 Sie reden aber nicht über ihre Kräfte. Ich bin sicher, Raschek ist dafür verantwortlich. Die anderen Träger betrachten ihn als ihren Anführer, auch wenn ich nicht glaube, dass er die vollkommene Kontrolle über sie hat. Bevor er niedergestochen wurde, hatte Fedik befürchtet, die Terriser könnten uns hier oben im Eis allein lassen. Ich glaube allerdings nicht, dass das geschehen wird. Ich bin aufgrund der Prophezeiungen von Terris hier, und diese Männer werden nicht ihre eigene Religion verraten, nur weil ein paar von ihnen mich nicht mögen.

 Ich habe Raschek endlich zur Rede gestellt. Natürlich wollte er nicht mit mir reden, aber ich habe ihn dazu gezwungen. Und schließlich hat er lang und breit über seinen Hass gegenüber meinem Volk und Khlennium gesprochen. Er glaubt, wir hätten sein Volk versklavt. Er glaubt, die Terriser hätten ein besseres Schicksal verdient. Andauernd sagt er, sie sollten herrschen, weil sie übernatürliche Kräfte haben.

 Ich fürchte seine Worte, denn ich erkenne die Wahrheit in ihnen. Gestern hat einer der Träger einen Felsblock von ungeheurer Größe gestemmt und ihn fast beiläufig zur Seite geschleudert. In meinem ganzen Leben habe ich noch nie eine solche Kraft beobachtet.

 Ich glaube, diese Terriser können sehr gefährlich sein. Vielleicht haben wir sie wirklich ungerecht behandelt. Aber Männer wie Raschek müssen in ihre Schranken gewiesen werden. Verrückterweise glaubt er, dass alle Völker außerhalb Terris ihn unterdrücken. Er ist noch so jung und schon so zornig.

 Es ist sehr kalt. Wenn wir hier fertig sind, möchte ich gern an einem Ort leben, wo es das ganze Jahr hindurch warm ist. Braches hat von solchen Orten erzählt - von Inseln im Süden, wo große Berge Feuer erschaffen.

 Wie wird es sein, wenn alles vorbei ist? Ich werde wieder ein gewöhnlicher Mann sein. Ein unbedeutender Mann. Das klingt schön. Es ist sogar erstrebenswerter als eine warme Sonne und ein Himmel ohne Wind. Ich bin es so leid, der größte Held aller Zeiten zu sein; ich bin es leid, Städte zu betreten, in denen ich entweder bewaffnete Feindseligkeit oder fanatische Verehrung vorfinde. Ich bin es leid, für das geliebt oder gehasst zu werden, was ich nach der Aussage einiger alter Männer letztendlich tun werde.

 Ich will vergessen sein. Unbekannt. Ja, das wäre schön.

 Falls jemand einmal diese Zeilen lesen wird, dann soll er wissen, dass Macht eine schwere Bürde ist. Man sollte nicht danach trachten, durch ihre Ketten gefesselt zu sein. Die Prophezeiungen von Terris sagen, dass ich die Macht haben werde, die Welt zu retten. Sie deuten aber auch an, dass ich gleichermaßen die Macht habe, sie zu zerstören.

 Ich werde die Fähigkeit besitzen, jeden Wunsch meines Herzens zu erfüllen. »Er wird eine Gewalt in den Händen halten, über die kein Sterblicher je gebieten sollte.« Aber die Philosophen haben mich gewarnt, dass Eigensüchtigkeit diese Gewalt beschmutzen könnte.

 Ist das eine Last, die ein einzelner Mensch tragen sollte? Ist das eine Versuchung, der ein Mensch widerstehen könnte? Ich fühle mich jetzt stark, aber was wird geschehen, wenn ich diese Macht anrühre? Sicher, ich werde die Welt retten, aber werde ich auch versuchen, sie mir Untertan zu machen?

 Meine Ängste sind so groß, während ich diese Zeilen mit einer eisverkrusteten Feder am Abend vor der Wiedergeburt der Welt niederschreibe. Raschek beobachtet mich. Er hasst mich. Die Höhle liegt über uns. Sie pulsiert. Meine Finger zittern. Nicht von der Kälte.

 Morgen wird es vorbei sein.

 Vin blätterte neugierig um. Doch die letzte Seite des dünnen Buches war leer. Sie blätterte wieder vor und las die letzten Zeilen. Wo war die nächste Eintragung?

 Offenbar war Sazed mit dem Ende noch nicht fertig. Sie stand auf, seufzte und streckte sich. Sie hatte den gesamten neuen Text ohne eine Pause gelesen, was sogar sie selbst überraschte. Die Gärten des Hauses Renoux erstreckten sich vor ihr. Dieser Ort inmitten der gepflegten Spazierwege, der mächtigen Bäume und neben dem stillen Bach war ihr bevorzugter Leseplatz. Die Sonne stand tief am Himmel, und allmählich wurde es kühl.

 Sie schritt über den gewundenen Pfad zum Herrenhaus. Trotz des kühlen Abends konnte sie sich einen Ort, wie ihn der Oberste Herrscher beschrieb, kaum vorstellen. Sie hatte schon einmal Schnee auf fernen Berggipfeln gesehen, aber sie hatte nur selten beobachtet, wie er fiel - und auch dann war es für gewöhnlich nichts als ein eisiger Matsch gewesen. Die Vorstellung, Tag für Tag so viel Schnee zu sehen und in der Gefahr zu schweben, dass er in großen Lawinen auf einen niederging ...

 Ein Teil von ihr wünschte, sie könnte solche Orte besuchen, egal, wie gefährlich sie waren. Auch wenn das Tagebuch nicht die gesamte Reise des Obersten Herrschers beschrieb, klangen doch einige der Schilderungen in ihm - die Eisfelder im Norden, der große schwarze See und die Wasserfälle von Terris - einfach wundervoll.

 Wenn er bloß genauer beschrieben hätte, wie das alles aussieht, dachte sie verärgert. Der Oberste Herrscher hatte zu viel Zeit damit verbracht, sich Sorgen zu machen. Allerdings musste sie zugeben, dass sie aufgrund seines Textes allmählich eine Art von ... Mitgefühl für ihn empfand. Es fiel ihr schwer, die Person in ihrer Vorstellung mit der dunklen Kreatur, die so vielen den Tod gebracht hatte, in Übereinstimmung zu bringen. Was war bei der Quelle der Erhebung geschehen? Was hatte ihn so drastisch verändert? Sie musste es unbedingt wissen.

 Nun hatte sie das Haus erreicht und machte sich auf die Suche nach Sazed. Inzwischen trug sie wieder ein Kleid. Es war ihr unangenehm, wenn sie Hemd und Hose anhatte und dabei von jemand anderem als den Bandenmitgliedern gesehen wurde. Sie lächelte Graf Renoux' zweitem Verwalter zu, während sie an ihm vorüberging, stieg rasch die Treppe hoch und begab sich zur Bibliothek.

 Sazed befand sich nicht darin. Sein kleiner Arbeitstisch war leer, die Lampe gelöscht, das Tintenfass trocken. Verärgert runzelte Vin die Stirn.

 Wo immer er auch sein mag, er sollte besser an der Übersetzung arbeiten!

 Sie ging wieder ins Erdgeschoss, fragte nach Sazed, und eine Dienerin teilte ihr mit, er befinde sich in der Hauptküche. Verwundert schritt Vin zum hinteren Teil der Halle. Vielleicht holt er sich etwas zu essen?

 Sie traf Sazed inmitten einer kleinen Gruppe von Bediensteten an; er deutete gerade auf eine Liste, die auf dem Tisch lag, und sagte etwas mit leiser Stimme. Als Vin eintrat, bemerkte er es nicht einmal.

 »Sazed?«, unterbrach sie ihn.

 Er drehte sich um. »Ja, Herrin Valette?«, fragte er und verneigte sich leicht.

 »Was machst du hier?«

 »Ich kümmere mich um Graf Renoux' Nahrungsmittelvorräte, Herrin. Auch wenn mir aufgetragen wurde, Euch zu helfen, bin ich immer noch der Haushofmeister und habe gewisse Pflichten, wenn mich keine andere Beschäftigung in Anspruch nimmt.«

 »Machst du dich bald wieder an die Übersetzung?«

 Sazed neigte den Kopf. »Die Übersetzung, Herrin? Sie ist fertig.«

 »Und wo ist der letzte Teil?«

 »Ich habe ihn Euch gegeben«, sagte Sazed.

 »Nein, das hast du nicht«, erwiderte Vin. »Der Teil, den ich habe, endet in der Nacht, bevor sie die Höhle betreten.«

 »Das ist das Ende, Herrin. Damit schließt das Tagebuch.«

 »Was?«, fragte sie erstaunt. »Aber ...«

 Sazed warf einen Blick auf die übrigen Bediensteten. »Ich glaube, das sollten wir unter vier Augen besprechen.« Er gab ihnen noch einige Anweisungen, deutete auf die Liste und nickte dann Vin zu, damit sie ihm durch den Hintereingang zur Küche und in die Seitengärten folgte.

 Vin stand zunächst verblüfft da, dann eilte sie hinter ihm her. »Es kann doch nicht einfach so enden, Saze. Nun wissen wir gar nicht, was passiert ist.«

 »Ich glaube, wir können es uns vorstellen«, meinte Sazed, während er den Pfad entlangschritt. Die östlichen Gärten waren nicht so üppig wie die, welche Vin regelmäßig aufsuchte; sie bestanden hauptsächlich aus braunem Gras und spärlichem Buschwerk.

 »Was können wir uns vorstellen?«, fragte Vin.

 »Der Oberste Herrscher wird getan haben, was zur Rettung der Welt notwendig war, denn wir sind noch hier.«

 »Vermutlich«, gab Vin zu. »Aber dann hat er die Macht für sich selbst genutzt. Genau das muss geschehen sein. Er konnte der Versuchung nicht widerstehen, diese Macht zu seinen eigenen Zwecken einzusetzen. Aber warum gibt es keine weiteren Eintragungen? Warum hat er seine Erfolge nicht beschrieben?«

 »Vielleicht hat ihn die Macht zu sehr verändert«, sagte Sazed. »Oder er hat es nicht mehr als nötig erachtet, die weiteren Ereignisse aufzuzeichnen. Er hatte sein Ziel erreicht und war überdies unsterblich geworden. Wenn man ewig lebt, ist es sinnlos, für die Nachwelt ein Tagebuch zu führen.«

 »Es ist nur ...« Enttäuscht knirschte Vin mit den Zähnen. »Es ist ein sehr unbefriedigendes Ende der Geschichte, Sazed.«

 Er lächelte belustigt. »Seid vorsichtig, Herrin. Wenn Euch das Lesen irgendwann zu viel Spaß macht, werdet Ihr noch zur Gelehrten.«

 Vin schüttelte den Kopf. »Nicht, wenn alle Bücher, die ich lese, so enden wie dieses!«

 »Wenn es für Euch tröstlich ist«, sagte Sazed, »dann möchte ich Euch sagen, dass Ihr nicht die Einzige seid, die vom Inhalt des Tagebuchs enttäuscht ist. Es enthält nicht viel, was Meister Kelsier nützlich sein könnte, und es steht nichts über das Elfte Metall darin. Ich fühle mich etwas schuldig, denn ich bin der Einzige, der aus diesem Buch einen Vorteil zu ziehen vermag.«

 »Es stand aber auch nicht viel über die Religion von Terris darin.«

 »Nicht viel«, stimmte Sazed ihr zu. »Aber ›nicht viel‹ ist leider weitaus mehr, als wir bisher wussten. Ich befürchte nur, dass ich kaum Gelegenheit haben werde, diese Informationen weiterzugeben. Ich habe ein übersetztes Exemplar des Tagebuchs an einen Ort geschickt, den meine Brüder und Schwestern Bewahrer kennen - es wäre eine Schande, wenn dieses Wissen mit mir stürbe.«

 »Das wird es nicht«, sagte Vin.

 »Oh, ist meine Herrin jüngst zur Optimistin geworden?«

 »Ist mein Terriser jüngst ein wenig vorlaut geworden?«, gab Vin zurück.

 »Ich glaube, das ist er immer schon gewesen«, meinte Sazed und lächelte schwach. »Das ist einer der Züge, die ihn zu einem schlechten Haushofmeister machen - zumindest in den Augen der meisten seiner Herren.«

 »Dann sind sie Narren«, meinte Vin aufrichtig.

 »Derselben Meinung neige ich ebenfalls zu, Herrin«, erwiderte Sazed. »Wir sollten zum Haus zurückkehren, denn ich glaube, es wäre nicht gut, wenn man uns beim Heraufziehen der Nebel draußen im Garten sieht.«

 »Ich würde so gern wieder in sie hineinlaufen.«

 »Viele der Bediensteten wissen nicht, dass Ihr eine Nebelgeborene seid, Herrin«, sagte Sazed. »Ich glaube, es wäre gut, wenn Ihr dieses Geheimnis für Euch behaltet.«

 »Ich weiß«, seufzte Vin. »Komm, wir gehen zurück.«

 »Das ist weise.«

 Sie spazierten eine Zeit lang schweigend nebeneinander her und genossen die spröde Schönheit des östlichen Gartens. Das Gras war sorgfältig geschnitten, und die Büsche hier und da verliehen der Fläche hübsche Akzente. Der südliche Garten war viel spektakulärer mit seinem Bach, den Bäumen und exotischen Pflanzen. Doch der östliche strömte eine ganz eigene Ruhe aus - es war die Gelassenheit des Einfachen.

 »Sazed?«, fragte Vin leise.

 »Ja, Herrin?«

 »Es wird sich alles verändern, nicht wahr?«

 »Was genau meint Ihr damit?«

 »Alles«, sagte Vin. »Selbst wenn wir in einem Jahr noch nicht gestorben sein sollten, werden die Bandenmitglieder mit anderen Arbeiten beschäftigt sein. Hamm geht vermutlich zu seiner Familie zurück, Dox und Kelsier werden irgendeinen neuen tollen Streich planen, Keuler wird seinen Laden an eine andere Bande vermieten. Selbst diese Gärten, in die wir so viel Geld gesteckt haben - sie werden dann jemand anderem gehören.«

 Sazed nickte. »Was Ihr sagt, ist sehr wahrscheinlich. Aber wenn alles gut geht, werden heute in einem Jahr vielleicht die Skaa-Rebellen in Luthadel regieren.«

 »Möglicherweise«, sagte Vin. »Dennoch, die Dinge werden sich verändern.«

 »Das liegt in der Natur allen Lebens, Herrin«, gab Sazed zu bedenken. »Die Welt muss sich verändern.«

 »Ich weiß«, meinte Vin und seufzte. »Ich wünschte nur ... weißt du, ich mag mein augenblickliches Leben, Sazed. Ich verbringe viel Zeit mit der Mannschaft, und es gefällt mir, mit Kelsier zu üben. Ich liebe es, am Wochenende mit Elant auf Bälle zu gehen, und ich liebe es, mit dir in diesen Gärten herumzuspazieren. Ich will nicht, dass sich all das verändert. Ich will nicht, dass mein Leben wieder so sein wird, wie es vor einem Jahr war.«

 »Das muss es auch nicht, Herrin«, sagte Sazed. »Es könnte sich zum Besseren verändern.«

 »Das wird es nicht«, erwiderte Vin ruhig. »Es fängt ja schon an. Kelsier hat angedeutet, dass meine Ausbildung fast beendet ist. Wenn ich in Zukunft übe, muss ich es allein tun. Und was Elant angeht, so weiß er nicht einmal, dass ich eine Skaa bin. Es ist meine Aufgabe, seine Familie zu vernichten. Wenn das Haus Wager nicht durch meine Hand untergeht, dann wird es durch die Intrigen der anderen fallen. Ich weiß, dass Schan Elariel etwas plant, und es ist mir nicht gelungen, herauszufinden, worum es sich dabei handelt.

 Aber das ist nur der Anfang. Wir stellen uns dem Letzten Reich entgegen. Vermutlich werden wir unterliegen - um ehrlich zu sein, sehe ich nicht, wie es anders kommen könnte. Wir werden kämpfen und vielleicht dadurch ein wenig Gutes tun, aber wir werden nicht viel verändern. Und diejenigen von uns, die dieses Abenteuer überleben, werden den Rest ihres Lebens damit verbringen, vor den Inquisitoren wegzulaufen. Alles wird sich ändern, Sazed, und ich kann nichts dagegen tun.«

 Sazed lächelte zärtlich. »Dann genießt einfach das, was Ihr jetzt habt, Herrin. Ich glaube, die Zukunft wird viele Überraschungen für Euch bringen.«

 »Vielleicht«, sagte Vin nicht sonderlich überzeugt.

 »Ihr müsst Hoffnung haben, Herrin. Vielleicht habt Ihr ja ein wenig Glück. Vor der Erhebung gab es eine Gruppe von Leuten, die als die Astalsi bekannt waren. Sie behaupteten, jeder Mensch werde mit einem bestimmten Vorrat an Pech geboren. Daher empfanden sie sich als gesegnet, wenn ihnen ein Unglück zustieß, denn danach konnte ihr Leben ja nur besser werden.«

 Vin hob eine Braue. »Das klingt für mich ein wenig einfältig.«

 »Das ist es sicherlich nicht«, wandte Sazed ein. »Die Astalsi waren sogar recht fortgeschritten; sie haben Religion und Wissenschaft auf raffinierte Weise miteinander vermischt. Sie glaubten, unterschiedliche Farben deuteten auf unterschiedliche Schicksale hin, und haben sehr ausführliche Beschreibungen von Farben und Licht hinterlassen. Von ihnen stammen einige unserer interessantesten Vorstellungen darüber, wie es vor der Erhebung ausgesehen haben mag. Sie hatten ein besonderes Farbschema und benutzten es, um den tiefblauen Himmel sowie die Pflanzen in ihren verschiedenen Grünschattierungen zu beschreiben.

 Ich jedenfalls finde ihre Philosophie über das Glück sehr erhellend. Für sie war ein armseliges Leben nur ein Anzeichen für kommendes Glück. Vielleicht kann es Euch ja helfen, Herrin. Ihr könntet von dem Wissen zehren, dass Euer Schicksal nicht immer nur Unglück für Euch bereithält.«

 »Ich weiß nicht«, meinte Vin zweifelnd. »Wenn das eigene Pech begrenzt ist, ist es das Glück dann nicht auch? Jedes Mal, wenn etwas Gutes geschieht, muss ich mir doch Sorgen machen, dass damit mein Vorrat aufgebraucht sein könnte.«

 »Hm«, meinte Sazed. »Ich vermute, das hängt von Eurem Standpunkt ab, Herrin.«

 »Wie kannst du nur so optimistisch sein?«, fragte Vin. »Du und Kelsier?«

 »Ich weiß nicht, Herrin«, sagte Sazed. »Vielleicht war unser Leben bisher leichter als Eures. Oder wir sind einfach nur närrischer.«

 Vin schwieg. Sie gingen noch eine Weile nebeneinander her, begaben sich auf das Gebäude zu, hatten es aber nicht eilig. »Sazed«, sagte sie schließlich, »als du mich damals in jener Nacht gerettet hast, da hast du Ferrochemie benutzt, nicht wahr?«

 Sazed nickte. »In der Tat. Der Inquisitor hatte seine ganze Aufmerksamkeit auf Euch gerichtet, und ich konnte mich von hinten anschleichen und ihn mit einem Stein niederschlagen. Dabei war ich viel stärker als ein gewöhnlicher Mann, und so hat mein Schlag ihn gegen die Wand geschleudert und ihm mehrere Knochen gebrochen, wie ich vermute.«

 »Ist das alles?«, fragte Vin.

 »Ihr klingt enttäuscht, Herrin«, bemerkte Sazed und lächelte. »Ihr habt wohl etwas Spektakuläreres erwartet?«

 Vin nickte. »Es ist nur ... Du bist so schweigsam, was die Ferrochemie angeht. Das macht sie richtig mystisch.«

 Sazed seufzte. »Vor Euch kann man nur wenig verbergen, Herrin. Die wahrhaft einzigartige Kraft der Ferrochemie - die Fähigkeit, Erinnerungen zu speichern und wieder abzurufen - habt Ihr sicherlich schon erahnt. Mit dem Rest der Kräfte verhält es sich nicht anders als mit denen, die Weißblech und Zinn verleihen. Ein paar von ihnen sind vielleicht etwas merkwürdig - zum Beispiel kann der Ferrochemiker sich schwerer machen oder das Alter verändern -, aber sie bieten nur wenige Vorzüge im Kampf.«

 »Das Alter verändern?«, fragte Vin und schaute auf. »Du kannst dich jünger machen?«

 »Nicht wirklich, Herrin«, sagte Sazed. »Denkt daran, dass ein Ferrochemiker seine Kräfte aus dem eigenen Körper ziehen muss. Er kann zum Beispiel einige Wochen in einem Zustand verbringen, in dem sein Körper zehn Jahre älter wirkt, als er wirklich ist. Dann kann er dieses Alter ändern und sich für den gleichen Zeitraum zehn Jahre jünger machen. Aber in der Ferrochemie muss immer ein Gleichgewicht herrschen.«

 Vin dachte kurz nach. »Spielt das Metall, das ihr benutzt, dabei eine Rolle?«, fragte sie. »So wie in der Allomantie?«

 »Gewiss«, antwortete Sazed. »Das Metall entscheidet darüber, was man speichern kann.«

 Vin nickte und setzte ihren Weg fort, während sie über das Gehörte nachdachte. »Sazed, kann ich ein wenig von deinem Metall haben?«, fragte sie schließlich.

 »Von meinem Metall, Herrin?«

 »Von dem, das du als ferrochemischen Speicher benutzt hast«, sagte sie. »Ich will versuchen, es zu verbrennen. Vielleicht kann ich dann etwas von seiner Macht einsetzen.«

 Sazed sah sie neugierig an.

 »Hat das schon einmal jemand versucht?«

 »Dessen bin ich mir sicher«, antwortete Sazed. »Aber, um ehrlich zu sein, fällt mir gerade kein Beispiel ein. Wenn ich vielleicht meine Erinnerung durchforste ...«

 »Warum lässt du es mich nicht einfach versuchen?«, fragte Vin. »Hast du ein Stück Metall? Etwas, worin du nichts Wertvolles gespeichert hast?«

 Sazed dachte nach, griff dann an sein übergroßes Ohrläppchen und nahm einen Ohrring ab, der dem ähnlich war, den Vin selbst trug. Er gab Vin die kleine Halterung, an welcher der Ohrring gehangen hatte. »Das ist reines Weißblech, Herrin. Ich habe ein wenig Stärke darin gespeichert.«

 Vin nickte und schluckte den winzigen Stecker. Sie streckte ihre inneren Fühler nach ihrer allomantischen Reserve aus, doch das Metall des Steckers schien keinerlei Veränderung hervorzurufen. Vorsichtig verbrannte sie das Weißblech.

 »Spürt Ihr etwas?«, fragte Sazed.

 Vin schüttelte den Kopf. »Nein ...« Dann verstummte sie. Da war doch etwas, etwas anderes.

 »Was ist los, Herrin?«, fragte Sazed mit ungewöhnlich neugierigem Tonfall.

 »Ich ... ich spüre die Kraft, Sazed. Sie ist schwach und weit jenseits meiner Reichweite, aber ich schwöre, dass da eine weitere Reserve in mir ist, die nur erscheint, wenn ich dein Metall verbrenne.«

 Sazed runzelte die Stirn. »Es ist schwach, sagt Ihr? Ist es so, als würdet Ihr einen Schatten dieser Reserve sehen, aber keinen Zugang zu ihrer Kraft haben?«

 »Ja. Woher weißt du das?«

 »So fühlt es sich an, wenn man das Metall eines anderen Ferrochemikers zu benutzen versucht, Herrin«, sagte Sazed seufzend. »Ich hätte dieses Ergebnis vorhersehen sollen. Ihr habt keinen Zugang zu dieser Kraft, weil sie nicht zu Euch gehört.«

 »Oh«, meinte Vin.

 »Seid nicht zu enttäuscht, Herrin. Wenn die Allomanten meinem Volk Kraft stehlen könnten, dann wäre das bereits allgemein bekannt. Es war allerdings ein kluger Gedanke von Euch.« Er drehte sich um und deutete auf das Haus. »Die Kutsche ist bereits eingetroffen. Ich glaube, wir kommen zu spät zu der Zusammenkunft.«

 Vin nickte, und sie eilten auf das Herrenhaus zu.

 *

 Komisch, dachte Kelsier, als er über den in den Abendschatten liegenden Hof vor dem Hause Renoux schritt. Ich muss mich in mein eigenes Haus stehlen, als ob ich die Festung eines Adligen angreifen würde.

 Doch daran führte kein Weg vorbei - nicht bei seinem Ruf. Kelsier der Dieb war schon auffallend genug, aber Kelsier der Rebell und spirituelle Anführer der Skaa war noch berüchtigter. Das hielt ihn natürlich nicht davon ab, weiterhin nächtliches Chaos zu verbreiten; er musste jetzt allerdings noch vorsichtiger sein. Immer mehr Familien kehrten der Stadt den Rücken, und die mächtigen Häuser litten unter beständig wachsendem Verfolgungswahn. In gewisser Weise waren sie dadurch leichter zu manipulieren, doch es war sehr gefährlich geworden, um ihre Festungen herumzuschleichen.

 Im Vergleich zu diesen war das Haus Renoux beinahe ungeschützt. Es gab hier zwar Wächter, aber keine Nebelinge. Renoux würde auffallen, wenn er zu viele Allomanten beschäftigte. Kelsier hielt sich in den Schatten und umrundete das Gebäude vorsichtig an der Ostseite. Dann drückte er sich von einer Münze ab und sprang auf Renoux' Balkon.

 Kelsier landete sanft und lugte durch die gläsernen Balkontüren. Die Vorhänge waren zugezogen, aber er erkannte Docksohn, Vin, Sazed, Hamm und Weher, die um Renoux' Schreibtisch herumstanden. Renoux selbst saß in einer Ecke des Zimmers und hielt sich von den anderen fern. Sein Vertrag sah vor, dass er die Rolle des Grafen spielte, aber er wünschte nicht, mehr als unbedingt nötig an den Planungen beteiligt zu werden.

 Kelsier schüttelte den Kopf. Es wäre sehr leicht für einen gedungenen Mörder, hier einzudringen. Ich muss dafür sorgen, dass Vin weiterhin in Keulers Laden schläft. Um Renoux machte er sich keine Sorgen; der Kandra musste aufgrund seiner besonderen Natur keine Mörderklinge fürchten.

 Kelsier klopfte leicht gegen die Tür, und Docksohn schlenderte herbei und zog sie auf.

 »Und wieder einmal hat er einen verblüffenden Auftritt!«, verkündete Kelsier, während er in den Raum rauschte und sein Nebelmantel hinter ihm herflatterte.

 Docksohn schnaubte und schloss die Balkontür. »Du bist wirklich wunderlich anzusehen, Kelsier. Besonders die Rußflecken auf deinen Knien.«

 »Ich musste heute Abend ein wenig durch die Gegend kriechen«, sagte er und machte eine wegwerfende Handbewegung. »Unmittelbar unter der Verteidigungsmauer der Festung Lekal verläuft ein nicht mehr benutzter Entwässerungsgraben. Man sollte eigentlich annehmen, dass sie ihn schon längst zugeschüttet hätten.«

 »Darum brauchen sie sich wohl kaum Sorgen zu machen«, sagte Weher von seinem Platz hinter dem Tisch aus. »Vermutlich sind die meisten von euch Nebelgeborenen zu stolz zum Kriechen. Ich bin überrascht, dass du es getan hast.«

 »Zu stolz zum Kriechen?«, wiederholte Kelsier. »Unsinn! Ich würde eher sagen, wir Nebelgeborenen sind zu stolz, um uns nicht zu erniedrigen und umherzukriechen - natürlich auf würdevolle Weise.«

 Docksohn zog die Stirn kraus und trat an den Tisch heran. »Kell, das ergibt doch keinen Sinn.«

 »Wir Nebelgeborenen reden immer nur sinnloses Zeug«, sagte Kelsier überheblich. »Was ist denn das?«

 »Von deinem Bruder«, meinte Docksohn und deutete auf eine große Karte, die auf dem Tisch lag. »Sie ist heute Nachmittag in der Höhlung eines abgebrochenen Tischbeins eingetroffen, welches Keuler für das Amt für Orthodoxie repariert hat.«

 »Interessant«, gab Kelsier zu und betrachtete die Karte. »Ich nehme an, das ist die Liste der Besänftigungsstationen?«

 »Allerdings«, bestätigte Weher. »Das ist eine ziemliche Entdeckung. Ich habe noch nie eine so genaue und sorgfältig gezeichnete Karte der Stadt gesehen. Sie zeigt nicht nur jede einzelne der vierunddreißig Besänftigungsstationen, sondern auch die Gegenden mit der höchsten Inquisitoren-Aktivität sowie die Orte, an denen die verschiedenen Ämter tätig sind. Ich habe bisher kaum Gelegenheit gehabt, mit deinem Bruder zu reden, aber ich muss sagen, dass der Mann offensichtlich ein Genie ist!«

 »Kaum zu glauben, dass er mit Kell verwandt ist, nicht wahr?«, meinte Docksohn lächelnd. Er hatte einen Notizblock vor sich und war gerade dabei, eine Liste aller Besänftigungsstationen anzufertigen.

 Kelsier schnaubte verächtlich. »Marsch mag zwar das Genie in unserer Familie sein, aber ich bin der Schönling. Was sind das für Zahlen?«

 »Überfälle der Inquisitoren und jeweils das dazugehörige Datum«, erklärte Hamm. »Du wirst feststellen, dass Vins Bandenhaus auch aufgeführt ist.«

 Kelsier nickte. »Wie, um alles in der Welt, konnte es Marsch gelingen, eine solche Karte zu stehlen?«

 »Er hat sie nicht gestohlen«, meinte Docksohn, während er schrieb. »Bei der Karte steckte eine Nachricht. Anscheinend hat der Hochprälan sie ihm gegeben. Man ist wohl sehr beeindruckt von Marsch und will, dass er einen Überblick über die Stadt erhält und weitere Standorte für Besänftigungsstationen vorschlägt. Offenbar macht sich das Ministerium Gedanken über den Krieg der Häuser, denn es will einige zusätzliche Besänftiger aussenden, damit die Lage nicht außer Kontrolle gerät.«

 »Wir sollen die Karte in dem reparierten Tischbein zurückschicken«, sagte Sazed. »Sobald wir heute Abend fertig sind, werde ich sie so schnell wie möglich kopieren.«

 Und sie in deinem Gedächtnis speichern und damit zum gemeinsamen Wissen jedes Bewahrers machen, dachte Kelsier. Bald kommt der Tag, an dem du nicht mehr speicherst, sondern dein Wissen weitergibst, Saze. Ich hoffe, dein Volk steht bereit.

 Kelsier drehte sich um und betrachtete die Karte. Sie war beeindruckend, wie Weher bereits gesagt hatte. Marsch musste ein ungeheuer großes Risiko eingegangen sein, indem er sie verschickt hatte. Vielleicht war es eine Dummheit von ihm gewesen, aber die Informationen, die sie enthielt ...

 Wir müssen sie rasch zurückschicken, dachte Kelsier. Schon morgen früh, wenn möglich.

 »Was ist das?«, fragte Vin ruhig, während sie sich über die große Karte beugte. Sie trug das Kleid einer Adligen; es war hübsch und kaum weniger elegant als ein Ballkleid.

 Kelsier lächelte. Er erinnerte sich an die Zeit, als Vin in Kleidern schrecklich unbeholfen gewirkt hatte, doch inzwischen schien sie diese zu mögen. Allerdings bewegte sie sich noch nicht ganz so wie eine adlige Dame. Sie war anmutig, aber es war die flinke Anmut eines Raubtiers und nicht die gelassene Eleganz einer höfischen Dame. Doch die Kleider standen ihr inzwischen, und das hatte nichts mit dem Schnitt zu tun.

 Ah, Mare, dachte Kelsier. Du wolltest immer eine Tochter haben, der du hättest beibringen können, wie man sich auf der schmalen Trennlinie zwischen Adelsfrau und Diebin bewegt. Sie hätten sich gemocht, denn sie beide hatten dieselbe Art von Ungezwungenheit. Wenn seine Frau noch leben würde, dann hätte sie Vin viele Dinge über die Adelsdamen beibringen können, die sogar Sazed nicht bekannt waren.

 Natürlich würde ich das alles hier nicht tun, wenn Mare noch lebte.

 »Seht nur!«, sagte Vin. »Ein Inquisitoren-Datum ist neu - es ist das Datum von gestern!«

 Docksohn warf Kelsier einen raschen Blick zu.

 Wir hätten es ihr sowieso irgendwann sagen müssen ... »Das war Therons Bande«, erklärte Kelsier. »Ein Inquisitor hat sie gestern Abend vernichtet.«

 Vin erbleichte.

 »Sollte ich diesen Namen kennen?«, fragte Hamm.

 »Therons Bande war ein Teil der Mannschaft, die versucht hat, zusammen mit Camon das Ministerium zu betrügen«, teilte Vin ihm mit. »Das bedeutet, dass sie mir jetzt möglicherweise auf der Spur sind.«

 Der Inquisitor hat sie in jener Nacht erkannt, als wir in den Palast eingedrungen sind. Er wollte wissen, wer ihr Vater ist. Es ist ein großes Glück, dass diese unmenschlichen Geschöpfe den Adel nervös machen - ansonsten könnten wir Vin nicht auf die Bälle schicken.

 »Therons Mannschaft«, sagte Vin. »War es ... wie beim letzten Mal?«

 Docksohn nickte. »Keine Überlebenden.«

 Es entstand eine unangenehme Stille, und Vin wirkte krank.

 Armes Mädchen, dachte Kelsier. Aber es blieb ihnen nichts anderes übrig, als weiterzumachen. »In Ordnung. Wie setzen wir diese Karte am besten ein?«

 »In ihr stehen einige Bemerkungen über die Verteidigungssysteme der Häuser«, sagte Hamm. »Das wird uns sehr nützen.«

 »Allerdings scheint es kein Muster der inquisitorischen Aktivitäten zu geben«, meinte Weher. »Vermutlich gehen sie einfach dorthin, wohin ihre Informationen sie führen.«

 »Wir sollten in der Nähe der Besänftigungsstationen nicht zu aktiv werden«, gab Dox zu bedenken und senkte seine Feder. »Zum Glück liegt Keulers Laden nicht in der Nähe einer dieser Stationen. Die meisten befinden sich in den Elendsvierteln.«

 »Wir müssen mehr tun, als nur diese Stationen zu meiden«, sagte Kelsier. »Wir müssen uns darauf vorbereiten, sie auszuräuchern.«

 Weher runzelte die Stirn. »Wenn wir das tun, legen wir unsere Karten auf den Tisch.«

 »Denk doch einmal an den Schaden, den sie anrichten«, wandte Kelsier ein. »Marsch sagt, in diesen Stationen gibt es jeweils mindestens drei Besänftiger und einen Sucher. Das macht zusammen hundertunddreißig Nebelinge aus dem Ministerium. Um eine solche Zahl zusammenzubekommen, müssen sie im gesamten Zentralen Dominium rekrutiert worden sein. Wenn wir sie alle gleichzeitig ausschalten könnten ...«

 »Wir sind niemals in der Lage, so viele zu töten«, gab Docksohn zu bedenken.

 »Wir könnten es, wenn wir dazu den Rest unserer Armee einsetzen«, sagte Hamm. »Die Soldaten sind allesamt irgendwo in den Elendsvierteln untergebracht.«

 »Ich habe eine bessere Idee«, verkündete Kelsier. »Wir heuern andere Diebesbanden an. Wenn wir zehn Mannschaften zusammenbekommen und jeder von ihnen drei Stationen zuteilen, können wir die Stadt innerhalb weniger Stunden von den Besänftigern und Suchern des Ministeriums befreien.«

 »Dann müssten wir den einzelnen Banden aber einen engen Zeitrahmen setzen«, meinte Docksohn. »Weher hat Recht. Es ist ungeheuer schwierig, so viele Obligatoren an einem einzigen Abend zu töten. Es würde nicht lange dauern, bis sich die Inquisitoren rächen.«

 Das stimmt, Dox. Die zeitliche Abstimmung ist das Wichtigste dabei. »Würdest du dich darum kümmern? Such dir passende Banden aus, aber warte, bis wir uns über den zeitlichen Ablauf geeinigt haben, bevor du ihnen die Lage der Besänftigungsstationen mitteilst.«

 Docksohn nickte.

 »Gut«, freute sich Kelsier. »Da wir gerade von den Soldaten sprechen: Hamm, wie geht es ihnen?«

 »Eigentlich besser, als ich erwartet hatte«, antwortete Hamm. »Sie haben ihre Ausbildung in den Höhlen hinter sich gebracht und sind jetzt ziemlich gut. Und sie halten sich für die ›loyalere‹ Abteilung der Armee, da sie nicht gegen unseren Willen Yeden in die Schlacht gefolgt sind.«

 Weher schnaubte. »Das ist eine passende Art und Weise, die Tatsache zu übersehen, dass sie drei Viertel ihrer Armee in einem taktischen Fehler verloren haben.«

 »Es sind gute Männer, Weher«, verteidigte Hamm sie fest. »Und die Toten waren es auch. Rede nicht schlecht über sie. Ich mache mir aber Sorgen über das Versteck der Armee. Es wird nicht mehr lange dauern, und die eine oder andere Gruppe wird entdeckt werden.«

 »Aus diesem Grund weiß keine Gruppe, wo die anderen sind«, sagte Kelsier.

 »Ich will noch etwas über die Männer sagen«, fuhr Weher fort und setzte sich auf einen von Renoux' Stühlen. »Ich sehe ein, dass es wichtig ist, Hammond zu ihnen zu schicken, damit er sie weiter ausbilden kann. Aber warum werden Docksohn und ich gezwungen, sie ebenfalls zu besuchen?«

 »Die Männer müssen wissen, wer ihre Anführer sind«, erklärte Kelsier. »Falls Hamm einmal verhindert sein sollte, muss schließlich jemand anderes das Kommando übernehmen.«

 »Warum nicht du?«, fragte Weher.

 »Du musst mich leider noch ein wenig ertragen«, meinte Kelsier lächelnd. »Es ist das Beste so.«

 Weher rollte mit den Augen. »Dich ertragen ... das tun wir doch andauernd.«

 »Gibt es Neuigkeiten aus dem Adel, Vin?«, fragte Kelsier. »Hast du etwas über das Haus Wager herausgefunden?«

 Sie zögerte und sagte schließlich: »Nein.«

 »Aber der Ball der nächsten Woche findet in der Festung Wager statt, nicht wahr?«, fragte Docksohn.

 Vin nickte.

 Kelsier betrachtete das Mädchen eingehend. Würde sie es uns sagen, wenn sie etwas wüsste? Sie erwiderte seinen Blick, und er konnte nichts in ihren Augen lesen. Dieses verdammte Mädchen ist eine zu gute Lügnerin.

 »In Ordnung«, meinte er. »Halt die Augen offen.«

 »Das werde ich«, versprach sie.

 *

 Trotz seiner Müdigkeit konnte Kelsier in jener Nacht nicht schlafen. Leider konnte er auch nicht hinausgehen und die Korridore entlangwandern, denn nur gewisse Bedienstete wussten, dass er sich im Haus aufhielt, und er musste unbedingt in Deckung bleiben, nun da sein Ruf immer gewaltiger wurde.

 Sein Ruf. Er seufzte, lehnte sich gegen das Balkongeländer und beobachtete den Nebel. In gewisser Weise ängstigten die Dinge, die er tat, sogar ihn selbst. Die anderen stellen ihn nicht mehr offen infrage, so wie er es sich von ihnen erbeten hatte, aber er wusste, dass sie sich an seinem wachsenden Ruhm störten.

 Es ist gut so. Vielleicht werde ich das alles nicht brauchen, aber wenn doch, dann werde ich froh sein, mir die ganze Mühe gemacht zu haben.

 Es klopfte leise an seiner Tür. Neugierig drehte er sich um, als Sazed den Kopf in den Raum steckte.

 »Ich bitte um Entschuldigung, Meister Kelsier«, sagte er. »Aber ein Wächter ist zu mir gekommen und sagte mir, er könne Euch auf Eurem Balkon sehen. Er befürchtete, Ihr könntet etwas Unüberlegtes tun.«

 Kelsier seufzte, wich aber von der Brüstung zurück, schloss die Tür und zog die Vorhänge zu. »Ich bin nicht für die Anonymität geboren, Saze. Für einen Dieb kann ich mich nicht sonderlich gut verstecken.«

 Sazed lächelte und wollte sich bereits wieder zurückziehen.

 »Sazed?«, fragte Kelsier, und der Terriser hielt inne. »Ich kann nicht schlafen. Hast du vielleicht einen neuen Vorschlag für mich?«

 Sazed lächelte breit und schritt wieder in das Zimmer hinein. »Selbstverständlich, Meister Kelsier. Erst vor kurzem kam mir der Gedanke, Ihr solltet etwas über die Wahrheiten der Bennet erfahren. Ich glaube, sie passen zu Euch. Die Bennet waren ein hoch entwickeltes Volk, das auf den Inseln im Süden lebte. Sie waren tapfere Seefahrer und ausgezeichnete Kartografen. Einige der Karten, die das Letzte Reich noch immer verwendet, wurden von den Forschern der Bennet gezeichnet. Ihre Religion war dazu bestimmt, an Bord ihrer Schiffe ausgeübt zu werden, denn sie waren immer monatelang auf See. Der Kapitän war gleichzeitig der Priester, und niemand durfte das Kommando über ein Schiff haben, der nicht zuvor eine theologische Ausbildung erhalten hatte.«

 »Vermutlich gab es bei ihnen nicht viele Meutereien.«

 Sazed lächelte. »Es war eine gute Religion, Meister Kelsier. Sie war auf Entdeckung und Wissen ausgerichtet. Für dieses Volk war das Zeichnen von Karten eine heilige Pflicht. Sie glaubten, dass die Menschheit Frieden und Harmonie finden werde, sobald die gesamte Welt erforscht, begriffen und kartografiert sei. Viele Religionen lehren dieses Ideal, aber nur wenige haben sie so angewendet wie die Bennet.«

 Kelsier runzelte die Stirn und lehnte sich gegen die Wand neben den Vorhängen. »Friede und Harmonie«, wiederholte er langsam. »Das ist nicht gerade das, wonach ich im Augenblick auf der Suche bin, Saze.«

 »Ah«, meinte Sazed nur.

 Kelsier hob den Blick zur Decke. »Könntest du mir ... noch einmal etwas über die Valla erzählen?«

 »Natürlich«, sagte Sazed, zog sich einen Stuhl von Kelsiers Schreibtisch heran und setzte sich. »Was genau möchtet Ihr hören?«

 Kelsier schüttelte den Kopf. »Ich weiß nicht. Es tut mir leid, Saze. Ich bin in seltsamer Stimmung heute Abend.«

 »Ich glaube, Ihr seid immer in seltsamer Stimmung«, meinte Sazed und lächelte schwach. »Allerdings fragt Ihr nach einer bemerkenswerten Sekte. Die Valla haben länger als jede andere Religion im Letzten Reich ausgehalten.«

 »Das ist der Grund für meine Bitte«, sagte Kelsier. »Ich muss verstehen, warum sie so lange fortbestehen konnten. Wieso haben sie weitergekämpft?«

 »Sie waren die entschlossensten von allen, glaube ich.«

 »Aber sie hatten keine Anführer«, warf Kelsier ein. »Der Oberste Herrscher hatte bei seinem ersten Eroberungszug den gesamten religiösen Rat der Valla hinrichten lassen.«

 »Oh, sie hatten Anführer, Meister Kelsier«, sagte Sazed. »Tote zwar, aber es waren trotzdem Anführer.«

 »Einige Leute würden sagen, dass ihre Hingabe sinnlos war«, meinte Kelsier. »Man sollte doch glauben, dass der Verlust der Anführer das Volk vernichtet hätte, anstatt es noch entschlossener zum Kampf zu machen.«

 Sazed schüttelte den Kopf. »Ich glaube, die Menschen sind unverwüstlich. Unser Glaube ist oft dann am stärksten, wenn er eigentlich am schwächsten sein sollte. Das ist die Natur der Hoffnung.«

 Kelsier nickte.

 »Wünscht Ihr weitere Informationen über die Valla?«

 »Nein, vielen Dank, Saze. Ich habe nur die Erinnerung daran gebraucht, dass es Menschen gab, die auch dann noch gekämpft haben, als es für sie hoffnungslos aussah.«

 Sazed erhob sich. »Ich glaube, ich verstehe, Meister Kelsier. Gute Nacht.«

 Kelsier nickte geistesabwesend, und der Terriser zog sich zurück.

 Die meisten Terriser sind nicht so schlecht wie Raschek. Doch ich sehe, dass sie in gewisser Hinsicht an ihn glauben. Es sind einfache Menschen, keine Philosophen oder Gelehrte, und sie verstehen nicht, dass der größte Held aller Zeiten ihren Prophezeiungen nach ein Außenseiter sein wird. Sie begreifen nur, was Raschek ihnen einredet: dass sie ein überlegenes Volk sind und nicht dienen, sondern herrschen sollten.

 Solche Leidenschaft und solcher Hass kann sogar gute Menschen täuschen.

 [image:]

 Kapitel 30

 Vin musste erst in den Ballsaal der Festung Wager zurückkehren, um daran erinnert zu werden, was wahre Majestät war. Sie hatte bereits so viele Festungen besucht, dass sie für deren Pracht nicht mehr besonders empfänglich war. Doch an der Festung Wager war etwas Besonderes - etwas, wonach die anderen Festungen gierten, das sie aber nie ganz erreichten. Es war, als seien die Wagers die Eltern und die anderen nur gut unterwiesene Kinder. Alle Festungen waren schön, aber es gab keinen Zweifel daran, welche die schönste war.

 Die gewaltige Halle, auf jeder Seite getragen von einer Säulenreihe, wirkte heute sogar noch großartiger als sonst. Vin wusste nicht, warum das so war. Sie dachte darüber nach, während sie auf einen Diener wartete, der ihr den Schal abnahm. Die üblichen Kalklichter leuchteten draußen vor den Bleiglasfenstern und tauchten den Raum in buntes Licht. Die Tische in den von Säulen getragenen Nischen waren makellos. Der Grafentisch, der auf einem hohen Balkon am Ende der Halle stand, wirkte so erhaben wie immer.

 Es ist fast ... zu perfekt, dachte Vin und runzelte die Stirn. Alles schien ein wenig übertrieben zu sein. Die Tischwäsche war noch weißer und noch glatter gebügelt als sonst. Die Livreen der Diener saßen außerordentlich gut. Statt regulärer Soldaten an den Türen wachten dort Dunsttöter in beeindruckenden Posen; man erkannte sie an ihren hölzernen Schilden und der fehlenden Rüstung. Insgesamt wirkte alles so, als wäre selbst die gewöhnliche Perfektion des Hauses Wager noch übertroffen worden.

 »Irgendetwas stimmt hier nicht, Sazed«, flüsterte sie, als ein Diener voranschritt, um ihren Tisch für sie vorzubereiten.

 »Was meint Ihr damit, Herrin?«, fragte der große Hofmeister, während er hinter ihrem Stuhl Platz nahm.

 »Es sind zu viele Leute hier«, sagte Vin, als sie erkannt hatte, dass dies einer der Umstände war, die ihr Sorgen machten. Während der letzten Monate hatten immer weniger Adlige an den Bällen teilgenommen, doch es hatte den Anschein, als seien alle für das Fest im Hause Wager zurückgekehrt. Und alle trugen ihre feinsten Kleider.

 »Irgendetwas geht hier vor«, sagte Vin leise. »Etwas, wovon wir nichts erfahren sollen.«

 »Ja«, antwortete Sazed genauso leise. »Das spüre ich auch. Vielleicht sollte ich frühzeitig zum Essen der Haushofmeister gehen.«

 »Gute Idee«, meinte Vin. »Ich lasse das Mahl heute Abend vielleicht ausfallen. Wir sind ein wenig spät dran, und anscheinend unterhalten sich die Gäste bereits miteinander.«

 Sazed lächelte.

 »Was ist?«

 »Ich erinnere mich an eine Zeit, da Ihr niemals eine Mahlzeit hättet ausfallen lassen, Herrin.«

 Vin schnaubte leise. »Sei froh, dass ich nie versucht habe, mir auf diesen Bällen die Taschen mit Essen vollzustopfen. Glaub mir, ich war mehr als einmal versucht dazu. Machen wir uns an die Arbeit.«

 Sazed nickte und begab sich zum Tisch der Haushofmeister. Vin beobachtete die Gesprächsgruppen. Zum Glück ist Schan nirgendwo zu sehen, dachte sie. Unglücklicherweise sah sie aber auch Kliss nirgendwo; also musste sich Vin jemand anders zum Plaudern aussuchen. Sie schlenderte umher, lächelte Graf Idren Seeris zu, einem Verwandten des Hauses Elariel, mit dem sie schon mehrere Male getanzt hatte. Er bedachte sie mit einer steifen Verbeugung, und sie gesellte sich zu seiner Gruppe.

 Vin lächelte die anderen ebenfalls an; es waren drei Frauen und ein weiterer Graf. Vin kannte sie alle flüchtig, und auch mit Graf Yestal hatte sie schon getanzt. Doch heute Abend erhielt sie von ihnen allen nur kalte Blicke.

 »Ich bin lange nicht mehr in der Festung Wager gewesen«, sagte Vin und fiel wieder in ihre Rolle des Mädchens vom Lande. »Ich hatte vergessen, wie majestätisch sie ist.«

 »Allerdings«, bemerkte eine der Damen. »Entschuldigt mich bitte, ich möchte mir etwas zu trinken holen.«

 »Ich begleite Euch«, sagte eine der anderen Damen, und beide verließen die Gruppe.

 Vin sah ihnen nach und runzelte die Stirn.

 »Ah«, meinte Yestal. »Unser Essen ist da. Kommt Ihr, Triss?«

 »Natürlich«, sagte die letzte verbliebene Dame und ging zusammen mit Yestal fort.

 Idren richtete seine Brille, schenkte Vin einen entschuldigenden Blick und zog sich ebenfalls zurück. Vin stand verblüfft da. Seit ihren ersten Bällen hatte sie nicht mehr einen solch kalten Empfang erfahren.

 Was ist denn hier los?, dachte sie mit wachsender Bestürzung.

 Ist das Schans Werk? Hat sie es geschafft, einen ganzen Saal gegen mich aufzubringen?

 Nein, das glaubte sie nicht. Es hätte zu großer Mühen bedurft. Außerdem betraf dieses seltsame Verhalten nicht nur die Gäste, zu denen sie sich gesellt hatte. Alle Adligen schienen heute Abend ... anders zu sein.

 Vin versuchte es mit einer zweiten Gruppe, und das Ergebnis war noch enttäuschender. Sobald sie sich zu den anderen gestellt hatte, wurde sie von ihnen ignoriert. Vin fühlte sich so fehl am Platze, dass sie sich gleich wieder zurückzog und einen Becher Wein holte. Während sie ging, bemerkte sie, dass sich die erste Gruppe - mit Yesten und Idren - in derselben Besetzung wieder zusammengefunden hatte.

 Vin blieb im Schatten der östlichen Nische stehen und beobachtete die Menge. Nur sehr wenige Leute tanzten, und es handelte sich ausschließlich um Paare, die schon lange zusammen waren. Überdies gab es kaum regen Austausch zwischen den einzelnen Gruppen und Tischen. Zwar war der Ballsaal voll, aber es schien so, dass die meisten Gäste einander nicht beachteten.

 Ich muss einen besseren Blick auf das alles finden, dachte sie und ging zur Treppe. Kurze Zeit später befand sie sich auf der langen, korridorähnlichen Galerie, die in die Wände über den Tanzboden eingelassen war. Die vertrauten blauen Laternen verliehen dem Stein eine sanfte, melancholische Färbung.

 Vin hielt inne. Elants Leseplätzchen befand sich zwischen der Säule ganz rechts und der Wand und wurde von einer einzelnen Lampe erhellt. Er verbrachte fast alle Bälle im Haus Wager hier oben und las; ihm gefielen der Prunk und die Förmlichkeiten nicht, die das Ausrichten eines Balls mit sich brachten.

 Der Leseplatz war verlassen. Sie trat an das Geländer, reckte den Hals und schaute bis zum Ende der großen Halle. Der Tisch des Gastgebers stand auf einem Balkon in derselben Höhe wie die Galerie, und entsetzt bemerkte Vin, dass Elant dort zusammen mit seinem Vater saß und speiste.

 Was?, dachte sie ungläubig. Während der sechs Bälle, an denen sie in der Festung Wager teilgenommen hatte, hatte sie Elant noch nie bei seiner Familie sitzen sehen.

 Unter ihr bemerkte sie, wie sich eine vertraute Gestalt in einem farbenfrohen Gewand durch die Menge bewegte. Sie winkte Sazed zu, doch er hatte sie offenbar schon erspäht. Während sie auf ihn wartete, glaubte sie eine schwache, vertraut klingende Stimme vom anderen Ende der Galerie zu hören. Sie drehte sich um und erkannte eine kleine Person, die sie vorhin übersehen hatte.

 Hierhin hat sich Kliss also zurückgezogen, dachte Vin. Vielleicht redet sie wenigstens mit mir. Vin stand auf und wartete darauf, dass entweder Kliss ihr Gespräch beendete oder Sazed hier oben eintraf.

 Sazed kam als Erster. Heftig atmend betrat er die Galerie. »Herrin«, sagte er mit leiser Stimme, während er zu ihr an das Geländer trat.

 »Sag mir, was du herausgefunden hast, Sazed. Dieser Ball fühlt sich für mich ... unheimlich an. Alle sind so kalt und ernst. Es ist beinahe so, als wären wir nicht auf einem Fest, sondern auf einer Beerdigung.«

 »Das ist eine passende Beschreibung, Herrin«, sagte Sazed leise. »Uns ist eine wichtige Ankündigung entgangen. Das Haus Hasting hat bekanntgemacht, dass es seinen regelmäßigen Ball diese Woche nicht ausrichten wird.«

 Vin runzelte die Stirn. »Ach ja? Aber es ist auch früher schon vorgekommen, dass manche Häuser einen Ball abgesagt haben.«

 »Das Haus Elariel ebenfalls. Gewöhnlich wäre das Haus Tekiel der nächste Gastgeber, aber es ist ausgelöscht. Das Haus Schunah hat bereits verkündet, dass es zu keinen Bällen mehr einladen wird.«

 »Was sagst du da?«

 »Anscheinend ist das hier der letzte Ball für lange Zeit.«

 Vin warf einen Blick auf die wunderbaren Fenster der Halle, die sich über den einzelnen, beinahe feindlich wirkenden Gruppen erhoben.

 »Das also ist los«, sagte sie. »Sie schmieden ihre letzten Allianzen. Jedermann steht bei seinen besten Freunden und stärksten Unterstützern. Sie wissen, dass es der letzte Ball ist, also sind sie alle erschienen und machen Politik.«

 »So scheint es zu sein, Herrin.«

 »Sie kriechen hinter ihre Verteidigungslinien zurück«, erkannte Vin. »Sie mauern sich ein, wie man vielleicht sagen könnte. Deswegen will niemand mit mir sprechen. Das Haus Renoux ist zu neutral. Ich gehöre zu keiner Fraktion, und es ist eine schlechte Zeit, um mit unbedeutenden politischen Elementen Umgang zu pflegen.«

 »Meister Kelsier braucht diese Informationen umgehend, Herrin«, drängte Sazed. »Er hatte vor, heute Nacht wieder als Informant aufzutreten. Wenn er diese Lage nicht kennt, könnte das seine Glaubwürdigkeit ernsthaft beschädigen. Wir müssen sofort aufbrechen.«

 »Nein«, erwiderte Vin und drehte sich zu Sazed um. »Ich kann noch nicht gehen - nicht, solange alle anderen bleiben. Sie alle waren der Meinung, dass es wichtig ist, herzukommen und auf diesem letzten Ball gesehen zu werden, und deshalb sollte ich erst dann aufbrechen, wenn es auch die anderen tun.«

 Sazed nickte. »Also gut.«

 »Aber du solltest dich jetzt schon auf den Weg machen, Sazed. Miete dir eine Kutsche und berichte Kell, was wir erfahren haben. Ich bleibe noch etwas und gehe erst dann, wenn es dem Hause Renoux nicht mehr als Schwäche ausgelegt werden kann.«

 Sazed zögerte. »Ich ... weiß nicht, Herrin.«

 Vin rollte mit den Augen. »Ich schätze die Hilfe, die du mir gegeben hast, aber es ist nicht nötig, dass du mir andauernd die Hand hältst. Viele Leute kommen ohne ihre Haushofmeister zu diesen Bällen.«

 Sazed seufzte. »In Ordnung, Herrin. Ich werde aber zurückkehren, sobald ich Meister Kelsier ausfindig gemacht habe.«

 Vin nickte und verabschiedete ihn, und er stieg wieder die steinerne Treppe hinunter. Bei Elants Leseplatz lehnte sich Vin gegen die Brüstung und sah zu, wie Sazed unter ihr erschien und auf die Vordertür zuging.

 Was jetzt? Selbst wenn ich jemanden finde, mit dem ich reden kann, hat es keinen Sinn mehr, weiterhin Gerüchte zu verbreiten.

 Sie verspürte ein Gefühl des Schreckens. Wer hätte gedacht, dass sie die adlige Leichtfertigkeit einmal so sehr genießen würde? Dieser Genuss wurde zwar von dem Wissen um das getrübt, wozu viele Adlige fähig waren, aber dennoch war das neue Leben für sie zu einer traumhaften Freude geworden.

 Würde sie je wieder an solchen Bällen teilnehmen? Was würde aus der Dame Valette werden? Musste sie ihre Kleider und Schminke beiseitelegen und wieder zur Straßendiebin Vin werden? In Kelsiers neuem Reich würde es vermutlich keinen Platz für so etwas wie Bälle geben, und das war vermutlich gar nicht schlecht so, denn welches Recht hatte sie zu tanzen, während andere Skaa verhungerten? Dennoch schien es ihr, als würde die Welt ohne die Festungen und Tänzer, die Kleider und Bälle etwas vermissen.

 Sie seufzte, trat vom Geländer zurück und schaute an ihrem eigenen Kleid herunter. Es schimmerte tiefblau und trug am unteren Saum weiße aufgenähte Kreise. Es war ärmellos, aber ihre blauen Seidenhandschuhe reichten ihr bis über die Ellbogen.

 Früher hätte sie diese Kleidung als äußerst unpraktisch empfunden. Doch jetzt hielt Vin sie für schön. Es gefiel ihr, dass das Kleid ihre Oberweite voller machte und gleichzeitig ihre dünne Taille hervorhob. Sie mochte es, dass es um die Hüfte weiter wurde, wie eine Glocke zu Boden fiel und bei jedem Schritt raschelte.

 Sie würde es vermissen. Sie würde das alles hier vermissen. Aber Sazed hatte Recht. Sie konnte die Zeitläufe nicht anhalten, und es blieb ihr nichts anderes übrig, als den Augenblick zu genießen.

 Ich werde nicht zulassen, dass er den ganzen Abend am Grafentisch sitzt und mich ignoriert, beschloss sie.

 Vin drehte sich um und ging die Galerie entlang. Dabei nickte sie Kliss zu. Die Galerie mündete in einen Korridor, der um die Ecke bog und auf den Vorsprung führte, der den Tisch des Gastgebers trug, wie Vin richtig vermutet hatte.

 Sie blieb kurz in dem Korridor stehen und schaute von dort hinaus. Grafen und Damen saßen in reicher Kleidung hier und sonnten sich in dem Privileg, in Graf Straff Wagers Nähe sitzen zu dürfen. Vin wartete und versuchte, Elants Aufmerksamkeit zu erregen, und schließlich bemerkte einer der Gäste sie und stieß Elant an. Überrascht drehte er sich um, sah Vin und errötete leicht.

 Sie winkte ihm kurz zu, und er stand auf und entschuldigte sich bei den anderen. Vin wich ein wenig zurück in den Korridor, damit sie ungestört ein paar Worte wechseln konnten.

 »Elant«, sagte sie, als er den Korridor betrat. »Du sitzt bei deinem Vater!«

 Er nickte. »Dieser Ball ist etwas Besonderes, Valette, und mein Vater hat darauf bestanden, dass ich das Protokoll beachte.«

 »Wann werden wir Zeit für ein Gespräch haben?«

 Elant zögerte. »Ich bin mir nicht sicher, ob wir überhaupt miteinander reden können.«

 Vin runzelte die Stirn. Er schien so ... reserviert zu sein. Seinen gewöhnlichen, leicht abgetragenen und zerknitterten Anzug hatte er gegen einen gut sitzenden neuen eingetauscht. Sogar sein Haar war gekämmt.

 »Elant?«, fragte sie und machte einen Schritt auf ihn zu.

 Er hob die Hand und winkte sie zurück. »Die Dinge haben sich geändert, Valette.«

 Nein, dachte sie. Es darf sich nicht ändern, noch nicht'. »Die Dinge? Was für Dinge? Elant, wovon redest du?«

 »Ich bin der Erbe des Hauses Wager«, sagte er. »Uns stehen gefährliche Zeiten bevor. Das Haus Hasting hat heute Nachmittag einen ganzen Konvoi verloren, und das ist nur der Anfang. Noch innerhalb dieses Monats werden die Häuser gegeneinander Krieg fuhren. Das sind Dinge, die man nicht ignorieren kann, Valette. Ich darf meiner Familie keine Last mehr sein.«

 »Das ist gut«, sagte Vin. »Aber das bedeutet doch nicht, dass ...«

 »Valette«, unterbrach Elant sie. »Auch du bist eine Last, und zwar eine sehr große. Ich möchte dich nicht belügen und behaupten, du wärest mir immer egal gewesen - das warst du nie, und du bist es auch jetzt noch nicht. Aber von Anfang an habe ich genauso wie du gewusst, dass es nie mehr als eine vorübergehende Tändelei sein kann. Mein Haus braucht mich, und das ist wichtiger als unsere Beziehung.«

 Vin wurde blass. »Aber ...«

 Er drehte sich um und ging zurück zu seinem Tisch.

 »Elant«, sagte sie ruhig. »Bitte wende dich nicht von mir ab.«

 Er blieb stehen, drehte sich um und sah sie an. »Ich kenne die Wahrheit, Valette. Ich weiß, dass du mich über deine Person belogen hast. Eigentlich ist mir das ziemlich egal. Ich bin dir nicht böse und nicht einmal enttäuscht. Um die Wahrheit zu sagen, hatte ich das sogar erwartet. Du spielst einfach nur ein Spiel. Wie wir alle.« Er verstummte, schüttelte den Kopf und drehte sich um. »Wie ich auch.«

 »Elant?«, fragte sie und streckte die Hand nach ihm aus.

 »Bitte zwing mich nicht dazu, dich in aller Öffentlichkeit bloßzustellen, Valette.«

 Vin erstarrte; sie fühlte sich benommen. Doch eigentlich war sie zu wütend, um benommen zu sein - zu wütend, zu enttäuscht ... und zu verängstigt.

 »Bitte geh nicht«, flüsterte sie. »Lass mich nicht auch noch allein.«

 »Es tut mir leid«, sagte er. »Aber ich treffe mich jetzt mit meinen Freunden. Es hat ... Spaß gemacht.« Und er ging.

 Vin blieb in dem dunklen Korridor zurück. Sie zitterte leicht, drehte sich um und stolperte hinaus auf die Galerie. Sie sah noch, wie Elant seiner Familie eine gute Nacht wünschte und dann auf den Wohnbereich der Festung zuschritt.

 Das kann er mir doch nicht antun. Nicht Elant. Nicht jetzt ...

 Plötzlich hörte sie eine Stimme in ihrem Kopf - eine Stimme, die sie schon fast vergessen hatte. Natürlich hat er dich verlassen. Alle werden dich verraten, Vin. Was habe ich dir gesagt?

 Nein!, dachte sie. Es sind nur die politischen Spannungen. Sobald das alles vorbei ist, werde ich ihn überzeugen können, dass er zu mir zurückkehrt ...

 Ich bin nie zu dir zurückgekommen, flüsterte ihr Bruder. Und er wird es auch nicht tun. Diese Stimme fühlte sich so wirklich an; es war fast, als stünde Reen neben ihr und redete mit ihr.

 Vin lehnte sich gegen die Brüstung der Galerie und richtete sich an dem eisernen Geländer auf. Sie würde es nicht zulassen, dass er sie vernichtete. Das Leben auf der Straße hatte sie nicht gebrochen, und ein überheblicher Adliger würde es genauso wenig schaffen. Das musste sie sich nur immer wieder sagen.

 Aber warum schmerzte dies mehr als verzehrender Hunger - mehr als Camons Schläge?

 »Nun denn, Valette Renoux«, sagte eine Stimme hinter ihr.

 »Kliss«, meinte Vin, »ich bin nicht in der Stimmung für eine Unterhaltung.«

 »Ah«, meinte Kliss. »Also hat Elant Wager Euch schließlich doch verschmäht. Macht Euch keine Sorgen, mein Kind. Er wird das bekommen, was er verdient hat.«

 Vin drehte sich zu ihr um. In Kliss' Stimme lag etwas Merkwürdiges. Diese Frau schien nicht mehr sie selbst zu sein. Sie wirkte so ... beherrscht.

 »Würdet Ihr Eurem Onkel eine Nachricht von mir übermitteln, meine Liebe?«, fragte Kliss leichthin. »Sagt ihm, dass ein Mann wie er, der keine Bündnisse mit den anderen Häusern eingegangen ist, es in den nächsten Monaten schwer haben wird, Informationen zu bekommen. Wenn er eine gute Informationsquelle braucht, soll er nach mir rufen. Ich weiß eine Menge interessanter Dinge.«

 »Ihr seid eine Informantin!«, sagte Vin erstaunt und vergaß ihren Schmerz für einen Augenblick. »Aber Ihr ...«

 »... seid doch bloß eine närrische Klatschbase?«, beendete die kleine Frau den Satz. »Nun, das bin ich. Es ist faszinierend, was man alles erfährt, wenn man als Klatschbase des Hofes bekannt ist. Die Leute kommen zu einem, damit man ihre offensichtlichen Lügen verbreitet - zum Beispiel die, die Ihr mir in der letzten Woche über das Haus Hasting erzählt habt. Warum wolltet Ihr, dass ich solche Unwahrheiten ausstreue? Könnte das Haus Renoux während des Krieges stärker in das Waffengeschäft einsteigen wollen? Oder steht es vielleicht sogar hinter dem Angriff auf die Barken von Hasting?«

 In Kliss' Augen funkelte es. »Sagt Eurem Onkel, dass ich über das, was ich weiß, schweigen werde - gegen eine kleine Gebühr.«

 »Ihr habt mich die ganze Zeit hindurch betrogen ...«, sagte Vin benommen.

 »Natürlich, meine Liebe«, erwiderte Kliss und tätschelte Vins Arm. »Das machen doch alle hier bei Hofe. Auch Ihr werdet es noch lernen - falls Ihr überleben solltet. Und nun seid ein gutes Kind und überbringt meine Botschaft, ja?«

 Kliss drehte sich um. Ihr geschmackloses Kleid erschien Vin plötzlich wie ein strahlendes Kostüm.

 »Wartet!«, rief Vin. »Was habt Ihr vorhin über Elant gesagt? Er wird bekommen, was er verdient hat?«

 »Wie bitte?«, meinte Kliss und drehte sich um. »Ja, das stimmt. Ihr habt doch nach Schan Elariels Plänen gefragt, nicht wahr?«

 Schan?, dachte Vin mit wachsender Besorgnis. »Was plant sie denn?«

 »Also das ist ein sehr teures Geheimnis, meine Liebe. Ich könnte es Euch zwar verraten, aber was bekäme ich dafür? Eine Frau wie ich aus einem unwichtigen Hause muss doch von irgendetwas leben ...«

 Vin nahm ihre Halskette aus Saphiren ab, das einzige Schmuckstück, das sie trug. »Hier. Es gehört Euch.«

 Kliss nahm die Halskette mit nachdenklicher Miene an. »Hm, ja, wirklich sehr hübsch.«

 »Was wisst Ihr?«, fuhr Vin sie an.

 »Ich fürchte, der junge Elant wird eines der ersten Todesopfer im Krieg der Häuser sein«, sagte Kliss, während sie die Kette in die Tasche an ihrem Ärmel steckte. »Das ist ein großes Pech, denn er scheint wirklich ein netter Junge zu sein. Vielleicht zu nett.«

 »Wann?«, wollte Vin wissen. »Wo? Wie?«

 »So viele Fragen und nur eine einzige Kette«, sagte Kliss langsam.

 »Mehr habe ich nicht bei mir!«, erwiderte Vin wahrheitsgemäß. In ihrer Geldbörse befanden sich nur ein paar Bronzeklipser zum Stahldrücken.

 »Wie ich schon sagte, ist das ein sehr wertvolles Geheimnis«, fuhr Kliss fort. »Indem ich es Euch verrate, setze ich mein eigenes Leben aufs ...«

 Verdammt!, dachte Vin. Dumme aristokratische Spielchen!

 Vin verbrannte Zink und Messing und traf Kliss mit einem mächtigen allomantischen Gefühlsschlag. Sie besänftigte alle Empfindungen der Frau außer der Angst, dann hakte sie sich in dieser Angst fest und zerrte heftig daran.

 »Sagt es mir!«, knurrte Vin.

 Kliss keuchte auf, taumelte und wäre beinahe gestürzt. »Eine Allomantin! Kein Wunder, dass Renoux eine so ferne Verwandte mit nach Luthadel gebracht hat!«

 »Redet!«, sagte Vin und machte einen Schritt nach vorn.

 »Ihr könnt ihm nicht mehr helfen«, erwiderte Kliss. »Ich würde niemals ein solches Geheimnis verkaufen, wenn die Gefahr bestünde, dass man es gegen mich verwenden könnte!«

 »Sagt es mir!«

 »Er wird heute Abend von Elarials Allomanten ermordet werden«, flüsterte Kliss. »Vielleicht ist er bereits tot. Es sollte passieren, sobald er vom Tisch des Grafen aufsteht. Aber wenn Ihr Rache üben wollt, müsst Ihr bei Graf Straff Wager ansetzen.«

 »Elants Vater?«, fragte Vin überrascht.

 »Natürlich, Ihr dummes Kind«, meinte Kliss. »Graf Wager würde nichts lieber tun, als den Titel seines Hauses an seinen Neffen weiterzugeben. Dazu musste Wager nur ein paar Wachen vom Dach über den Gemächern des jungen Elant abberufen, damit die Mörder aus dem Haus Elariel eindringen können. Und da sich der Mord während einer von Elants philosophischen Versammlungen ereignen wird, kann sich Graf Wager auch gleich eines Hastings und eines Lekals entledigen!«

 Vin wirbelte herum. Ich muss etwas unternehmen!

 »Natürlich ist Graf Wager immer für eine Überraschung gut«, meinte Kliss mit einem Kichern und reckte sich. »Ich habe gehört, dass Euer Elant einige sehr ... ausgewählte Bücher in seinem Besitz hat. Der junge Wager hätte vorsichtiger mit dem sein sollen, was er seinen Damen erzählt.«

 Vin drehte sich wieder zu der grinsenden Kliss um. Die Frau blinzelte ihr zu. »Ich werde Euer allomantisches Geheimnis in meinem Busen bewahren, Kind. Sorgt nur dafür, dass ich morgen Nachmittag bezahlt werde. Schans Mörder werden heute Abend einen ziemlichen Aufruhr verursachen. Es würde mich nicht wundern, wenn der halbe Hofstaat zu den Gemächern des Jungen eilen und nachsehen wird, was da los ist. Und wenn der Hof sieht, welche Bücher Elant hat ... Ich will es einmal so ausdrücken: Die Obligatoren werden für eine ganze Weile großes Interesse am Hause Wager haben. Zu schade, dass Elant dann schon tot ist. Wir haben lange keine öffentliche Hinrichtung eines Adligen mehr miterlebt.«

 Elants Zimmer, dachte Vin verzweifelt. Sie müssen dort sein! Sie drehte sich wieder um, raffte ihr Kleid und rauschte wie eine Rasende die Galerie entlang zu dem Korridor, den sie noch vor wenigen Minuten verlassen hatte.

 »Wohin lauft Ihr?«, fragte Kliss erstaunt.

 »Ich muss es aufhalten!«, rief Vin.

 Kliss lachte. »Ich habe Euch doch schon gesagt, dass Ihr zu spät kommt. Wager ist eine sehr alte Festung, und die Gänge, die zu den Gemächern der Grafen führen, sind ein richtiges Labyrinth. Wenn Ihr den Weg nicht kennt, könnt Ihr stundenlang darin herumirren.« Vin blieb stehen und warf einen Blick hinter sich. Sie fühlte sich völlig hilflos.

 »Außerdem, Kind«, fügte Kliss hinzu, während sie sich anschickte fortzugehen, »hat der Junge Euch doch gerade sitzengelassen. Was schuldet Ihr ihm denn?«

 Sie hat Recht. Was schulde ich ihm?

 Die Antwort kam sofort. Ich liebe ihn.

 Mit diesem Gedanken kehrte ihre Stärke zurück. Trotz Kliss' Gelächter rannte Vin weiter. Sie musste es versuchen. Sie betrat den Korridor und lief zu den Gängen im hinteren Teil der Festung. Doch Kliss' Worte sollten sich nur zu bald als wahr erweisen. Die dunklen, labyrinthischen Gänge waren eng und ohne jeden Zierrat. Sie würde ihr Ziel niemals rechtzeitig finden.

 Das Dach, dachte sie. Elants Zimmer haben bestimmt einen Außenbalkon. Ich brauche ein Fenster!

 Sie schoss einen Korridor entlang, trat ihre Schuhe fort, blieb kurz stehen und zog sich die Strümpfe aus, dann rannte sie so schnell wie möglich in ihrem Kleid weiter. Wie eine Wahnsinnige suchte sie nach einem Fenster, durch das sie hindurchpasste. Sie kam in einen größeren Gang, der außer einigen flackernden Fackeln leer war.

 Ein großes lavendelfarbenes Rosettenfenster befand sich am hinteren Ende des Ganges.

 Gut, dachte Vin. Sie fachte ihren Stahl an, sprang in die Luft und stieß sich mit ihren inneren Kräften von der Eisentür hinter ihr ab. Kurz flog sie voran, dann drückte sie mächtig gegen das Blei in der Fensterrosette.

 In der Luft kam sie zum Stillstand und drückte gleichzeitig nach vorn und nach hinten. Sie verbrannte Weißblech, damit sie nicht zerschmettert wurde. Die Fensterrosette war gewaltig, aber sie bestand hauptsächlich aus Glas. Wie stark mochte es sein?

 Sehr stark. Vin ächzte unter dem Druck. Sie hörte ein peitschendes Geräusch hinter sich, und die Tür regte sich in den Angeln.

 Du ... musst ... nachgeben!, dachte sie wütend und fachte ihren Stahl noch stärker an. Steinbrocken fielen aus der Wand neben dem Fenster.

 Dann, mit einem knirschenden Laut, platzte das Rosettenfenster aus seiner Verankerung. Es fiel rückwärts in die finstere Nacht, und Vin schoss hinter ihm her.

 Kühler Nebel hüllte sie ein. Sie zog leicht an der Tür hinter ihr im Gang, damit sie nicht zu weit in die Dunkelheit flog, und drückte dann heftig gegen das fallende Fenster. Die gewaltige dunkle Glasfläche stürzte unter ihr dem Boden entgegen und wirbelte die Nebelschwaden auf, während Vin davonschoss, geradewegs auf das Dach zu.

 Das Fenster prallte auf die Erde, als Vin gerade über den Rand des Daches setzte; ihr Kleid flatterte wirr im Wind. Mit einem leisen, dumpfen Geräusch landete sie auf den Bronzeschindeln und kauerte sich zusammen. Das Metall fühlte sich kalt unter ihren Zehen und Fingern an.

 Das Zinn loderte in ihr auf, und die Nacht wurde heller. Vin sah nichts Außergewöhnliches.

 Sie verbrannte Bronze, benutzte sie, wie Marsch es ihr beigebracht hatte, und suchte nach Anzeichen für die Gegenwart von Allomantie. Es gab keine. Die Mörder hatten einen Raucher dabei.

 Ich kann doch nicht das ganze Gebäude absuchen!, dachte Vin verzweifelt und fachte ihre Bronze noch stärker an. Wo sind sie?

 Dann glaubte sie seltsamerweise etwas zu spüren. Es war ein allomantisches Pulsieren in der Nacht. Ganz schwach. Verborgen. Aber es reichte aus.

 Vin hastete über das Dach und vertraute ihren Instinkten. Während sie lief, verbrannte sie Weißblech, packte ihr Kleid am Nacken und riss es der Länge nach auf. Aus einer versteckten Tasche holte sie die Geldbörse und Metallphiolen hervor. Dann schälte sie sich, während sie lief, aus dem zerrissenen Kleid, dem Unterkleid und den daran befestigten Hosen. Als Nächstes folgten Korsett und Handschuhe. Darunter trug sie nur ein dünnes, ärmelloses weißes Hemdchen und eine kurze weiße Hose.

 Wie eine Rasende eilte sie voran. Ich darf nicht zu spät kommen, dachte sie. Bitte. Ich darf nicht.

 Gestalten lösten sich aus dem Nebel vor ihr. Sie standen neben einem Giebelfenster; Vin war schon an mehreren dieser Dachgauben vorbeigekommen. Eine der Gestalten deutete auf das Fenster; eine Waffe glitzerte in ihrer Hand.

 Vin schrie auf, drückte sich von dem Bronzedach ab und beschrieb einen weiten Bogen. Sie landete inmitten der überraschten Gruppe, hielt ihre Geldbörse hoch und riss sie auf.

 Münzen flogen durch die Luft; das Licht aus dem Dachfenster spiegelte sich in ihnen wider. Als der strahlende Schauer um Vin herum niederging, drückte sie dagegen.

 Die Münzen schwirrten von ihr weg wie ein Insektenschwarm; jede Einzelne zog eine Spur durch den Nebel. Die Gestalten schrien auf, als sich die Münzen in ihr Fleisch bohrten, und einige der dunklen Umrisse gingen zu Boden.

 Andere hingegen nicht. Manche Münzen wurden von unsichtbaren allomantischen Händen beiseitegestoßen. Vier Personen blieben stehen. Zwei von ihnen trugen Nebelmäntel, und eine war ihr bekannt.

 Schan Elariel. Vin brauchte nicht erst ihren Umhang zu sehen, um zu verstehen. Es gab nur einen einzigen Grund, warum eine so wichtige Frau wie Schan an einem Attentat teilnahm. Sie war eine Nebelgeborene.

 »Du?«, fragte Schan entsetzt. Sie steckte in einem schwarzen Hemd und einer schwarzen Hose und hatte die Haare im Nacken zusammengebunden. Ihren Nebelumhang trug sie beinahe wie ein modisches Kleidungsstück.

 Zwei Nebelgeborene, dachte Vin. Nicht gut. Sie huschte weg und duckte sich, als einer der Mörder mit einem Duellstab nach ihr ausschlug.

 Vin schlitterte über das Dach, hielt sich mit ihrer allomantischen Kraft fest und wirbelte herum. Sie zog an den wenigen Münzen, die noch nicht in der Nacht verschwunden waren, und befahl sie zurück in ihre Hand.

 »Tötet sie!«, rief Schan. Die beiden Männer, die Vin zu Fall gebracht hatte, lagen ächzend auf dem Dach. Sie lebten noch; der eine kletterte sogar schon wieder unsicher auf die Beine.

 Schläger, dachte Vin. Und die beiden anderen sind vermutlich Münzwerfer.

 Als ob er Vins Vermutung bestätigen wollte, versuchte einer der Männer ihre Metallphiole wegzudrücken. Zum Glück befand sich nicht mehr genug Metall darin, um ihm einen guten Anker zu verschaffen, und so konnte sie das kleine Glas leicht festhalten.

 Schan richtete ihre Aufmerksamkeit wieder auf das Dachfenster.

 Nein, das wirst du nicht tun!, dachte Vin und schoss erneut vor.

 Der Münzwerfer schrie auf, als sie herankam. Vin warf eine Münze und drückte sie auf ihn zu. Natürlich versuchte er es mit Gegendruck, aber Vin verankerte sich an dem Bronzedach, verbrannte Stahl und drückte mit aller Kraft.

 Der eigene Stahldruck des Mannes, der von der Münze zu Vin und dem Dach überging, schleuderte ihn in die Luft. Er schrie auf und schoss in die Finsternis. Er war nur ein Nebeling und konnte sich aus eigener Kraft nicht mehr zurück auf das Dach ziehen.

 Der andere Münzwerfer feuerte mit seiner Munition auf sie, aber Vin drückte sie erfolgreich beiseite. Leider war er nicht so dumm wie sein Gefährte und entließ die Münzen aus seiner Kraft, sobald er sie geworfen hatte. Doch es war klar, dass er sie nicht treffen konnte. Warum machte er weiter?

 Der andere Nebelgeborene!, dachte Vin. Sie duckte sich und schlug eine Rolle, als eine Gestalt aus dem dunklen Nebel herbeisprang. Glasmesser glitzerten in ihren Händen.

 Vin konnte ihr gerade noch ausweichen und verbrannte sofort Weißblech, damit sie nicht das Gleichgewicht verlor. Sie kam neben dem verwundeten Schläger auf die Beine, der offenbar noch nicht besonders standfest war. Vin fachte ihr Weißblech an, rammte dem Mann die Schulter in den Brustkorb und warf ihn dadurch zur Seite.

 Der Mann taumelte und hielt sich die blutende Flanke fest. Dann stolperte er und fiel in das Dachfenster. Das zarte, farbige Glas zerschmetterte, und mit ihren vom Zinn geschärften Ohren hörte Vin die Überraschungsrufe, gefolgt von einem dumpfen Laut, als der Schläger auf den Boden traf.

 Vin hob den Blick und grinste die verblüffte Schan böse an. Hinter ihr fluchte der zweite Nebelgeborene - ein Mann - leise.

 »Du ... du ...«, stotterte Schan. In ihren Augen flackerte der Zorn.

 Jetzt bist du gewarnt, Elant, dachte Vin. Fliehe. Es ist Zeit für mich, von hier zu verschwinden.

 Sie konnte nicht gegen zwei Nebelgeborene gleichzeitig kämpfen - in den meisten Nächten konnte sie ja nicht einmal Kelsier besiegen. Vin fachte ihren Stahl an und sprang nach hinten. Schan machte einen Schritt in ihre Richtung und setzte Vin mit entschlossenem Blick nach. Der zweite Nebelgeborene folgte ihr.

 Verdammt!, dachte Vin, wirbelte in der Luft herum und zog sich an den Rand des Daches in die Nähe der Stelle, wo sie das Rosettenfenster zerbrochen hatte. Darunter liefen Gestalten umher, und Laternen erhellten den Nebel. Vermutlich glaubte Graf Wager, dieser Aufruhr bedeute, dass sein Sohn tot war. Doch er sollte eine Überraschung erleben.

 Vin sprang abermals in die Luft und die neblige Leere hinein. Sie hörte, wie die beiden Nebelgeborenen hinter ihr landeten und sich dann ebenfalls wieder abstießen.

 Das ist nicht gut, dachte Vin zitternd, als sie die dunstigen Luftströmungen durchdrang. Sie hatte keine Münzen mehr übrig und besaß auch keinen Dolch - und stand zwei voll ausgebildeten Nebelgeborenen gegenüber.

 Sie verbrannte Eisen und suchte verzweifelt in der Nacht nach einem Anker. Eine blaue, langsam sich bewegende Linie erschien rechts unter ihr.

 Vin zerrte an der Linie und veränderte dadurch ihre Flugbahn. Sie schoss auf die Erde zu; die Festung Wager erschien als schwarzer Schatten unter ihr. Ihr Anker war der Brustpanzer eines unglücklichen Soldaten, der auf der Festungsmauer lag und sich verzweifelt an einer Zinne festhielt, damit er nicht zu Vin gezerrt wurde.

 Sie traf mit den Füßen voran auf den Mann, wirbelte in der neblichten Luft herum und landete auf dem kühlen Stein. Der Wächter brach zusammen, schrie auf und packte wieder die Zinne, als plötzlich eine zweite allomantische Kraft an ihm zerrte.

 Tut mir leid, mein Freund, dachte Vin und trat die Hand des Mannes von der Zinne los. Sofort schoss er nach oben, als wäre er von einem mächtigen Strick in die Luft gezogen worden.

 Über ihr ertönte das Geräusch zweier zusammenprallender Körper, und Vin beobachtete, wie zwei Gestalten schlaff in den Hof der Festung Wager stürzten. Sie lächelte und schoss über die Verteidigungsmauer. Ich hoffe, es war Schan.

 Vin sprang hoch und landete auf dem Dach des Torhauses. In der Nähe der Festung zerstreuten sich die Gäste, kletterten in aller Eile in ihre Kutschen und flohen.

 Und so beginnt der Krieg der Häuser, dachte Vin. Ich hätte nie gedacht, dass ich diejenige bin, die ihn offiziell eröffnet.

 Eine Gestalt flog aus dem Nebel über ihr auf sie zu. Vin schrie auf, verbrannte noch mehr Weißblech und sprang zur Seite. Schan landete gewandt und mit wehendem Nebelmantel auf dem Torhaus. In jeder Hand hielt sie einen Dolch, und in ihren Augen flackerte die Wut.

 Vin ließ sich vom Torhaus herunterrollen und landete auf dem Wehrgang der Mauer darunter. Einige Wächter wichen verängstigt zurück, als sie sahen, wie ein halbnacktes Mädchen mitten unter sie fiel. Schan kam auf der Mauer hinter ihnen an, drückte mit ihrer Kraft gegen einen der Wächter und schleuderte ihn auf Vin zu.

 Der Mann brüllte entsetzt auf, als Vin nun gegen seinen Brustpanzer drückte, aber er war viel schwerer als sie, und so wurde sie nach hinten geschleudert. Sofort zog sie an dem Wächter und bremste damit ihren Flug, und der Mann brach auf dem Wehrgang zusammen. Vin landete geschmeidig neben ihm und packte seine Lanze, als ihm diese aus der Hand rollte.

 Schan griff mit wirbelnden Dolchen an, und Vin musste ihr nach hinten ausweichen. Sie ist so gut!, dachte Vin erschüttert. Sie hatte kaum je den Einsatz von Dolchen geübt und wünschte sich nun, sie hätte Kelsier darum gebeten. Sie schwang die Lanze, aber eine solche Waffe hatte sie nie zuvor benutzt, und so war ihr Angriff eine Lächerlichkeit.

 Schan traf sie, und während sie auswich, spürte sie einen flammenden Schmerz an der Wange. Entsetzt ließ sie die Lanze fallen, betastete ihr Gesicht und fühlte Blut. Sie taumelte rückwärts und sah das Grinsen auf Schans Gesicht.

 Und dann erinnerte sich Vin an die Phiole. An diejenige, die sie noch bei sich trug - diejenige, die Kelsier ihr gegeben hatte.

 Das Atium.

 Sie machte sich nicht die Mühe, es von dort hervorzuholen, wo sie es im Bund ihrer Unterhose versteckt hatte. Sie verbrannte Stahl, drückte die Phiole in die Luft vor sich. Dann verbrannte sie sofort Eisen und zerrte an der kleinen Atiumkugel.

 Die Phiole zersprang, und das Kügelchen schoss auf Vin zu. Sie fing es mit dem Mund auf und verschluckte es.

 Schan hielt kurz inne. Dann, bevor Vin etwas dagegen unternehmen konnte, schüttete sie den Inhalt ihrer eigenen Phiole hinunter.

 Natürlich besitzt sie ebenfalls Atium!

 Aber wieviel? Kelsier hatte Vin keine große Menge davon gegeben; es reichte für höchstens dreißig Sekunden. Grinsend sprang Schan vor; ihr langes schwarzes Haar flatterte in der Luft. Vin biss die Zähne zusammen. Es blieb ihr keine andere Wahl.

 Sie verbrannte das Atium. Sofort schossen aus Schans Gestalt Dutzende von Phantomschatten. Nun waren sie gleich stark. Der Erste, dem das Atium ausging, war verloren. Man konnte einem Gegner nicht entgehen, wenn dieser genau wusste, was man als Nächstes tun würde.

 Vin taumelte zurück und behielt Schan im Auge. Die Adlige schlich auf sie zu; ihre Phantome erschufen ein verrücktes Brodeln durchscheinender Bewegungen um sie herum. Sie schien ruhig zu sein. Siegessicher.

 Sie hat eine Menge Atium, dachte Vin und spürte, wie ihr eigener Vorrat bereits zur Neige ging. Ich muss von hier verschwinden.

 Plötzlich schoss eine hölzerne Phantomstange durch Vins Brust. Sie duckte sich zur Seite, gerade als der Pfeil - anscheinend ohne Spitze - dort durch die Luft schwirrte, wo sie soeben noch gestanden hatte. Sie warf einen raschen Blick auf das Torhaus, wo einige Soldaten ihre Bogen spannten.

 Fluchend schaute sie neben sich in den Nebel. Dabei erhaschte sie einen Blick auf Schans Grinsen.

 Sie wartet darauf, dass mir das Atium ausgeht. Sie will, dass ich weglaufe - sie weiß, dass sie mich dann zur Strecke bringen kann.

 Es gab nur eine andere Möglichkeit: Angriff.

 Erstaunt runzelte Schan die Stirn, als Vin plötzlich nach vorn schoss. Phantompfeile schlugen gegen den Stein, kurz bevor ihre echten Gegenstücke herbeiflogen. Vin duckte sich unter zwei Pfeilen hinweg - ihr vom Atium geschärfter Verstand wusste genau, wie sie sich zu bewegen hatte - und spürte dabei den Luftzug, den die beiden Geschosse rechts und links von ihr verursachten.

 Schan schwang ihre Dolche. Vin drehte sich zur Seite, entging knapp einem Stoß und fing den anderen mit ihrem Unterarm ab, was ihr eine tiefe Fleischwunde einbrachte. Ihr Blut floss, als sie herumwirbelte - jeder Tropfen warf ein durchscheinendes Atiumbild in den Nebel -, dann verbrannte sie Weißblech und boxte Schan mitten in den Bauch.

 Schan grunzte vor Schmerz auf, beugte sich leicht vor, ging aber nicht zu Boden.

 Mein Atium ist fast weg, dachte Vin verzweifelt. Es reicht nur noch für ein paar Sekunden.

 Sie löschte es vorzeitig und gab sich damit preis.

 Schan lächelte böse. Sie richtete sich wieder auf und schwang siegesgewiss den Dolch in ihrer rechten Hand. Sie vermutete, dass Vin das Atium ausgegangen und sie damit verwundbar war.

 In diesem Augenblick verbrannte Vin ihren letzten Rest Atium. Schan hielt in ihrer Verwirrung nur ganz kurz inne und verschaffte dadurch Vin die Gelegenheit, die sie brauchte, während ein Phantompfeil durch den Nebel knapp über ihr flog.

 Vin fing den wirklichen Pfeil, der kurz danach folgte, mit der Hand ab - das faserige Holz brannte in ihren Fingern - und rammte ihn in Schans Brust. Der Schaft zerbrach in Vins Hand, und nur noch ein Zoll stach aus Schans Körper hervor. Die Frau taumelte nach hinten, blieb aber auf den Beinen.

 Verdammtes Weißblech, dachte Vin. Sie bückte sich, nahm dem bewusstlosen Soldaten unter ihr das Schwert ab, riss es aus der Scheide und sprang nach vorn. Entschlossen biss sie die Zähne zusammen. Die benommene Schan hob die Hand und versuchte, mit ihrer allomantischen Kraft gegen das Schwert zu drücken.

 Vin ließ die Waffe los - sie war nur eine Ablenkung gewesen - und rammte Schan die zweite Hälfte des Pfeils ebenfalls in die Brust, knapp unterhalb des ersten Teils.

 Diesmal brach Schan zusammen. Sie versuchte wieder aufzustehen, aber einer der Schäfte musste ihr Herz getroffen haben, denn sie wurde ganz bleich. Einen Augenblick lang kämpfte sie noch, dann brach sie leblos auf dem Wehrgang zusammen.

 Vin stand schwer atmend über ihr und wischte sich das Blut von der Wange, doch dabei bemerkte sie, dass ihr blutiger Arm das Gesicht nur noch mehr rötete. Hinter ihr riefen die Soldaten und legten weitere Pfeile ein.

 Vin warf einen letzten Blick auf die Festung, wünschte Elant Lebewohl und stieß sich in die Nacht ab.

 Andere Menschen machen sich Gedanken darüber, ob man sich später an sie erinnern wird. Ich habe diese Sorgen nicht, auch wenn ich die Prophezeiungen von Terris außer Acht lasse. Ich habe solches Chaos, solchen Streit und solche Hoffnung gebracht, dass man mich wohl kaum vergessen wird.

 Aber ich mache mir Gedanken darüber, was man von mir halten wird. Die Historiker können aus der Vergangenheit machen, was sie wollen. Wird man sich in tausend Jahren an mich als einen Mann erinnern, der die Menschheit vor einer mächtigen bösen Kraft bewahrt hat? Oder wird man mich als einen Tyrannen ansehen, der in seiner Anmaßung versucht hat, aus sich selbst eine Legende zu machen?

 [image:]

 Kapitel 31

 Ich weiß nicht«, sagte Kelsier lächelnd und zuckte die Achseln. »Weher würde einen guten Minister für Gesundheitspflege abgeben.«

 Die Gruppe kicherte, aber Weher rollte nur mit den Augen. »Ehrlich, ich habe keine Ahnung, warum ich immer die Zielscheibe für euren komischen Humor abgeben muss. Weshalb verspottet ihr andauernd die einzige würdevolle Person in eurer Mannschaft?«

 »Weil deine Würde nun einmal dazu einlädt«, sagte Hamm und ahmte dabei Wehers Akzent nach.

 »O bitte«, meinte Weher, während Spuki vor Lachen beinahe zusammenbrach. »Das ist kindisch. Wie du siehst, ist der Junge der Einzige, der deine Bemerkung lustig gefunden hat.

 »Ich bin ein Soldat«, sagte Hamm und hob den Becher. »Deine klugen verbalen Angriffe wirken bei mir nicht, denn ich bin etwas schwer von Begriff.«

 Kelsier kicherte und lehnte sich gegen den Schrank. Ein Nachteil der Nachtarbeit bestand darin, dass er die abendlichen Zusammenkünfte in Keulers Küche vermisste. Weher und Hamm fuhren mit ihren Hänseleien fort. Dox saß am Ende des Tisches über seinen Büchern und Berichten, während Spuki neben Hamm Platz genommen hatte und an dem Gespräch teilzunehmen versuchte. Keuler hockte in seiner Ecke, lächelte gelegentlich und genoss seine Fähigkeit, die besten bösen Blicke durch den Raum zu weifen.

 »Ich sollte jetzt gehen, Meister Kelsier«, sagte Sazed, nachdem er einen Blick auf die Wanduhr geworfen hatte. »Herrin Vin wird wohl zum Aufbruch bereit sein.«

 Kelsier nickte. »Ich selbst sollte mich ebenfalls auf den Weg machen. Ich muss noch ...«

 Die Außentür der Küche wurde aufgerissen. Vins Umriss hob sich vor dem dunklen Nebel ab. Sie trug nichts als ihre Unterwäsche: ein dünnes weißes Hemd und eine kurze Hose. Beides war blutbeschmiert.

 »Vin!«, rief Hamm entsetzt und sprang auf.

 Auf ihrer Wange war eine lange, dünne Wunde, und sie hatte sich einen Verband um den Unterarm gewickelt. »Es geht mir gut«, sagte sie schwach.

 »Was ist mit deinem Kleid passiert?«, wollte Docksohn sofort wissen.

 »Meinst du das hier?«, fragte Vin entschuldigend und hielt eine zerfetzte, russfleckige blaue Stoffmasse hoch. »Es ... war mir im Weg. Verzeihung, Dox.«

 »Beim Obersten Herrscher, Mädchen!«, sagte Weher. »Vergiss das Kleid. Was ist mit dir passiert?«

 Vin schüttelte den Kopf und schloss die Tür. Spuki errötete heftig, als er ihre Erscheinung sah, und Sazed untersuchte sofort die Wunde an ihrer Wange.

 »Ich glaube, ich habe etwas Schlimmes getan«, sagte Vin. »Ich ... ich habe Schan Elariel getötet.«

 »Du hast was getan?«, fragte Kelsier, während Sazed leise seinen Unmut kundtat. Er beachtete die kleine Fleischwunde in Vins Gesicht nicht weiter und nahm den Verband um ihren Arm ab.

 Vin zuckte unter Sazeds Händen leicht zusammen. »Sie war eine Nebelgeborene. Wir haben gekämpft. Ich habe gewonnen.«

 Du hast eine voll ausgebildete Nebelgeborene getötet?, dachte Kelsier entsetzt. Du bist doch erst seit knapp acht Monaten in der Ausbildung!

 »Meister Hammond«, bat Sazed, »würdet Ihr mir bitte meine Medizintasche holen?«

 Hamm nickte und tat, wie ihm geheißen.

 »Vielleicht sollte man ihr etwas zum Anziehen geben«, schlug Kelsier vor. »Ich glaube, der arme Spuki bekommt sonst noch einen Herzinfarkt.«

 »Was ist damit nicht in Ordnung?«, fragte Vin und deutete auf ihre Kleidung. »Sie enthüllt nicht mehr als das, was ich als Diebin manchmal getragen habe.«

 »Es ist Unterwäsche, Vin«, klärte Docksohn sie auf.

 »Na und?«

 »Es geht ums Prinzip«, sagte Docksohn. »Junge Damen laufen nicht in Unterwäsche herum, wie sehr sie auch normaler Kleidung gleichen mag.«

 Vin zuckte die Achseln und setzte sich, während Sazed ihrem Arm eine neue Bandage anpasste. Sie schien völlig erschöpft zu sein, und zwar nicht nur vom Kampf. Was ist sonst noch auf dem Ball passiert?

 »Wo hast du gegen diese Elariel gekämpft?«, fragte Kelsier.

 »Außerhalb der Festung Wager«, antwortete Vin und senkte den Blick. »Ich glaube, einige Wachen haben mich gesehen. Vielleicht auch ein paar Adlige, aber dessen bin ich mir nicht sicher.«

 »Das wird Schwierigkeiten geben«, seufzte Docksohn. »Diese Wunde an der Wange ist ziemlich deutlich sichtbar, auch wenn man Schminke aufträgt. Macht ihr Allomanten euch denn nie Gedanken, wie ihr am Tag nach euren Kämpfen ausseht?«

 »Ich habe mir eher Gedanken darum gemacht, wie ich den Kampf überleben kann, Dox«, erwiderte Vin.

 »Er beklagt sich nur, weil er sich Sorgen um dich macht«, erklärte Kelsier, als Hamm mit der Tasche zurückkehrte.

 »Beide Wunden müssen sofort genäht werden, Herrin«, sagte Sazed. »Ich glaube, das Messer hat Euren Armknochen getroffen.«

 Vin nickte, und Sazed rieb ihr den Arm mit einem Betäubungsmittel ein; dann machte er sich an die Arbeit. Sie ertrug seine Mühen ohne große sichtbare Schmerzen, aber sicherlich verbrannte sie gerade Weißblech.

 Sie sieht ungeheuer müde aus, dachte Kelsier. Sie wirkte so zerbrechlich, fast als bestünde sie nur aus Armen und Beinen. Hammond legte ihr einen Mantel um die Schultern, aber sie schien so matt zu sein, dass sie es kaum bemerkte.

 Und ich habe sie in diese Lage gebracht.

 Natürlich hätte sie sich nicht in solche Schwierigkeiten stürzen dürfen. Schließlich hatte Sazed die Armwunde gut vernäht und legte die neue Bandage an. Dann wandte er sich ihrer Wange zu.

 »Warum hast du gegen eine Nebelgeborene gekämpft?«, fragte Kelsier ernst. »Du hättest weglaufen müssen. Hast du aus deinem Kampf mit dem Inquisitor denn nichts gelernt?«

 »Ich hätte nicht weglaufen können, ohne ihr den Rücken zuzuwenden«, verteidigte sich Vin. »Außerdem hatte sie mehr Atium als ich. Wenn ich sie nicht angegriffen hätte, dann hätte sie mich zur Strecke gebracht. Ich musste zuschlagen, solange unsere Kräfte noch gleich groß waren.«

 »Wie bist du überhaupt in diesen Kampf hineingeraten?«, wolle Kelsier wissen. »Hat sie dich angegriffen?«

 Vin betrachtete ihre Füße. »Ich habe zuerst angegriffen.«

 »Warum?«, fragte Kelsier.

 Vin saß schweigend da, während Sazed ihre Wange verarztete. »Sie wollte Elant umbringen«, sagte sie schließlich.

 Kelsier stieß entsetzt die Luft aus. »Elant Wager? Du hast dein Leben aufs Spiel gesetzt - und auch den Plan und damit unser aller Leben -, nur um diesem Narren zu helfen?«

 Vin hob den Blick wieder und sah ihn wütend an. »Ja.«

 »Was ist los mit dir, Mädchen?«, fragte Kelsier. »Elant Wager war das nicht wert.«

 Zornig stand sie auf. Sazed wich von ihr zurück; der Mantel rutschte von ihren Schultern und sank zu Boden. »Er ist ein guter Mensch!«

 »Er ist ein Adliger!«

 »Das bist du auch!«, fuhr Vin ihn an. Sie zeigte zuerst auf die Mannschaft und dann auf die Küche. »Was ist das hier wohl deiner Meinung nach, Kelsier? Das Leben eines Skaa? Was wisst ihr denn schon über die Skaa? Elegante Anzüge, nächtliches Anschleichen an den Feind, gutes Essen und ein Absacker unter Freunden am Esstisch? Das ist nicht das Leben eines Skaa!«

 Sie machte einen Schritt nach vorn und sah Kelsier dabei finster an. Er blinzelte vor Erstaunen über diesen Gefühlsausbruch.

 »Was weißt du schon über sie, Kelsier?«, fragte sie. »Wann hast du zum letzten Mal in einer Gasse geschlafen, im kalten Regen gezittert und zugehört, wie der Bettler neben dir an einem Husten leidet, der ihn umbringen wird? Wann hast du zum letzten Mal in der Nacht wach gelegen und Angst gehabt, ein Mitglied deiner Mannschaft könne dir etwas antun? Ist dir je der Gedanke gekommen, den Gefährten neben dir zu erstechen, damit du sein Brot haben kannst? Hast du je vor deinem Bruder gekniet, während er dich schlägt, und bist die ganze Zeit über dankbar dafür gewesen, weil du wenigstens jemanden hast, der dir seine Aufmerksamkeit schenkt?«

 Sie verstummte und amtete schwer. Die Bandenmitglieder starrten sie an.

 »Erzähle mir nichts von Adligen«, warnte Vin ihn. »Und erzähle mir nichts von Leuten, die du nicht kennst. Du bist kein Skaa - du bist nichts anderes als ein Adliger ohne Titel.«

 Sie drehte sich um und stapfte aus dem Zimmer. Kelsier sah ihr entsetzt nach und hörte ihre Schritte draußen auf der Treppe. Verblüfft stand er da und verspürte ein überraschendes Gefühl der Schuld.

 Und zum ersten Mal wusste er nicht, was er sagen sollte.

 *

 Vin begab sich nicht zu ihrem Zimmer. Sie kletterte auf das Dach, wo sich die Nebelschwaden in der stillen, lichtlosen Nacht drehten und wanden. Sie setzte sich in eine Ecke, lehnte sich gegen die raue Steinbrüstung des Daches und spürte das Holz unter ihr.

 Ihr war kalt, aber sie scherte sich nicht darum. Ihr Arm schmerzte ein wenig, doch er war größtenteils taub. Leider fühlte sie sich selbst nicht annähernd so taub.

 Sie verschränkte die Arme, kauerte sich zusammen und beobachtete den Nebel. Sie wusste nicht, was sie denken sollte, und erst recht nicht, was sie empfinden sollte. Sie hätte nicht vor Kelsier explodieren dürfen, aber alles, was geschehen war - der Kampf, Elants Verrat - hatte sie so schrecklich enttäuscht. Sie musste einfach auf irgendjemanden wütend sein.

 Du solltest auf dich selbst wütend sein, flüsterte Reens Stimme. Du hast sie an dich herangelassen. Und nun lassen sie dich allein.

 Es gelang ihr nicht, den Schmerz zu vertreiben. Sie konnte nichts anderes tun, als dazusitzen, zu zittern, während die Tränen flossen, und sich zu fragen, wie es hatte geschehen können, dass alles so rasch zusammengebrochen war.

 Die Falltür zum Dach knarrte leicht, und Kelsier Kopf erschien in der Öffnung.

 O Oberster Herrscher! Ich will ihn jetzt nicht sehen. Sie versuchte, die Tränen fortzuwischen, aber damit reizte sie nur die frisch vernähte Wunde an ihrer Wange.

 Kelsier schloss die Falltür wieder. Mächtig und stolz stand er da und schaute in den Nebel. Er hat es nicht verdient, so ausgeschimpft zu werden. Keiner der Männer hat es verdient.

 »Es ist tröstlich, den Nebel zu beobachten, nicht wahr?«, meinte er.

 Vin nickte.

 »Was habe ich dir vor einiger Zeit gesagt? Der Nebel beschützt dich, er gibt dir Kraft, er versteckt dich ...«

 Er senkte den Blick, ging zu ihr hinüber, hockte sich vor sie und hielt ihr einen Mantel entgegen. »Aber es gibt manche Dinge, vor denen man sich nicht verstecken kann, Vin. Ich weiß es, denn ich habe es versucht.«

 Sie nahm den Mantel entgegen und legte ihn sich um die Schultern.

 »Was ist heute Nacht passiert?«, fragte er. »Was ist wirklich passiert?«

 »Elant hat mir gesagt, dass er nicht mehr mit mir zusammen sein will.«

 »Ah«, meinte Kelsier und setzte sich neben sie. »War das, bevor oder nachdem du seine frühere Verlobte getötet hast?«

 »Vorher.«

 »Und du hast ihn trotzdem beschützt?«

 Vin nickte und schniefte leise. »Ich weiß. Ich bin ein Idiot.«

 »Kein größerer als wir alle«, erwiderte Kelsier seufzend und schaute in den Nebel. »Ich habe Mare auch noch geliebt, nachdem sie mich verraten hatte. Nichts konnte meine Gefühle verändern.«

 »Und das ist der Grund, warum es so wehtut«, sagte Vin und erinnerte sich daran, was Kelsier einmal gesagt hatte. Ich glaube, jetzt verstehe ich ihn endlich.

 »Man hört nicht auf, jemanden zu lieben, nur weil er einem Schmerzen zugefügt hat«, sagte er. »Wenn man es täte, wäre es allerdings leichter.«

 Sie schniefte erneut, und er legte väterlich den Arm um sie. Sie schmiegte sich an ihn und versuchte, mit seiner Wärme den Schmerz zu verdrängen.

 »Ich habe ihn geliebt, Kelsier«, flüsterte sie.

 »Elant? Ich weiß.«

 »Nein, nicht Elant«, sagte Vin. »Reen. Er hat mich immer wieder geschlagen. Er hat mich verflucht, mich angeschrien und mir gesagt, dass er mich eines Tages verraten wird. Jeden Tag habe ich darüber nachgedacht, wie sehr ich ihn hassen müsste. Und doch habe ich ihn geliebt. Es tut so weh, dass er nicht mehr da ist, obwohl er mir immer prophezeit hat, er werde mich eines Tages alleinlassen.«

 »O Kind«, sagte Kelsier und zog sie noch näher an sich. »Das tut mir so leid für dich.«

 »Alle haben mich alleingelassen«, flüsterte sie. »An meine Mutter kann ich mich kaum erinnern. Sie hat versucht, mich umzubringen. Sie hat Stimmen in ihrem Kopf gehört, die ihr befohlen haben, meine kleine Schwester zu töten. Mich hätte sie wohl als Nächstes ermordet, aber Reen hat sie davon abgehalten. Wie dem auch sei, sie hat mich im Stich gelassen. Danach habe ich mich an Reen geklammert. Und auch er hat mich verlassen. Ich liebe Elant, aber er will mich nicht mehr.« Sie sah Kelsier an. »Und wann gehst du von mir fort? Wann wirst du mich verlassen?«

 Kelsier wirkte traurig. »Ich ... Vin, ich weiß es nicht. Unsere Aufgabe ... der Plan ...«

 Sie suchte in seinen Augen nach den Geheimnissen, die er hatte. Was verheimlichst du vor mir, Kelsier? Ist es wirklich so gefährlich? Sie wischte sich noch einmal über die Augen und machte sich von ihm los. Sie kam sich so närrisch vor.

 Er schaute nach unten und schüttelte den Kopf. »Sieh nur, jetzt hast du meine schöne, dreckige Informantenkleidung mit deinem Blut besprenkelt.«

 Vin lächelte. »Ein wenig davon ist zumindest adliges Blut. Ich habe Schan ziemlich fertiggemacht.«

 Kelsier kicherte. »Weißt du, vermutlich hast du Recht mit dem, was du über mich sagst. Ich lasse wirklich kein gutes Haar am Adel.«

 Vin wurde rot. »Kelsier, ich hätte all das nicht sagen sollen. Ihr seid gute Menschen, und euer Plan ... nun ja, allmählich begreife ich, was ihr für die Skaa tun wollt.«

 »Nein, Vin«, meinte Kelsier. »Was du gesagt hast, stimmt. Wir sind keine richtigen Skaa.«

 »Aber das ist gut so«, wandte Vin ein. »Wenn ihr echte Skaa wäret, dann hättet ihr weder die Erfahrung noch den Mut, etwas Derartiges zu planen.«

 »Die Skaa mögen vielleicht wenig Erfahrung haben, aber an Mut fehlt es ihnen nicht. Es ist richtig, dass unsere Armee untergegangen ist, aber sie war bereit, mit einer nur sehr oberflächlichen Ausbildung gegen eine weitaus stärkere Streitmacht zu kämpfen. Nein, den Skaa fehlt es nicht an Mut, nur an Gelegenheit.«

 »Dann ist es deine Stellung als halber Skaa und halber Adliger, die dir diese Gelegenheit gibt, Kelsier. Und du hast dich entschlossen, damit deiner Skaa-Hälfte zu helfen. Du bist es wert, ein Skaa zu sein.«

 Kelsier lächelte. »Wert, ein Skaa zu sein. Das klingt gut. Aber vielleicht sollte ich etwas weniger Zeit mit der Frage verbringen, welchen Adligen ich als Nächstes umbringe, und mir mehr Gedanken darüber mache, wem ich helfen soll.«

 Vin nickte und kuschelte sich in ihren Mantel, während sie in den Nebel starrte. Der Nebel beschützt dich ... er gibt dir Kraft ... er versteckt dich ...

 Lange Zeit hatte sie nicht mehr das Bedürfnis verspürt, sich zu verstecken, doch jetzt, nach allem, was sie dort unten gesagt hatte, würde sie am liebten wie die Nebelschwaden davontreiben.

 Ich muss es ihm sagen. Es könnte zwischen Erfolg und Misserfolg entscheiden. Sie holte tief Luft. »Das Haus Wager hat eine Schwachstelle, Kelsier.«

 Er horchte auf. »Ach ja?«

 »Es ist das Atium. Sie sorgen dafür, dass das Metall abgebaut und ausgeliefert wird. Es ist die Quelle ihres Reichtums.«

 Kelsier dachte darüber nach. »Natürlich! Deshalb können sie die Steuern bezahlen; deshalb sind sie so mächtig ... Er braucht jemanden, der die Dinge für ihn erledigt ...«

 »Kelsier?«, fragte Vin.

 Er sah sie wieder an.

 »Du ... tust doch nichts, was nicht unbedingt notwendig ist, oder?«

 Kelsier runzelte die Stirn. »Ich kann dir nichts versprechen, Vin. Ich werde versuchen, mir etwas anderes einfallen zu lassen, aber so, wie die Dinge jetzt stehen, muss das Haus Wager untergehen.«

 »Ich verstehe.«

 »Ich bin froh, dass du es mir gesagt hast.«

 Und nun habe ich Elant auch verraten. Sie beruhigte sich aber damit, dass sie es nicht aus Rache getan hatte. Kelsier hatte Recht: Das Haus Wager war eine Macht, die gestürzt werden musste. Seltsamerweise schien Kelsier die Erwähnung des Hauses stärker zu berühren als sie selbst. Er saß da, starrte hinaus in den Nebel und war in eine seltsam melancholische Stimmung geraten. Geistesabwesend kratzte er sich den Arm.

 Die Wunden, dachte Vin. Er denkt nicht an das Haus Wager, sondern die Gruben - und an sie. »Kelsier?«, fragte sie.

 »Ja?« Sein Blick wirkte immer noch abwesend, als er den Nebel betrachtete.

 »Ich glaube nicht, dass Mare dich verraten hat.«

 Er lächelte. »Es freut mich, dass du es so siehst.«

 »Nein, ich meine das ernst«, beharrte sie. »Die Inquisitoren hatten auf euch gewartet, als ihr in den Palast eingedrungen seid, nicht wahr?«

 »Ja.«

 »Auf uns haben sie auch gewartet.«

 Kelsier schüttelte den Kopf. »Wir beide haben gegen die Wächter gekämpft und dabei Lärm gemacht. Aber Mare und ich waren ganz leise. Wir hatten das ein ganzes Jahr lang geplant. Wir waren äußerst vorsichtig. Jemand hat uns eine Falle gestellt.«

 »Mare war eine Allomantin, oder?«, fragte Vin. »Vielleicht haben sie gespürt, dass ihr kommt.«

 »Nein. Wir hatten einen Raucher dabei. Er hieß Rodd, und die Inquisitoren haben ihn sofort getötet. Ich habe mich gefragt, ob er vielleicht der Verräter war, aber das ist unmöglich. Bis zu jener Nacht, als wir ihn abgeholt haben, hatte Rodd gar keine Ahnung von unserem Plan, in den Palast einzudringen. Nur Mare wusste genug - Zeitpunkt und Ort -, um uns verraten zu können. Außerdem ist da noch die Bemerkung des Obersten Herrschers. Du hast ihn nicht gesehen, Vin. Er hat gelächelt, als er Mare dankte. In seinem Blick lag so etwas wie Aufrichtigkeit. Es heißt, der Oberste Herrscher lüge nie. Warum sollte er auch?«

 Vin saß für eine Weile schweigend da und dachte über das nach, was Kelsier gesagt hatte. Schließlich sagte sie langsam: »Kelsier ... ich glaube, die Inquisitoren können unsere allomantischen Kräfte spüren, auch wenn wir Kupfer verbrennen.«

 »Das ist unmöglich.«

 »Ich habe es heute Nacht getan. Ich habe Schans Kupferwolke angestochen, um sie und die anderen Attentäter aufzuspüren. Nur deshalb war ich rechtzeitig bei Elant.«

 Kelsier runzelte die Stirn. »Du musst dich irren.«

 »Es ist früher schon einmal passiert«, sagte Vin. »Ich konnte spüren, wie der Oberste Herrscher meine Gefühle berührt hat, obwohl ich Kupfer verbrannt hatte. Und als ich mich vor dem Inquisitor versteckt hatte, ist es ihm gelungen, mich zu finden, obwohl ihm das eigentlich nicht hätte möglich sein sollen. Was ist, wenn es doch möglich ist, Kelsier? Was ist, wenn es gar nicht darauf ankommt, ob man Kupfer verbrennt oder nicht, sondern darauf, wie stark man ist?«

 Kelsier wirkte sehr nachdenklich. »Vielleicht ist es tatsächlich so.«

 »Und dann hätte Mare dich nicht verraten müssen!«, sagte Vin eifrig. »Die Inquisitoren sind äußerst mächtig. Möglicherweise haben diejenigen, die auf euch gewartet haben, bloß gespürt, dass ihr Metall verbrannt habt. Sie wussten, dass Allomanten versuchten, sich in den Palast zu stehlen. Dann hat der Oberste Herrscher ihr gedankt, weil sie tatsächlich diejenige war, welche die Aufmerksamkeit auf euch gelenkt hat. Sie war die Allomantin, die Zinn verbrannt und dadurch die Spur zu euch gelegt hat.«

 Kelsiers Gesicht nahm einen Ausdruck der Verwirrung an. Er drehte sich um, so dass er ihr unmittelbar gegenübersaß. »Tu es jetzt. Sage mir, welches Metall ich gerade verbrenne.«

 Vin schloss die Augen, fachte ihre Bronze an und lauschte. Sie streckte ihre Fühler aus, wie Marsch es sie gelehrt hatte. Sie erinnerte sich an ihre einsamen Übungsstunden und an die Zeit, die sie darauf verwendet hatte, sich auf die Wellen zu konzentrieren, die Weher, Hamm und Spuki ausstrahlten. Sie versuchte den undeutlichen Rhythmus der Allomantie aufzufangen. Sie versuchte ...

 Einen Augenblick lang glaubte sie etwas zu spüren. Etwas sehr Merkwürdiges - es war ein langsames Pulsieren, wie eine ferne Trommel und ganz anders als jeder allomantische Rhythmus, den sie bisher gefühlt hatte. Aber es ging nicht von Kelsier aus. Es war sehr weit entfernt. Sie konzentrierte sich noch stärker darauf und versuchte die Richtung herauszufinden, aus der es kam.

 Doch plötzlich zog etwas ganz anderes ihre Aufmerksamkeit an. Es war ein vertrauterer Rhythmus, der von Kelsier kam. Er war schwach und hinter ihrem eigenen Herzklopfen kaum zu spüren. Es war ein kühner schneller Schlag.

 Sie öffnete die Augen. »Weißblech! Du verbrennst Weißblech.«

 Kelsier blinzelte überrascht. »Unmöglich«, flüsterte er. »Noch einmal!«

 Sie machte die Augen wieder zu. »Zinn«, sagte sie kurz darauf. »Und jetzt Stahl. Du hast es ausgetauscht, während ich gesprochen habe.«

 »Verdammt und zugenäht!«

 »Ich hatte recht«, sagte Vin aufgeregt. »Man kann das allomantische Pulsieren durch das Kupfer hindurch spüren! Es ist ganz schwach, aber wenn man sich ganz darauf konzentriert ...«

 »Vin«, unterbrach Kelsier sie. »Glaubst du nicht, die Allomanten hätten das nicht schon früher versucht? Glaubst du nicht, in den letzten tausend Jahren hätte nicht irgendjemand bemerkt, dass man eine Kupferwolke durchdringen kann? Sogar ich habe das schon ausprobiert. Stundenlang habe ich mich auf meinen Meister konzentriert und versucht, durch seine Kupferwolke hindurch etwas zu spüren.«

 »Aber ... warum dann ...?«, stotterte Vin.

 »Es muss etwas mit Stärke zu tun haben, wie du gesagt hast. Die Inquisitoren können stärker drücken und ziehen als jeder andere Nebelgeborene. Vielleicht sind sie so stark, dass sie andere Metalle überwinden können.«

 »Aber ich bin kein Inquisitor, Kelsier.«

 »Du bist allerdings stark«, wandte er ein. »Stärker, als du sein dürftest. Heute Nacht hast du eine Nebelgeborene getötet!«

 »Ich hatte Glück«, sagte Vin und errötete. »Ich habe sie ausgetrickst.«

 »In der Allomantie geht es nur um Tricks, Vin. Nein, an dir ist etwas Besonderes. Das habe ich schon am ersten Tag bemerkt, als du meine Versuche vereitelt hast, deine Gefühle zu beeinflussen.«

 »Das kann nicht sein, Kelsier. Vielleicht habe ich mit Bronze bloß mehr Übung als du ... Ich weiß nicht, ich ...«

 »Vin«, meinte Kelsier, »du bist immer noch zu bescheiden. Darin bist du sehr gut. Vielleicht kannst du deshalb durch Kupferwolken sehen ... ich weiß es nicht. Aber du solltest mehr Stolz haben, Mädchen! Wenn ich dir irgendetwas beibringen kann, dann ist es Selbstzufriedenheit.«

 Vin lächelte.

 »Komm«, sagte er, während er aufstand und ihr die Hand reichte. »Sazed wird die ganze Nacht hindurch schimpfen, wenn er deine Wunde an der Wange nicht zu Ende vernähen kann, und Hamm will unbedingt etwas über deinen Kampf erfahren. Es war übrigens gut, dass du Schans Leichnam in der Festung Wager zurückgelassen hast. Wenn das Haus Elariel hört, dass sie auf dem Gelände der Wager gefunden wurde ...«

 Vin ließ es zu, dass er ihr beim Aufstehen half, aber sie warf einen besorgten Blick zu der Falltür. »Ich weiß nicht, ob ich schon wieder hinuntergehen will, Kelsier. Wie soll ich den Männern gegenübertreten?«

 Kelsier lachte. »Mach dir darüber keine Sorgen. Wenn du nicht manchmal etwas Dummes sagen würdest, dann würdest du nicht in unsere Gruppe passen. Komm jetzt.«

 Vin zögerte zunächst, doch dann folgte sie ihm in die Wärme der Küche.

 *

 »Elant, wie kannst du in Zeiten wie diesen lesen?«, fragte Jastes.

 Elant schaute von seinem Buch auf. »Es beruhigt mich.«

 Jastes hob eine Braue. Der junge Lekal saß ungeduldig in der Kutsche und trommelte mit den Fingern auf der Armlehne. Die Vorhänge waren vor die Fenster gezogen, teils um das Licht von Elants Leselaterne zu verdecken, teils um den Nebel fernzuhalten. Auch wenn Elant es niemals zugeben würde, machten ihn die wirbelnden Nebelschwaden ein wenig nervös. Adlige sollten vor solchen Dingen eigentlich keine Angst haben, doch das änderte nichts an der Tatsache, dass dieser dichte, trübe Dunst ihm unheimlich war.

 »Dein Vater wird schäumen, wenn du zurückkommst«, bemerkte Jastes, der noch immer auf die Lehne klopfte.

 Elant zuckte die Achseln, aber diese Worte machten ihn ein wenig nervös - nicht wegen der Erwähnung seines Vaters, sondern wegen dem, was heute Nacht geschehen war. Anscheinend hatten einige Allomanten Elants Treffen mit seinen Freunden ausspioniert. Welche Informationen besaßen sie über ihn? Kannten sie die Bücher, die er las?

 Glücklicherweise war einer von ihnen gestolpert und durch Elants Dachfenster gestürzt. Danach hatten Verwirrung und Chaos eingesetzt; Soldaten und Ballgäste waren in Panik umhergeirrt. Elants erster Gedanke hatte seinen Büchern gegolten - vor allem den gefährlichen, die ihn in ernsthafte Schwierigkeiten bringen konnten, wenn die Obligatoren sie bei ihm fanden.

 Also hatte er sie in dem allgemeinen Aufruhr allesamt in einen Sack gesteckt und war Jastes zum Seiteneingang des Palastes hinuntergefolgt. Es war zwar vielleicht übertrieben gewesen, sich eine Kutsche zu besorgen und darin das Palastgelände heimlich zu verlassen, aber es war lächerlich einfach gewesen. Bei den vielen Kutschen, die vom Gelände des Hauses Wager flüchteten, hatte niemand bemerkt, dass in einer von ihnen Elant persönlich saß, begleitet von Jastes.

 Inzwischen hat sich die Aufregung bestimmt schon wieder gelegt, sagte Elant zu sich selbst. Den Leuten wird jetzt klar sein, dass das Haus Wager sie nicht angreifen will und keine Gefahr für sie darstellt. Es waren nur ein paar Spione, die etwas zu unvorsichtig waren.

 Eigentlich hätte er schon längst wieder zu Hause sein sollen. Doch seine Abwesenheit im Palast gab ihm die Möglichkeit, nach einer anderen Gruppe von Spionen zu sehen. Und diese hatte Elant selbst ausgesandt.

 Ein plötzliches Klopfen an der Kutschentür ließ Jastes zusammenzucken. Elant schloss sein Buch und öffnete. Feit, einer der Hauptspione des Hauses Wager, kletterte in die Kutsche und nickte Elant und dann Jastes respektvoll zu. Er hatte ein adlerartiges Gesicht und trug einen großen Schnurrbart.

 »Also?«, fragte Jastes.

 Feit setzte sich mit der ihm und seiner Art eigenen Geschmeidigkeit. »Bei dem Haus handelt es sich um das Geschäft eines Tischlers, Herr. Einer meiner Männer hat davon gehört, es wird von einem gewissen Meister Cladent geführt, einem sehr geschickten Tischler.«

 Elant runzelte die Stirn. »Warum ist Valettes Haushofmeister dorthin gegangen?«

 »Wir glauben, dass es sich bei dem Geschäft nur um eine Fassade handelt, Herr«, erklärte Feit. »Wie Ihr befohlen habt, beobachten wir es, seit der Haushofmeister uns dorthin geführt hat. Allerdings mussten wir sehr vorsichtig sein, denn es sind mehrere Wachtnester auf dem Dach und im oberen Stockwerk versteckt.«

 »Eine seltsame Vorsichtsmaßnahme für ein Tischlergeschäft.«

 Feit nickte. »Und das ist noch nicht alles, Herr. Es ist uns gelungen, einen unserer besten Leute auf das Dach des Hauses zu schmuggeln. Wir glauben nicht, dass er entdeckt worden ist, aber es war sehr schwierig für ihn, mitzuhören, was drinnen geredet wurde. Die Fenster sind versiegelt und zugestopft, damit kein Laut nach draußen dringt.«

 Eine weitere seltsame Vorsichtsmaßnahme, dachte Elant. »Was bedeutet das deiner Meinung nach?«, fragte er Feit.

 »Es ist offensichtlich ein Versteck des Untergrunds, Herr«, sagte Feit. »Und zwar ein gutes. Wenn wir es nicht sehr genau beobachtet und gewusst hätten, wonach wir suchen, dann wäre es uns niemals aufgefallen. Ich vermute, dass die Männer dort - und auch der Terriser - zu einer Diebesbande der Skaa gehören. Und zwar zu einer sehr reichen und geschickten.«

 »Eine Skaa-Diebesbande?«, fragte Jastes. »Und Valette gehört zu ihnen?«

 »Wahrscheinlich, Herr.«

 »Eine ... Diebesbande der Skaa ...«, sagte Elant verblüfft. Warum schicken sie eines ihrer Mitglieder zu den Bällen? Vielleicht um irgendeinen Betrug einzufädeln?

 »Mein Graf?«, fragte der Spion. »Wollt Ihr, dass wir in das Haus einbrechen? Ich habe genug Männer, um die ganze Bande zu überwältigen.«

 »Nein«, antwortete Elant. »Ruf deine Männer zurück und sage niemandem, was du heute Nacht gesehen hast.«

 »Ja, mein Graf«, sagte Feit und kletterte aus der Kutsche.

 »Oberster Herrscher!«, rief Jastes, nachdem die Wagentür wieder geschlossen war. »Kein Wunder, dass sie nicht wie eine gewöhnliche Adlige wirkt. Der Grund dafür ist nicht ihre angebliche Herkunft vom Lande, sondern sie ist eine Diebin!«

 Elant nickte nachdenklich. Er wusste nicht, was er denken sollte.

 »Ich glaube, es ist an der Zeit, dass du dich bei mir entschuldigst«, sagte Jastes. »Ich hatte Recht, was sie angeht, nicht wahr?«

 »Vielleicht«, meinte Elant. »Aber ... in gewisser Weise auch wieder nicht. Sie hat nicht versucht, mich auszuspionieren. Sie hat versucht, mich auszurauben.«

 »Was macht das für einen Unterschied?«

 »Ich ... ich muss darüber nachdenken«, sagte Elant und gab ein Klopfzeichen, wonach die Kutsche wieder anfuhr. Er lehnte sich in die Polster zurück, während sie wieder auf die Festung Wager zufuhren.

 Valette war nicht die Person, die sie zu sein vorgab. Doch auf diese Nachricht war er gefasst gewesen. Nicht nur Jastes' Worte hatten ihn misstrauisch gemacht, sondern auch Valette selbst hatte Elants Anklagen früher am Abend nicht bestritten. Es war offensichtlich, dass sie ihn angelogen hatte. Dass sie mit ihm gespielt hatte.

 Eigentlich hätte er wütend darüber sein sollen. Sein Verstand begriff das, und ein Teil von ihm grämte sich über diesen Verrat. Doch seltsamerweise empfand er hauptsächlich ... Erleichterung.

 »Was ist los?«, fragte Jastes, der Elant eingehend beobachtet hatte.

 Elant schüttelte den Kopf. »Wegen dir habe ich mir tagelang den Kopf zerbrochen, Jastes. Ich habe mich so krank gefühlt, dass ich kaum mehr etwas Vernünftiges tun konnte - und all das nur, weil ich geglaubt habe, Valette sei eine Verräterin.«

 »Aber sie ist eine, Elant. Vermutlich versucht sie dich auszurauben.«

 »Ja«, meinte Elant, »aber wenigstens ist sie keine Spionin eines anderen Hauses. Angesichts all der Intrigen, politischen Ränke und Verleumdungen ist eine so einfache Straftat wie ein Raub beinahe etwas Erfrischendes.«

 »Aber ...«

 »Es geht doch nur um Geld, Jastes.«

 »Für einige von uns ist Geld nicht ganz unwichtig, Elant.«

 »Aber es ist für niemanden so wichtig wie für Valette. Dieses arme Mädchen ... die ganze Zeit muss sie an ihr betrügerisches Spiel gedacht haben.«

 Jastes saß einen Moment lang schweigend da, dann schüttelte er den Kopf. »Elant, wahrscheinlich bist du der einzige Mensch auf der Welt, der erleichtert ist, dass jemand versucht, ihn zu bestehlen. Muss ich dich daran erinnern, dass das Mädchen dich die ganze Zeit belogen hat? Vielleicht magst du sie inzwischen, aber ich bezweifle, dass ihre Gefühle dir gegenüber echt sind.«

 »Du könntest Recht haben«, gab Elant zu. »Aber ... ich weiß nicht, Jastes. Es ist mir, als würde ich dieses Mädchen wirklich kennen. Ihre Gefühle ... sie waren zu echt und aufrichtig, um gespielt zu sein.«

 »Das bezweifle ich«, meinte Jastes.

 »Wir haben nicht genügend Informationen über sie, um sie jetzt schon abzuurteilen. Feit glaubt, sie ist eine Diebin, aber es könnte noch andere Gründe geben, warum eine Bande wie diese jemanden auf einen Ball schickt. Vielleicht ist sie nur eine Informantin. Oder sie ist tatsächlich eine Diebin - aber die ganze Zeit hindurch hat niemand versucht, mich auszurauben. Sie hat viel Zeit damit verbracht, sich unter die anderen Adligen zu mischen. Warum sollte sie das tun, wenn ich ihr Ziel bin? Eigentlich hat sie sogar relativ wenig Zeit mit mir verbracht, und sie hat mich nie um Geschenke gebeten.«

 Er hielt inne - und stellte sich sein Zusammentreffen mit Valette als angenehmen Zufall vor, der ihrer beider Leben schrecklich durcheinandergewirbelt hatte. Er lächelte und schüttelte den Kopf. »Nein, Jastes. An der Sache ist mehr, als wir sehen. Irgendetwas an ihr ergibt immer noch keinen Sinn.«

 »Vielleicht, El«, meinte Jastes kaum überzeugt.

 Elant setzte sich auf, als ihm plötzlich ein Gedanke kam. Es war ein Gedanke, der Valettes Motive in den Hintergrund treten ließ. »Jastes, sie ist eine Skaa!«

 »Na und?«

 »Sie hat mich zum Narren gehalten - uns beide! Sie hat fast vollkommen die Adlige gespielt.«

 »Die unerfahrene Adlige - vielleicht.«

 »Ich habe mit einer richtigen Skaa-Diebin gesprochen!«, rief Elant. »Was hätte ich sie nicht alles fragen können!«

 »Fragen? Was denn?«

 »Nach ihrem Leben als Skaa«, meinte Elant. »Aber darum geht es eigentlich gar nicht. Jastes, sie hat uns zum Narren gehalten. Wenn wir nicht den Unterschied zwischen einer Adligen und einer Skaa erkennen können, dann bedeutet das, dass die Skaa gar nicht so anders sind als wir. Und wenn sie nicht anders sind, welches Recht haben wir dann, sie so zu behandeln, wie wir es tun?«

 Jastes zuckte die Achseln. »Elant, ich glaube, das ist jetzt nicht wichtig. Wir befinden uns mitten in einem Krieg der Häuser.«

 Elant nickte geistesabwesend. Ich war heute Abend so hart zu ihr. Zu hart?

 Sie hatte glauben sollen, dass er nichts mehr mit ihr zu tun haben wollte. Ein Teil von ihm hatte das ernst gemeint, denn seine Bedenken hatten ihn davon überzeugt, dass er ihr nicht vertrauen konnte. Das war für den Augenblick auch richtig gewesen. Er hatte geglaubt, es wäre das Beste, wenn sie ihre Beziehungen bis zum Ende des Krieges abbrachen.

 Aber wenn sie wirklich keine Adlige ist, dann gibt es für sie keinen Grund zur Abreise.

 »Elant?«, fragte Jastes. »Hörst du mir überhaupt zu?«

 Elant schaute auf. »Ich glaube, ich habe heute Abend etwas falsch gemacht. Ich wollte Valette aus Luthadel heraus haben. Aber jetzt glaube ich, dass ich ihr grundlos wehgetan habe.«

 »Verdammt noch mal, Elant!«, schimpfte Jastes. »Unser heutiges Treffen wurde von Allomanten belauscht! Begreifst du denn nicht, was hätte passieren können? Was wäre, wenn sie beschlossen hätten, uns zu töten, anstatt uns nur auszuspionieren?«

 »Ah ja, das stimmt«, gestand Elant ein. »Es ist vielleicht doch gut, wenn Valette abreist. Jeder in meiner Nähe wird zukünftig in Gefahr sein.«

 Jastes schwieg, während sein Ärger immer größer wurde, doch schließlich lachte er. »Du bist ein hoffnungsloser Fall.«

 »Ich gebe mein Bestes«, sagte Elant. »Ehrlich gesagt gibt es aber tatsächlich keinen Anlass zur Sorge. Die Spione haben sich selbst verraten und sind in dem Chaos vermutlich vertrieben oder sogar gefangen genommen worden. Nun kennen wir einige der Geheimnisse, die Valette vor uns verbirgt und sind ihr auch in dieser Hinsicht voraus. Es war eine sehr ereignisreiche Nacht!«

 »Das ist eine sehr optimistische Sicht der Dinge.«

 »Noch einmal: Ich gebe mein Bestes.« Dennoch würde er sich wohler fühlen, wenn sie wieder in der Festung Wager waren. Vielleicht war es dumm von ihnen gewesen, sich aus dem Palast zu stehlen, bevor sie die Einzelheiten über die Ereignisse erfahren hatten, aber Elant hatte einfach nicht klar denken können. Außerdem hatte er schon vorher ein Treffen mit Feit vereinbart, und das Chaos hatte die perfekte Möglichkeit geboten, um sich einfach davonzustehlen.

 Langsam fuhr die Kutsche vor das Tor der Festung Wager. »Du solltest fortgehen«, sagte Elant und schlüpfte durch die Wagentür. »Und nimm die Bücher mit.«

 Jastes nickte, packte den Sack und sagte Elant Lebewohl, während dieser die Wagentür schloss. Elant wartete, bis die Kutsche vom Tor weggerollt war, dann drehte er sich um und ging den Rest des Weges zu Fuß. Die überraschten Wachen ließen ihn ohne Schwierigkeiten passieren.

 Noch immer badete das ganze Grundstück im Licht. Wachen warteten vor dem Palast bereits auf ihn, und eine Gruppe von ihnen kam ihm durch den Nebel entgegen.

 »Mein Graf, Euer Vater ...«

 »Ja«, unterbrach Elant den Mann seufzend. »Ich vermute, ich soll ihn sofort aufsuchen.«

 »Ja, mein Graf.«

 »Dann bring mich bitte zu ihm, Hauptmann.«

 Sie betraten die Festung durch den Grafeneingang an der Seite des Gebäudes. Straff Wager stand im Arbeitszimmer und sprach gerade mit einer Gruppe von Gardeoffizieren. Aus ihren bleichen Gesichtern schloss Elant, dass sein Vater sie heftig ausgescholten und vielleicht sogar Prügel angedroht hatte. Es waren allesamt Adlige, weswegen Wager sie nicht einfach hinrichten lassen konnte, aber er schätzte die brutaleren Formen der Disziplinierung sehr.

 Graf Wager entließ die Soldaten mir einer scharfen Geste und wandte sich an Elant, den er mit einem bösen Blick bedachte. Elant runzelte die Stirn und sah den Soldaten nach. Die Atmosphäre schien sehr angespannt zu sein.

 »Also?«, meinte Graf Wager.

 »Also was?«

 »Wo bist du gewesen?«

 »Ach, ich habe einen kleinen Ausflug gemacht«, sagte Elant leichthin.

 Graf Wager seufzte. »Nur zu! Bring dich in Gefahr, wenn du willst, Junge. In gewisser Weise ist es einfach zu schade, dass diese Nebelgeborene dich nicht erwischt hat. Sie hätte mir eine große Enttäuschung erspart.«

 »Nebelgeborene?«, fragte Elant erstaunt. »Was für eine Nebelgeborene?«

 »Diejenige, die dich ermorden wollte«, fuhr Wager ihn an. Elant blinzelte verblüfft. »Es ... es waren also nicht bloß Spione?«

 »O nein«, sagte Wager und lächelte böse. »Es waren Attentäter, die auf dich und deine Freunde angesetzt waren.«

 Oberster Herrscher!, dachte Elant und erkannte plötzlich, wie dumm es von ihm gewesen war, allein hinauszugehen. Ich hatte nicht erwartet, dass dieser Krieg der Häuser so schnell so gefährlich wird! Zumindest nicht für mich ...

 »Woher wissen wir, dass es eine Nebelgeborene war?«, fragte Elant und versuchte seine Gedanken zu ordnen.

 »Es ist unseren Wachen gelungen, sie zu töten«, sagte Wager. »Auf der Flucht.«

 Elant zog die Stirn kraus. »Eine richtige Nebelgeborene? Und sie ist von einfachen Soldaten getötet worden?«

 »Von Bogenschützen«, erklärte Graf Wager. »Anscheinend haben sie sie überrascht.«

 »Und was ist mit dem Mann, der durch mein Dachfenster gefallen ist?«, fragte Elant.

 »Tot«, antwortete Graf Wager. »Genickbruch.«

 Dieser Mann hat noch gelebt, als wir geflohen sind. Was verheimlichst du mir, Vater? »Diese Nebelgeborene - war es jemand, den wir kennen?«

 »Das könnte man so sagen«, meinte Graf Wager. Er setzte sich in seinen Sessel und schaute nicht auf. »Es war Schan Elariel.«

 Elant erstarrte vor Schreck. Schan?, dachte er verblüfft. Sie waren einmal verlobt gewesen, und doch hatte sie ihm gegenüber nie erwähnt, dass sie eine Allomantin war. Das bedeutete vermutlich ...

 Sie hatte es schon seit langem geplant. Vermutlich hatte das Haus Elariel von Anfang an vorgehabt, Elant zu töten, sobald dem Hause Elariel ein Erbe geboren war.

 Du hattest Recht, Jastes. Ich kann die Politik nicht vermeiden, indem ich ihr keine Beachtung schenke. Ich hin schon viel länger ein Teil von alledem, als mir bewusst ist.

 Sein Vater war offenbar zufrieden mit sich selbst. Ein hochrangiges Mitglied des Hauses Elariel war tot auf dem Grundstück der Wager zurückgeblieben, nachdem es versucht hatte, ein Attentat auf Elant zu verüben ... Nach einem solchen Triumph würde Graf Wager tagelang unerträglich sein.

 Elant seufzte. »Haben wir einen der Attentäter lebend gefangen?«

 Straff schüttelte den Kopf. »Einer ist auf der Flucht in den Hof gestürzt. Er ist entkommen; vielleicht war es ebenfalls ein Nebelgeborener. Einen Mann haben wir tot auf dem Dach gefunden, und wir sind nicht sicher, ob noch andere zu der Gruppe gehörten.« Er verstummte.

 »Was ist?«, fragte Elant, der die leichte Verwirrung in den Augen seines Vaters erkannte.

 »Nichts«, sagte Straff und machte eine abwehrende Geste. »Einige Wächter behaupten, es wäre noch ein dritter Nebelgeborener dabei gewesen, der gegen die anderen beiden gekämpft hat, aber ich habe meine Zweifel an diesen Berichten. Zumindest war es niemand von uns.«

 Elant dachte nach. Ein dritter Nebengeborener, der gegen die anderen beiden gekämpft hat ... »Vielleicht hat jemand von dem geplanten Attentat erfahren und versucht, es zu verhindern.«

 Graf Wager schnaubte verächtlich. »Warum sollte ein Nebelgeborener aus einem anderen Haus dich retten wollen?«

 »Vielleicht wollte er bloß nicht, dass ein unschuldiger Mensch ermordet wird.«

 Graf Wager schüttelte den Kopf und lachte. »Du bist ein Dummkopf, Junge. Das weißt du doch, oder?«

 Elant errötete und wandte sich ab. Offenbar wollte Graf Wager sonst nichts von ihm, also verließ Elant das Arbeitszimmer. Er konnte wegen des zerbrochenen Fensters und der Wächter nicht zurück in seine Gemächer gehen, also machte er sich auf den Weg in eines der Gästezimmer und rief nach einigen Dunsttötern, die vor der Tür und auf dem Balkon Wache stehen sollten - für alle Fälle.

 Er zog sich aus und dachte dabei über das Gespräch mit seinem Vater nach. Vermutlich hatte er Recht, was den dritten Nebelgeborenen anging. So liefen die Dinge nun einmal nicht.

 Aber ... so sollten sie eigentlich laufen. So könnten sie vielleicht laufen.

 Elant wünschte sich, er könnte etwas tun. Aber sein Vater war gesund und noch recht jung für einen Grafen mit solch großer Macht. Es würde Jahrzehnte dauern, bis Elant den Haustitel übernehmen konnte, falls er selbst überhaupt so lange lebte. Er wünschte, er könnte zu Valette gehen, mit ihr reden und ihr seine Enttäuschung offenbaren. Sie würde seine Gedanken verstehen. Aus irgendeinem Grund schien sie ihn besser als alle anderen zu begreifen.

 Und sie ist eine Skaa! Darüber kam er einfach nicht hinweg. Er hatte so viele Fragen, er wollte so vieles von ihr und über sie erfahren.

 Später, dachte er, während er ins Bett stieg. Zunächst ist es wichtig, das Haus zusammenzuhalten. Die Worte, die er in diesem Zusammenhang zu Valette gesagt hatte, entsprachen durchaus der Wahrheit. Er musste dafür sorgen, dass seine Familie den Krieg der Häuser überlebte.

 Und danach .. .nun, vielleicht fanden sie dann einen Weg an all den Lügen und Betrügereien vorbei.

 Obwohl viele Terriser Vorbehalte gegen Khlennium haben, spielt auch Neid eine große Rolle. Ich habe gehört, wie die Träger bezaubert über die Kathedralen von Khlenni und ihre verblüffenden Bleiglasfenster und hohen Schiffe gesprochen haben. Unsere Mode scheint ihnen ebenfalls sehr gut zu gefallen. In den Städten habe ich gesehen, dass viele junge Terriser ihre Felle und Häute gegen gutgeschnittene Anzüge eingetauscht haben.

 [image:]

 Kapitel 32

 Zwei Straßen von Keulers Laden entfernt stand ein Gebäude von ungewöhnlicher Höhe. Vin vermutete, dass es eine Art Mietshaus war - ein Ort, der mit Skaa-Familien vollgestopft war. Allerdings hatte sie es bisher nie betreten.

 Sie ließ eine Münze fallen und schoss an der Seite des sechsstöckigen Bauwerks hoch. Leichtfüßig landete sie auf dem Dach, und eine Gestalt, die dort bereits in der Dunkelheit hockte, zuckte vor Überraschung zusammen.

 »Ich bin's nur«, flüsterte Vin und schlich verstohlen über das Spitzdach.

 Spuki lächelte ihr zu. Als bestes Zinnauge der Bande hielt er für gewöhnlich die wichtigsten Wachen. In letzter Zeit waren das die am frühen Abend, denn das war die Zeit, zu der sich die Konflikte zwischen den Großen Häusern zu richtigen Kämpfen zuspitzten.

 »Sind sie noch dabei?«, fragte Vin leise, während sie ihr Zinn anfachte und die Stadt überblickte. In der Ferne leuchtete ein heller Dunst, der dem Nebel ein seltsames Strahlen verlieh.

 Spuki nickte und deutete auf das Licht. »Festung Hasting. Elariel-Soldaten ham inner Nacht heut angegriffen.«

 Vin nickte. Die Zerstörung der Festung war schon seit einiger Zeit erwartet worden. Während der vergangenen Woche hatte sie ein halbes Dutzend Überfälle von verschiedenen Häusern erdulden müssen. Da sich die Verbündeten zurückgezogen hatten und die Finanzen des Hauses zusammengebrochen waren, war dessen Untergang nur noch eine Frage der Zeit gewesen.

 Seltsamerweise griff keines der Häuser bei Tag an. Im Sonnenschein redete man nicht über den Krieg; es war, als wollte die Aristokratie den Obersten Herrscher, dessen Regierungsgewalt keineswegs angezweifelt wurde, nicht dadurch verärgern, dass sie in aller hellen Öffentlichkeit Krieg führte. So fanden alle Kampfhandlungen nachts und unter dem Deckmantel des Nebels statt.

 »Hattewoll gewollt«, sagte Spuki.

 Vin schwieg, dann sagte sie: »Äh, Spuki, könntest du vielleicht ... normal sprechen?«

 Spuki nickte in Richtung einer fernen, dunklen Gebäudemasse. »De Oberste Herrscher. Als obber den Kampf gewollt hätt.«

 Vin nickte. Kelsier hat es vorausgesehen. Weder im Ministerium noch im Palast gab es einen Aufschrei über den Krieg der Häuser, und die Garnison braucht verdächtig lange für ihren Rückweg nach Luthadel. Der Oberste Herrscher hat den Krieg der Häuser vorhergesehen und will ihm freien Lauf lassen. Wie ein Buschfeuer, das ein Feld verwüstet und gleichzeitig wieder fruchtbar macht.

 Doch dieses Mal war es anders, denn sobald das eine Feuer erstarb, würde ein neues entzündet werden: durch Kelsiers Angriff auf die Stadt.

 Vorausgesetzt, Marsch findet einen Weg, die Stahlinquisitoren aufzuhalten. Vorausgesetzt, es gelingt uns, den Palast einzunehmen. Und natürlich vorausgesetzt, Kelsier wird mit dem Obersten Herrscher fertig ...

 Vin schüttelte den Kopf. Sie wollte Kelsiers Fähigkeiten nicht anzweifeln, aber sie konnte sich nicht vorstellen, dass ihnen all das gelingen sollte. Die Garnison war noch nicht zurückgekehrt, doch den Berichten zufolge befand sie sich schon in der Nähe der Stadt und benötigte vielleicht noch ein oder zwei Wochen, um sie zu erreichen. Einige Adelshäuser waren zusammengebrochen, allerdings herrschte nicht das allgemeine Chaos, das Kelsier heraufbeschwören wollte. Das Letzte Reich war angeschlagen, aber Vin bezweifelte, dass es zerbrechen würde.

 Doch vielleicht ging es gar nicht darum. Der Bande war es erstaunlicherweise gelungen, einen Krieg der Häuser anzuzetteln; drei Große Häuser existierten bereits nicht mehr, und der Rest war ernstlich geschwächt. Es würde Jahrzehnte dauern, bis sich der Adel von seinen Streitereien erholt hatte.

 Wir haben verblüffend gute Arbeit geleistet, entschied Vin. Selbst wenn wir den Palast nicht angreifen - oder wenn ein solcher Angriff fehlschlagen sollte ~, haben wir eine Menge erreicht.

 Durch Marschs Erkenntnisse über das Ministerium und Sazeds Übersetzung des Tagebuchs erhielt die Rebellion neue und wertvolle Informationen für zukünftigen Widerstand. Das war zwar nicht das, worauf Kelsier gehofft hatte, denn es war kein vollständiger Sturz des Letzten Reiches, aber es war doch ein großer Sieg, der für die Skaa viele Jahre hindurch eine Quelle des Mutes und der Hoffnung darstellen würde.

 Und überrascht stellte Vin fest, dass sie stolz darauf war, daran mitgewirkt zu haben. Vielleicht würde sie irgendwann in der Zukunft bei der Anzettelung einer richtigen Rebellion helfen können - an einem Ort, an dem die Skaa nicht ganz so niedergeschlagen waren wie hier.

 Falls es einen solchen Ort überhaupt gibt ... Allmählich begriff Vin, dass es nicht nur Luthadel und dessen Besänftigungsstationen waren, welche die Skaa so unterwürfig machten. Es war einfach alles: die Obligatoren, die andauernde Arbeit auf den Feldern und in den Mühlen, die Gemütsverfassung nach tausend Jahren Unterdrückung. Es gab einen Grund dafür, dass die Skaa-Rebellionen immer so zaghaft geführt wurden. Die Leute wussten - oder sie glaubten zu wissen -, dass man gegen das Letzte Reich nicht ankämpfen konnte.

 Selbst Vin, die sich als »befreite« Diebin ansah, war ursprünglich derselben Auffassung gewesen. Es hatte Kelsiers verrückten, völlig übertriebenen Planes bedurft, um sie vom Gegenteil zu überzeugen. Vielleicht hatte er der Bande deshalb so hohe Ziele gesetzt. Nur angesichts einer solchen Herausforderung hatten sie überhaupt begreifen können, dass Widerstand möglich war.

 Spuki warf ihr einen raschen Blick zu. Ihre Gegenwart war ihm noch immer unangenehm.

 »Spuki«, sagte Vin, »du weißt, dass Elant seine Verbindung zu mir gelöst hat.«

 Spuki nickte und reckte den Kopf ein wenig.

 »Ich liebe ihn trotzdem«, führ Vin bedauernd fort. »Es tut mir leid, Spuki, aber das ist die Wahrheit.«

 Er senkte jämmerlich den Blick.

 »Es liegt nicht an dir«, meinte Vin. »Wirklich nicht. Es ist nur so, dass ... weißt du, man kann es nicht steuern, wen man liebt und wen nicht. Glaube mir, es gibt einige Männer, die ich lieber nicht geliebt hätte. Sie hatten es nicht verdient.«

 Spuki nickte. »Ich versteh.«

 »Darf ich das Taschentuch trotzdem behalten?«

 Er zuckte die Achseln.

 »Danke«, sagte sie. »Es bedeutet mir eine Menge.«

 Er schaute auf und starrte hinaus in den Nebel. »Bin doch keen Blödmann. Hab gwusst, dass nix draus wird. Ich seh Dinge, Vin. 'ne Menge Dinge.«

 Tröstend legte sie ihm eine Hand auf die Schulter. Ich sehe Dinge ... Eine passende Aussage für ein Zinnauge wie ihn.

 »Bist du schon lange Allomant?«, wollte sie wissen.

 Spuki nickte. »Hat gschnappt in mir, als ich fünf war. Kann mich kaum dran erinnern.«

 »Und seitdem benutzt du Zinn?«

 »Meistens«, bestätigte er. »War 'ne gute Sach für mich. Kann dadurch sehn, hörn, fühln.«

 »Bist du in der Lage, mir ein paar Tipps zu geben?«, fragte Vin hoffnungsvoll.

 Er dachte nach, während er am Rande des Satteldachs saß und ein Bein über dem Abgrund baumeln ließ. »Zinn verbrennen ... hat nix mit Sehn zu tun. Hat mit 'm Nichsehn zu tun.«

 Vin runzelte die Stirn. »Was willst du damit sagen?«

 »Wenn's verbrennt«, erklärte er, »dann kommt alles, 'ne ganze Menge von allem. Lenkt ab, hier un da. Wülste Kraft, musste Ablenkung nich beachten.«

 Wenn du gut im Verbrennen von Zinn sein willst, übersetzte sie seine Worte für sich, dann musst du lernen, mit Ablenkungen umzugehen. Es geht nicht um das, was du siehst, sondern um das, was du nicht beachtest.

 »Interessant«, meinte Vin gedankenverloren.

 Spuki nickte. »Wennde siehst, siehste den Nebel un de Häuser un fühlst's Holz un hörsde Ratten unter dir. Nimm nur eins davon un lass dich nich ablenkn.«

 »Ein guter Rat«, sagte Vin.

 Spuki nickte, und in diesem Augenblick ertönte hinter ihnen ein dumpfes Geräusch. Beide zuckten zusammen und duckten sich. Kelsier kicherte, während er das Dach überquerte. »Wir müssen wirklich eine Möglichkeit finden, die Leute vor unserem Kommen zu warnen. Jedes Mal, wenn ich ein Spähernest besuche, habe ich Angst, dass jemand vor Schreck vom Dach fällt.«

 Vin erhob sich und staubte ihre Kleidung ab. Sie trug ihren Nebelumhang sowie Hemd und Hose; es war lange her, seit sie zum letzten Mal in einem Kleid gesteckt hatte. Nur manchmal zeigte sie sich noch als Edeldame im Hause Renoux. Kelsier hatte so große Angst vor Attentätern, dass er ihr nicht erlaubte, lange dort zu bleiben.

 Wenigstens haben wir uns Kliss' Schweigen erkauft, dachte Vin, auch wenn sie sich noch immer über den hohen Preis ärgerte. »Ist es so weit?«, fragte sie.

 Kelsier nickte. »Fast. Ich will auf dem Weg noch eine Pause einlegen.«

 Für das zweite Treffen hatte Marsch eine Örtlichkeit ausgesucht, die er für das Ministerium ausspionieren sollte. Das war die perfekte Gelegenheit für eine Zusammenkunft, denn so hatte Marsch einen Grund, die Nacht in dem Gebäude zu verbringen, da er angeblich nach allomantischen Aktivitäten in der Umgebung suchte. Während der meisten Zeit würde er einen Besänftiger bei sich haben, aber etwa um Mitternacht hatte er ungefähr eine Stunde für sich allein. Es würde nicht reichen, um sich davonzustehlen und wieder zurückzukommen, doch es reichte aus, wenn ihm zwei leise Nebelgeborene einen raschen Besuch abstatteten.

 Sie verabschiedeten sich von Spuki und stießen sich in die Nacht ab. Sie waren noch nicht lange über die Dächer gereist, als Kelsier sie plötzlich nach unten auf die Straße führte. Von dort aus gingen sie zu Fuß weiter, um Kraft und Metall zu sparen.

 Es ist schon seltsam, dachte Vin, als sie sich an die erste Nacht erinnerte, in der sie mit Kelsier ihre allomantischen Kräfte eingesetzt hatte. Jetzt sind leere Straßen für mich nicht mehr unheimlich.

 Die Pflastersteine waren glitschig vom feuchten Nebel, und die verlassene Straße schien vor ihnen im Dunst zu verschwinden. Es war dunkel, still und einsam hier; selbst der Krieg hatte keine große Veränderung gebracht. Wenn die Soldaten angriffen, so taten sie es in großen Gruppen; sie schlugen rasch zu und versuchten die Verteidigungslinien des Feindes zu überrennen.

 Trotz der Leere in dieser nächtlichen Stadt fühlte Vin sich wohl. Der Nebel war auf ihrer Seite.

 »Vin«, sagte Kelsier, als sie nebeneinander hergingen, »ich möchte dir danken.«

 Sie wandte sich ihm zu - dieser großen, stolzen Gestalt in ihrem majestätischen Nebelumhang. »Mir danken? Warum?«

 »Für das, was du über Mare gesagt hast. Ich habe viel darüber und über sie nachgedacht. Ich weiß nicht, ob deine Fähigkeit, durch Kupferwolken hindurchzusehen, das alles erklären kann, aber ... wenn ich die Wahl hätte, würde ich lieber glauben, dass Mare mich nicht verraten hat.«

 Vin nickte und lächelte.

 Wehmütig schüttelte er den Kopf. »Es klingt dumm, nicht wahr? Als ob ich all die Jahre auf eine Gelegenheit gewartet hätte, mich selbst zu täuschen.«

 »Ich weiß nicht«, meinte Vin. »Es gab vielleicht einmal eine Zeit, wo ich dich als einen Narren angesehen habe, aber ... geht es beim Vertrauen nicht gerade darum? Um absichtliche Selbsttäuschung? Man muss die Stimme in sich ausblenden, die andauernd von Verrat spricht, und einfach darauf hoffen, dass die eigenen Freunde einem nichts antun werden.«

 Kelsier lachte auf. »Ich glaube nicht, dass du dir mit dieser Ansicht einen Gefallen tust, Vin.«

 Sie zuckte die Achseln. »Für mich ergibt das einen Sinn. Bei Misstrauen ist es dasselbe - nur andersherum. Ich verstehe inzwischen, wie ein Mensch, wenn er die Wahl hat, lieber vertraut als misstraut.«

 »Aber du tust das nicht?«, fragte Kelsier.

 Erneut zuckte Vin die Schultern. »Ich weiß gar nichts mehr.«

 Kelsier zögerte. »Dieser Elant - vielleicht wollte er dir nur Angst machen, damit du die Stadt verlässt. Vielleicht hat er dir mit seinen harschen Worten bloß helfen wollen.«

 »Vielleicht«, gestand Vin ein. »Aber etwas an ihm war anders - etwas an seinem Blick. Er wusste, dass ich ihn belogen habe, aber vermutlich weiß er nicht, dass ich eine Skaa bin. Möglicherweise hat er geglaubt, ich sei eine Spionin aus einem der anderen Häuser. Wie dem auch sei, es schien ihm ernst damit zu sein, mich loszuwerden.«

 »Vielleicht glaubst du das nur, weil du schon davon überzeugt warst, dass er dich verlassen wird.«

 »Ich ...« Vin verstummte und senkte den Blick auf die rutschige, von Asche bestäubte Straße. »Ich weiß nicht. Und das ist deine Schuld. Früher habe ich alles gewusst. Aber jetzt ist alles verworren.«

 »Ja, wir haben dich ganz schön durcheinandergebracht, nicht wahr?«, meinte Kelsier lächelnd.

 »Dich scheint das nicht zu stören.«

 »Keineswegs«, gab Kelsier zu. »Nicht im Geringsten. Ah, wir sind da.«

 Er blieb neben einem großen, breiten Gebäude stehen, vermutlich einem weiteren Skaa-Mietshaus. Drinnen war es dunkel; die Skaa konnten sich kein Lampenöl leisten und löschten für gewöhnlich das zentrale Feuer, nachdem sie das Abendessen zubereitet hatten.

 »Hier?«, fragte Vin unsicher.

 Kelsier nickte, ging zur Tür und klopfte zaghaft. Zu Vins Überraschung wurde sie zögerlich geöffnet, und ein drahtiges Skaa-Gesicht richtete den Blick hinaus in den Nebel.

 »Kelsier!«, sagte der Mann leise.

 »Ich habe euch gesagt, dass ich euch besuchen werde«, meinte Kelsier grinsend. »Und heute Nacht scheint mir eine gute Zeit dafür zu sein.«

 »Komm herein, komm herein«, sagte der Mann und zog die Tür weit auf. Er trat beiseite und achtete sorgsam darauf, dass ihn der Nebel nicht berührte, während Kelsier und Vin eintraten.

 Vin war schon früher in Skaa-Häusern gewesen, doch nie zuvor waren sie ihr so ... bedrückend erschienen. Der Geruch von Rauch und ungewaschenen Körpern war beinahe überwältigend, und sie musste ihr Zinn löschen, damit sie sich nicht übergab. Im schwachen Licht eines kleinen Kohleofens sah sie eine große Zahl von Leuten, die eng aneinandergedrückt auf dem Boden schliefen. Der Raum war ausgefegt und von Asche befreit, aber zu mehr waren die Skaa nicht in der Lage. Schwarze Flecken bedeckten Kleider, Wände und Gesichter. Es gab nur wenige Möbelstücke und allzu wenige Decken.

 Früher habe ich auch so gelebt, dachte Vin entsetzt. Die Schlupfwinkel der Bande waren genauso überfüllt - manchmal war es sogar noch schlimmer. Das war mein Leben.

 Die Leute standen auf, als sie sahen, dass sie Besuch hatten. Kelsier hatte seine Ärmel aufgerollt, wie Vin bemerkte, und die Narben an seinen Armen waren selbst in dem schwachen Licht deutlich sichtbar. Sie hoben sich stark von der Haut ab und verliefen kreuz und quer von den Handgelenken bis zu den Ellbogen.

 Sofort setzte Geflüster ein.

 »Der Überlebende ...«

 »Er ist hier!«

 »Kelsier, der Herr der Nebel ...«

 Das ist neu, dachte Vin und hob eine Braue. Sie regte sich nicht, als Kelsier lächelnd vortrat und die Skaa begrüßte. Die Leute versammelten sich in stiller Erregung um ihn und berührten seine Arme und seinen Mantel. Andere standen nur da und beobachteten ihn ehrerbietig.

 »Ich bin gekommen, um Hoffnung zu verbreiten«, sagte Kelsier ruhig zu ihnen. »Heute Nacht ist das Haus Hasting untergegangen.«

 Es erhob sich überraschtes und ehrfürchtiges Gemurmel.

 »Ich weiß, dass viele von euch in den Schmieden und Mühlen der Hastings gearbeitet haben«, sagte Kelsier. »Ich muss ehrlich zugeben, dass ich nicht weiß, was diese Entwicklung für euch bedeutet. Aber es ist ein Sieg für uns alle. Zumindest für eine Weile werden eure Männer nicht mehr vor den Schmieden oder unter den Peitschen der Zuchtmeister sterben.«

 Das Gemurmel in der kleinen Menge wurde stärker, und schließlich drückte eine Stimme die Sorgen so laut aus, dass auch Vin es hören konnte. »Das Haus Hasting ist nicht mehr? Wer wird uns dann ernähren?«

 So viel Angst, dachte Vin. So war ich nie - oder?

 »Ich werde euch eine Schiffsladung mit Nahrungsmitteln schicken«, versprach Kelsier. »Das wird für eine Weile reichen.«

 »Du tust so viel für uns«, sagte ein anderer Mann.

 »Unsinn«, entgegnete Kelsier. »Wenn ihr mir dafür danken wollt, dann haltet euch ein wenig aufrechter. Habt etwas weniger Angst. Man kann sie schlagen.«

 »Männer wie du können das«, flüsterte eine Frau. »Aber wir nicht.«

 »Ihr wäret überrascht, wenn ihr wüsstet, was ihr alles könnt«, meinte Kelsier, während sich die Menge teilte, damit Eltern ihre Kinder nach vorn bringen konnten. Es hatte den Anschein, als wollte jedermann in diesem Raum, dass seine Kinder Kelsier persönlich kennenlernten. Vin beobachtete dies mit gemischten Gefühlen. Die Mannschaft hatte noch immer Bedenken, was Kelsiers wachsenden Ruhm unter den Skaa anging, aber sie schwieg darüber.

 Sie scheinen ihm wirklich nicht gleichgültig zu sein, dachte Vin, als sie zusah, wie Kelsier ein kleines Kind auf den Arm nahm. Ich glaube nicht, dass er nur Theater spielt. So ist er nun einmal. Er liebt die Menschen, und er liebt die Skaa. Aber es ist eher die Liebe eines Vaters zu einem Kind als die Liebe eines Mannes zu seinesgleichen.

 Was war daran falsch? Er war für die Skaa doch so etwas wie ein Vater. Er war der edle Adlige, den sie schon immer hätten haben sollen. Doch Vin war es unbehaglich zumute, als sie die schmutzigen, schwach angestrahlten Gesichter der Skaa-Familien betrachtete, in deren Augen Anbetung und Ehrerbietung lagen.

 Schließlich verabschiedete sich Kelsier von dieser Gruppe und sagte ihnen, er habe noch eine Verabredung. Vin und er verließen den überfüllten Raum und traten hinaus in die angenehm frische Luft. Kelsier schwieg, während sie zu Marschs neuer Besänftigungsstation gingen, aber er schritt mit größerer Spannkraft dahin als vorher.

 Schließlich brach Vin das Schweigen. »Besuchst du sie oft?«

 Kelsier nickte. »Jede Nacht das eine oder andere Haus. Es unterbricht die Monotonie meiner anderen Arbeit.«

 Darunter versteht er die Ermordung von Adligen und die Verbreitung von Gerüchten, dachte Vin. ja, ein Besuch bei den Skaa ist eine nette Abwechslung.

 Der Treffpunkt lag nur wenige Straßen entfernt. Als sie ihn beinahe erreicht hatten, blieb Kelsier in einem Hauseingang stehen und blinzelte in die dunkle Nacht. Schließlich deutete er auf ein ganz schwach erhelltes Fenster in dem Haus, in dem Marsch auf sie wartete. »Er hat gesagt, er zündet eine einzelne Kerze an, wenn die anderen Obligatoren gegangen sind.«

 »Fenster oder Treppe?«, fragte Vin.

 »Treppe«, entschied Kelsier. »Die Tür sollte nicht verriegelt sein, und das ganze Gebäude gehört dem Ministerium. Es wird leer sein.«

 Mit beidem lag Kelsier richtig. In dem Haus roch es nicht so moderig, als wäre es vollkommen unbewohnt, aber die unteren Stockwerke wurden offenbar nicht benutzt. Vin und Kelsier stiegen rasch die Treppe hoch.

 »Marsch sollte uns inzwischen sagen können, wie das Ministerium auf den Krieg der Häuser reagiert«, sagte Kelsier, als sie den obersten Stock erreicht hatten. Lampenlicht flackerte durch die Ritze unter der Tür. Kelsier drückte sie auf, während er fortfuhr: »Hoffentlich kommt die Garnison nicht zu schnell zurück. Der Schaden ist zwar schon angerichtet, aber ich sähe es gern, wenn der Krieg noch eine Weile weitergeh ...«

 Er erstarrte in der Tür und versperrte Vin die Sicht.

 Sie fachte sofort ihr Weißblech an, kauerte sich zusammen und lauschte auf Angreifer. Doch es waren keine da. Nur Stille.

 »Nein ...«, flüsterte Kelsier.

 Dann sah Vin die rote Flüssigkeit, die um Kelsiers Stiefel tröpfelte. Sie bildete eine kleine Lache und floss dann die erste Stufe hinunter.

 O Oberster Herrscher ...

 Kelsier taumelte in den Raum. Vin folgte ihm. Sie wusste, welcher Anblick sich ihr bieten würde. Der Leichnam lag ungefähr in der Mitte des Zimmers. Er war gehäutet und gevierteilt worden, und der Kopf war völlig zerschmettert. Kaum erkannte man, dass es sich um einen Menschen handelte. Die Wände waren rot bestäubt.

 Hatte ein einziger Körper tatsächlich so viel Blut in sich? Es sah so ähnlich aus wie in Camons Unterschlupf - doch hier gab es nur ein einzelnes Opfer.

 »Ein Inquisitor«, flüsterte Vin.

 Kelsier achtete nicht auf das Blut. Er fiel neben Marschs Leiche auf die Knie und hob die Hand, als wolle er den gehäuteten Körper berühren, doch dann erstarrte er vor Verblüffung.

 »Kelsier«, drängte Vin. »Das ist erst vor kurzem passiert. Der Inquisitor könnte noch in der Nähe sein.« Er regte sich nicht. »Kelsier!«, zischte Vin.

 Er fuhr zusammen und drehte sich um. Ihre Blicke trafen sich, und er kam wieder zu sich. Rasch stand er auf.

 »Das Fenster«, sagte Vin und eilte quer durch den Raum. Sie hielt jedoch inne, als sie etwas auf einem kleinen Schreibtisch vor der Wand bemerkte. Es war ein hölzernes Tischbein, das halb unter einem weißen Blatt Papier verborgen lag. Vin ergriff es, als Kelsier das Fenster erreicht hatte.

 Er drehte sich um, warf einen letzten Blick in das Zimmer und sprang hinaus in die Nacht.

 Lebewohl, Marsch, dachte Vin traurig und folgte Kelsier.

 *

 »Ich glaube, die Inquisitoren haben mich im Verdacht«, las Docksohn. Das Blatt Papier, das im Innern des Tischbeins gesteckt hatte, war sauber und weiß, während an Kelsiers Knien und dem Saum von Vins Mantel Blut klebte.

 An Keulers Küchentisch las Docksohn weiter: »Sie stellen mir zu viele Fragen, und ich weiß, dass sie mindestens eine Nachricht an den korrupten Obligator geschickt haben, der mich ausgebildet hat. Ich habe versucht, die Geheimnisse in Erfahrung zu bringen, die die Rebellion schon immer wissen wollte. Wie rekrutiert das Ministerium die Nebelgeborenen, damit sie Inquisitoren werden? Warum sind die Inquisitoren mächtiger als gewöhnliche Allomanten? Wo liegen ihre Schwächen, falls sie überhaupt welche haben?

 Leider habe ich fast gar nichts über die Inquisitoren herausgefunden, auch wenn mich die Intrigen innerhalb der gewöhnlichen Mitglieder des Ministeriums noch immer verblüffen. Es scheint so, dass den normalen Obligatoren die Welt da draußen völlig gleichgültig ist. Ihnen geht es nur um das Ansehen, das sie erwerben, wenn sie entweder sehr gerissen oder sehr erfolgreich beim Umsetzen der Anordnungen des Obersten Herrschers sind.

 Die Inquisitoren hingegen sind anders. Sie sind dem Obersten Herrscher viel treuer ergeben als die gewöhnlichen Obligatoren - und das ist vermutlich der Grund für die Zwietracht unter den beiden Gruppen.

 Dennoch habe ich den Eindruck, dass ich kurz vor dem Ziel bin. Sie haben ein Geheimnis, Kelsier. Eine Schwachstelle. Dessen bin ich mir sicher. Die anderen Obligatoren unterhalten sich flüsternd darüber, auch wenn keiner von ihnen diese Schwachstelle kennt.

 Ich fürchte, ich habe zu viel herumgeschnüffelt. Die Inquisitoren überwachen mich, beobachten mich, fragen nach mir. Deshalb habe ich diese Botschaft geschrieben. Vielleicht ist meine Vorsicht unangebracht.

 Vielleicht auch nicht.«

 Docksohn hob den Blick. »Das ist alles.«

 Kelsier stand am anderen Ende der Küche und lehnte gegen den Schrank, wie er es immer tat. Aber diesmal war nichts Leichtes an seiner Haltung. Er stand mit verschränkten Armen und leicht geneigtem Kopf da. Seine ungläubige Trauer schien verschwunden und durch eine andere Empfindung ersetzt worden zu sein - eine, die Vin schon einige Male dunkel hinter seinen Augen lodern gesehen hatte. Für gewöhnlich dann, wenn er über den Adel redete.

 Unwillkürlich erzitterte sie. Plötzlich wurde ihr seine Kleidung deutlich bewusst: der dunkelgraue Nebelmantel, das langärmelige schwarze Hemd, die kohlenfarbene Hose. In der Nacht war diese Kleidung eine gute Tarnung. Doch in dem hell erleuchteten Zimmer verlieh sie ihm ein bedrohliches Aussehen.

 Er richtete sich auf, und im Raum stieg die Anspannung.

 »Sagt Renoux, er soll sich zurückziehen«, meinte Kelsier mit leiser, aber eisenharter Stimme. »Er soll wie verabredet mitteilen, dass er wegen des Krieges der Häuser auf seine Familienländereien geht. Ich will, dass er schon morgen fort ist. Schickt ihm einen Schläger und ein Zinnauge als Schutz, und sagt ihm, er soll seine Kanalboote für einen Tag aus der Stadt herausholen und dann zu uns zurückkommen.«

 Docksohn sah Vin und die anderen an. »In Ordnung ...«

 »Marsch wusste alles, Dox«, sagte Kelsier. »Sie haben ihn zum Reden gebracht, bevor sie ihn getötet haben. Das ist die Vorgehensweise der Inquisitoren.«

 Seine Worte hingen im Raum. Vin verspürte eine Eiseskälte. Ihr Schlupfwinkel war entdeckt.

 »Dann also zum Notversteck?«, fragte Docksohn. »Nur du und ich kennen seine Lage.«

 Kelsier ging hinüber zur Tür. Er stieß sie auf, ließ den Nebel herein und sah die Mannschaft mit Augen an, die so hart wie die Eisenstachel der Inquisitoren waren.

 »Sie haben mich an einer Stelle getroffen, wo es mir am meisten wehtut. Und ich werde es ihnen mit gleicher Münze heimzahlen.«

 *

 Walin tauchte immer tiefer in die Dunkelheit ein, bahnte sich einen Weg durch die engen Höhlen und zwang seinen Körper durch Spalten, die beinahe zu klein für ihn waren. Tastend setzte er den Abstieg fort und beachtete nicht die vielen Kratzer und Schnitte in seiner Haut.

 Muss weitergehen, muss weitergehen ... Das wenige, das ihm noch an geistiger Gesundheit verblieben war, sagte ihm, dass dies sein letzter Tag war. Sein letzter Erfolg lag sechs Tage zurück. Wenn es ihm zum siebten Mal misslang, würde er sterben.

 Muss weitergehen.

 Er konnte nichts sehen; er befand sich so tief in der Erde, dass er nicht einmal mehr den Widerschein des Tageslichts zu erkennen vermochte. Doch er fand seinen Weg auch ohne Licht. Es gab nur zwei Richtungen: nach oben und nach unten. Seitliche Bewegungen waren unwichtig und wurden nicht in Betracht gezogen. Er konnte sich nicht verirren, solange er seinen Weg nach unten fortsetzte.

 Die ganze Zeit hindurch suchte er mit den Fingern nach der verräterischen Rauheit des knospenden Kristalls. Diesmal durfte er erst zurückkehren, wenn er Erfolg gehabt hatte, erst wenn ...

 Muss weitergehen.

 In den Höhlen gab es so etwas wie »Zeit« nicht. Für gewöhnlich kehrte er nur zum Schlafen nach oben zurück. Die Oberfläche hielt zwar die Zuchtmeister mit ihren Peitschen für ihn bereit, aber auch das Essen. Es war mager und reichte kaum aus, um ihn am Leben zu erhalten, aber es war besser, als hier unten zu verhungern.

 Muss weiter ...

 Er erstarrte. Er lag mit dem Oberkörper in einer engen Felsspalte und hatte gerade damit begonnen, sich durch sie hindurchzuwinden. Doch seine Finger - die beständig suchten, auch wenn er kaum bei Bewusstsein war - hatten die Wände abgetastet. Und etwas gefunden.

 Seine Hand bebte in Vorfreude, als er die kristallenen Knospen spürte. Ja, ja, das waren sie. Sie wuchsen in einem weiten, kreisförmigen Muster an der Wand; an den Rändern waren sie klein, wurden in Richtung der Mitte aber immer größer. Im Zentrum des Kreismusters wölbten sich die Kristalle nach innen und folgten einer taschenartigen Höhlung in der Wand. Hier wuchsen die Kristalle lang, und ein jeder besaß zerklüftete, raue Kanten. Wie Zähne, die den Schlund einer steinernen Bestie einrahmten.

 Walin holte tief Luft, betete zum Obersten Herrscher und schob die Hand in die faustgroße, runde Öffnung. Die Kristalle ritzten ihm den Arm auf und gruben langgezogene Wunden in sein Fleisch. Er beachtete den Schmerz nicht, zwang den Arm weiter hinein, bis zum Ellbogen, und suchte mit den Fingern nach ...

 Da! Seine Finger hatten einen kleinen Felsbrocken in der Mitte der Höhlung gefunden - einen Felsbrocken, der durch die rätselhaften Tropfen der Kristalle entstanden war. Eine Hathsin-Geode.

 Eifrig packte er sie, zog an ihr und riss sich den Arm noch mehr auf, als er die Geode aus dem kristallgesäumten Loch zerrte. Er hielt die kleine Felskugel wie ein Kind im Schoß und atmete schwer vor Freude.

 Weitere sieben Tage. Er würde weitere sieben Tage leben.

 Bevor Hunger und Erschöpfung ihn noch mehr schwächen konnten, machte sich Walin auf den beschwerlichen Weg nach oben. Er drückte sich durch Spalten, kletterte über Vorsprünge in den Wänden. Manchmal musste er nach rechts oder links ausweichen, bevor sich die Decke über ihm wieder öffnete, aber sie tat es immer. Es gab wirklich nur zwei Richtungen: nach oben und nach unten.

 Er lauschte wachsam nach den anderen. Er hatte schon gesehen, wie Kletterer getötet worden waren, erschlagen von jüngeren, stärkeren Männern, die ihnen die Geode stahlen. Zum Glück traf er auf niemanden. Das war gut. Er war ein älterer Mann - alt genug, um zu wissen, dass er niemals hätte versuchen dürfen, seinem Plantagenherrn das Essen zu stehlen.

 Vielleicht hatte er seine Strafe verdient. Vielleicht hatte er es verdient, in den Gruben von Hathsin zu sterben.

 Aber heute werde ich nicht sterben, dachte er, als er schließlich die süße, frische Luft roch. Oben war es bereits Nacht. Es war ihm egal. Der Nebel machte ihm nichts mehr aus - selbst die Schläge machten ihm kaum mehr etwas aus. Er war einfach zu müde.

 Walin kletterte aus der Felsspalte - aus einer der vielen in dem kleinen, engen Tal, das als die Gruben von Hathsin bekannt war. Dann erstarrte er.

 Ein Mann stand über ihm in der Nacht. Er trug einen weiten Mantel, der in Streifen geschnitten zu sein schien. Der Mann sah auf Walin herunter. Er sagte nichts, wirkte aber in seiner schwarzen Kleidung ungeheuer mächtig. Dann streckte er die Hand aus.

 Walin krümmte sich zusammen. Doch der Mann ergriff Wahns Hand und zog ihn aus der Spalte.

 »Geh«, sagte der Mann leise im treibenden Nebel. »Die meisten Wächter sind tot. Nimm so viele Gefangene wie möglich mit und flieh von diesem Ort. Hast du eine Geode gefunden?«

 Walin wand sich noch stärker und legte die Hand vor die Brust.

 »Gut«, sagte der Fremde. »Brich sie auf. Darin findest du einen kleinen Metallklumpen. Er ist sehr wertvoll. Verkauf ihn an den Untergrund der Stadt, in die du gehen wirst; von dem Erlös kannst du viele Jahre leben. Beeil dich! Ich weiß nicht, wieviel Zeit dir bleibt, bis Alarm geschlagen wird.«

 Walin taumelte verwirrt zurück. »Wer ... wer bist du?«

 »Ich bin das, was du bald sein wirst«, sagte der Fremde und trat nahe an den Spalt heran. Die Bänder seines schwarzen Mantels umflatterten ihn und verbanden sich mit dem Nebel, während er sich noch einmal an Walin wandte. »Ich bin ein Überlebender.«

 *

 Kelsier blickte hinunter auf die dunkle Narbe im Fels und hörte zu, wie der Gefangene in der Feme verschwand.

 »Ich bin also zurückgekehrt«, murmelte er. Seine Narben brannten, und die Erinnerungen waren wieder da. Die Erinnerungen an die vielen Monate, in denen er sich durch die Spalten gepresst hatte, in denen er sich die Arme an den messerscharfen Kristallen aufgeschnitten hatte, in denen er jeden Tag nach einer Geode gesucht hatte ... nach nur einer einzigen, durch die er weiterleben konnte.

 Konnte er tatsächlich noch einmal in diese engen, stillen Tiefen hinabsteigen? Konnte er diese Dunkelheit noch einmal betreten? Kelsier hob die Arme und betrachtete die Narben, die deutlich und weiß an seinen Unterarmen hervortraten.

 Ja. Um ihrer Träume willen konnte er es.

 Er trat über den Spalt und zwang sich, hineinzuklettern. Dann verbrannte er Zinn. Sofort hörte er ein knirschendes Geräusch von unten heraufdringen.

 Das Zinn erhellte den Spalt unter ihm. Er weitete sich, verzweigte sich, sandte Pässe in alle Richtungen. Teils war es eine Höhle, teils ein Spalt, teils ein Tunnel. Schon sah er das erste mit Kristallen besetzte Atium-Loch - oder das, was davon übrig geblieben war. Die langen, silbrigen Kristalle waren zerbrochen.

 Sie zerfielen, wenn in ihrer Nähe Allomantie eingesetzt wurde. Aus diesem Grund musste der Oberste Herrscher Sklaven einsetzen, die das Atium für ihn einsammelten; Allomanten konnten hier unten nichts ausrichten.

 Nun kommt die wirkliche Probe, dachte Kelsier, während er sich weiter in den Spalt hineinpresste. Er verbrannte Eisen und sah sofort einige blaue Linien, die nach unten wiesen, in Richtung anderer Atium-Löcher. Auch wenn diese Löcher möglicherweise keine Atium-Geode bargen, sandten doch die Kristalle selbst schwache blaue Strahlen aus. Sie enthielten Spuren des Atiums.

 Kelsier konzentrierte sich auf eine der blauen Linien und zog mit seiner inneren Kraft vorsichtig daran. Sein durch das Zinn geschärftes Hörvermögen verriet ihm, dass etwas in dem Spalt unter ihm zerschmettert wurde. Kelsier lächelte.

 Vor fast drei Jahren, als er über den blutigen Leichnamen der Zuchtmeister gestanden hatte, unter deren Schlägen Mare gestorben war, hatte er zuerst bemerkt, dass er Eisen zum Aufspüren von Kristalltaschen einsetzen konnte. Damals hatte er seine allomantischen Kräfte noch kaum verstanden, doch bereits zu jener Zeit hatte ein Plan in seinen Gedanken Gestalt angenommen. Ein Racheplan.

 Dieser Plan hatte sich weiterentwickelt; er war gewachsen und hatte bald viel mehr umfasst als das, weswegen er ursprünglich ersonnen worden war. Doch eines seiner Schlüsselelemente hatte seitdem in einer stillen Ecke in Kelsiers Hinterkopf geschlummert. Er konnte die Kristalltaschen aufspüren. Er konnte sie zerstören, indem er Allomantie einsetzte.

 Und sie waren die einzigen Orte im gesamten Letzten Reich, wo das Atium zu finden war.

 Ihr habt versucht, mich zu vernichten, Gruben von Hathsin, dachte er, als er tiefer in die Felsspalte hineinstieg. Jetzt ist es an der Zeit, euch den gleichen Gefallen zu erweisen.

 Wir sind jetzt ganz nahe. Seltsamerweise scheinen wir hier oben in den Bergen endlich frei von dem bedrückenden Einfluss des Dunkelgrundes zu sein. Es ist lange her, seit ich mich zum letzten Mal so gefühlt habe.

 Der See, den Frederik entdeckt hat, liegt nun unter uns; ich kann ihn von dem Vorsprung aus sehen. Von hier oben sieht er in seinem glasigen, beinahe metallischen Schimmer noch unheimlicher aus. Ich wünschte fast, ich hätte Frederik befohlen, eine Wasserprobe zu nehmen.

 Vielleicht war es seine Neugier, die diese Nebelkreatur verärgert hat, die uns gefolgt ist. Vielleicht hat sie ihn deshalb angegriffen und ihn mit ihrem unsichtbaren Messer erstochen.

 Merkwürdigerweise hat mich dieser Angriff beruhigt. Nun weiß ich, dass noch jemand es gesehen hat. Und das bedeutet, dass ich nicht verrückt bin.

 [image:]

 Kapitel 33

 Das war es also?«, fragte Vin. »Was unseren Plan angeht, meine ich.«

 Hamm zuckte die Schultern. »Wenn die Inquisitoren Marsch zum Reden gebracht haben, wissen sie jetzt alles. Oder zumindest wissen sie genug. Sie wissen, dass wir vorhaben, den Palast zu erstürmen, und wir den Krieg der Häuser nur als Ablenkungsmanöver benutzen. Jetzt können wir den Obersten Herrscher nicht mehr aus der Stadt locken, und wir werden ihn niemals mehr dazu bringen, seine Palastwache in die Stadt zu schicken. Es sieht nicht gut für uns aus, Vin.«

 Vin verdaute still diese Informationen. Hamm saß im Schneidersitz auf dem schmutzigen Boden und lehnte sich gegen die Ziegel der gegenüberliegenden Wand. Das Notversteck war ein feuchter Keller mit nur drei Räumen, und es roch hier nach Dreck und Asche. Keulers Lehrlinge hatten einen Raum für sich, doch alle anderen Bediensteten hatte Docksohn weggeschickt, bevor sie sich zu diesem sicheren Unterschlupf begeben hatten.

 Weher stand neben Hamm. Gelegentlich warf er einen Blick auf den dreckigen Boden und die staubigen Schemel, doch er beschloss, lieber stehen zu bleiben. Vin verstand nicht, warum er sich solche Gedanken machte. Es war sowieso unmöglich, die eigene Kleidung sauber zu halten, solange man in etwas lebte, das kaum mehr als ein Loch im Boden war.

 Weher war nicht der Einzige, dem dieses selbst gewählte Schlupfloch nicht behagte. Vin hatte gehört, wie einige Lehrlinge gemurmelt hatten, sie würden lieber freiwillig ins Ministerium gehen, als hier zu leben. Doch in den letzten beiden Tagen hatten die Bewohner den Keller nur verlassen, wenn es vollkommen unausweichlich gewesen war. Sie begriffen die Gefahr, in der sie alle schwebten. Möglicherweise hatte Marsch den Inquisitoren Beschreibungen und Tarnnamen aller Bandenmitglieder gegeben.

 Weher schüttelte den Kopf. »Vielleicht ist es Zeit, diese Unternehmung abzubrechen, meine Herren. Wir haben uns ernsthaft bemüht, und in Anbetracht der Tatsache, dass unser ursprünglicher Plan - nämlich eine Armee aufzustellen - so schrecklich geendet hat, haben wir meiner Meinung nach trotzdem erstaunlich gute Arbeit geleistet.«

 Docksohn seufzte. »Wir können nicht mehr lange von unserem Ersparten leben - vor allem dann nicht, wenn Kell unser Geld andauernd an die Skaa verschenkt.« Er saß vor einem Tisch, der das einzige Möbelstück des Raumes bildete; seine wichtigsten Kontobücher, Notizen und Verträge lagen in sauberen Stapeln vor ihm. Er war bemerkenswert gründlich darin gewesen, jeden Fetzen Papier aufzusammeln, der die Mannschaft hätte verraten oder weitere Informationen über ihren Plan geben können.

 Weher nickte. »Ich für meinen Teil freue mich auf eine Veränderung. Es hat alles viel Spaß gemacht und war sehr erfüllend und angenehm, aber manchmal ist die Arbeit mit Kelsier ein wenig auslaugend.«

 Vin runzelte die Stirn. »Bleibst du etwa nicht in seiner Mannschaft?«

 »Das hängt von seinem nächsten Auftrag ab«, sagte Weher. »Wir sind nicht wie die anderen Banden, die du kennst. Wir arbeiten, weil wir es wollen, und nicht, weil man es uns befiehlt. Es zahlt sich für uns aus, wenn wir unsere Aufträge sehr genau auswählen. Wir gehen große Risiken ein und erhalten dafür hohe Belohnungen.«

 Hamm lächelte, verschränkte die Arme hinter dem Kopf und schien sich um den Schmutz nicht zu scheren. »Es gibt mir zu denken, wie wir aus dem gegenwärtigen Auftrag herausgegangen sind. Hohes Risiko und nur sehr geringe Belohnung.«

 »Eigentlich gar keine«, bemerkte Weher. »Jetzt werden wir nie an das Atium herankommen. Kelsiers Worte über die Hilfe für die Skaa waren ja schön und gut, aber ich hatte wenigstens gehofft, dass wir uns ein wenig aus dem Staatsschatz bedienen können.«

 »Stimmt«, meinte Docksohn und schaute von seinen Notizen auf. »Aber war es die Mühe nicht trotzdem wert? Die Arbeit, die wir geleistet haben, und die Dinge, die wir erreicht haben?«

 Weher und Hamm schwiegen und nickten schließlich. »Und aus diesem Grund sind wir dabeigeblieben«, fuhr Docksohn fort. »Kell hat es selbst gesagt. Er hat uns ausgesucht, weil er wusste, dass wir ganz besondere Wege gehen, wenn wir ein bestimmtes hohes Ziel erreichen wollen. Ihr seid gute Männer - sogar du, Weher. Hör endlich auf, mich so finster anzusehen.«

 Vin lächelte über dieses vertraute Geplänkel. Die Männer trauerten um Marsch, aber sie sahen trotzdem in die Zukunft. In dieser Hinsicht waren sie wirklich wie alle anderen Skaa.

 »Der Krieg der Häuser ...«, sagte Hamm gelassen und lächelte in sich hinein. »Was glaubt ihr, wieviele Adlige sind dabei gestorben?«

 »Hunderte - mindestens«, antwortete Docksohn, ohne aufzuschauen. »Sie alle sind durch gierige Adelshände ums Leben gekommen.«

 »Ich gebe zu, dass ich meine Bedenken hatte, was diese ganze Sache angeht«, sagte Weher. »Aber die Störung des Handels und die große Verwirrung in der Verwaltung - ja, du hast Recht, Docksohn. Das war es wert.«

 »Allerdings!«, stimmte Hamm ihm zu und ahmte dabei Wehers pedantischen Tonfall nach.

 Ich werde sie vermissen, dachte Vin wehmütig. Vielleicht nimmt Kelsier mich bei seinem nächsten Auftrag mit.

 Auf der Treppe klapperte es plötzlich, und Vin wich reflexartig in die Schatten zurück. Die grobe Tür wurde geöffnet, und eine vertraute, schwarz gekleidete Gestalt trat ein. Kelsier trug seinen Nebelmantel über dem Arm, und sein Gesicht sah unglaublich erschöpft aus.

 »Kelsier!«, rief Vin und trat einen Schritt vor.

 »Hallo allerseits«, sagte er mit müder Stimme.

 Ich kenne diese Müdigkeit, dachte Vin. Weißblechentzug. Wo ist er gewesen?

 »Du bist spät dran, Kell«, sagte Docksohn, der noch immer nicht von seinen Büchern aufgeblickt hatte. »Ich strebe nach nichts anderem als Beständigkeit«, erwiderte Kelsier, warf seinen Mantel auf den Boden, reckte sich und nahm Platz. »Wo sind Keuler und Spuki?«

 »Keuler schläft im hinteren Raum«, erklärte Docksohn. »Und Spuki begleitet Renoux. Wir waren der Meinung, du willst unser bestes Zinnauge als Wächter für ihn haben.«

 »Gute Idee«, sagte Kelsier. Er stieß einen tiefen Seufzer aus und schloss die Augen, während er sich gegen die Wand lehnte.

 »Mein Lieber, du siehst schrecklich aus«, bemerkte Weher.

 »Es ist nicht so schlimm, wie es den Anschein hat. Ich habe auf dem Rückweg sogar ein paar Stunden geschlafen.«

 »Aber wo warst du?«, fragte Hamm. »Wir hatten schon befürchtet, dass du da draußen etwas ... na ja, etwas Dummes machst.«

 »Wir hatten es sogar für eine ausgemachte Sache gehalten, dass du irgendeinen Unsinn unternimmst«, fügte Weher hinzu. »Wir haben uns nur noch gefragt, wie schlimm dieser Unsinn sein mag. Worum handelt es sich denn? Hast du den Prälan ermordet? Oder ein Dutzend Adlige abgeschlachtet? Hast du dem Obersten Herrscher den Mantel von den Schultern gestohlen?«

 »Ich habe die Gruben von Hathsin zerstört«, sagte Kelsier gelassen.

 Verblüfftes Schweigen breitete sich im Raum aus.

 »Wisst ihr«, sagte Weher schließlich, »eigentlich hätten wir ja inzwischen lernen sollen, ihn niemals zu unterschätzen.«

 »Du hast sie vernichtet?«, fragte Hamm ungläubig. »Wie kann man die Gruben von Hathsin zerstören? Sie sind doch nichts anderes als ein paar Spalten im Boden!«

 »Nun, ich habe nicht die Gruben selbst zerstört«, erklärte Kelsier. »Ich habe nur die Kristalle zerschmettert, die die Atium-Geoden produzieren.«

 »Alle?«, fragte Docksohn verblüfft.

 »Alle, die ich aufspüren konnte«, antwortete Kelsier. »Und das waren einige Hundert. Jetzt, da ich allomantische Kräfte habe, war es ganz leicht, dort hinunterzusteigen.«

 »Kristalle?«, fragte Vin verwirrt.

 »Atiumkristalle, Vin«, erläuterte Docksohn. »Sie erschaffen die Geoden, in deren Mitte sich die Atiumperlen befinden. - ich glaube nicht, dass jemand weiß, wie das genau vor sich geht.«

 Kelsier nickte. »Die Kristalle sind der Grund, warum der Oberste Herrscher nicht einfach ein paar Allomanten herunterschicken kann, damit sie durch ihre Kräfte die Geoden hervorziehen. Wenn man in der Nähe der Kristalle Allomantie benutzt, werden sie zerstört, und es dauert Jahrhunderte, bis neue nachgewachsen sind.«

 »Jahrhunderte, in denen sie kein Atium produzieren«, fügte Docksohn hinzu.

 »Und deswegen hast du ...« Vin verstummte.

 »Ich habe die Atiumproduktion des Letzten Reiches für die nächsten Jahrhunderte lahmgelegt.«

 Elant. Das Haus Wager. Sie haben die Oberaufsicht über die Gruben. Wie wird der Oberste Herrscher reagieren, wenn er herausfindet, was geschehen ist?

 »Du Wahnsinniger«, meinte Weher leise und riss die Augen weit auf. »Das Atium ist die Basis der gesamten Wirtschaftskraft des Reiches. Der Oberste Herrscher übt seine Gewalt über den Adel aus, indem er den Atiumhandel kontrolliert. Wir kommen jetzt zwar vielleicht nicht mehr an seine Reserven heran, aber das ist eigentlich ganz egal. Du gesegneter Wahnsinniger ... du gesegnetes Genie!«

 Kelsier lächelte trocken. »Ich nehme beide Komplimente dankend entgegen. Haben die Inquisitoren schon etwas gegen Keulers Laden unternommen?«

 »Nichts, das unsere Späher bemerkt hätten.«

 »Gut«, sagte Kelsier. »Vielleicht haben sie Marsch doch nicht zum Reden bringen können. Vielleicht wissen sie ja noch gar nicht, dass ihre Besänftigungsstationen aufgeflogen sind. Wenn ihr nichts dagegen habt, gehe ich jetzt schlafen. Morgen müssen wir eine Menge planen.« Die Gruppe sagte eine Weile nichts.

 »Planen?«, fragte Dox schließlich. »Kell, wir waren der Meinung, wir sollten uns jetzt zurückziehen. Wir haben einen Krieg der Häuser angezettelt, und du hast soeben die wirtschaftliche Basis des Reiches zerstört. Wenn wir davon ausgehen, dass unsere Pläne herauskamen und unsere Deckung nicht mehr existiert, können wir doch nichts mehr tun, oder?«

 Kelsier lächelte, stand mühsam auf und ging auf den hinteren Raum zu. »Darüber reden wir morgen.«

 *

 »Was mag er wohl planen, Sazed?«, fragte Vin. Sie saß auf einem Schemel neben der Feuerstelle des Kellers, während der Terriser das nachmittägliche Essen zubereitete.

 »Ich habe wirklich keine Ahnung, Herrin«, antwortete Sazed und schmeckte den Eintopf ab. »Aber dieser Augenblick - in dem die Stadt so sehr aus den Fugen geraten ist - scheint die perfekte Gelegenheit zu einem weiteren Schlag gegen das Letzte Reich zu bieten.«

 Vin saß nachdenklich da. »Ich vermute, wir könnten den Palast nach wie vor angreifen. Schließlich ist es das, was Kell immer tun wollte. Aber wenn der Oberste Herrscher vorgewarnt ist, werden wir es nicht schaffen; zumindest sehen das die anderen so. Außerdem haben wir nicht genug Soldaten, um in der Stadt viel auszurichten. Hamm und Weher konnten ihre Rekrutierungen nicht zu Ende bringen.«

 Sazed zuckte die Schultern.

 »Vielleicht plant Kelsier, etwas gegen den Obersten Herrscher persönlich zu unternehmen«, sann Vin nach.

 »Vielleicht.«

 »Sazed?«, fragte Vin langsam. »Du sammelst doch Legenden, oder?«

 »In meiner Eigenschaft als Bewahrer sammle ich vieles«, erwiderte Sazed. »Geschichten, Legenden, Religionen. Als ich noch jung war, hat mir ein anderer Bewahrer all sein Wissen übermittelt, so dass ich es auswendig lernen und ihm weiteres hinzufügen konnte.«

 »Hast du je etwas über dieses Elfte Metall gehört, von dem Kelsier gesprochen hat?«

 Sazed dachte nach. »Nein, Herrin. Diese Legende war mir neu, als ich sie erstmals aus Meister Kelsiers Munde gehört habe.«

 »Aber er schwört, dass sie wahr ist«, sagte Vin. »Und aus irgendeinem Grunde glaube ich ihm.«

 »Es ist sehr gut möglich, dass es Legenden gibt, von denen ich noch nie etwas gehört habe«, gab Sazed zu bedenken. »Wenn die Bewahrer alles wüssten, bräuchten sie nicht mehr zu suchen.«

 Vin nickte, aber sie war sich noch immer unsicher.

 Sazed rührte weiter in dem Eintopf. Selbst wenn er eine solche untergeordnete Aufgabe ausführte, wirkte er würdevoll. Er stand in der Robe des Haushofmeisters da und schien sich keinerlei Gedanken über die Art der Tätigkeit zu machen, die ihm zugefallen war, seit die Bande ihre Dienerschaft entlassen hatte.

 Rasche Schritte ertönten auf der Treppe. Vin hob den Blick und glitt von ihrem Schemel.

 »Herrin?«, fragte Sazed.

 »Es ist jemand auf der Treppe«, sagte sie und begab sich zur Tür.

 Einer der Lehrlinge - Vin glaubte, dass sein Name Tase lautete - platzte in den Hauptraum. Nun, da sich Lestiborner nicht mehr bei ihnen befand, war Tase zu ihrem Hauptspäher geworden.

 »Auf dem Platz versammeln sich die Menschen«, sagte Tase und deutete auf die Treppe.

 »Was ist los?«, fragte Docksohn, der soeben aus dem zweiten Raum kam.

 »Menschen auf dem Brunnenplatz, Meister Docksohn«, sagte der Junge. »Auf der Straße heißt es, die Obligatoren planen weitere Hinrichtungen.«

 Rache für die Gruben, dachte Vin. Das hat nicht lange gedauert.

 Docksohns Miene verfinsterte sich. »Geh und weck Kell auf.«

 *

 »Ich will zusehen«, sagte Kelsier, während er durch das Zimmer ging; er trug einfache Skaa-Kleidung sowie einen Mantel.

 Vin drehte sich der Magen um. Schon wieder?

 »Ihr anderen könnt ja tun, was ihr wollt«, meinte Kelsier. Nach seiner langen Rast sah er nun viel besser aus. Die Erschöpfung war verschwunden und abermals durch die charakteristische Stärke ersetzt, die Vin inzwischen bei ihm als normal ansah.

 »Vermutlich sind die Hinrichtungen eine Reaktion auf das, was ich in den Gruben angerichtet habe«, fuhr Kelsier fort. »Ich möchte diesen Menschen beim Sterben zusehen, weil ich indirekt für ihr Schicksal verantwortlich bin.«

 »Das ist nicht deine Schuld, Kell«, wandte Docksohn ein.

 »Es ist unser aller Schuld«, entgegnete Kelsier. »Das macht unsere Taten zwar nicht falsch, aber wenn wir nicht wären, dann müssten diese Leute jetzt nicht sterben. Daher bin ich der Meinung, dass wir ihnen wenigstens die Ehre erweisen sollten, bei ihrem Tod dabei zu sein.«

 Er zog die Tür auf und schritt die Treppe hoch. Langsam folgte ihm der größte Teil der Mannschaft, während Keuler, Sazed und die Lehrlinge im Unterschlupf blieben.

 Vin kletterte die schimmlig riechenden Stufen hoch und stand bald zusammen mit den anderen auf einer verrußten Straße inmitten eines Elendsquartiers der Skaa. Asche fiel vom Himmel und trieb in gemächlichen Flocken dahin. Kelsier ging bereits die Straße hinunter, und der Rest - Weher, Hamm, Docksohn und Vin - folgten ihm rasch.

 Der neue Unterschlupf war nicht weit vom Brunnenplatz entfernt. Kelsier hielt jedoch ein paar Straßen von ihrem Ziel entfernt an. Mattgesichtige Skaa schlurften an ihnen vorbei und rempelten sie an. In der Ferne läuteten die Glocken.

 »Kell?«, fragte Docksohn.

 Kelsier hielt den Kopf schräg. »Vin, hörst du das?«

 Sie schloss die Augen und fachte ihr Zinn an. Konzentriere dich darauf, dachte sie. Wie Spuki es gesagt hat. Blende die Geräusche der Schritte und der murmelnden Stimmen aus. Höre über die sich schließenden Türen und das Atmen der Leute hinweg. Lausche ...

 »Pferde«, sagte sie, dämpfte ihr Zinn und öffnete die Augen. »Und Kutschen.«

 »Karren«, meinte Kelsier und begab sich an den Rand der Straße. »Die Gefangenenkarren. Sie kommen.«

 Er betrachtete die Häuser in ihrer unmittelbaren Umgebung, umfasste ein vom Dach herunterführendes Abflussrohr und zog sich daran die Wand hoch. Weher rollte mit den Augen, stupste Docksohn an und deutete auf die Vorderseite des Hauses, doch Vin und Hamm folgten Kelsier mit der Kraft ihres Weißblechs mühelos hinauf aufs Dach.

 »Da« sagte Kelsier und deutete auf eine Straße in der Nähe. Undeutlich erkannte Vin eine Reihe vergitterter Gefängniskarren, die langsam auf den Platz zurollten.

 Docksohn und Weher betraten das Spitzdach durch eines der Fenster. Kelsier blieb am Rande stehen und beobachtete weiterhin die Gefangenenkarren.

 »Kell«, meinte Hamm argwöhnisch, »woran denkst du gerade?«

 »Wir sind noch ein Stück vom Platz entfernt«, antwortete er bedächtig. »Und die Inquisitoren befinden sich nicht in unmittelbarer Nähe der Gefangenen. Sie werden direkt vom Palast herkommen, wie beim letzten Mal. Die Gefangenen werden von höchstens hundert Soldaten bewacht.«

 »Hundert Männer sind eine ganze Menge, Kell«, gab Hamm zu bedenken.

 Kelsier schien seine Worte nicht gehört zu haben.

 Er machte noch einige Schritte nach vorn, bis er am Rand des Daches stand. »Ich kann das hier aufhalten. Ich kann sie retten.«

 Vin trat neben ihn. »Kell, es sind zwar vielleicht nicht allzu viele Wachen bei den Gefangenen, aber der Brunnenplatz ist nur ein paar Blocks entfernt. Und auf ihm wimmelt es von Soldaten, um die Inquisitoren erst gar nicht zu erwähnen!«

 Erstaunlicherweise kam Hamm ihr nicht zu Hilfe. Er drehte sich um und warf Docksohn und Weher einen raschen Blick zu. Dox zuckte die Schultern.

 »Seid ihr denn alle verrückt geworden?«, rief Vin.

 »Warte kurz«, meinte Weher und kniff die Augen zusammen. »Ich bin zwar kein Zinnauge, aber sind ein paar dieser Gefangenen nicht einfach zu gut gekleidet?«

 Kelsier erstarrte und stieß einen Fluch aus. Ohne Vorwarnung sprang er vom Dach auf die darunterliegende Straße.

 »Kell, was ...« Vin verstummte. Sie schaute in das rote Sonnenlicht und beobachtete die langsam herankommende Reihe der Gefängniskarren. Mit ihren durch das Zinn geschärften Augen erkannte sie jemanden, der im vorderen Teil eines dieser Karren saß.

 Es war Spuki.

 *

 »Was ist hier los, Kelsier?«, wollte Vin wissen, während sie neben ihm die Straße entlanglief.

 Er wurde etwas langsamer. »Ich habe Renoux und Spuki im ersten Wagen gesehen. Das Ministerium muss auf Renoux' Kanalkarawane gestoßen sein. Die Leute in den Karren sind Diener, Personal und Wachen, die wir für das Herrenhaus eingestellt hatten.«

 Die Kanalkarawane dachte Vin. Also weiß das Ministerium, dass Renoux ein Schwindler ist. Marsch hat doch alles verraten.

 Hinter ihnen trat Hamm aus dem Haus. Weher und Docksohn folgten ihm.

 »Wir müssen rasch handeln!«, meinte Kelsier und wurde wieder schneller.

 »Kell!«, rief Vin und packte ihn am Arm. »Kelsier, du kannst sie nicht retten. Sie sind zu gut bewacht, es herrscht helles Tageslicht, und wir befinden uns mitten in der Stadt. Sie werden dich umbringen!«

 Er blieb stehen, drehte sich zu Vin um, die ihn immer noch festhielt, und sah sie enttäuscht an.

 »Du verstehst nicht, worum es hier geht, nicht wahr? Du hast es nie verstanden. Ich habe schon einmal zugelassen, dass du mich aufgehalten hast, damals auf dem Berg oberhalb des Schlachtfeldes. Diesmal wirst du es nicht schaffen. Diesmal kann ich etwas tun.«

 »Aber ...«

 Er befreite seinen Arm aus ihrem Griff. »Du musst noch einiges über Freundschaft lernen, Vin. Ich hoffe, eines Tages begreifst du die Bedeutung dieses Wortes.«

 Dann rannte er in Richtung der Karren. Hamm schoss an Vin vorbei in eine andere Richtung; er bahnte sich einen Weg an den Skaa vorbei, die unterwegs zum Brunnenplatz waren.

 Benommen stand Vin inmitten der fallenden Asche. Nun hatte Docksohn sie eingeholt.

 »Das ist doch verrückt«, murmelte sie. »Wir dürfen das nicht tun, Dox. Wir sind schließlich nicht unbesiegbar.«

 »Wir sind aber auch nicht hilflos«, schnaubte Docksohn.

 Weher erschien hinter ihnen und deutete auf eine Seitenstraße. »Da! Ich muss eine Stelle finden, von wo aus ich die Soldaten sehen kann.«

 Vin ließ es zu, dass sie mitgeschleppt wurde. Plötzlich mischte sich Scham unter ihre Besorgnis.

 Kelsier ...

 *

 Kelsier warf zwei leere Phiolen weg, deren Inhalt er sich einverleibt hatte. Die Phiolen glitzerten kurz in der Luft neben ihm und zerschmetterten dann auf den Pflastersteinen. Er schoss durch eine letzte Gasse und kam schließlich auf eine bedrückend leere Hauptstraße.

 Die Gefangenenkarren rollten auf ihn zu und gelangten zu einem kleinen Platz, der von einer Kreuzung zweier Straßen gebildet wurde. Jedes der rechteckigen Gefährte war mit Gitterstäben versehen und voller Menschen, die er nun allesamt deutlich erkannte. Es waren Diener, Soldaten, Verwalter; einige von ihnen gehörten zu den Rebellen, die anderen waren gewöhnliche Leute. Keiner von ihnen hatte den Tod verdient.

 Es sind schon zu viele Skaa gestorben, dachte er, während er seine Metalle anfachte. Hunderte. Tausende. Hunderttausende.

 Aber nicht heute. Nie wieder.

 Er warf eine Münze zu Boden und sprang. In einem weiten Bogen drückte er sich hoch in die Luft. Die Soldaten schauten hoch und deuteten auf ihn. Kelsier landete unmittelbar zwischen ihnen.

 Es entstand eine kurze Stille, als sich die Soldaten überrascht zu ihm hindrehten. Kelsier hockte mitten unter ihnen; Ascheflocken taumelten aus dem Himmel hernieder.

 Dann drückte er.

 Mit einem Schrei ließ er den Stahl auflodern, erhob sich und richtete seine Kraft von sich weg. Der Ausbruch dieser allomantischen Macht schleuderte die Soldaten zur Seite und in die Luft. Sie stießen heftig mit ihren Gefährten zusammen und prallten gegen die Mauern.

 Schreie ertönten. Kelsier wirbelte herum, drückte gegen eine Gruppe von Soldaten und schoss dadurch auf einen der Gefängniskarren zu. Er fachte seinen Stahl noch stärker an und packte die Metalltür mit beiden Händen.

 Die Gefangenen wichen überrascht zurück. Mit der Kraft seines Weißblechs riss Kelsier die Tür auf und schleuderte sie in einen Trupp herbeieilender Soldaten.

 »Flieht!«, rief er den Gefangenen zu, sprang vom Wagen und landete behände auf der Straße. Dann wirbelte er herum.

 Und stand vor einer großen Gestalt in einer braunen Robe. Kelsier hielt inne und machte einen Schritt zurück, als die Gestalt die Hände hob, ihre Kapuze absetzte und Augen enthüllte, durch die zwei Stahlstacheln getrieben waren.

 Der Inquisitor lächelte, und Kelsier hörte, wie Schritte in den Seitenstraßen näher kamen. Es waren Dutzende. Hunderte.

 *

 »Verdammt!«, fluchte Weher, als Soldaten den Platz überfluteten.

 Docksohn zog Weher in eine Gasse hinein. Vin folgte den beiden, duckte sich in die Schatten und hörte, wie die Soldaten auf den Hauptstraßen Befehle brüllten.

 »Was ist los?«, fragte sie.

 »Ein Inquisitor!«, antwortete Weher und deutete auf die Gestalt in dem braunen Mantel, die vor Kelsier stand. »Was?«, keuchte Docksohn.

 Es war eine Falle, erkannte Vin entsetzt. Weitere Soldaten stürmten aus kleinen Gassen und Seitenstraßen auf den Platz.

 Kelsier, verschwinde!

 *

 Kelsier drückte sich von einem zu Boden gegangenen Wächter ab und setzte rückwärts in einem weiten Bogen über einen der vielen Gefangenenkarren. Er landete in geduckter Haltung und sah, wie weitere Truppen herbeieilten. Viele von ihnen hatten Lanzen dabei und trugen keine Rüstung. Es waren Dunsttöter.

 Der Inquisitor stieß sich in die von Asche erfüllte Luft ab und landete mit einem dumpfen Geräusch vor Kelsier. Die Kreatur lächelte.

 Es ist derselbe. Derselbe Inquisitor wie vorhin.

 »Wo ist das Mädchen?«, fragte die Kreatur gelassen.

 Kelsier beachtete diese Frage nicht. »Warum ist nur einer von euch hier?«, wollte er wissen.

 Das Grinsen der Kreatur wurde breiter. »Ich habe bei der Auslosung gewonnen.«

 Kelsier fachte Weißblech an und machte einen Ausfall zur Seite, als der Inquisitor zwei Obsidianäxte hervorholte. Immer mehr füllte sich der Platz mit Soldaten. Er hörte, wie die Gefangenen im Innern der Karren aufschrien.

 »Kelsier! Kelsier! Bitte!«

 Kelsier fluchte leise, als der Inquisitor auf ihn losstürmte. Er stieß sich mit seiner allomantischen Kraft an einem der noch vollen Wagen ab und setzte über eine Gruppe von Soldaten hinweg. Er landete, schoss auf den Karren zu und wollte dessen Insassen befreien. Als er den Wagen jedoch erreicht hatte, wurde dieser heftig durchgeschüttelt. Kelsier hob den Blick und bemerkte, wie ein stahläugiges Ungeheuer vom Dach des Wagens auf ihn heruntergrinste.

 Kelsier drückte sich nach hinten ab und spürte den Luftzug einer Axt neben seinem Kopf. Sanft landete er und musste sofort wieder zur Seite springen, als ein Trupp Soldaten ihn angriff. Er benutzte einen der Karren als Anker und zog dann an der eisernen Wagentür, die er zuvor aus den Angeln gerissen hatte. Die vergitterte Tür sprang hoch und prallte gegen den Soldatentrupp.

 Der Inquisitor griff von hinten an, aber Kelsier sprang zur Seite. Die Eisentür polterte über das Straßenpflaster vor ihm, und als Kelsier darüber hinwegsetzte, zerrte er an ihr, so dass sie wieder in die Luft schoss.

 Vin hatte Recht, dachte Kelsier verbittert. Unten beobachtete ihn der Inquisitor und folgte seinem Sprung mit durchbohrten Augen. Ich hätte es nicht tun dürfen. Einige Soldaten hatten inzwischen die Skaa umzingelt, die er befreit hatte.

 Ich sollte weglaufen und versuchen, dem Inquisitor zu entkommen. Ich habe es schon einmal getan.

 Aber er konnte es nicht. Nein, diesmal würde er es nicht tun. Er war schon zu oft geflohen. Selbst wenn es ihn alles kosten sollte, musste er diese Gefangenen befreien.

 Und dann, als er allmählich wieder fiel, sah er eine Gruppe Männer auf die Kreuzung zuschießen. Sie trugen Waffen, aber keine Uniformen. Und vor ihnen rannte eine vertraute Gestalt her.

 Hamm! Dahin bist du also gelaufen.

 *

 »Was ist das?«, fragte Vin besorgt und reckte den Hals, damit sie den Platz besser überblicken konnte. Kelsier hatte sich wieder in den Kampf gestürzt; sein dunkler Mantel flatterte hinter ihm her.

 »Das ist eine unserer Einheiten«, erklärte Docksohn. »Offenbar hat Hamm sie geholt.«

 »Wie viele sind es?«

 »Sie sind zu Gruppen von ein paar hundert Männern zusammen.«

 »Dann sind die anderen in der Überzahl.« Docksohn nickte.

 Vin stand auf. »Ich gehe nach draußen.«

 »Nein, das wirst du nicht tun«, sagte Docksohn streng, packte ihren Mantel und hielt sie zurück. »Ich will nicht, dass sich das wiederholt, was beim letzten Mal passiert ist, als du einem dieser Ungeheuer begegnet bist.«

 »Aber ...«

 »Kell wird es schon allein schaffen«, meinte Docksohn. »Er wird nur noch so lange bleiben, bis Hamm die Gefangenen befreit hat, und dann wird er die Flucht ergreifen. Pass auf.«

 Vin machte einen Schritt zurück.

 Neben ihr murmelte Weher etwas. »Ja, ihr habt Angst. Darauf wollen wir uns konzentrieren. Alles andere muss besänftigt werden. Nur die Angst soll bleiben. Ein Nebelgeborener und ein Inquisitor kämpfen gegeneinander - da wollt ihr euch nicht einmischen ...«

 Vin warf einen raschen Blick zurück auf den Platz und sah, wie ein Soldat seine Lanze fallen ließ und flüchtete. Es gibt noch andere Arten des Kampfes, erkannte sie, während sie neben Weher niederkniete. »Wie kann ich helfen?«

 *

 Kelsier wich erneut vor dem Inquisitor zurück, während Hamms Einheit mit den Soldaten des Herrschers zusammenprallte und sich einen Weg zu den Karren mit den Gefangenen bahnte. Dieser Angriff lenkte die Aufmerksamkeit der gewöhnlichen Soldaten ab, die nur allzu froh zu sein schienen, Kelsier und den Inquisitor bei ihrem einsamen Kampf allein lassen zu können. Aus den Augenwinkeln heraus sah Kelsier, dass immer mehr Skaa die Straßen um den engen Platz bevölkerten; der Kampf hatte die Aufmerksamkeit all jener erregt, die auf dem Brunnenplatz auf die Hinrichtungen gewartet hatten. Kelsier beobachtete, wie weitere Trupps von regulären Soldaten sich durchzukämpfen versuchten, doch Tausende Skaa hemmten ihr Fortkommen beträchtlich.

 Der Inquisitor wirbelte herum, und Kelsier wich zur Seite aus. Die Kreatur wurde offenbar immer wütender. Inzwischen hatte eine kleine Gruppe von Hamms Männern einen der Karren erreicht; sie brachen das Schloss auf und befreiten die Insassen. Der Rest von Hamms Männern hielt die Soldaten beschäftigt, während die Gefangenen flüchteten.

 Kelsier lächelte, als er den zornigen Inquisitor ansah, der leise fluchte.

 »Valette!«, rief plötzlich eine Stimme.

 Entsetzt drehte sich Kelsier um. Ein wohlgekleideter Adliger bahnte sich einen Weg durch die Soldatengruppen auf den Mittelpunkt des Kampfes zu. Er trug einen Duellstab und wurde von zwei bedrängten Leibwächtern begleitet, doch er entging ernsthaften Angriffen, weil beide Seiten nicht sicher waren, ob sie wirklich einen Adligen niederschlagen sollten.

 »Valette!«, rief Elant Wager erneut und wandte sich an einen der Soldaten. »Wer hat euch gesagt, ihr sollt den Konvoi des Hauses Renoux anzugreifen? Wer hat das angeordnet?«

 Großartig, dachte Kelsier und behielt den Inquisitor im Auge. Das Geschöpf bedachte Kelsier mit einem hasserfüllten, bösen Blick.

 Hass mich nur, dachte Kelsier. Ich muss nur noch so lange hierbleiben, bis Hamm die Gefangenen befreit hat. Und dann kann ich dich von hier weglocken.

 Der Inquisitor streckte den Arm aus und köpfte beiläufig eine fliehende Dienerin, als diese an ihm vorbeilief.

 »Nein!«, schrie Kelsier, als der Leichnam vor den Füßen des Inquisitors zusammensackte. Die Kreatur griff sich ein weiteres Opfer und hob die Axt.

 »Also gut!«, rief Kelsier, trat vor und zog zwei Phiolen aus seiner Schärpe. »Du willst mit mir kämpfen! Dann komm!«

 Das Geschöpf lächelte, stieß die Frau beiseite und schritt auf Kelsier zu.

 Kelsier zog die Korken aus den Phiolen, goss deren Inhalt gleichzeitig hinunter und warf sie fort. Die Metalle loderten in seiner Brust auf und brannten im Gleichklang mit seiner Wut. Sein Bruder war tot. Seine Frau war tot. Familie, Freunde, Helden - alle waren tot.

 Du willst Rache haben?, dachte er. Du sollst sie bekommen.

 Kelsier blieb wenige Schritte vor dem Inquisitor stehen. Er ballte die Fäuste und fachte seinen Stahl zu einer einzigen Stichflamme an. Um ihn herum wurden diejenigen Menschen, die Metall an ihrem Körper trugen, beiseitegeschleudert, als die gewaltige, unsichtbare Welle der Kraft auf sie traf. Im Gedränge der Soldaten des Herrschers, der Gefangenen und der Rebellen entstand auf dem Platz ein freier Raum um Kelsier und den Inquisitor.

 »Los geht's«, sagte Kelsier.

 Ich habe nie gewollt, dass man mich fürchtet.

 Wenn ich etwas bedauere, dann ist es die Angst, die ich hervorgerufen habe. Angst ist das Werkzeug des Tyrannen. Doch wenn es um das Schicksal der ganzen Welt geht, gebraucht man alle Werkzeuge, die einem zur Verfügung stehen.

 [image:]

 Kapitel 34

 Tote und Sterbende brachen auf dem Pflaster zusammen. Skaa verstopften die Straßen. Gefangene schrien seinen Namen. Die Hitze der verrauchten Sonne brannte auf den Straßen. Und Asche fiel vom Himmel.

 Kelsier schoss nach vorn, fachte Weißblech an und riss seine Dolche heraus. Er verbrannte Atium, wie es auch der Inquisitor tat, und vermutlich besaßen beide so viel davon, dass sie ihren Kampf noch lange fortsetzen konnten.

 Kelsier schnitt zweimal durch die heiße Luft, stieß auf den Inquisitor ein, seine Arme machten eine verschwommene Bewegung. Das Geschöpf wich inmitten eines verrückten Wirbels aus Atium-Schatten zur Seite und schwang die Axt.

 Kelsier sprang beiseite; das Weißblech verlieh seinem Sprung eine unmögliche Höhe, und er setzte über die schwingende Waffe hinweg. Er drückte gegen einen Trupp kämpfender Soldaten hinter ihm und warf sich dadurch nach vorn. Mit beiden Füßen landete er ihm Gesicht des Inquisitors und stieß sich sofort wieder von ihm nach hinten ab.

 Der Inquisitor taumelte. Während Kelsier fiel, zog er an einem Soldaten und schwang dadurch noch weiter rückwärts. Der Soldat wurde durch die Kraft des Eisenzugs von den Beinen gerissen und schoss auf Kelsier zu. Beide Männer flogen gleichzeitig durch die Luft.

 Kelsier fachte sein Eisen noch erheblich stärker an und zog an einer Soldateneinheit rechts von ihm, während er den einzelnen Soldaten weiterhin in seinem Griff behielt. Dadurch gerieten beide ins Trudeln. Kelsier flog zur Seite, und der Soldat, der wie durch ein unsichtbares Band mit Kelsiers Körper verbunden war, schwang gleich einem Ball an einer Kette in einem weiten Bogen herum.

 Der unglückliche Soldat stieß mit dem ins Taumeln geratenen Inquisitor zusammen, und beide prallten gegen die Gitterstäbe eines leeren Karrens.

 Der Soldat stürzte bewusstlos zu Boden. Der Inquisitor hingegen drückte sich von dem Eisenkäfig ab und fiel auf Hände und Knie. Blut rann am Gesicht der Kreatur herab und benetzte die Tätowierungen um die Augen, doch sie schaute auf und lächelte noch immer. Sie erhob sich und schien dabei kein bisschen benommen zu sein.

 Auch Kelsier traf auf den Boden und fluchte leise.

 Mit unglaublicher Schnelligkeit packte der Inquisitor die leere, schachtelartige Zelle bei den Stäben und riss das ganze Ding von den Rädern herunter.

 Verflucht!

 Das Geschöpf wirbelte herum und warf den massigen Käfig auf Kelsier zu, der nur wenige Fuß entfernt stand. Es blieb ihm keine Zeit mehr, beiseitezuspringen. Unmittelbar hinter ihm befand sich ein Haus; wenn er sich nach hinten abstieß, würde er zerschmettert werden.

 Der Käfig flog auf ihn zu. Kelsier sprang mithilfe seines Stahls durch die offene Tür des Käfigs. In der Zelle wirbelte er herum, drückte mit seiner Allomantie in alle Richtungen und hielt sich dabei genau im Mittelpunkt des Käfigs, während dieser gegen die Wand schlug und wieder von ihr abprallte.

 Der Käfig schlitterte über das Pflaster. Kelsier ließ sich fallen und landete auf der Unterseite des Dachs, während der Käfig langsam zum Stillstand kam. Durch die Gitterstäbe sah er, wie der Inquisitor ihn inmitten eines Meeres aus kämpfenden Soldaten beobachtete; sein Körper war umgeben von einer zuckenden, wogenden Wolke aus Atium-Abbildern. Der Inquisitor nickte Kelsier in einer schwachen Geste der Anerkennung zu.

 Mit einem Schrei drückte Kelsier in alle Richtungen und fachte sein Weißblech an, damit er nicht zerschmettert wurde. Der Käfig explodierte; das Metalldach flog in die Luft, die Gitterstäbe wurden aus ihren Verankerungen gerissen und schossen davon. Kelsier zog an den Stäben in seinem Rücken und drückte gegen die vor ihm. Ein Schwall aus Metall schwirrte dem Inquisitor entgegen.

 Die Kreatur hob die Hand und lenkte die Geschosse mit großem Geschick ab. Doch Kelsier folgte den Stäben und flog mit einem gewaltigen Stahldrücken auf den Inquisitor zu. Dieser drückte sich zur Seite und benutzte dabei einen unglücklichen Soldaten als Anker. Der Mann schrie auf, als er aus dem Kampf geschleudert wurde, doch der Schrei wurde sofort wieder erstickt, denn der Inquisitor schmetterte den Mann durch seine allomantische Kraft zu Boden.

 Der Inquisitor schoss in die Luft. Kelsier verlangsamte ihn, indem er gegen eine Gruppe von Soldaten drückte und an der Kreatur zog. Hinter ihm krachte das Oberteil des Käfigs zu Boden; Steinsplitter stoben in die Luft. Kelsier stieß sich von ihm ab und flog dem Inquisitor nach.

 Ascheflocken schwirrten an ihm vorbei. Über ihm drehte sich der Inquisitor und zog an etwas, das sich unter ihm befand. Die Kreatur änderte sofort ihre Richtung und warf sich nun Kelsier entgegen.

 Ein Frontalzusammenstoß. Eine schlechte Sache für jemanden, der keine Eisenstachel im Kopf hat. Entsetzt zog Kelsier an einem der Soldaten und sackte hinunter, während der Inquisitor quer über ihn hinwegflog.

 Kelsier fachte sein Weißblech an und stieß mit dem Soldaten zusammen, den er zu sich hochgezogen hatte. Die beiden drehten sich in der Luft um die eigene Achse. Zum Glück gehörte der Soldat nicht zu Hamms Männern.

 »Tut mir leid, mein Freund«, sagte Kelsier lässig und stieß sich von ihm ab.

 Der Soldat schoss davon und schlug schließlich gegen eine Hauswand, während Kelsier ihn dazu benutzte, um sich über das Schlachtfeld zu erheben. Dort unten hatte Hamms Haupteinheit inzwischen den letzten Gefangenenkarren erreicht. Leider war es einigen weiteren Gruppen von Soldaten gelungen, sich an den staunenden Skaa vorbeizudrücken. Eine davon war eine Bogenschützen-Einheit, deren Pfeile Obsidianspitzen besaßen.

 Fluchend ließ Kelsier sich fallen. Die Bogenschützen gingen in Position und wollten offenbar mitten in die Menge der Kämpfenden schießen. Sie würden zwar auch einige ihrer eigenen Gefährten töten, aber die Hauptopfer des Angriffs würden die fliehenden Gefangenen sein.

 Kelsier hatte das Straßenpflaster erreicht. Er zog an einigen losen Gitterstäben aus dem Wagen, den er zerstört hatte. Sie flogen auf ihn zu.

 Die Schützen spannten ihre Bogen. Aber er sah ihre AtiumSchatten.

 Kelsier schleuderte die Stäbe zwischen die Bogenschützen und die fliehenden Gefangenen. Die Schützen feuerten ihre Pfeile ab.

 Kelsier fachte sowohl Stahl als auch Eisen an, drückte gegen das eine Ende eines jeden Stabes und zog gleichzeitig am anderen Ende. Sofort drehten sie sich wie verrückte, wild gewordene Windmühlenflügel. Die meisten Pfeile wurden von den umherwirbelnden Stäben abgelenkt oder zerbrochen.

 Sie fielen inmitten der zerschmetterten Pfeile zu Boden. Verblüfft standen die Bogenschützen da, während Kelsier wieder leicht an den Stäben zog und sie in die Luft hob. Dann schleuderte er sie mit seiner allomantischen Kraft mitten unter die Bogenschützen. Er wandte sich ab, als die Männer schrien und starben. Seine Augen suchten nach dem wahren Feind.

 Wo versteckt sich dieses Geschöpf?

 Er blickte in eine Szenerie des Chaos. Männer kämpften, flohen, fielen - und jeder besaß für Kelsier einen prophetischen Atium-Schatten. Doch in diesem Fall verdoppelten die Schatten die Anzahl der Männer, die sich auf dem Schlachtfeld umherbewegten, was das Gefühl der Verwirrung nur noch verstärkte.

 Immer neue Soldaten trafen ein. Viele von Hamms Männern lagen am Boden, und die meisten anderen zogen sich inzwischen zurück. Zum Glück war es ihnen möglich, einfach ihre Rüstungen abzuwerfen und mit der Skaa-Menge zu verschmelzen. Größere Sorgen machte sich Kelsier um den letzten Wagen mit Gefangenen, in dem sich Renoux und Spuki befanden. Der Weg, den Hamms Männer genommen hatten, hatte es erfordert, dass sie sich vom letzten zum ersten Wagen durchkämpfen mussten. Wenn sie Renoux' Wagen zuerst hätten befreien wollen, dann hätten sie dazu an fünf Wagen vorbeiziehen und die Gefangenen darin im Stich lassen müssen.

 Hamm hatte offensichtlich vor, erst dann zurückweichen, wenn auch Spuki und Renoux befreit waren. Und wo Hamm war, da hielten die Rebellensoldaten stand. Das war einer der Gründe, warum Weißblecharme auch Schläger genannt wurden: Es war nichts Feines, Raffiniertes an ihrer Art zu kämpfen; bei ihnen gab es kein Eisenziehen oder Stahldrücken. Hamm griff einfach nur mit rauer Kraft und Schnelligkeit an, schob die feindlichen Soldaten aus dem Weg, verwüstete ihre Reihen und führte seinen Trupp aus fünfzig Männern so auf den letzten Gefangenenkarren zu. Als sie ihn erreicht hatten, trat Hamm zurück, um eine Gruppe von Soldaten abzuwehren, während seine Männer das Schloss des Wagens aufbrachen.

 Kelsier lächelte stolz, während er immer noch nach dem Inquisitor suchte. Seine Männer waren nicht zahlreich, aber die feindlichen Soldaten schienen von der Entschlossenheit, mit der die Skaa-Rebellen kämpften, zutiefst verblüfft zu sein. Kelsiers Männer fochten mit Leidenschaft, und das war bei allen sonstigen Nachteilen, die sie hatten, ihr großer, einziger Vorteil.

 Das geschieht, wenn man sie endlich von der Notwendigkeit eines Kampfes überzeugt hat. Das ist es, was in ihnen allen steckt. Es ist nur so schwer, es zu entfesseln ...

 Renoux stieg aus dem Karren und trat sofort zur Seite, damit auch seine Diener aus ihrem Käfig befreit werden konnten. Plötzlich lief eine gut gekleidete Gestalt aus der Menge und packte Renoux am Revers seines Anzugs.

 »Wo ist Valette?«, wollte Elant Wager wissen. Seine besorgte Stimme drang bis an Kelsiers vom Zinn geschärfte Ohren. »In welchem Käfig ist sie?«

 Junge, jetzt machst du mich wirklich bald wütend, dachte Kelsier und bahnte sich mit seinen Kräften einen Weg zwischen den Soldaten hindurch und auf den Wagen zu.

 Der Inquisitor sprang aus einer Gruppe Soldaten hervor. Er landete auf dem Dach des Wagens, der sogleich erbebte, und hatte in beiden klauengleichen Händen je eine Obsidianaxt. Das Geschöpf sah Kelsier an und lächelte, dann sprang es von dem Wagen herunter und stieß Renoux die Axt in den Rücken. Der Kandra zuckte zusammen und riss die Augen auf. Nun wandte sich der Inquisitor Elant zu. Kelsier war sich nicht sicher, ob das Geschöpf den Jungen erkannte. Vielleicht glaubte der Inquisitor, Elant sei ein Mitglied von Renoux' Familie. Vielleicht war es ihm auch völlig egal, um wen es sich handelte.

 Kelsier hielt nur einen Moment lang inne.

 Der Inquisitor hob die Axt und wollte zuschlagen.

 Sie liebt ihn.

 Kelsier fachte seinen Stahl an und ließ ihn lodern, bis seine Brust gleich einem Ascheberg brannte. Er richtete die allomantische Kraft gegen die Soldaten hinter ihm, warf dadurch Dutzende von ihnen zu Boden und schoss auf den Inquisitor zu. Er prallte gegen ihn, als er gerade die Axt niedersausen lassen wollte.

 Sie fiel ihm aus der Hand und klirrte nur wenige Fuß entfernt auf die Pflastersteine. Kelsier packte den Inquisitor am Nacken, während die beiden gleichzeitig zu Boden gingen. Kelsier drückte zu; seine Muskeln waren durch das Weißblech ungeheuerlich gestärkt. Der Inquisitor hob die Arme, packte Kelsiers Hände und versuchte verzweifelt, sie von seinem Hals zu entfernen.

 Marsch hatte Recht, dachte Kelsier in all dem Chaos. Diese Kreatur hat Angst um ihr Leben. Man kann sie tatsächlich umbringen.

 Der Inquisitor keuchte abgehackt; die flachen Enden der Metallstacheln in seinen Augenhöhlen waren kaum eine Handbreit von Kelsiers Gesicht entfernt. Er sah, wie Elant Wager neben ihm zurücktaumelte.

 »Dem Mädchen geht es gut«, stieß Kelsier durch seine zusammengebissenen Zähne. »Sie war nicht auf Renoux' Schiffen. Verschwindet.«

 Elant zögerte, doch dann erschien einer seiner Leibwächter. Der Junge ließ es zu, fortgeschleift zu werden.

 Ich kann einfach nicht glauben, dass ich soeben einem Adligen das Leben gerettet habe, dachte Kelsier, während er weiterhin versuchte, den Inquisitor zu erwürgen. Dafür solltest du mir sehr dankbar sein, Mädchen.

 Langsam und mit bis zum Äußersten angespannten Muskeln zwang der Inquisitor Kelsiers Hände auseinander. Das Geschöpf lächelte wieder.

 Sie sind so unglaublich stark!

 Der Inquisitor schob Kelsier nach hinten, zog dann mit seinen ungeheuren inneren Kräften an einem weiteren Soldaten und zerrte sich schlitternd über das Pflaster. Der Inquisitor traf gegen einen Leichnam, richtete sich auf, kam auf die Beine. Sein Hals war gerötet von Kelsiers Würgegriff; dessen Fingernägel hatten Hautfetzen abgerissen, doch das Geschöpf lächelte noch immer.

 Kelsier drückte gegen einen Soldaten und hob sich dadurch ebenfalls in die Luft. Er sah, wie Renoux neben ihm gegen den Wagen lehnte. Kelsier fing den Blick des Kandra auf und nickte leicht.

 Renoux sank seufzend zu Boden; die Axt steckte noch in seinem Rücken.

 »Kelsier!«, rief Hamm durch den Lärm der Menge.

 »Flieh!«, brüllte Kelsier zurück. »Renoux ist tot.«

 Hamm warf einen raschen Blick auf Renoux' Leiche und nickte. Er wandte sich an seine Männer und gab ihnen Befehle.

 »Überlebender«, sagte eine raue Stimme.

 Kelsier wirbelte herum. Der Inquisitor kam auf ihn zu; er ging mit der geschmeidigen Kraft des Weißblechs und war umgeben von einem Dunst aus Atium-Schatten.

 »Überlebender von Hathsin«, sagte er. »Du hast mir einen Kampf versprochen. Muss ich etwa noch mehr Skaa töten?«

 Kelsier fachte seine Metalle an. »Ich habe nie behauptet, dass wir schon fertig sind.« Dann lächelte er. Er war besorgt und erschöpft, aber auch erregt. In seinem ganzen Leben hatte es stets jenen Teil von ihm gegeben, der standhaft sein und kämpfen wollte.

 Er hatte schon immer in Erfahrung bringen wollen, ob er einen Inquisitor besiegen konnte.

 *

 Vin versuchte verzweifelt, in der Menge etwas zu erkennen.

 »Was ist los?«, fragte Docksohn.

 »Ich glaube, ich habe Elant gesehen!«

 »Hier? Meinst du nicht auch, dass das ein wenig lächerlich klingt?«

 Vin errötete. Vermutlich. »Ich will trotzdem versuchen, einen besseren Blick zu bekommen.« Sie hielt sich an der Hauswand in der Seitenstraße fest und kletterte hoch.

 »Sei vorsichtig«, warnte Dox sie. »Wenn dich der Inquisitor bemerkt ...«

 Vin nickte und setzte ihren Weg nach oben fort. Sobald sie hoch genug gekommen war, suchte sie den kleinen Platz nach Personen ab, die ihr bekannt waren. Wie Docksohn es gesagt hatte: Elant war nirgendwo zu sehen. Einer der Karren - derjenige, dessen Käfig der Inquisitor abgerissen hatte - lag auf der Seite. Pferde liefen umher; sie waren eingekesselt von den Kämpfenden und den zuschauenden Skaa.

 »Was siehst du?«, rief Dox nach oben.

 »Es hat Renoux erwischt!«, antwortete Vin. Sie blinzelte und verbrannte Zinn. »Es sieht so aus, als würde eine Axt in seinem Rücken stecken.«

 »Das kann tödlich für ihn sein, muss es aber nicht«, meinte Docksohn kryptisch. »Ich weiß nicht viel über Kandras.«

 Kandras?

 »Was ist mit den Gefangenen?«, wollte Dox wissen. »Sie sind alle frei«, meinte Vin. »Die Käfige sind leer. Dox, da unten sind eine Menge Skaa!« Es hatte den Anschein, als wären alle Zuschauer vom Brunnenplatz zu dieser Stelle gekommen. Dicht gedrängt standen sie zusammen, und Vin sah Tausende in den Straßen, die in alle Richtungen von dem kleinen Platz wegführten.

 »Hamm ist in Freiheit!«, rief sie. »Ich sehe ihn nirgendwo, weder tot noch lebendig. Spuki ist auch verschwunden.«

 »Und Kell?«, fragte Docksohn drängend.

 Vin zögerte und sagte schließlich: »Er kämpft noch immer mit dem Inquisitor.«

 *

 Kelsier fachte sein Weißblech an und schlug auf den Inquisitor ein, wobei er es sorgsam vermied, den Metallstäben zu nahe zu kommen, die aus den Augen der Kreatur ragten. Sie taumelte, und Kelsier rammte ihr die Faust in die Magengrube. Der Inquisitor knurrte, versetzte Kelsier einen Schlag ins Gesicht und schickte ihn damit zu Boden.

 Kelsier schüttelte den Kopf. Was ist nötig, um dieses Ding umzubringen?, dachte er, während er sich auf die Beine kämpfte und zurückwich.

 Der Inquisitor machte einige Schritte auf ihn zu. Ein paar Soldaten suchten in der Menge nach Hamm und seinen Männern, doch die meisten standen ganz still da. Der Kampf zwischen zwei mächtigen Allomanten war etwas, über das viel geflüstert wurde, das aber noch niemand leibhaftig beobachtet hatte. Die Soldaten und Einwohner sahen dem Kampf ehrfürchtig und verblüfft zu.

 Er ist stärker als ich, musste Kelsier eingestehen und beäugte den Inquisitor wachsam. Aber Stärke ist nicht alles.

 Kelsier streckte seine inneren Fühler nach Metallquellen aus und riss sie von ihren Eigentümern los: Metallverschlüsse, dünne Stahlschwerter, Geldbörsen, Dolche. Das alles schleuderte er dem Inquisitor entgegen, wobei er vorsichtig zwischen Stahldrücken und Eisenziehen abwechselte, und er verbrannte weiterhin sein Atium, so dass jeder Gegenstand, den er einsetzte, in den Augen des Inquisitors eine große Zahl von Atium-Schatten warf.

 Der Inquisitor fluchte leise, während er die Metallgegenstände abwehrte. Kelsier benutzte dessen eigenes Ziehen dazu, gleichzeitig an jedem einzelnen Geschoss zu zerren, so dass sie um die Kreatur herumpeitschten. Der Inquisitor drückte gegen alle, und Kelsier ließ sie los. Sobald der Inquisitor seine Kraft nicht mehr einsetzte, zog Kelsier seine Waffen zurück.

 Die Soldaten hatten einen Kreis gebildet und sahen aufmerksam zu. Kelsier benutzte sie, um an ihren Brustpanzern zu ziehen und sich in der Luft hin und her zu bewegen. Diese raschen Positionswechsel verwirrten den Inquisitor, während er seine fliegenden Geschosse genau dorthin drückte, wo er sie haben wollte.

 *

 »Behalte meine Gürtelschnalle im Blick«, bat Docksohn, während er unbeholfen neben Vin an den Ziegelsteinen hochkletterte. »Wenn ich fallen sollte, ziehst du an mir und verlangsamst damit meinen Sturz, ja?«

 Vin nickte, aber sie achtete nicht besonders auf Dox. Sie sah Kelsier zu. »Er ist einfach unglaublich!«

 Kelsier flog in der Luft hin und her; seine Füße berührten niemals den Boden. Metallstücke summten um ihn herum und reagierten auf sein abwechselndes Drücken und Ziehen. Er beherrschte sie mit solcher Meisterschaft, dass man hätte glauben können, es handle sich bei ihnen um lebende Wesen. Wütend schlug der Inquisitor sie beiseite, aber es war deutlich zu sehen, dass er Schwierigkeiten hatte, sie alle im Blick zu behalten.

 Ich habe Kelsier unterschätzt, dachte Vin. Ich habe geglaubt, er sei weniger geschickt als die Nebelinge, weil er sich auf nichts spezialisiert hat. Aber es ist ganz anders. Das hier ist seine Spezialität: Drücken und Ziehen in einzigartiger Vollendung.

 Und Eisen und Stahl sind die Metalle, in denen er mich persönlich ausgebildet hat. Jetzt kenne ich den Grund dafür.

 *

 Kelsier wirbelte herum und flog inmitten des Mahlstromes aus Metall dahin. Immer wenn etwas zu Boden fiel, zog er es wieder an sich heran. Die Gegenstände schossen in geraden Flugbahnen dahin, und er hielt sie beständig in der Luft und schleuderte sie dem Inquisitor entgegen.

 Verwirrt taumelte die Kreatur umher. Sie versuchte sich höher in die Luft abzustoßen, aber Kelsier warf einige Metallteile über ihren Kopf hinweg, so dass sie gegen sie drücken musste, wodurch der Inquisitor wiederum aus der Bahn geriet.

 Und dann traf eine Eisenstange den Inquisitor mitten im Gesicht.

 Er krümmte sich zusammen; Blut floss über seine Tätowierungen. Ein Stahlhelm traf ihn an der Seite und warf ihn nach hinten.

 Nun schoss Kelsier in rascher Folge kleinere Metallstücke auf seinen Gegner und spürte, wie Wut und Zorn in ihm aufstiegen. »Bist du derjenige, der Marsch getötet hat?«, brüllte er und wartete erst gar nicht auf eine Antwort. »Warst du dabei, als ich damals verdammt wurde?«

 Der Inquisitor hob die Hand zum Schutz und drückte gegen den nächsten Metallschwarm. Er stolperte nach hinten und stieß mit dem Rücken gegen das umgekippte Fahrgestell.

 Kelsier hörte, wie die Kreatur knurrte, und ein plötzlicher Ausbruch von Kraft schwappte durch die Menge, warf Soldaten um und führte dazu, dass Kelsiers Waffen davonstoben.

 Kelsier ließ sie los. Er stürzte auf den verwirrten Inquisitor zu und riss dabei einen lockeren Pflasterstein an sich.

 Die Kreatur wandte sich ihm zu. Brüllend schwang Kelsier den Pflasterstein; seine Kräfte wurden beinahe mehr von Wut als vom Weißblech befeuert.

 Er traf den Inquisitor zwischen den Augen. Der Kopf des Geschöpfes schnellte zurück und schlug gegen den Boden des umgekippten Wagens. Kelsier schlug abermals zu, schrie seine Wut heraus, und bearbeitete das Gesicht der Kreatur mit dem Pflasterstein.

 Der Inquisitor heulte vor Schmerz auf, griff mit seinen klauenartigen Händen nach Kelsier und schien nach vorn springen zu wollen, doch sein Kopf kam ruckartig zum Stillstand. Die Eisenspitzen, die ihm aus dem Hinterkopf ragten, hatten sich durch Kelsiers Angriff in das Holz des Karrenbodens gebohrt.

 Kelsier lächelte, während das Geschöpf vor Zorn aufschrie und sich bemühte, den Kopf vom Holz zu befreien. Kelsier drehte sich zur Seite und suchte nach dem Gegenstand, den er vorhin auf dem Boden liegen gesehen hatte. Er stieß einen Leichnam beiseite und ergriff die Obsidianaxt, deren raue Klinge im roten Sonnenlicht glitzerte.

 »Ich bin froh, dass du mich hierzu überredet hast«, sagte er ruhig. Dann schwang er die Axt mit beiden Händen in den Hals des Inquisitors und trennte den Kopf ab.

 Der Körper sackte auf das Pflaster, doch der Kopf blieb mit den beiden Stacheln an das Holz genagelt und zeigte noch immer dieses unnatürliche, unheimliche Starren.

 Kelsier wandte sich der Menge zu und fühlte sich plötzlich ungeheuer müde. Sein Körper schmerzte von all den Prellungen, Schnitten und Blutergüssen, und er hatte nicht einmal bemerkt, wann er seinen Mantel verloren hatte. Trotzig stand er vor den Soldaten; seine vernarbten Unterarme waren deutlich sichtbar.

 »Der Überlebende von Hathsin!«, flüsterte jemand. »Er hat einen Inquisitor umgebracht«, sagte ein anderer.

 Und dann setzte der Gesang ein. Die Skaa in den angrenzenden Straßen riefen seinen Namen. Die Soldaten sahen sich um und erkannten entsetzt, dass sie umzingelt waren Die Einwohner drängten herbei, und Kelsier spürte ihre Wut und Hoffnung.

 Vielleicht muss es nicht so ausgehen, wie ich angenommen habe, dachte er triumphierend. Vielleicht muss ich nicht ...

 Dann schlug es zu. Wie eine Wolke, die sich vor die Sonne schiebt, wie ein plötzlicher Sturm in einer stillen Nacht, wie zwei Finger, die eine Kerzenflamme auslöschen. Eine bedrückende Hand erstickte die aufkeimenden Gefühle der Skaa. Die Leute krümmten sich zusammen, und ihre Rufe verstummten. Das Feuer, das Kelsier in ihnen entfacht hatte, war zu unvertraut gewesen.

 So nahe dachte er.

 Vor ihm kam eine einzelne schwarze Kutsche in Sicht und fuhr die Straße zum Brunnenplatz hinunter. Der Oberste Herrscher war eingetroffen.

 *

 Vin hätte beinahe ihren Griff gelockert, als das Gefühl der Bedrückung sie traf. Sie fachte ihr Kupfer an, aber sie spürte noch immer die niederschmetternde Hand des Obersten Herrschers.

 »Oberster Herrscher!«, rief Docksohn. Vin wusste nicht, ob es ein Fluch oder nur eine Feststellung war. Die Skaa, die sich zusammengedrängt hatten, um dem Kampf zuzusehen, machten nun Platz für den dunklen Wagen. Er rollte durch einen Korridor von Menschen auf den von Leichen übersäten Platz zu.

 Die Soldaten zogen sich zurück, und Kelsier trat ein paar Schritte fort von dem umgestürzten Wagen und stellte sich der heranrollenden Kutsche entgegen.

 »Was tut er da?«, fragte Vin und wandte sich an Docksohn, der sich auf einem schmalen Sims niedergelassen hatte. »Warum läuft er nicht weg? Das da ist kein Inquisitor - es ist niemand, gegen den er kämpfen kann!«

 »Doch, Vin«, entgegnete Docksohn ehrfürchtig. »Darauf hat er die ganze Zeit gewartet: auf die Gelegenheit, dem Obersten Herrscher ins Auge zu sehen und den Legenden zu entsprechen, die sich um seine Person gebildet haben.«

 Vin sah wieder auf den Platz hinunter. Die Kutsche hielt an.

 »Aber ...«, sagte sie leise. »Das Elfte Metall. Hat er es dabei?«

 »Es kann nicht anders sein.«

 Kelsier hatte immer gesagt, dass der Oberste Herrscher sein Ziel sei, dachte Vin. Wir anderen durften uns mit dem Adel, der Garnison und dem Ministerium abgeben. Aber das hier ... Kelsier hatte von vornherein vorgehabt, es persönlich zu erledigen.

 Der Oberste Herrscher stieg aus der Kutsche. Vin beugte sich vor und verbrannte Zinn. Er sah aus wie ...

 Ein Mensch. Ein Mann.

 Er war in eine schwarze und weiße Uniform gekleidet, die einem Adelsanzug ähnelte, aber sie wirkte viel übertriebener. Der Mantel reichte ihm bis zu den Füßen und schleifte hinter ihm her, während er ein paar Schritte vorwärts machte. Sein Wams war farblos, bestand aus reinem Schwarz, trug allerdings strahlend weiße Abzeichen. Wie Vin bereits gehört hatte, glitzerten an seinen Fingern etliche Ringe - die Symbole seiner Macht.

 Ich bin so viel stärker als ihr, verkündeten diese Ringe, und deshalb kann es mir nicht schaden, wenn ich Metall trage.

 Der Oberste Herrscher war hübsch, hatte pechschwarzes Haar und eine blasse Haut. Er war hochgewachsen, dünn und strahlte Zuversicht aus. Und er war jung - viel jünger, als Vin erwartet hatte, sogar jünger als Kelsier. Er schritt quer über den Platz, wich den Leichen aus, und seine Soldaten zwangen die Skaa zurück.

 Plötzlich durchbrach eine kleine Gruppe die Reihe der Soldaten. Sie trugen die zusammengewürfelten Uniformen der Rebellen, und ihr Anführer wirkte vertraut auf Vin. Er war einer von Hamms Schlägern.

 »Für meine Frau!«, rief der Schläger, hob einen Speer und griff an.

 »Für Kelsier!«, brüllten die anderen vier. O nein, dachte Vin.

 Doch der Oberste Herrscher beachtete die Männer nicht. Der Rebellenführer brüllte trotzig auf und rammte dem Obersten Herrscher den Speer geradewegs in die Brust.

 Der Oberste Herrscher ging einfach weiter; der Speer ragte aus seinem Rücken heraus.

 Der Rebell hielt inne, nahm einem seiner Gefährten den Speer ab und rammte ihn dem Obersten Herrscher in den Rücken. Erneut ignorierte der Oberste Herrscher die Männer, als ob sie und ihre Waffen nicht einmal seiner Verachtung würdig wären.

 Der Anführer der Rebellen taumelte zurück und wirbelte herum, als seine Gefährten unter der Axt eines Inquisitors aufschrien. Er teilte rasch ihr Schicksal. Der Inquisitor stand über den Leichnamen und zerhackte sie fröhlich.

 Der Oberste Herrscher ging weiter und schien nicht zu bemerken, dass zwei Speere aus seinem Körper herausragten. Kelsier wartete auf ihn. In seiner zerfetzten Skaa-Kleidung sah er erbärmlich aus. Doch sein Stolz war ungebrochen. Er verneigte sich nicht unter der besänftigenden Macht des Obersten Herrschers.

 Der Oberste Herrscher blieb einige Schritte vor ihm stehen; einer der Speere berührte fast Kelsier Brust. Schwarze Asche fiel um die beiden Männer herum und trieb und kräuselte sich im schwachen Wind. Es wurde schrecklich still auf dem Platz; sogar der Inquisitor hörte mit seiner furchtbaren Arbeit auf. Vin beugte sich vor und klammerte sich an die raue Ziegelmauer.

 Tu doch etwas, Kelsier! Setz dein Metall ein!

 Der Oberste Herrscher warf einen kurzen Blick auf den Inquisitor, den Kelsier getötet hatte. »Sie sind sehr schwer zu ersetzen.« Seine überdeutliche Stimme drang bis zu Vins zinnscharfen Ohren.

 Selbst aus der Entfernung konnte Vin sehen, dass Kelsier lächelte.

 »Ich habe dich schon einmal getötet«, sagte der Oberste Herrscher, während er sich wieder Kelsier zuwandte.

 »Ihr habt es versucht«, erwiderte Kelsier mit lauter und fester Stimme, die auf dem ganzen Platz zu hören war. »Aber Ihr könnt mich nicht töten, Tyrann. Ich stelle das dar, was Ihr niemals töten könnt, egal, wie sehr Ihr es versucht. Ich bin die Hoffnung.«

 Der Oberste Herrscher schnaubte verächtlich. Lässig hob er den Arm und versetzte Kelsier einen so heftigen Schlag, dass Vin das Knacken des Genicks deutlich hörte.

 Kelsier wirbelte herum und versprühte Blut, als er zu Boden stürzte.

 »Nein!«, schrie Vin.

 Der Oberste Herrscher zog einen der Speere aus seinem Körper und rammte ihn in Kelsiers Brust. »Die Hinrichtungen sollen beginnen«, sagte er, drehte sich zu seiner Kutsche um, zog sich den zweiten Speer heraus und warf ihn beiseite.

 Chaos setzte ein. Die Soldaten fühlten sich vom Obersten Herrscher ermuntert und griffen die Menge an. Weitere Inquisitoren erschienen am oberen Ende des Platzes. Sie ritten auf schwarzen Pferden, und ihre ebenholzfarbenen Äxte glitzerten im Licht der Nachmittagssonne.

 Vin beachtete all das nicht. »Kelsier!«, kreischte sie. Sein Körper lag dort, wo er niedergestürzt war. Der Speer stach aus seiner Brust hervor, und scharlachfarbenes Blut sammelte sich um ihn herum.

 Nein. Nein! NEIN! Sie sprang von dem Gebäude herunter, drückte sich an einigen Leuten ab und flog über das Massaker hinweg. Sie landete in der Mitte des seltsam leeren Platzes. Der Oberste Herrscher war weg, und Inquisitoren waren damit beschäftigt, die Skaa abzuschlachten. Vin kroch neben Kelsier.

 Von seiner linken Gesichtshälfte war fast nichts mehr übrig geblieben. Die rechte Hälfte aber ... sie lächelte immer noch schwach, und das einzelne tote Auge starrte hoch in den rotschwarzen Himmel. Ascheflocken fielen sanft auf sein Gesicht.

 »Kelsier, nein ...«, flehte Vin. Tränen rannen an ihren Wangen herunter. Sie tastete seinen Körper ab und suchte nach dem Puls. Es gab keinen mehr.

 »Du hast gesagt, man kann dich nicht umbringen!«, brüllte sie. »Was wird jetzt aus deinen Plänen? Was ist mit dem Elften Metall? Was wird aus mir?«

 Er regte sich nicht. Vin hatte Schwierigkeiten, durch ihre Tränen hindurch etwas zu sehen. Das ist unmöglich. Er hat immer gesagt, dass wir nicht unbesiegbar sind ... aber damit hat er mich gemeint. Nicht sich selbst. Nicht Kelsier. Er war unbesiegbar.

 Er hätte es sein sollen.

 Jemand packte sie. Sie wand sich und schrie auf.

 »Es ist Zeit zu gehen, Mädchen«, sagte Hamm. Er hielt inne, sah hinunter auf Kelsier und vergewisserte sich, dass der Bandenführer tot war.

 Dann zerrte er sie fort. Vin wehrte sich noch immer schwach, aber allmählich überkam sie eine große Taubheit. In der hintersten Ecke ihres Kopfes hörte sie Reens Stimme.

 Siehst du, ich habe dir ja gesagt, dass er dich alleinlassen wird. Ich habe dich gewarnt.

 Ich habe es dir versprochen ...

 [image:]

 FÜNFTER TEIL

 Glaube an eine vergessene Welt

 Ich weiß, was geschehen wird, wenn ich die falsche Wahl treffe. Ich muss stark sein; ich darf die Macht nicht für mich selbst beanspruchen.

 Denn ich habe gesehen, was geschehen wird, wenn ich es tue.

 Wenn du mit mir zusammenarbeiten willst, hatte Kelsier gesagt, dann musst du mir nur eines versprechen: Vertraue mir.

 [image:]

 Kapitel 35

 Vin hing reglos mitten im Nebel, der sie wie ein träger Fluss umströmte. Über ihr, vor ihr, an den Seiten und unter ihr. Nebel überall.

 Vertraue mir, Vin, hatte er gesagt. Du hast mir so sehr vertraut, dass du dich von einer hohen Mauer gestürzt hast, und ich habe dich aufgefangen. Du solltest mir auch in dieser Sache vertrauen.

 Ich werde dich auffangen.

 Ich werde dich auffangen ...

 Es war, als befände sie sich im Nirgendwo. Im Nebel und aus Nebel. Wie sie ihn beneidete. Er dachte nicht. Er sorgte sich nicht.

 Er empfand keine Schmerzen.

 Ich habe dir vertraut, Kelsier, dachte sie. Das habe ich wirklich getan, aber du hast mich fallen gelassen. Du hast mir versprochen, dass es in deinen Banden keinen Verrat gibt. Und was ist jetzt? Was ist mit deinem eigenen Verrat?

 Sie schwebte noch immer in der Luft und hatte ihr Zinn gelöscht, damit sie den Nebel besser sehen konnte. Er war ein wenig feucht und kühl auf ihrer Haut. Wie die Tränen eines Toten.

 Aber was spielt es jetzt noch für eine Rolle?, dachte sie und schaute nach oben. Nichts spielt mehr eine Rolle. Was hast du noch gleich zu mir gesagt, Kelsier? Dass ich es nie wirklich begriffen hätte? Dass ich noch vieles über Freundschaft lernen müsste? Und was ist mit dir? Du hast nicht einmal gegen ihn gekämpft.

 Er stand vor ihr - in ihren Gedanken. Der Oberste Herrscher tötete ihn mit einem verachtungsvollen Schlag. Der Überlebende von Hathsin war gestorben wie ein gewöhnlicher Mensch.

 Hast du deshalb mit deinem Versprechen gezögert, mich niemals alleinzulassen?

 Sie wünschte, sie könnte einfach fortgehen. Davontreiben. Zu Nebel werden. Früher hatte sie sich nach Freiheit gesehnt; dann hatte Vin geglaubt, sie gefunden zu haben. Doch sie hatte sich geirrt. Dieser Kummer, dieses Loch in ihr - das war keine Freiheit.

 Es war genauso wie damals, als Reen sie im Stich gelassen hatte. Wo war da ein Unterschied? Reen war wenigstens ehrlich zu ihr gewesen. Er hatte ihr immerzu versichert, dass er sie alleinlassen würde. Kelsier hingegen hatte ihr einen neuen Weg gezeigt und ihr geraten, sie solle vertrauen und lieben, doch es war Reen gewesen, der die Wahrheit gesagt hatte.

 »Ich will das nicht mehr«, flüsterte sie den Nebelschwaden zu. »Könnt ihr mich nicht einfach mitnehmen?«

 Die Nebelschwaden gaben keine Antwort. Sie wirbelten weiterhin umher, mutwillig, sorglos. Unablässig sich verändernd und doch stets gleichbleibend.

 »Herrin?«, rief eine unsichere Stimme von unten. »Herrin, seid Ihr das dort oben?«

 Vin seufzte, verbrannte Zinn, löschte ihren Stahl und sank zur Erde hinunter. Ihr Nebelmantel umflatterte sie, während sie durch den Dunst glitt. Still landete sie auf dem Dach ihres Unterschlupfes. Sazed stand nicht weit von ihr entfernt neben der stählernen Leiter, die von den Spähern benutzt wurde, um auf das Dach zu klettern.

 »Was ist los, Saze?«, fragte sie müde und ließ die drei Münzen auf sich zuschwirren, die sie wie die Beine eines Dreifußes dazu benutzt hatte, um sich reglos in der Luft zu halten. Eine von ihnen war verbogen; es war die Münze, mit der Kelsier ihr vor so vielen Monaten gezeigt hatte, wie man mit der Kraft der Allomantie richtig zog und drückte.

 »Es tut mir leid, Herrin«, sagte Sazed. »Ich wollte einfach nur wissen, wo Ihr seid.«

 Sie zuckte die Achseln.

 »Ich finde, es ist seltsam still heute Nacht«, meinte Sazed.

 »Es ist eine Trauernacht.« Nach Kelsiers Tod waren Hunderte Skaa ermordet worden, und Hunderte waren von den Flüchtenden totgetrampelt worden.

 »Ich frage mich, ob sein Tod einen Sinn hatte«, sagte sie leise. »Vermutlich haben wir weniger Menschen gerettet, als hinterher umgebracht wurden.«

 »Umgebracht von bösen Menschen, Herrin.«

 »Hamm fragt sich oft, ob es so etwas wie ›das Böse‹ überhaupt gibt.«

 »Meister Hammond liebt es, solche Fragen zu stellen«, entgegnete Sazed, »aber sogar für ihn ist es vollkommen eindeutig, dass es böse Menschen gibt ... so wie es auch gute Menschen gibt.«

 Vin schüttelte den Kopf. »Ich habe mich in Kelsier getäuscht. Er war kein guter Mensch - er war ein Lügner. Er hatte nie vor, den Obersten Herrscher zu besiegen.«

 »Vielleicht«, meinte Sazed. »Oder er hatte nie die Möglichkeit, seinen Plan in die Tat umzusetzen. Oder wir verstehen seinen Plan einfach nicht.«

 »Du klingst, als würdest du noch immer an ihn glauben.« Vin drehte sich um, ging zum Rand des Flachdachs und schaute hinaus auf die stille, dunkle Stadt.

 »Das tue ich, Herrin«, sagte Sazed.

 »Wieso? Wie kannst du nur?«

 Sazed schüttelte den Kopf und trat an ihre Seite. »Der Glaube ist nicht nur etwas für gute Zeiten und helle Tage. Was wäre er denn, wenn man nach einer Niederlage nicht mehr an ihm festhielte?«

 Vin runzelte die Stirn.

 »Jeder kann an jemanden oder etwas glauben, solange alles gut geht, Herrin. Aber wenn man eine Niederlage einstecken muss, dann ist es schwer, den Glauben aufrechtzuerhalten. So schwer, dass er kaum einen Wert zu haben scheint.«

 »Kelsier hat es nicht verdient, dass man immer noch an ihn glaubt«, wandte Vin verständnislos ein.

 »Das könnt Ihr nicht ernst meinen, Herrin«, sagte Sazed ruhig. »Ihr seid wütend wegen dem, was geschehen ist. Ihr seid verletzt.«

 »O doch, ich meine es ernst«, verteidigte sich Vin und spürte eine Träne auf ihrer Wange. »Er verdient unser Vertrauen nicht. Er hat es nie verdient.«

 »Die Skaa sind anderer Meinung. Ihre Legenden über ihn verbreiten sich rasch. Ich werde bald hierher zurückkehren und sie sammeln müssen.«

 Vin sah ihn erstaunt an. »Du willst Geschichten über Kelsier sammeln?«

 »Natürlich«, sagte Sazed. »Ich interessiere mich für alle Religionen.«

 »Wir reden hier nicht über eine Religion, Sazed«, schnaubte Vin. »Hier geht es nur um Kelsier.«

 »Dem stimme ich nicht zu. Für die Skaa ist er bereits so etwas wie eine Religionsgestalt.«

 »Aber wir kennen ihn genau«, wandte Vin ein. »Er war weder ein Prophet noch ein Gott. Er war bloß ein Mensch.«

 »Ich glaube, das sind viele von ihnen«, meinte Sazed gelassen.

 Vin schüttelte den Kopf. Eine Weile standen sie gemeinsam da und beobachteten die Nacht. »Was ist mit den anderen?«, fragte Vin schließlich.

 »Sie besprechen gerade, was sie als Nächstes tun sollen«, antwortete Sazed. »Ich glaube, sie haben entschieden, Luthadel einzeln zu verlassen und Zuflucht in anderen Städten zu suchen.«

 »Und ... du?«

 »Ich muss nach Norden gehen - in mein Heimatland, das Land der Bewahrer - und dort das Wissen mitteilen, das ich inzwischen besitze. Ich muss meinen Brüdern und Schwestern von dem Tagebuch berichten - besonders von den Worten über unseren Vorfahren, den Mann namens Raschek. Ich glaube, aus dieser Geschichte lässt sich vieles lernen.«

 Er verstummte kurz und sah sie an. Dann fuhr er fort: »Auf diese Reise darf ich niemanden mitnehmen, Herrin. Die Aufenthaltsorte der Bewahrer müssen selbst vor Euch geheim bleiben.«

 Natürlich, dachte Vin. Natürlich geht auch er weg.

 »Ich werde zurückkehren«, versprach er.

 Sicherlich wirst du das. Wie all die anderen auch.

 Die Mannschaft hatte ihr für einige Zeit das Gefühl vermittelt, sie werde gebraucht, doch ihr war von Anfang an klar gewesen, dass es irgendwann zu Ende sein würde. Nun war es Zeit, wieder auf der Straße zu leben. Wieder allein zu sein.

 »Herrin ...«, sagte Sazed langsam. »Hört Ihr das?« Sie zuckte die Achseln. Aber ... da war wirklich etwas. Vin zog die Stirn kraus und ging zur anderen Seite des Gebäudes.

 Nun wurde es sogar ohne Zinn lauter und deutlicher. Sie spähte über den Rand des Daches.

 Eine Gruppe von Skaa-Männern - es waren etwa zehn - stand auf der Straße unter ihr. Eine Diebesbande?, fragte sich Vin, während Sazed an ihre Seite trat. Die Gruppe wurde größer, als weitere Skaa furchtsam ihre Behausungen verließen.

 »Kommt«, sagte ein Skaa-Mann, der die Gruppe anführte. »Habt keine Angst vor dem Nebel. Hat sich der Überlebende nicht selbst Herr der Nebel genannt? Hat er nicht gesagt, dass wir von dem Nebel nichts zu fürchten haben? Er wird uns sogar beschützen, uns Sicherheit und Kraft geben!«

 Als mehr und mehr Skaa aus ihren Häusern kamen und keinen offenbaren Schaden von den Nebelschwaden davontrugen, wuchs die Gruppe immer stärker an.

 »Geh und hol die anderen«, sagte Vin.

 »Gute Idee«, meinte Sazed und lief hinüber zur Leiter.

 »Eure Freunde, eure Kinder, eure Väter, eure Mütter, Frauen und Geliebten«, fuhr der Skaa-Mann fort, während er eine Laterne anzündete und sie hochhielt, »sie alle liegen keine halbe Stunde von hier entfernt tot in den Straßen. Der Oberste Herrscher hat nicht einmal den Anstand besessen, nach seinem Massaker aufzuräumen.«

 Zustimmendes Gemurmel drang aus der Menge.

 »Selbst wenn die Leichen noch fortgeschafft werden sollten, werden es wohl kaum die Hände des Obersten Herrschers sein, welche die Gräber ausheben«, sagte der Mann. »Nein, es werden unsere Hände sein. Kelsier, unser Herr, hat es so gesagt.«

 »Kelsier, unser Herr!«, pflichteten einige ihm bei. Jetzt war die Gruppe bereits sehr groß, und auch Frauen und Jugendliche stießen zu ihr.

 Ein Klappern auf der Leiter zeigte Hamms Ankunft an. Kurz darauf gesellten sich Sazed, Weher, Docksohn, Spuki und sogar Keuler zu ihr.

 »Kelsier, unser Herr!«, verkündete der Mann unter ihnen. Die anderen zündeten Fackeln an und erhellten den Nebel. »Kelsier hat heute für uns gekämpft! Er hat einen unsterblichen Inquisitor getötet!«

 Die Menge spendete ihm Beifall.

 »Aber dann ist er selbst gestorben«, rief einer.

 Schweigen setzte ein.

 »Und was haben wir zu seiner Hilfe unternommen?«, fragte der Anführer. »Viele von uns waren dort - Tausende von uns. Haben wir ihm geholfen? Nein! Wir haben abgewartet und zugesehen, wie er für uns gekämpft hat. Wir haben dumpf daneben gestanden und ihn verlieren lassen. Wir haben zugesehen, wie er gestorben ist!

 Oder nicht? Was hat der Überlebende gesagt? Dass der Oberste Herrscher ihn nie wirklich werde töten können? Kelsier ist der Herr der Nebel! Ist er jetzt etwa nicht bei uns?«

 Vin wandte sich an die anderen. Hamm sah aufmerksam zu, aber Weher zuckte bloß die Achseln. »Dieser Mann ist offensichtlich verrückt. Ein religiöser Spinner.«

 »Ich werde euch etwas sagen, Freunde«, rief der Mann unter ihnen. Die Menge schwoll immer noch beständig an, und weitere Fackeln wurden entzündet. »Ich werde euch die Wahrheit sagen! Heute Nacht ist mir Kelsier, unser Herr, erschienen! Er hat mir gesagt, dass er immer bei uns sein wird. Sollen wir ihn etwa schon wieder enttäuschen?«

 »Nein!«, ertönte die Antwort.

 Weher schüttelte den Kopf. »Ich hätte nicht geglaubt, dass sie das Zeug dafür haben. Zu schade, dass es eine so kleine ...«

 »Was ist denn das?«, fragte Dox.

 Vin drehte sich um. In der Ferne erschien ein Licht. Es war wie ... das Licht von Fackeln im Nebel. Auch weiter im Osten, in der Nähe der Elendsquartiere, leuchtete es nun. Ein drittes Licht flammte auf. Dann ein viertes. Bald hatte es den Anschein, als würde die gesamte Stadt glühen.

 »Du wahnsinniges Genie«, murmelte Docksohn.

 »Was?«, fragte Keuler und runzelte die Stirn.

 »Wir haben ihn falsch verstanden«, erklärte Dox. »Das Atium, die Armee, der Adel ... das war es nicht, was Kelsier vorhatte. Das hier war es! Unsere Mannschaff war nie dazu bestimmt, das Letzte Reich zu stürzen, denn dazu ist sie viel zu klein. Aber die Bevölkerung einer ganzen Stadt ...«

 »Willst du damit sagen, dass er es absichtlich getan hat?«, fragte Weher.

 »Er hat mir immer wieder dieselbe Frage gestellt«, warf Sazed von hinten ein. »Er hat immer wieder gefragt, warum Religionen eine solche Macht haben. Jedes Mal habe ich ihm dieselbe Antwort gegeben ...« Sazed sah sie an und hielt den Kopf ein wenig schräg. »Ich habe ihm gesagt, dass die Gläubigen etwas haben, das sie in Leidenschaft versetzt. Etwas ... oder jemanden.«

 »Aber warum hat er uns das nicht gesagt?«, wollte Weher wissen.

 »Weil er wusste, dass wir seinem Plan niemals zustimmen würde«, erklärte Dox ruhig. »Denn nach diesem Plan war sein Tod unausweichlich.«

 Weher schüttelte den Kopf. »Das kaufe ich dir nicht ab. Warum hat er sich dann überhaupt mit uns eingelassen? Er hätte es doch ganz allein tun können.«

 Warum hat er sich mit uns eingelassen ... »Dox«, sagte Vin und drehte sich zu ihm um, »wo ist das Lagerhaus, das Kelsier für seine Informantentreffen angemietet hat?«

 Docksohn dachte nach. »Nicht weit von hier entfernt, glaube ich. Nur zwei Straßen. Er sagte, es sollte in der Nähe des Ausweichverstecks liegen ...«

 »Zeig es mir«, sagte Vin und beugte sich über den Rand des Daches. Die versammelten Skaa wurden lauter; jeder Schrei war deutlicher zu vernehmen als der vorangegangene. Die ganze Straße war hell erleuchtet; der Nebel erstrahlte im Schein der flackernden Fackeln.

 Docksohn führte sie hinaus auf die Straße; der Rest der Mannschaft folgte ihnen. Das Lagerhaus war ein großes, verfallenes Gebäude, das trostlos im Industriegebiet des Elendsviertels lag. Vin ging darauf zu, fachte ihr Weißblech an und riss das Vorhängeschloss von der Tür.

 Sie schwang langsam auf. Docksohn hielt seine Laterne hoch, deren Licht glitzernde Haufen aus Metall enthüllte. Es waren Waffen: Schwerter, Äxte, Lanzen und Helme glimmerten im Lampenschein - ein unglaublicher Silberhort.

 Die Mannschaft starrte verwundert in den Raum.

 »Das ist der Grund«, sagte Vin gelassen. »Er brauchte die Tarnung durch Renoux, um Waffen in so großer Zahl kaufen zu können. Er wusste, dass seine Rebellion sie brauchen würde, wenn sein Plan, die Stadt einzunehmen, Erfolg haben sollte.«

 »Und warum hat er eine Armee zusammengestellt?«, fragte Hamm. »War das etwa nur ein Ablenkungsmanöver?«

 »Vermutlich«, meinte Vin.

 »Falsch«, sagte eine Stimme, die aus dem höhlenartigen Lagerhaus drang. »Es steckte so viel mehr dahinter.«

 Die Männer zuckten zusammen, und Vin fachte ihre Metalle an ... bis sie die Stimme erkannte. »Renoux?«

 Docksohn hielt seine Laterne höher. »Zeige dich, Kreatur.«

 Eine Gestalt bewegte sich im hinteren Teil des Lagerhauses, blieb aber in den Schatten. Als sie sprach, war ihre Stimme jedoch unverkennbar. »Er brauchte die Armee, um einen Grundstock von ausgebildeten Männern für die Rebellion zu haben. Dieser Teil seines Plans wurde jedoch durch ... den Verlauf der Ereignisse zunichtegemacht. Das war aber nur einer der Gründe, warum er euch benötigte. Die Adelshäuser mussten fallen, damit ein Machtvakuum entstand. Und die Garnison musste die Stadt verlassen, damit die Skaa nicht abgeschlachtet wurden.«

 »Er hat das alles von Anfang an so geplant«, wunderte sich Hamm. »Kelsier wusste, dass sich die Skaa nicht erheben würden. Sie werden schon so lange unterdrückt und haben zu glauben gelernt, dass ihre Seele und ihre Körper dem Obersten Herrscher gehören. Er hat gewusst, dass sie nie rebellieren würden ... bis er ihnen einen neuen Gott gab.«

 »Ja«, bestätigte Renoux und trat vor. Das Licht wurde von seinem Gesicht zurückgeworfen, und Vin keuchte überrascht auf.

 »Kelsier!«, schrie sie.

 Hamm packte sie an der Schulter. »Vorsicht, Mädchen. Das ist er nicht.«

 Die Kreatur sah sie an. Sie hatte Kelsiers Gesicht, aber die Augen ... sie waren anders. Und auf dem Gesicht lag nicht Kelsiers charakteristisches Lächeln. Es schien leer zu sein. Tot.

 »Ich entschuldige mich dafür«, sagte die Gestalt. »Das ist meine eigentliche Rolle in diesem Plan und der Grund, warum Kelsier mich dafür verpflichtet hat. Nach seinem Tod sollte ich seine Gebeine nehmen und seinen Anhängern erscheinen, damit sie Kraft und Zuversicht bekommen.«

 »Was bist du?«, fragte Vin entsetzt.

 Renoux-Kelsier sah sie an. Sein Gesicht schimmerte und wurde durchsichtig. Sie sah die Knochen durch die gallertartige Haut. Es erinnerte sie an ...

 »Ein Nebelgeist.«

 »Ein Kandra«, berichtigte die Kreatur. Ihre Haut verlor wieder jede Durchsichtigkeit. »Ein Nebelgeist, der ... erwachsen geworden ist, könnte man sagen.«

 Angewidert wandte sich Vin ab und erinnerte sich an die Geschöpfe, die sie im Nebel gesehen hatte. Kelsier hatte gesagt, dass sie sich die Körper der Toten einverleibten und ihre Skelette und ihr Aussehen stahlen. Aasfresser. Die Legenden sind wahrer, als ich es für möglich gehalten hätte.

 »Auch ihr wart Teil seines Planes«, sagte der Kandra. »Ihr alle. Ihr fragt, warum er überhaupt eine Mannschaft brauchte? Er brauchte tugendhafte Männer, die sich mehr um Menschen als um Münzen sorgen. Er hat euch Armeen und Menschenmassen vorangestellt, damit ihr zu führen lernt. Er hat euch benutzt, aber gleichzeitig hat er euch ausgebildet.«

 Die Kreatur sah zunächst Docksohn, dann Weher und Hamm an. »Bürokrat, Politiker, General. Wenn eine neue Nation geboren werden soll, braucht man dazu Männer mit euren besonderen Talenten.« Der Kandra deutete mit dem Kopf auf ein großes Blatt Papier, das auf die Platte eines in der Nähe stehenden Tisches geheftet war. »Darauf steht alles, was ihr tun sollt. Ich muss mich jetzt um andere Dinge kümmern.«

 Die Kreatur drehte sich um, als wolle sie fortgehen, doch dann blieb sie neben Vin stehen und wandte ihr sein verwirrendes, Kelsier so ähnlich sehendes Gesicht zu. Doch dieses Geschöpf war weder Kelsier noch war es Renoux. Es wirkte so leidenschaftslos.

 Der Kandra hielt eine kleine Börse hoch. »Er hat mich gebeten, dir das hier zu geben.« Er legte Vin die Börse in die Hand, machte einen großen Bogen um die Männer und verließ das Lagerhaus.

 Weher ging auf den Tisch zu, aber Hamm und Docksohn waren schneller. Vin schaute auf die Börse in ihrer Hand. Sie fürchtete sich davor nachzusehen, was sich darin befand. Sie eilte vor und gesellte sich zu den anderen.

 Das Blatt war eine Karte der Stadt, die angeblich von jener abgezeichnet worden war, die Marsch ihnen geschickt hatte. Über ihr standen einige Worte:

 Meine Freunde, ihr habt noch eine Menge Arbeit vor euch, und ihr müsst sie schnell erledigen. Ihr müsst die Waffen in diesem Lagerhaus verteilen und danach dasselbe in zwei weiteren Gebäuden tun, die sich in den anderen Elendsvierteln befinden. Damit ihr leichter vorwärtskommt, warten ein paar Pferde in einem Nebenraum auf euch.

 Sobald ihr die Waffen ausgeteilt habt, müsst ihr die Stadttore sichern und die verbliebenen Soldaten der Garnison besiegen. Weher, das ist die Aufgabe deiner Mannschaft. Marschiert zuerst auf die Garnison und nehmt danach die Tore in Ruhe ein.

 Es sind noch vier Große Häuser übrig, die eine starke militärische Präsenz in der Stadt haben. Ich habe sie auf der Karte eingezeichnet. Hamm, deine Mannschaft wird sich um sie kümmern. Wir wollen nicht, dass sich eine andere bewaffnete Streitmacht außer der unseren innerhalb der Stadtmauern befindet.

 Docksohn, du bleibst im Hintergrund, während es zu den ersten Aufständen kommt. Immer mehr Skaa werden zu den Lagerhäusern kommen, sobald es sich herumgesprochen hat. Wehers und Hamms Armeen werden die Truppen einschließen, die wir ausgebildet haben, und ich hoffe, dass sie durch die Skaa, die sich auf den Straßen versammeln, verstärkt werden. Ihr müsst dafür sorgen, dass die gewöhnlichen Skaa ihre Waffen bekommen, damit Keuler den Angriff auf den Palast starten kann.

 Die Besänftigungsstationen sollten dann bereits verschwunden sein. Renoux hat unseren Mördergruppen entsprechende Anweisungen gegeben, bevor er euch hierhergeführt hat. Wenn ihr noch Zeit dazu habt, dann schickt ein paar von Hamms Schlägern zu den Stationen, damit sie diese durchsuchen. Weher, deine eigenen Besänftiger werden hei den Skaa gebraucht, damit sie zu großer Tapferkeit ermuntert werden.

 Ich glaube, das ist alles. Es war ein großer Spaß, nicht wahr? Wenn ihr euch an mich erinnert, dann erinnert euch bitte auch daran. Und jetzt solltet ihr euch beeilen.

 Möget ihr mit Weisheit herrschen.

 Die Karte war in verschiedene Abschnitte unterteilt, von denen jeder den Namen eines Bandenmitglieds trug. Vin bemerkte allerdings, dass ihrer und der von Sazed ausgelassen waren.

 »Ich gehe zu der Gruppe, die wir bei unserem Haus zurückgelassen haben«, meinte Keuler mit brummiger Stimme. »Ich hole sie her, damit sie sich bewaffnen kann.« Er humpelte davon.

 »Keuler?«, meinte Hamm und drehte sich nach ihm um. »Ich will dich nicht beleidigen, aber ... warum hat er dich als Armeebefehlshaber bezeichnet? Was verstehst du denn schon vom Kriegshandwerk?«

 Keuler schnaubte verächtlich, hob sein Hosenbein und zeigte ihm eine lange, gewundene Narbe, die bis hoch zum Oberschenkel reichte - offenbar war sie der Grund für sein Humpeln. »Was glaubst du, woher ich das habe?«, fragte er und ging weiter.

 »Ich kann das alles einfach nicht glauben«, meinte Hamm verwundert.

 Weher schüttelte den Kopf. »Und da hatte ich geglaubt, ich verstünde etwas von der Beeinflussung anderer Menschen. Das ist ... einfach verblüffend. Die Wirtschaft des Reiches steht kurz vor dem Zusammenbruch, und die überlebenden Adligen werden auf dem Land ihren Krieg weiterführen. Kell hat uns gezeigt, wie man einen Inquisitor umbringen kann. Wir müssen diese Kreaturen nur zu Fall bringen und sie dann köpfen. Und was den Obersten Herrscher angeht ...«

 Plötzlich richteten sich alle Augen auf Vin. Sie schaute auf den kleinen Beutel in ihrer Hand und zog ihn auf. Ein kleineres, offensichtlich mit Atiumperlen gefülltes Säckchen kam zum Vorschein, gefolgt von einem schmalen Metallstab, der in ein Blatt Papier eingewickelt war. Das Elfte Metall.

 Vin faltete das Blatt auseinander.

 Vin, stand darauf. Ursprünglich solltest du heute Nacht alle in der Stadt verbliebenen Adligen töten. Aber du hast mich davon überzeugt, dass es vielleicht doch besser ist, sie leben zu lassen.

 Ich konnte bisher nicht herausfinden, wozu dieses verdammte Metall gut ist. Man kann es verbrennen - es bringt einen nicht um -, aber es scheint nichts Nützliches zu bewirken. Wenn du diese Zeilen liest, dann ist es mir nicht gelungen, es im Angesicht des Obersten Herrschers einzusetzen. Ich glaube aber, dass das nicht von Belang ist. Die Menschen brauchen etwas, woran sie glauben können, und das war die einzige Möglichkeit, es ihnen zu geben.

 Bitte sei mir nicht böse, weil ich dich alleingelassen habe. Ich habe von geborgter Zeit gelebt. Eigentlich hätte ich schon vor Jahren an Mares Stelle sterben sollen. Ich war darauf vorbereitet.

 Die anderen werden dich brauchen. Jetzt bist du ihre Nebelgeborene, und du musst sie in den nächsten Monaten beschützen. Der Adel wird Attentäter auf die Führer eures neuen Reiches ansetzen.

 Lebe wohl. Ich werde Mare von dir berichten. Sie wollte immer eine Tochter haben.

 »Was steht da, Vin?«, fragte Hamm.

 »Hier steht, dass ... er nicht weiß, wozu das Elfte Metall gut ist. Es tut ihm leid; er hatte keine Ahnung, wie er den Obersten Herrscher besiegen könnte.«

 »Wir haben eine ganze Stadt voller Menschen zum Kampf gegen ihn«, sagte Dox. »Ich bezweifle ernsthaft, dass er uns alle umbringen kann. Und wenn es uns nicht gelingt, ihn zu vernichten, dann fesseln wir ihn halt und werfen ihn in einen Kerker.«

 Die anderen nickten.

 »In Ordnung«, meinte Docksohn. »Weher und Hamm, ihr müsst zu den anderen Lagerhäusern gehen und die Waffen austeilen. Und du, Spuki, holst die Lehrlinge. Sie sollen für uns die Botschaft verbreiten. Also los!«

 Sie zerstreuten sich. Bald darauf platzten die Skaa, die sie schon vorher beobachtet hatten, in das Lagerhaus. Sie hielten ihre Fackeln hoch und betrachteten ehrfürchtig den Reichtum an Waffen. Docksohn arbeitete sehr effektiv, bestellte einige der Skaa zu Waffenausteilern und schickte andere los, um ihre Familien und Freunde herbeizuholen. Die Männer reihten sich in die Schlange ein und nahmen ihre Waffen entgegen. Alle waren beschäftigt - außer Vin.

 Sie hob den Blick zu Sazed, der sie anlächelte. »Manchmal müssen wir einfach nur lange genug warten, Herrin«, sagte er. »Dann finden wir heraus, was es ist, an das wir geglaubt haben. Dieses Sprichwort hat Meister Kelsier immer sehr gut gefallen.«

 »Es gibt immer noch ein weiteres Geheimnis«, flüsterte Vin. »Aber, Sazed, alle außer mir haben etwas zu tun. Ursprünglich sollte ich Adlige ermorden, aber Kell wollte nicht mehr, dass ich das tue.«

 »Sie müssen außer Gefecht gesetzt, aber nicht unbedingt getötet werden«, sagte Sazed. »Vielleicht hat Eure Aufgabe einfach darin bestanden, dies Kelsier klarzumachen.«

 Vin schüttelte den Kopf. »Nein, ich muss noch mehr tun, Saze.« Enttäuscht ergriff sie den leeren Beutel. Etwas knisterte darin.

 Sie senkte den Blick wieder, öffnete den Beutel und bemerkte einen Fetzen Papier darin, der ihr vorhin entgangen war. Sie zog ihn heraus und entfaltete ihn vorsichtig. Es war die Zeichnung, die Kelsier ihr vor langer Zeit gezeigt hatte - das Bild einer Blume. Mare hatte es immer bei sich gehabt und von einer Zukunft geträumt, in der die Sonne nicht rot und die Pflanzen grün sein würden ...

 Vin schaute auf.

 Bürokrat, Politiker, Soldat ... da ist noch etwas, das jedes Königreich braucht.

 Einen guten Attentäter.

 Sie holte eine Phiole hervor und trank deren Inhalt. Mit der Flüssigkeit spülte sie einige Atiumperlen herunter. Dann ging sie hinüber zu dem Waffenstapel und wählte ein kleines Bündel Pfeile aus. Sie besaßen Steinspitzen. Vin brach die Spitzen ab und ließ nur wenig Holz an ihnen; den Rest der gefiederten Schäfte warf sie weg.

 »Herrin?«, fragte Sazed verwundert.

 Vin schritt an ihm vorbei und durchsuchte die Rüstungen. Endlich fand sie, wonach sie gesucht hatte. Es war ein hemdartiges Stück aus großen, ineinander verschlungenen Metallringen. Mithilfe eines Dolches und ihrer vom Weißblech gekräftigten Finger zog sie mehrere dieser Kettenhemden aus dem Stapel hervor.

 »Herrin, was macht Ihr da?«

 Vin begab sich zu der Truhe neben dem Tisch, in der sie eine große Sammlung pulverisierter Metalle bemerkt hatte. Sie füllte ihre Börse mit einigen Handvoll Weißblechstaub.

 »Ich mache mir Gedanken über den Obersten Herrscher«, sagte sie, nahm eine Feile aus der Truhe und hobelte einige Späne des Elften Metalls ab.

 Sie hielt inne, beäugte das unvertraute, silbrige Metall und schluckte dann die Späne zusammen mit einem Schluck aus ihrer Phiole. Einige weitere Späne schütte sie in eine ihrer Vorratsphiolen.

 »Sicherlich werden die Rebellen mit ihm fertig«, sagte Sazed. »Ich glaube, ohne seine ganze Dienerschaft ist er nicht mehr so stark.«

 »Du irrst dich«, sagte Vin, erhob sich und ging auf die Tür zu. »Er ist stark, Saze. Kelsier konnte ihn nicht so spüren, wie ich es kann. Er wusste es nicht.«

 »Wohin geht Ihr?«

 Vin blieb in der Tür stehen und drehte sich noch einmal um.

 Nebel umwirbelte sie. »Im Palast gibt es eine Kammer, die von Soldaten und Inquisitoren bewacht wird. Zweimal hat Kelsier vergeblich versucht, dort hineinzugelangen.« Sie wandte sich den dunklen Nebelschwaden zu. »Heute Nacht werde ich herausfinden, was sich darin befindet.«

 Ich habe beschlossen, dankbar für Rascheks Hass zu sein. Es tut mir gut, mich daran zu erinnern, dass es Menschen gibt, die mich verabscheuen. Es ist nicht meine Aufgabe, Liebe oder Beliebtheit zu erringen, sondern das Überleben der Menschheit zu sichern.

 [image:]

 Kapitel 36

 Still ging Vin auf Krediksheim zu. Der Himmel hinter ihr brannte; der Nebel warf das Licht von tausend Fackeln zurück und zerstreute es. Es war, als breite sich eine strahlende Kuppel über die Stadt.

 Das Licht war gelb; es war die Farbe, die nach Kelsiers Worten die Sonne hätte haben sollen.

 Vier nervöse Wächter standen vor demselben Palasteingang, den Vin und Kelsier schon früher angegriffen hatten. Die Männer sahen zu, wie sie näher kam. Vin ging langsam und gefasst über die nebelnassen Steine, und ihr Umhang raschelte majestätisch.

 Einer der Wächter richtete den Speer auf sie; Vin blieb unmittelbar vor ihm stehen.

 »Ich kenne dich«, sagte sie ruhig. »Du hast die Mühlen, die Minen und die Schmieden ertragen. Du wusstest, dass sie dich eines Tages umbringen würden, und dann wäre deine Familie dem Hungertod preisgegeben. Deshalb bist du zum Obersten Herrscher gegangen und hast dich seinen Wachen angeschlossen - schuldbewusst, aber fest entschlossen.«

 Verwirrt schauten sich die vier Männer an.

 »Das Licht hinter mir kommt von einer gewaltigen Skaa-Rebellion«, erklärte sie. »Die ganze Stadt erhebt sich gegen den Obersten Herrscher. Ich werfe euch eure Wahl nicht vor, aber nun ändern sich die Zeiten. Die Aufständischen könnten eure Fähigkeiten und euer Wissen gut gebrauchen. Geht zu ihnen. Sie sammeln sich auf dem Platz des Überlebenden.«

 »Auf dem ... Platz des Überlebenden?«, fragte einer der Soldaten.

 Unsicher wechselten die vier Männer Blicke.

 Vin wiegelte ihre Gefühle mit ihrer allomantischen Kraft ein wenig auf. »Ihr müsst nicht mehr mit dieser Schuld leben.«

 Schließlich trat einer der Männer vor, riss das herrscherliche Abzeichen von seiner Uniform und schritt entschlossen in die Nacht hinein. Die anderen drei zögerten noch, doch dann folgten sie ihm - und Vin stand vor dem nunmehr unbewachten Palasteingang.

 Sie ging einen Korridor entlang und passierte jenes Wachtzimmer, das sie schon kannte. Sie trat ein, lief an einer schwatzenden Gruppe von Soldaten vorbei, ohne ihnen etwas anzutun, und betrat den dahinterliegenden Gang. Endlich überwanden die Wächter ihre Überraschung und schlugen Alarm. Sie stürzten hinaus in den Gang. Vin sprang hoch, drückte sich an den Lampenhalterungen ab und schoss den Korridor hinunter.

 Die Stimmen der Männer wurden immer leiser; selbst wenn sie mit aller Kraft rannten, konnten sie Vin nicht einholen. Sie erreichte das Ende des Ganges, sprang leichtfüßig auf den Boden, und ihr Mantel hüllte sie vollkommen ein. Nun setzte sie ihren Weg gelassen und ohne große Eile fort. Es gab keinen Grund zu rennen. Man würde sowieso auf sie warten.

 Sie durchschritt den Türbogen und betrat den inneren Raum mit der Kuppeldecke. Silberne Bilder schmückten die Wände, in den Ecken brannten Kohlepfannen, und der Boden bestand aus ebenholzfarbenem Marmor.

 Zwei Inquisitoren versperrten ihr den Weg.

 Vin schritt langsam durch den Raum und näherte sich dem seltsamen Gebäude mitten im Raum - ihrem Ziel.

 »Wir haben die ganze Zeit nach dir gesucht«, sagte einer der Inquisitoren mit rauer Stimme. »Und jetzt kommst du zu uns. Zum zweiten Mal.«

 Vin blieb etwa zwanzig Fuß vor den beiden stehen. Sie waren mindestens zwei Köpfe größer als Vin und lächelten siegessicher.

 Vin verbrannte Atium. Ihre Hände schossen unter dem Mantel hervor und warfen etliche Pfeilspitzen in die Luft. Sie verbrannte Stahl und drückte kräftig gegen die Metallringe, die sie lose um die abgebrochenen Schäfte der Pfeile gewunden hatte. Sie schossen vorwärts, schnellten durch den Raum. Der Anführer der Inquisitoren kicherte, hob die Hand und drückte verächtlich gegen die Pfeile.

 Durch seinen Druck lösten sich die lockeren Metallringe von den Schäften und flogen rückwärts. Die Pfeilspitzen aber setzten ihren Flug fort. Es wurde zwar nicht länger von hinten gegen sie gedrückt, aber sie waren noch immer todbringend schnell.

 Der Inquisitor riss verblüfft den Mund auf, als zwei Dutzend Pfeilspitzen ihn trafen. Einige durchdrangen sein Fleisch vollständig und schlugen hinter ihm gegen die Steinwand. Andere blieben in den Beinen seines Gefährten stecken.

 Der Anführer zuckte und brach zusammen. Der andere schrie auf, blieb zwar auf den Beinen, aber schwankte heftig. Vin schoss vor und fachte ihr Weißblech an. Der verbliebene Inquisitor wollte sie abfangen, doch sie griff in ihren Mantel und holte eine Handvoll Weißblechstaub daraus hervor.

 Verwirrt blieb der Inquisitor stehen. Mit seinen Eisenaugen würde er nur eine Masse blauer Linien erkennen, von denen jede zu einem Metallstäubchen führte. Bei so vielen Metallquellen auf engstem Raum würden ihn die Linien regelrecht blind machen.

 Wütend wirbelte der Inquisitor herum, als Vin an ihm vorbeihastete. Er drückte gegen den Staub, blies ihn fort, doch dabei riss Vin einen ihrer Glasdolche hervor und schleuderte ihn auf den Inquisitor zu. In dem verwirrenden Durcheinander aus blauen Linien und Atium-Schatten bemerkte er den Dolch nicht, der sich ihm mitten in den Oberschenkel bohrte. Er stürzte und fluchte dabei mit brechender Stimme.

 Wie gut, dass es gewirkt hat, dachte sie, während sie über den am Boden liegenden ersten Inquisitor hüpfte. Ich war mir nicht sicher, was ihre Augen angeht.

 Sie warf ihr ganzes Gewicht gegen die Tür, fachte ihr Weißblech stärker an und warf eine weitere Handvoll Metallstaub in die Luft, damit der zweite Inquisitor kein Metall an ihrem Körper zum Ziel nehmen konnte. Sie wandte sich ihnen nicht mehr zu, um weiter gegen sie zu kämpfen, denn sie erinnerte sich zu gut an die Schwierigkeiten, die eine dieser Kreaturen Kelsier bereitet hatte. Ihr Ziel lag nicht im Töten, sondern im Sammeln von Informationen, wonach sie sofort die Flucht ergreifen wollte.

 Vin platzte in das Gebäude-im-Gebäude und wäre beinahe über einen Teppich gestolpert, der aus exotischem Pelz bestand. Sie runzelte die Stirn, suchte das Zimmer mit ihren Blicken rasch ab und wollte endlich sehen, was der Oberste Herrscher darin versteckte.

 Es muss hier sein, dachte sie verzweifelt. Der Hinweis darauf, wie man ihn besiegen kann - wie man diese Schlacht gewinnen kann. Sie zählte darauf, dass die Inquisitoren lange genug von ihren Wunden abgelenkt wurden, so dass sie das Geheimnis des Obersten Herrschers herausfinden und fliehen konnte.

 Der Raum hatte nur einen einzigen Zugang - derjenige, durch den sie hereingekommen war -, und ein Feuer brannte in seiner Mitte. Die Wände waren auf seltsame Weise geschmückt; sie wurden beinahe vollständig von Fellen bedeckt, die in merkwürdigen Mustern gefärbt waren. Außerdem gab es einige alte Gemälde mit verblassten Farben und gelb gewordener Leinwand.

 Rasch hielt Vin nach allem Ausschau, was sich als Waffe gegen den Obersten Herrscher erweisen könnte. Leider entdeckte sie nichts. Dieser Raum verursachte bei ihr ein Gefühl der Fremdartigkeit, aber er war nicht sonderlich bemerkenswert. Es herrschte sogar so etwas wie eine heimelige Gemütlichkeit in ihm, wie in einem Arbeitszimmer oder einem Wohnzimmer. Er war voller rätselhafter Gegenstände und Ausschmückungen wie den Hörnern eines fremdartigen Tieres oder einem sehr bemerkenswerten Paar Schuhe mit breiten, flachen Absätzen. Es war ein Zimmer, das die Erinnerung an jemandes Vergangenheit wachhielt.

 Sie zuckte zusammen, als sich plötzlich etwas in der Mitte des Raumes bewegte. Neben der Feuerstelle stand ein Drehstuhl. Langsam schwang er herum und enthüllte einen verhutzelten alten Mann, der in ihm saß. Er war kahlköpfig, hatte Leberflecken auf der Haut und schien mindestens siebzig Jahre alt zu sein. Er trug teure, dunkle Kleidung und warf Vin einen wütenden Blick zu.

 Das war es, dachte sie. Ich habe versagt - hier ist nichts. Es ist Zeit zu fliehen.

 Gerade als sie sich umdrehen und aus dem Raum eilen wollte, packten grobe Hände sie von hinten. Sie fluchte, wand sich und sah das blutige Bein eines der Inquisitoren. Selbst mithilfe des Weißblechs hätte er eigentlich nicht mehr in der Lage sein sollen zu gehen. Sie versuchte, sich aus seinem Griff zu befreien, doch der Inquisitor hielt sie unbarmherzig fest.

 »Was soll das?«, fragte der alte Mann, der inzwischen aufgestanden war.

 »Es tut mir leid, Oberster Herrscher«, sagte der Inquisitor ehrerbietig.

 Oberster Herrscher! Aber ... ich bin ihm doch schon begegnet. Er ist ein junger Mann.

 »Töte sie«, sagte der alte Mann und machte eine knappe Handbewegung.

 »Herr«, erwiderte der Inquisitor, »dieses Kind ist ... von besonderem Interesse. Darf ich sie für eine Weile behalten?«

 »Wieso ist sie von besonderem Interesse?«, fragte der Oberste Herrscher und setzte sich seufzend.

 »Wir wünschen eine Eingabe bei Euch zu machen, Oberster Herrscher«, sagte der Inquisitor. »Bezüglich des Amtes für Orthodoxie.«

 »Schon wieder?«, meinte der Oberste Herrscher müde.

 »Bitte, Herr«, sagte der Inquisitor. Vin kämpfte weiterhin gegen ihn an und verbrannte noch mehr Weißblech.

 Der Inquisitor drückte ihr die Arme gegen die Seiten, und ihre Tritte bewirkten gar nichts. Er ist so stark!, dachte sie entsetzt.

 Und dann erinnerte sie sich daran. An das Elfte Metall, dessen Macht in ihr lag und eine unvertraute Reserve bildete. Sie hob den Blick und schaute den alten Mann böse an. Es sollte funktionieren. Sie verbrannte das Elfte Metall.

 Nichts geschah.

 Vin wand sich enttäuscht; ihr Mut schwand dahin. Und dann sah sie ihn. Einen weiteren Mann, der neben dem Obersten Herrscher stand. Wie war er hierhergekommen? Sie hatte nicht gesehen, wie er den Raum betreten hatte.

 Er hatte einen Vollbart und trug einen dicken, mit einem Pelzmantel verbrämten Wollmantel. Seine Kleidung war nicht teuer, aber von guter Qualität. Still stand er da und schien ... zufrieden zu sein. Er lächelte glücklich.

 Vin hielt den Kopf schräg. Es war etwas Vertrautes an dieser Gestalt. Ihr Gesicht ähnelte dem Mann, der Kelsier getötet hatte, doch dieser hier war älter und ... lebendiger.

 Vin wandte sich zur Seite. Auch neben ihr stand jemand - ein junger, ihr unbekannter Adliger. Er sah aus wie ein Kaufmann, und zwar wie ein sehr reicher.

 Was geht hier vor?

 Das Elfte Metall brannte aus. Die beiden Fremden verschwanden wie Gespenster.

 »Also gut«, sagte der alte Oberste Herrscher und seufzte. »Ich werde eurer Bitte entsprechen. Wir treffen uns in ein paar Stunden. Tevidian hat bereits um eine Zusammenkunft gebeten, weil er einiges außerhalb des Palastes besprechen will.«

 »Ah«, meinte der zweite Inquisitor. »Ja, es ist gut, wenn er dabei ist. Sehr gut.«

 Vin wand sich immer noch. Endlich stieß der zweite Inquisitor sie zu Boden, hob die Hand und ergriff etwas, das sie nicht sehen konnte. Er schwang es, und Schmerz blitzte in ihrem Kopf auf.

 Trotz ihres Weißblechs wurde alles schwarz.

 *

 Elant fand seinen Vater beim Nordportal, einem kleineren Zugang zur Festung Wager, der, verglichen mit dem zur majestätischen großen Halle, weniger einschüchternd war.

 »Was ist los?«, wollte Elant wissen, während er den Mantel überzog; seine Haare waren noch wirr vom Schlaf. Graf Wager stand bei seinen Hauptmännern und Kanalmeistern. Soldaten und Diener eilten wie in ängstlicher Vorahnung durch die weißen und braunen Gänge.

 Graf Wager beachtete Elants Frage nicht, sondern rief einem Boten zu, er solle zu den Werften am östlichen Flussufer reiten.

 »Was ist passiert, Vater?«, fragte Elant erneut.

 »Ein Skaa-Aufstand«, fuhr Graf Wager ihn an.

 Was?, dachte Elant, während Graf Wager eine weitere Gruppe Soldaten zu sich heranwinkte. Unmöglich. Ein Skaa-Aufstand mitten in Luthadel ... das war undenkbar. Sie hatten doch gar nicht die Möglichkeit für eine so kühne Tat; sie waren doch nur ...

 Valette ist auch eine Skaa, fuhr es ihm durch den Kopf. Du darfst nicht mehr wie die anderen Adligen denken, Elant. Du musst endlich die Augen öffnen.

 Die Garnison war nicht in der Stadt; sie war damit beschäftigt, eine andere Rebellengruppe zu vernichten. Die Skaa waren gezwungen worden, vor einigen Wochen diese schrecklichen Hinrichtungen zu beobachten, um gar nicht erst das furchtbare Massaker zu erwähnen, das sich vor Stunden ereignet hatte. Sie waren zu sehr erniedrigt worden.

 Temadre hat es vorhergesehen, erkannte Elant. Und auch ein halbes Dutzend anderer Politikwissenschaftler. Sie alle haben behauptet, das Letzte Reich könne nicht auf ewig Bestand haben. Eines Tages wird sich das Volk erheben, egal, ob an seiner Spitze ein Gott steht oder nicht. Und jetzt geschieht es endlich. Ich erlebe es!

 Und ich stehe auf der falschen Seite.

 »Wieso sind die Kanalmeister hier?«, fragte Elant.

 »Wir verlassen die Stadt«, antwortete Graf Wager knapp.

 »Wir geben die Festung auf?«, wunderte sich Elant. »Das ist doch unehrenhaft.«

 Graf Wager schnaubte. »Hier geht es nicht um Ehrenhaftigkeit, Junge, sondern um das nackte Überleben. Die Skaa greifen die Haupttore an und töten die Reste der Garnison. Ich habe nicht vor zu warten, bis sie sich die Köpfe der Adligen holen.«

 »Aber ...«

 Graf Wager schüttelte den Kopf. »Wir wären sowieso abgereist. Vor ein paar Tagen ist ... etwas bei den Gruben passiert. Der Oberste Herrscher wird nicht erfreut sein, wenn er es erfährt.« Er machte einen Schritt zurück und winkte den Kapitän des ersten Bootes zu sich.

 Eine Skaa-Rebellion, dachte Elant noch immer ein wenig benommen. Was war es noch gewesen, wovor Temadre in seinen Schriften gewarnt hatte? Wenn der Aufstand endlich kommt, werden die Skaa Lust am Töten bekommen, und das Leben eines jeden Adligen wird verwirkt sein.

 Er hat vorausgesagt, dass die Rebellion rasch zusammenbrechen wird, aber sie wird gewaltige Leichenberge zurücklassen. Tausende von Toten. Zehntausende.

 »Los, Junge, geh und hol deine Sachen«, befahl Graf Wager.

 »Ich gehe nicht mit«, sagte Elant und war von seinen eigenen Worten überrascht.

 Graf Wager runzelte die Stirn. »Wie bitte?«

 Elant schaute auf. »Ich gehe nicht mit, Vater.«

 »O doch, das wirst du«, erwiderte Graf Wager und bedachte Elant mit einem seiner finstersten Blicke.

 Elant sah ihm in die Augen. In ihnen loderte der Zorn - nicht weil er sich um Elants Sicherheit sorgte, sondern weil er es wagte, sich Straff Wager zu widersetzen. Doch seltsamerweise fühlte sich Elant nicht im mindesten eingeschüchtert. Jemand muss diesen Wahnsinn aufhalten. Die Rebellion könnte einiges Gute bewirken, aber nur, wenn die Skaa nicht darauf beharren, ihre Verbündeten ebenfalls zu töten. Und genau das ist es, was der Adel tun sollte. Er sollte sich mit ihnen gegen den Obersten Herrscher verbünden. Er ist ebenfalls unser Feind.

 »Vater, ich meine es ernst«, sagte Elant. »Ich bleibe hier.«

 »Verdammt, Junge! Musst du mich unbedingt zum Narren halten?«

 »Hier geht es nicht mehr um Bälle oder Abendessen, Vater. Es geht um etwas viel Wichtigeres.«

 Graf Wager sah ihn nachdenklich an. »Nicht um leichfertige Bemerkungen? Nicht um Possenreißereien?«

 Elant schüttelte den Kopf.

 Plötzlich lächelte Graf Wager. »Dann bleib, Junge. Das ist sogar eine gute Idee. Jemand von uns sollte hier die Stellung halten, während ich unsere Streitkräfte zusammenrufe. Ja, das ist wirklich eine sehr gute Idee.«

 Elant runzelte die Stirn, als er das Lächeln in den Augen seines Vaters bemerkte. Das Atium! Vater setzt mich an seine Stelle. Selbst wenn der Oberste Herrscher mich nicht töten sollte, werde ich nach Vaters Meinung während des Aufstands sterben. So oder so, er ist mich los.

 Ich bin nicht sehr gut in Politik, nicht wahr?

 Graf Wager lachte in sich hinein und drehte sich um.

 »Lass mir wenigstens ein paar Soldaten hier«, forderte Elant.

 »Du kannst sie sogar fast alle haben«, meinte Graf Wager. »Es wird schon schwer genug sein, ein einziges Boot heil durch dieses Chaos zu bringen. Viel Glück, mein Junge. Besuche einmal den Obersten Herrscher, während ich nicht da bin.« Er lachte noch einmal und machte einen Schritt auf seinen Hengst zu, der bereits gesattelt und bereit zum Aufbruch war.

 Elant blieb in der Halle stehen und befand sich plötzlich im Mittelpunkt der Aufmerksamkeit. Nervöse Wächter und Diener, die allmählich begriffen, dass sie alleingelassen wurden, wandten sich mit verzweifelten Blicken an Elant.

 Jetzt habe ich hier die Verantwortung, dachte er entsetzt. Was nun? Er sah, wie draußen der Nebel im Feuerschein erglänzte. Einige Wächter brüllten etwas über eine herannahende Bande von Skaa.

 Elant ging zur offen stehenden Tür und blickte hinaus in das Chaos. In der Halle hinter ihm wurde es still, als die entsetzten Menschen das Ausmaß der Gefahr begriffen.

 Lange stand Elant in der offenen Tür, dann drehte er sich um. »Hauptmann!«, rief er. »Sammle deine Männer und die verbliebenen Soldaten - lass niemanden zurück - und marschiere mit ihnen zur Festung Lekal.«

 »Die Festung ... Lekal, Herr?«

 »Sie ist leichter zu verteidigen«, erklärte Elant. »Außerdem haben wir zu wenige Soldaten. Wenn wir getrennt kämpfen, wird man uns vernichten. Aber zusammen können wir vielleicht standhalten. Wir werden dem Haus Lekal unsere Soldaten anbieten, wenn es dafür unsere Leute verteidigt.«

 »Aber ... Herr«, sagte der Soldat. »Lekal ist unser Feind.«

 Elant nickte. »Ja, aber irgendwer muss den Anfang machen. Also los!«

 Der Mann salutierte und machte sich an die Arbeit. »Da ist noch etwas, Hauptmann«, sagte Elant. Der Soldat blieb stehen.

 »Wähle fünf deiner besten Männer als meine Leibgarde aus. Du hast das Kommando, aber diese fünf und ich haben eine andere Mission.«

 »Herr?«, fragte der Hauptmann verwirrt. »Was für eine Mission?«

 Elant wandte sich wieder dem Nebel zu. »Wir werden uns stellen.«

 *

 Vin erwachte in Feuchtigkeit. Sie hustete, ächzte und spürte einen stechenden Schmerz am Hinterkopf. Benommen schlug sie die Augen auf, blinzelte das Wasser weg, das man über sie gekippt hatte, und verbrannte sofort Weißblech und Zinn, damit sie vollständig wach wurde.

 Zwei grobe Hände richteten sie auf. Sie hustete erneut, als der Inquisitor ihr etwas in den Mund schob.

 »Schlucken«, befahl er und verdrehte ihr den Arm.

 Vin schrie auf und versuchte erfolglos, dem Schmerz zu trotzen. Schließlich gab sie nach und schluckte das Metallstück.

 »Jetzt verbrenne es«, forderte der Inquisitor und verdrehte ihr den Arm noch mehr.

 Trotzdem gehorchte Vin ihm nicht. Sie spürte die unvertraute Metallreserve in ihrem Innern. Es war möglich, dass der Inquisitor sie dazu bringen wollte, ein nutzloses Metall zu verbrennen, damit sie daran erkrankte oder - schlimmer noch - starb.

 Aber es gibt einfachere Wege, einen Gefangenen zu töten, dachte sie schmerzerfüllt. Ihr Arm tat so weh, dass es den Anschein hatte, als würde er gleich abgerissen werden. Schließlich fügte sich Vin und verbrannte das Metall.

 Sofort verschwanden all ihre anderen Metallreserven.

 »Gut«, sagte der Inquisitor und warf sie auf den Boden. Die Steine waren feucht; auf dem Boden hatten sich Pfützen von dem Wasser gebildet, das man über ihr ausgegossen hatte. Der Inquisitor drehte sich um, verließ die Zelle und verriegelte die Gittertür; dann verschwand er durch einen Eingang auf der anderen Seite des Raumes.

 Vin kämpfte sich auf die Knie, rieb sich den Arm und versuchte zu begreifen, was soeben geschehen war. Meine Metalle! Verzweifelt suchte sie in sich, fand aber nichts mehr. Sie spürte keine Metalle, nicht einmal dasjenige, das sie vorhin hatte schlucken müssen.

 Was war das? Ein Zwölftes Metall etwa? Vielleicht war die Allomantie doch nicht so begrenzt, wie Kelsier und die anderen ihr immer versichert hatten.

 Sie holte mehrfach tief Luft und beruhigte sich. Irgendetwas ... drückte gegen sie. Es war die Gegenwart des Obersten Herrschers. Vin konnte sie spüren, auch wenn sie nicht so machtvoll war wie in dem Augenblick, als er Kelsier getötet hatte. Aber sie hatte kein Kupfer mehr und vermochte sich daher nicht mehr vor der fast allmächtigen Hand des Obersten Herrschers zu verstecken. Sie fühlte die Bedrückung und hätte sich am liebsten hingelegt und aufgegeben ...

 Nein!, dachte sie. Ich muss von hier fliehen. Ich muss stark bleiben!

 Sie zwang sich, aufzustehen und ihre Umgebung zu untersuchen. Ihr Gefängnis war eher ein Käfig als eine Zelle. An drei Seiten verliefen Gitterstäbe, und es gab keinerlei Möbel hier - nicht einmal eine Matratze. In dem Raum befanden sich zwei weitere Käfigzellen, eine rechts und eine links von ihr.

 Man hatte Vin entkleidet und ihr nur die Unterwäsche gelassen. Vermutlich hatte man sich vergewissern wollen, dass sie keinerlei verborgene Metalle bei sich führte. Sie warf einen Blick durch den Raum. Er war lang und schmal und besaß feste, nackte Steinwände. In einer Ecke stand ein Schemel, doch ansonsten war der Raum leer.

 Wenn ich nur ein Stückchen Metall finden könnte ...

 Sie begann mit der Suche. Instinktiv versuchte sie, Eisen zu verbrennen und erwartete das Erscheinen der blauen Linien - aber natürlich hatte sie kein Eisen mehr, das sie verbrennen konnte. Sie schüttelte den Kopf über diesen dummen Versuch, doch es war nur ein Zeichen dafür, wie sehr sie sich inzwischen auf ihre allomantischen Kräfte verließ. Sie fühlte sich ... blind. Sie konnte kein Zinn verbrennen, um auf Stimmen zu lauschen. Sie konnte kein Weißblech verbrennen, um sich gegen die Schmerzen zu stählen, die von ihrem verletzten Arm und dem Kopf ausgingen. Sie konnte keine Bronze verbrennen und mit ihrer Hilfe nach Allomanten in der Nähe suchen.

 Nichts. Sie hatte gar nichts.

 Früher bist du ohne Allomantie ausgekommen, sagte sie streng zu sich selbst. Und das kannst du auch jetzt noch.

 Trotzdem suchte sie den nackten Boden ihrer Zelle ab und hoffte auf einen weggeworfenen Nagel oder eine Nadel. Aber sie fand nichts, also richtete sie ihre Aufmerksamkeit auf die Gitterstäbe. Doch sie hatte keine Ahnung, wie sie auch nur einen Span von ihnen abreiben konnte.

 So viel Metall, dachte sie frustriert. Und ich kann nichts davon benutzen!

 Sie setzte sich auf den Boden, lehnte sich gegen die Steinwand und zitterte leise in ihrer feuchten Kleidung. Draußen war es noch dunkel; durch das Fenster des Raumes drangen einige Nebelschwaden ein. Was wohl aus der Rebellion geworden war? Und was aus ihren Freunden? Sie hatte den Eindruck, dass der Nebel jenseits der Mauer ein wenig heller als gewöhnlich war. Fackelschein in der Nacht? Ohne Zinn waren ihre Sinne zu schwach, um irgendetwas zu erkennen.

 Was habe ich mir bloß dabei gedacht?, fragte sie sich verzweifelt. Habe ich wirklich angenommen, ich könnte da Erfolg haben, wo Kelsier gescheitert ist? Er wusste, dass das Elfte Metall nutzlos ist.

 Ja, es hatte tatsächlich etwas bewirkt, aber keinesfalls hatte es den Obersten Herrscher getötet. Nachdenklich saß sie da und versuchte zu verstehen, was geschehen war. Es war etwas seltsam Vertrautes an dem gewesen, was das Elfte Metall ihr gezeigt hatte. Dies bezog sich nicht auf die Visionen, die ihr erschienen waren, sondern auf das, was Vin beim Verbrennen dieses Metalls gefühlt hatte.

 Gold. In dem Augenblick, in dem ich das Elfte Metall verbrannt habe, war es wie damals, als Kelsier mir das Gold gegeben hatte.

 War es möglich, dass das Elfte Metall überhaupt kein eigenständiges Metall war? Gold und Atium waren Vin schon immer als seltsam verschwistert erschienen. Alle anderen Metalle traten in Paaren auf: ein Basismetall und eine Legierung, die jeweils das Gegenteilige bewirkten. Eisen zog, Stahl drückte. Zink zog, Messing drückte. Es ergab einen Sinn. Außer bei Atium und Gold.

 Was war, wenn es sich bei dem Elften Metall um eine Atium- oder Goldlegierung handelte? Das würde bedeuten, dass ... Gold und Atium kein Paar sind. Sie bewirken Unterschiedliches. Sie sind zwar ähnlich, aber doch verschieden voneinander. Sie sind wie ...

 Wie die anderen Metalle, die in größere Gruppen zu je vier zusammengefügt werden können. Es gab die physischen Metalle: Eisen, Stahl, Zinn und Weißblech. Es gab die geistigen Metalle: Bronze, Kupfer, Zink und Messing. Und es gab jene Metalle, welche die Zeit veränderten: Gold und seine Legierung sowie Atium und seine Legierung.

 Das bedeutet, dass es noch ein anderes Metall geben muss. Eines, das noch nicht entdeckt wurde - möglicherweise weil Atium und Gold zu wertvoll sind, um in einer Legierung verarbeitet zu werden.

 Doch was half ihr dieses Wissen? Ihr »Elftes Metall« war vermutlich nur ein Gegenstück zum Gold - zu dem Metall, das nach Kelsiers Meinung das nutzloseste von allen war. Gold hatte Vin ein Bild von sich selbst gezeigt - oder eher eine andere Version ihres Selbst, die so wirklich erschienen war, dass Vin sie sogar hatte anfassen können. Doch es war einfach nur eine Vision dessen gewesen, was sie hätte sein können, wenn ihre Vergangenheit anders verlaufen wäre.

 Das Elfte Metall hatte etwas Ähnliches bewirkt. Anstatt Vins eigene Vergangenheit zu zeigen, hatte es ihr Visionen anderer Menschen beschert. Und das sagte ihr ... gar nichts. Es war gleichgültig, was der Oberste Herrscher hätte sein können. Er war der Mann, der er hier und jetzt war - der Tyrann, der über das Letzte Reich herrschte, gegen das sie kämpfte.

 Eine Gestalt erschien in der Tür. Es war ein in eine schwarze Robe gekleideter Inquisitor, der die Kapuze aufgesetzt hatte. Sein Gesicht lag im Schatten, doch die flachen Stachelenden ragten über den Rand hinaus.

 »Es ist Zeit«, sagte er. Ein weiterer Inquisitor wartete in der Tür, während die erste Kreatur einen Schlüsselbund hervorholte und sich daranmachte, Vins Tür zu öffnen.

 Sie spannte sich an. In der Tür klickte es. Vin sprang auf die Beine und stürzte vor.

 Bin ich ohne Weißblech immer so langsam gewesen?, dachte sie entsetzt. Der Inquisitor packte ihren Arm, als sie an ihm vorbeirennen wollte. Seine Bewegung war gelassen, fast beiläufig. Sie erkannte den Grund dafür. Seine Hände waren übernatürlich schnell, und im Vergleich zu ihm wirkte sie geradezu träge.

 Der Inquisitor zerrte sie an sich und hielt sie mühelos fest. Er schenkte ihr ein böses Grinsen. Sein Gesicht war vernarbt. Die Narben wirkten wie ...

 Pfeilwunden, dachte sie schockiert. Sind sie etwa schon verheilt? Wie kann das sein?

 Sie leistete Widerstand, aber ihr schwacher, weißblechloser Körper vermochte dem starken Inquisitor nichts entgegenzusetzen. Die Kreatur trug sie auf die Tür zu. Der zweite Inquisitor trat zurück und betrachtete sie mithilfe seiner Stahlstacheln, die unter dem Kapuzensaum hervorstachen. Der Inquisitor, der sie festhielt, lächelte, doch der Mund des anderen bildete eine gerade Linie.

 Vin spuckte den zweiten Inquisitor an, als sie an ihm vorbeigetragen wurde. Ihre Spucke traf einen der Augenstäbe. Sie wurde durch einen schmalen Gang getragen, schrie um Hilfe und wusste gleichzeitig, dass ihre Rufe tief im Innern von Krediksheim ungehört verhallten. Aber wenigstens hatte sie den Inquisitor damit verärgert, denn er verdrehte ihr den Arm.

 »Still«, sagte er, während sie vor Schmerz aufstöhnte.

 Vin verstummte und konzentrierte sich auf ihre Umgebung. Vermutlich befanden sie sich in einem unteren Stockwerk des Palastes; die Korridore waren so lang, dass sie nicht in einem der Türme sein konnten. Die Räume, an denen sie vorbeikamen, waren zwar verschwenderisch ausgestattet, aber sie wirkten unbenutzt. Die Teppiche waren makellos, die Möbel zeigten weder Kratzer noch abgeschabte Stellen. Sie hatte den Eindruck, dass die Wandgemälde auch von denjenigen, die oft diese Zimmer durchschritten, nur selten betrachtet wurden.

 Schließlich kamen die Inquisitoren zu einer Treppe und stiegen sie hinauf. Einer der Türme, dachte Vin.

 Mit jeder Stufe spürte sie, wie sie dem Obersten Herrscher näher kam. Seine bloße Gegenwart dämpfte ihre Gefühle, stahl ihr Kraft und Willen und machte sie unempfänglich gegen alles außer dem Gefühl von Einsamkeit und tiefer Niedergeschlagenheit. Sie sackte im Griff des Inquisitors zusammen und kämpfte nicht mehr gegen ihn an. Sie benötigte ihre ganze Energie, nur um dem Druck des Obersten Herrschers zu widerstehen, den dieser gegen ihre Seele ausübte.

 Nach kurzer Zeit in dem tunnelartigen Treppenturm trugen die Inquisitoren sie in einen großen, kreisrunden Raum. Trotz der Macht des Obersten Herrschers und ihrer früheren Besuche in Adelsfestungen sah Vin sich neugierig um. Dieser Ort war beeindruckender als alles, was sie je zuvor gesehen hatte.

 Das Zimmer hatte die Umrisse eines gewaltigen Zylinders. Die Wand - es gab nur eine einzige kreisrunde - bestand vollständig aus Glas. Der Raum wurde durch Feuer jenseits seiner Begrenzung erhellt und strahlte in einem unheimlichen Licht. Das Glas war gefärbt, aber es stellte keine besonderen Szenen dar. Es schien aus einem einzigen Stück zu bestehen, und in ihm flossen die Farben in langen, dünnen Fäden ineinander. Wie ...

 Wie Nebel, dachte sie verwundert. Wie farbige Nebelschwaden, die in kreisförmigen Bewegungen den gesamten Raum umwogen.

 Der Oberste Herrscher saß auf einem erhöhten Thron in der Mitte des Raumes. Es war nicht der alte Mann, den sie zuvor gesehen hatte; dies hier war die jüngere Version - der Mann, der Kelsier getötet hatte.

 Ein Betrüger? Nein, ich spüre ihn genau so, wie ich den anderen gespürt habe. Sie sind ein und derselbe Mann. Kann er etwa sein Aussehen verändern? Kann er jung erscheinen, wenn er einen angenehmen Eindruck hinterlassen will?

 Eine kleine Gruppe grau gewandeter Obligatoren mit starken Tätowierungen um die Augen stand ins Gespräch vertieft am anderen Ende des Raumes. Sieben Inquisitoren warteten wie eine Reihe aus Schatten mit eisernen Augen. Wenn sie die beiden mitzählte, die sie hergebracht hatten, waren es neun. Ihr narbengesichtiger Gegner übergab sie einem der anderen, der sie ebenso unentrinnbar festhielt.

 »Bringen wir es hinter uns«, sagte der Oberste Herrscher.

 Ein Obligator trat vor und verneigte sich. Mit einem Schauer des Entsetzens erkannte Vin ihn.

 Hochprälan Tevidian, dachte sie und betrachtete den kahlköpfigen Mann. Mein ... Vater.

 »Herr«, sagte Tevidian, »vergebt mir, aber ich verstehe nicht. Wir haben diese Angelegenheit doch bereits besprochen.«

 »Die Inquisitoren sagen, dass sie dem noch etwas hinzuzufügen haben«, meinte der Oberste Herrscher mit müder Stimme.

 Tevidian warf einen Blick auf Vin und runzelte verwirrt die Stirn. Er weiß nicht, wer ich bin, dachte sie.

 »Herr«, sagte Tevidian und wandte sich von ihr ab. »Seht doch nur aus Eurem Fenster! Haben wir etwa nichts Besseres zu tun? Die ganze Stadt befindet sich in Aufruhr! Die Fackeln der Skaa erleuchten die Nacht, und sie wagen es, hinaus in den Nebel zu gehen. Sie rotten sich auf blasphemische Weise zusammen und greifen die Festungen der Adligen an!«

 »Sollen sie es doch tun«, sagte der Oberste Herrscher unbeteiligt. Er schien so ... erschöpft zu sein. Zwar saß er fest auf seinem Thron, doch seine Haltung und Stimme umwebte eine ungeheure Müdigkeit.

 »Aber Herr!«, beharrte Tevidian. »Die Großen Häuser gehen unter!«

 Der Oberste Herrscher machte eine abwehrende Geste. »Es ist gut, wenn sie einmal im Jahrhundert gesäubert werden. Das fördert die Instabilität und hält den Adel davon ab, allzu stark zu werden. Für gewöhnlich lasse ich es zu, dass sie sich in einem ihrer närrischen Kriege gegenseitig töten, aber dieser Aufstand taugt ebenfalls dazu.«

 »Und was ist, wenn die Skaa auf den Palast zumarschieren?«

 »Dann werde ich mich um sie kümmern«, sagte der Oberste Herrscher sanft. »Ich will nichts mehr darüber hören.«

 »Ja, Herr«, sagte Tevidian, verneigte sich und machte einige Schritte zurück.

 »Jetzt zu euch«, meinte der Oberste Herrscher und wandte sich an die Inquisitoren. »Was wollt ihr von mir?«

 Der vernarbte Inquisitor trat vor. »Oberster Herrscher, wir möchten anregen, dass die Führung Eures Ministeriums diesen ... Männern entzogen und den Inquisitoren übertragen wird.«

 »Darüber haben wir doch schon geredet«, wandte der Oberste Herrscher ein. »Ich brauche dich und deine Brüder für wichtigere Aufgaben. Ihr seid zu wertvoll, um in der einfachen Verwaltung eingesetzt zu werden.«

 »Aber indem Ihr es zulasst, dass einfache Männer Euer Ministerium führen, habt Ihr es unabsichtlich ermöglicht, dass sich Korruption und Neid im Herzen Eures heiligen Palastes festsetzen konnten!«

 »Leere Behauptungen!«, höhnte Tevidian. »So etwas sagst du off, Kar, aber nie bietest du einen Beweis dafür an.«

 Kar drehte sich langsam um. Sein unheimliches Lächeln wurde durch den verzerrten Schein, der durch das farbige Fenster drang, noch betont. Vin erbebte. Dieses Lächeln war beinahe so beunruhigend wie die besänftigende Macht des Obersten Herrschers.

 »Einen Beweis?«, fragte Kar. »Erkennst du dieses Mädchen, Hochprälan?«

 »Pah, natürlich nicht«, meinte Tevidian und machte eine ab wehrende Handbewegung. »Was hat denn ein Skaa-Mädchen mit der Führung des Ministeriums zu tun?«

 »Alles«, sagte Kar und wandte sich an Vin. »O ja, alles. Sag dem Obersten Herrscher, wer dein Vater ist, Mädchen.«

 Vin versuchte sich seinem Griff zu entwinden, aber die allomantische Kraft des Obersten Herrschers war zu bedrückend, und die Hände des Inquisitors waren zu stark. »Ich weiß es nicht«, stieß sie durch zusammengebissene Zähne hervor.

 Der Oberste Herrscher richtete sich ein wenig auf, drehte sich ihr zu und beugte sich vor.

 »Du kannst den Obersten Herrscher nicht belügen, Kind«, sagte Kar mit leiser, rauer Stimme. »Er lebt schon seit vielen Jahrhunderten und hat es gelernt, die Allomantie so zu benutzen, wie es keinem Sterblichen gegeben ist. Er erkennt die Wahrheit in der Art, wie dein Herz schlägt, und er liest deine Gefühle an deinen Augen ab. Er spürt es, wenn du lügst. Er weiß alles. O ja, er weiß es.«

 »Ich habe meinen Vater nie kennengelernt«, sagte Vin trotzig. Wenn der Inquisitor etwas von ihr wissen wollte, dann schien es ihr eine gute Idee zu sein, es ihm nicht zu verraten. »Ich bin nur ein armes Straßenkind.«

 »Ein nebelgeborenes armes Straßenkind?«, fragte Kar. »Das ist allerdings bemerkenswert. Nicht wahr, Tevidian?«

 Der Hochprälan schwieg und blickte düster drein. Langsam erhob sich der Oberste Herrscher, schritt die Stufen des Podests herunter, auf dem sein Thron stand, und ging auf Vin zu.

 »Ja, Herr«, sagte Kar. »Ihr habt ihre Allomantie bereits gespürt. Ihr wisst, dass sie eine richtige Nebelgeborene ist, und zwar eine erstaunlich mächtige. Aber sie behauptet, auf der Straße aufgewachsen zu sein. Welches Adelshaus würde ein solches Kind aussetzen? Da sie so ungeheuer stark ist, muss sie aus einer extrem reinen Linie stammen. Zumindest ... eines ihrer Elternteile muss aus einer sehr reinen Linie kommen.«

 »Was willst du damit andeuten?«, fragte Tevidian, der sehr blass geworden war.

 Der Oberste Herrscher beachtete die beiden nicht. Er schritt durch die fließenden Farben, die sich auf dem Boden abzeichneten, und blieb unmittelbar vor Vin stehen.

 So nahe, dachte sie. Seine besänftigende Kraft war derart stark, dass sie nicht einmal mehr Entsetzen spürte. Alles, was sie noch empfand, war eine tiefe, überwältigende, schreckliche Traurigkeit.

 Der Oberste Herrscher streckte seine zarten Hände aus, berührte das Mädchen an den Wangen und hielt ihr Gesicht hoch, damit er ihr in die Augen sehen konnte. »Wer ist dein Vater, Mädchen?«, fragte er leise.

 »Ich ...« Verzweiflung tobte in ihr. Kummer, Schmerz, das Verlangen zu sterben.

 Der Oberste Herrscher hielt ihr Gesicht dicht vor das seine und sah sie weiterhin an. In diesem Moment erkannte sie die Wahrheit. Sie sah einen Teil von ihm; sie spürte seine Macht. Seine gottgleiche Macht.

 Er machte sich keine Sorgen über die Skaa-Rebellion. Warum sollte er?

 Wenn er es wünschte, konnte er persönlich jeden Einwohner der Stadt töten. Vin wusste, dass das so war. Es würde ihn vielleicht einige Zeit kosten, aber er konnte auf ewig weitertöten, ohne je müde zu werden. Er brauchte keinen Aufstand zu fürchten.

 Er hatte diese Befürchtung niemals haben müssen. Kelsier hatte einen schlimmen, schlimmen Fehler gemacht.

 »Dein Vater, Kind«, beharrte der Oberste Herrscher. Seine Forderung lag wie ein fühlbares Gewicht auf ihrer Seele.

 Vin blieb nichts anderes übrig, als zu antworten. »Mein ... Bruder hat mir gesagt, dass mein Vater der Mann da drüben ist. Der Hochprälan.« Tränen rannen an ihren Wangen herunter, aber als sich der Oberste Herrscher von ihr abwandte, wusste sie bereits nicht mehr, warum sie geweint hatte.

 »Das ist eine Lüge, Herr!«, sagte Tevidian und wich zurück. »Was weiß sie denn schon? Sie ist doch nur ein dummes Kind.«

 »Sag mir die Wahrheit, Tevidian«, forderte der Oberste Herrscher, während er langsam auf den Obligator zuging. »Hast du jemals mit einer Skaa-Frau geschlafen?«

 Der Obligator zögerte. »Ich habe mich an das Gesetz gehalten! Jedes Mal habe ich sie hinterher töten lassen.«

 »Du ... lügst«, sagte der Oberste Herrscher. Es klang, als wäre er überrascht. »Du bist unsicher.«

 Es war deutlich zu sehen, dass Tevidian zitterte. »Ich ... ich glaube, ich habe sie alle umbringen lassen, Herr. Da war nur eine, mit der ich vielleicht etwas zu nachsichtig war. Zuerst wusste ich nicht, dass sie eine Skaa war. Der Soldat, der sie auf meinen Befehl umbringen sollte, war zu mitleidig und hat sie gehen lassen. Aber schließlich habe ich sie doch gefunden.«

 »Hat diese Frau ein Kind zur Welt gebracht?«, wollte der Oberste Herrscher wissen.

 Es wurde still im Raum.

 »Ja, Herr«, sagte der Hochprälan.

 Der Oberste Herrscher schloss die Augen und seufzte. Er kehrte auf seinen Thron zurück. »Er gehört euch«, sagte er zu den Inquisitoren.

 Sofort schossen sechs Inquisitoren mit Freudenschreien durch das Zimmer und zogen Obsidianmesser aus den Futteralen unter ihren Roben. Tevidian hob die Arme und schrie auf, als die Inquisitoren über ihn herfielen und in Grausamkeiten schwelgten. Blut floss, als sie ihre Dolche wieder und wieder in den Sterbenden stießen. Die übrigen Obligatoren wichen zur Seite und wandten entsetzt den Blick ab.

 Kar blieb zurück und beobachtete lächelnd das Massaker, genau wie der Inquisitor, dessen Gefangene Vin war. Auch ein weiterer Inquisitor beteiligte sich nicht an der Metzelei, was Vin wunderte.

 »Du hast deine Aussage bewiesen, Kar«, sagte der Oberste Herrscher, der nun wieder müde auf seinem Thron saß. »Anscheinend habe ich zu sehr auf die ... Gehorsamkeit der Menschen vertraut. Ich habe keinen Fehler gemacht. Ich habe noch nie einen Fehler gemacht. Aber es ist Zeit für eine Veränderung. Versammelt die Hochprälane und bringt sie hierher. Holt sie aus ihren Betten, wenn es nötig ist. Sie werden Zeugen sein, wenn ich die Leitung des Ministeriums dem Amt für Inquisition übertrage.«

 Kars Lächeln wurde breiter.

 »Und das Halbblut-Kind wird vernichtet.«

 »Selbstverständlich, Herr«, sagte Kar. »Allerdings möchte ich ihm zuerst noch ein paar Fragen stellen. Sie gehörte zu einer Bande von Skaa-Nebelingen. Vielleicht kann sie uns helfen, die anderen aufzuspüren ...«

 »Also gut«, meinte der Oberste Herrscher. »Das ist schließlich eure Pflicht.«

 Gibt es etwas Schöneres als die Sonne? Ich schaue oft zu, wie sie aufgeht, denn mein ruheloser Schlummer endet immer vor der Morgendämmerung.

 Jedes Mal, wenn ich ihr sanftes gelbes Licht über den Horizont lugen sehe, werde ich etwas entschlossener und etwas hoffnungsfroher. In gewisser Weise hat sie mich die ganze Zeit hindurch angetrieben.

 [image:]

 Kapitel 37

 Kelsier, du verfluchter Wahnsinniger, dachte Docksohn, während er Notizen auf die Karte der Stadt schrieb, warum verdrückst du dich immer und hinterlässt mir deinen Schlamassel? Doch er wusste, dass seine Verärgerung nicht echt war - sie war nur eine Möglichkeit, nicht andauernd an Kelsiers Tod zu denken. Und es funktionierte.

 Kelsier Rolle in diesem Plan - die des Visionärs und charismatischen Anführers - war zu Ende, und jetzt war Docksohn an der Reihe. Er übernahm Kelsiers ursprüngliche Strategie und veränderte sie ein wenig. Er versuchte das Chaos beherrschbar zu halten und die beste Ausrüstung denjenigen Männern zu geben, die am verlässlichsten wirkten. Er sandte Kontingente aus, die Orte von besonderem Interesse - Nahrungs- und Trinkwasserlager - einnehmen sollten, bevor sie im allgemeinen Aufruhr geplündert werden konnten.

 Kurz, er tat das, was er schon immer getan hatte: Er verhalf Kelsiers Traum dazu, Wirklichkeit zu werden.

 Vorn im Raum entstand plötzlich ein kleiner Aufruhr. Docksohn hob den Blick, als ein Bote hereinstürmte. Der Mann eilte sofort auf Docksohn zu, der sich in der Mitte des Lagerhauses befand.

 »Was gibt es Neues?«, fragte Docksohn, als der Mann auf ihn zulief.

 Der Bote schüttelte den Kopf. Er war ein junger Mann in einer Reichsuniform und hatte sich die Jacke ausgezogen, damit er weniger unangenehm wirkte. »Es tut mir leid, Herr«, sagte der Mann leise. »Keiner der Wächter hat sie wieder herauskommen gesehen, und ... nun ja, einer behauptet, er habe beobachtet, wie sie in den Palastkerker gebracht wurde.«

 »Könnt ihr sie da herausholen?«, fragte Docksohn.

 Der Soldat - er hieß Goradel - erbleichte. Noch bis vor kurzem war Goradel ein Soldat des Herrschers gewesen, und Docksohn war sich nicht sicher, ob er dem jungen Mann wirklich trauen konnte. Doch als früherer Palastwächter konnte dieser Soldat an Orte gehen, die den anderen Skaa versperrt waren. Seine früheren Gefährten wussten noch nicht, dass er die Seiten gewechselt hatte.

 Vorausgesetzt, er hat wirklich die Seiten gewechselt, dachte Docksohn. Aber ... nun, die Dinge entwickelten sich so überstürzt, dass keine Zeit für Selbstzweifel blieb. Docksohn hatte beschlossen, diesen Mann einzusetzen. Er musste seinem Instinkt vertrauen.

 »Also?«, fragte Docksohn noch einmal.

 Goradel schüttelte den Kopf. »Ein Inquisitor hat sie gefangen genommen, Herr. Ich konnte sie nicht befreien. Dazu besaß ich nicht die Autorität. Ich habe nicht ... kann nicht ...«

 Docksohn seufzte. Dummes Mädchen!, dachte er. Sie hätte es besser wissen müssen. Offenbar hat Kelsiers Art auf sie abgefärbt.

 Er schickte den Soldaten fort und sah auf, als Hammond hereinkam. Über seiner Schulter lag ein großes Schwert mit einem zerbrochenen Griff.

 »Es ist vollbracht«, sagte Hamm. »Die Festung Elariel ist soeben gefallen. Aber es hat den Anschein, als ob Lekal noch immer standhält.«

 Docksohn nickte. »Wir brauchen deine Männer bald beim Palast.«]e eher wir dort einfallen, desto größer ist die Hoffnung, Vin befreien zu können. Doch sein Instinkt sagte ihm, dass sie zu spät kommen würden. Es würde Stunden dauern, bis sich die Streitkräfte gesammelt und organisiert hatten; er wollte den Palast mit allen Armeen gleichzeitig angreifen. Leider konnte er keine Männer für eine Rettungsaktion entbehren. Kelsier wäre vermutlich allein auf die Suche nach ihr gegangen, aber Docksohn würde etwas so Verwegenes niemals tun.

 Wie er immer sagte: Irgendjemand in der Mannschaft musste realistisch bleiben. Den Palast konnte man nur nach gründlicher Vorbereitung angreifen, das hatte Vins Niederlage bewiesen. Sie musste im Augenblick auf sich selbst aufpassen.

 »Ich werde meine Männer zusammentrommeln«, versprach Hamm und warf sein Schwert beiseite. »Allerdings brauche ich eine neue Waffe.«

 Docksohn seufzte. »Es ist immer dasselbe mit euch Schlägern. Dauernd macht ihr alles kaputt. Geh und such dir ein neues Schwert.«

 Hamm entfernte sich.

 »Wenn du Sazed siehst«, rief Docksohn hinter ihm her, »dann sag ihm, dass ...« Er hielt inne, denn nun wurde seine Aufmerksamkeit von zwei Skaa-Rebellen in Anspruch genommen, die mit einem Gefangenen herbeikamen, dem sie einen Leinensack über den Kopf gezogen hatten.

 »Was soll denn das?«, wollte Docksohn wissen.

 Einer der Rebellen stieß dem Gefangenen den Ellbogen zwischen die Rippen. »Ich glaube, das ist jemand Wichtiges, Herr. Ist unbewaffnet zu uns gekommen und hat verlangt, dass wir ihn zu Euch bringen. Hat uns dafür Gold versprochen.«

 Docksohn hob eine Braue. Der Rebell zog dem Gefangenen den Sack vom Kopf, und Elant Wager kam zum Vorschein.

 Docksohn blinzelte überrascht. »Ihr?«

 Elant sah sich um. Er wirkte angespannt, hielt sich unter den gegebenen Umständen aber gut. »Sind wir uns schon einmal begegnet?«

 »Eigentlich nicht«, sagte Docksohn. Verdammt. Ich habe jetzt keine Zeit für Gefangene. Aber der Sohn der Wager ... Docksohn brauchte Einfluss beim Adel, wenn die Kämpfe vorbei waren.

 »Ich bin hergekommen, um Euch einen Waffenstillstand anzubieten«, sagte Elant Wager.

 »Wie bitte?«

 »Das Haus Wager wird sich Euch nicht widersetzen«, erklärte Elant. »Und vermutlich kann ich auch den Rest der Adligen auf meine Seite bringen. Unter ihnen geht die Angst um. Es ist nicht nötig, sie alle zu töten.«

 Docksohn schnaubte verächtlich. »Ich kann es nicht dulden, dass feindliche bewaffnete Armeen in der Stadt verbleiben.«

 »Wenn Ihr den Adel vernichtet, könnt Ihr nicht mehr lange durchhalten«, gab Elant zu bedenken. »Wir kontrollieren die Wirtschaft des Reiches. Ohne uns wird es zusammenbrechen.«

 »Genau darum geht es aber«, sagte Docksohn. »Ich habe keine Zeit ...«

 »Ihr müsst mich anhören«, sagte Elant Wager verzweifelt. »Wenn Ihr Eure Rebellion mit Chaos und Blutvergießen beginnt, dann habt Ihr schon verloren. Ich habe diese Dinge studiert und weiß, wovon ich rede! Wenn der Schwung Eures ursprünglichen Kampfes nachlässt, werden sich die Leute andere Ziele aussuchen, die sie vernichten können. Sie werden sich gegeneinander wenden. Ihr müsst Eure Armeen unter Kontrolle halten.«

 Docksohn dachte nach. Elant Wager war angeblich ein Narr und Geck, aber jetzt schien er es vollkommen ernst zu meinen.

 »Ich werde Euch helfen«, sagte Elant. »Lasst die Festungen des Adels in Ruhe und konzentriert Eure Bemühungen auf das Ministerium und den Obersten Herrscher. Sie sind Eure wahren Feinde.«

 »Na gut«, meinte Docksohn, »ich halte unsere Armeen von der Festung Wager fern. Vermutlich gibt es jetzt keinen Grund mehr, sie zu erstürmen, da ...«

 »Ich habe meine Soldaten zur Festung Lekal geschickt«, warf Elant ein. »Zieht Eure Soldaten von allen Festungen ab. Der Adel wird Euch nicht angreifen; er wird sich voller Angst in seinen Häusern einmauern.«

 Möglicherweise hat er Recht. »Ich werde darüber nachdenken ...« Docksohn verstummte, als er bemerkte, dass Elant ihm keine Aufmerksamkeit mehr schenkte. Verdammt schwierig, ein Gespräch mit ihm zu führen.

 Elant starrte Hammond an, der soeben mit einem neuen Schwert zurückgekehrt war. Elant runzelte die Stirn und riss die Augen weit auf. »Ich kenne dich! Du bist derjenige, der Graf Renoux' Männer vor der Hinrichtung bewahrt hat!«

 Elant wandte sich wieder an Docksohn und wirkte plötzlich übereifrig. »Kennt Ihr Valette? Sie wird Euch sagen, dass Ihr auf mich hören sollt.«

 Docksohn tauschte einen raschen Blick mit Hamm aus.

 »Was ist?«, fragte Elant.

 »Vin ...«, begann Docksohn. »Valette ... sie ist vor ein paar Stunden zum Palast gegangen. Vermutlich befindet sie sich jetzt im Kerker des Obersten Herrschers - vorausgesetzt, dass sie noch lebt.«

 *

 Kar warf Vin zurück in ihre Zelle. Sie schlug hart auf den Boden und rollte herum. Ihr loses Unterhemd umflatterte sie, und sie prallte mit dem Kopf gegen die Rückwand der Zelle.

 Der Inquisitor lächelte und warf die Tür zu. »Vielen herzlichen Dank«, sagte er durch die Gitterstäbe. »Du hast uns soeben bei etwas geholfen, das wir schon sehr lange geplant hatten.«

 Vin sah ihn böse an. Die besänftigende Kraft des Obersten Herrschers war hier ein wenig schwächer.

 »Wie schade, dass Bendal nicht hier sein kann«, sagte Kar. »Er hat deinen Bruder viele Jahre lang gejagt und geschworen, dass Tevidian ein Skaa-Halbblut gezeugt hat. Der arme Bendal ... Wenn bloß der Oberste Herrscher den Überlebenden uns überlassen hätte, dann hätten wir Rache nehmen können.«

 Er sah zu ihr hinüber und schüttelte den mit Stahlstacheln bewehrten Kopf. »Am Ende hat er Recht behalten. Die anderen haben deinem Bruder geglaubt, aber Bendal ... selbst da war er noch nicht überzeugt - und schließlich hat er dich doch aufgespürt.«

 »Mein Bruder?«, fragte Vin und kam mühsam auf die Beine. »Er hat mich an euch verkauft?«

 »Verkauft?«, fragte Kar. »Noch als er starb, hat er uns versichert, du wärest schon vor einigen Jahren verhungert. Er hat es Tag und Nacht unter den Händen der Folterknechte des Ministeriums herausgeschrien. Es ist sehr schwer, die Schmerzen auszuhalten, die ein Inquisitor einem unter der Folter zufügen kann. Du wirst es bald selbst herausfinden.« Er lächelte. »Aber zuerst will ich dir etwas zeigen.«

 Eine Wächtergruppe zerrte eine nackte, gefesselte Gestalt in den Raum. Der Mann hatte unzählige Prellungen und blutete, und er fiel zu Boden, als ihn die Soldaten in die Zelle neben Vin stießen.

 »Sazed?«, schrie Vin und eilte an die Gitterstäbe.

 Der Terriser lag benommen da, während ihm die Wächter Hände und Füße an einen kleinen Metallring banden, der in den Steinboden eingelassen war. Sazed war so heftig geschlagen worden, dass er kaum bei Bewusstsein war, und er war vollkommen unbekleidet. Vin wandte sich von ihm ab, aber zuvor hatte sie die Stelle zwischen seinen Beinen gesehen - eine einfache Narbe, wo seine Männlichkeit sein sollte.

 Alle Terriser sind Eunuchen, hatte er ihr damals gesagt. Diese Narbe war alt, aber die Blutergüsse, Schnittwunden und Abschürfungen waren frisch.

 »Wir haben ihn gefunden, als er dir in den Palast nachgeschlichen ist«, sagte Kar. »Anscheinend war er um deine Sicherheit besorgt.«

 »Was habt ihr mit ihm gemacht?«, fragte sie leise.

 »Oh, nicht viel ... bisher«, antwortete Kar. »Du magst dich vielleicht fragen, warum ich vorhin von deinem Bruder gesprochen habe. Vielleicht hältst du mich für einen Narren, wenn ich dir gegenüber jetzt zugebe, dass dein Bruder verrückt geworden ist, bevor wir ihm sein Geheimnis entlocken konnten. Aber ich bin kein so großer Narr, dass ich einen Fehler nicht zugeben könnte. Wir hätten deinen Bruder länger foltern sollen ... er hätte länger leiden müssen. Das war in der Tat ein Fehler.«

 Er lächelte böse und nickte in Sazeds Richtung. »Diesen Fehler werden wir nicht noch einmal begehen, mein Kind. Nein, diesmal werden wir eine andere Taktik anwenden. Du wirst der Folterung des Terrisers beiwohnen. Wir werden sehr vorsichtig sein und dafür sorgen, dass sein Schmerz lange anhält und so heftig wie möglich ist. Wenn du uns sagst, was wir wissen wollen, hören wir auf.«

 Vin zitterte vor Entsetzen. »Nein ... bitte ...«

 »O doch«, entgegnete Kar. »Warum nimmst du dir nicht ein wenig Zeit, um dir in allen Einzelheiten vorzustellen, was wir mit ihm tun werden? Der Oberste Herrscher hat meine Anwesenheit befohlen. Ich muss euch nun verlassen und offiziell die Leitung des Ministeriums übernehmen. Wir beginnen, wenn ich zurückgekehrt bin.«

 Er drehte sich um, und seine schwarze Robe schleifte über den Boden. Die Wächter folgten ihm; vermutlich bezogen sie ihre Stellungen in dem Wachtzimmer hinter dem Gefängnisraum.

 »O Sazed«, sagte Vin und sank neben den Gitterstäben ihres Käfigs auf die Knie.

 »Also bitte, Herrin«, sagte Sazed mit überraschend klarer Stimme. »Was haben wir Euch über das Herumlaufen in Unterwäsche gesagt? Wenn Meister Docksohn hier wäre, würde er Euch sicherlich ausschelten.«

 Vin schaute schockiert auf. Sazed lächelte sie an.

 »Sazed«, sagte sie leise und schaute dabei in die Richtung, in der die Wachen verschwunden waren. »Du bist wach?«

 »Hellwach«, bestätigte er. Seine ruhige, kräftige Stimme stand in starkem Kontrast zu seinem geschundenen Körper.

 »Es tut mir so leid, Sazed«, sagte sie. »Warum bist du mir gefolgt? Du hättest zurückbleiben und die Dummheiten mir überlassen sollen.« Er wandte ihr sein zerschlagenes Gesicht zu. Ein Auge war zugeschwollen, doch das andere sah sie unmittelbar an. »Herrin«, sagte er feierlich, »ich habe Meister Kelsier geschworen, mich um Eure Sicherheit zu kümmern. Kein Terriser nimmt einen Eid auf die leichte Schulter.«

 »Aber ... du hättest wissen müssen, dass du erwischt wirst«, sagte sie und senkte beschämt den Blick.

 »Natürlich wusste ich das, Herrin«, erwiderte er. »Wie sonst sollte ich sie denn dazu bringen, mich zu Euch zu führen?«

 Vin schaute auf. »Dich ... zu mir zu führen?«

 »Ja, Herrin. Ich glaube, das Ministerium und mein eigenes Volk haben etwas gemeinsam. Sie unterschätzen uns.«

 Er schloss die Augen. Sein Körper machte eine Veränderung durch. Es schien ihm gleichsam die Luft auszugehen; die Muskeln wurden schwach und dürr, und das Fleisch hing locker von den Knochen.

 »Sazed!«, rief Vin. Sie drückte sich gegen die Gitterstäbe und versuchte ihn zu erreichen.

 »Es ist schon in Ordnung, Herrin«, sagte er mit erschreckend schwacher, leiser Stimme. »Ich benötige nur einen Moment, um Kraft zu schöpfen.«

 Um Kraft zu schöpfen. Vin hielt inne, senkte die Hand und beobachtete Sazed einige Minuten lang. Könnte es sein, dass ...

 Er wirkte so schwach - als ob seine ganze Kraft, ja sogar jeder seiner Muskeln aus ihm herausgezogen worden wäre. Und vielleicht ... irgendwo gespeichert wurde?

 Sazed riss die Augen auf. Sein Körper wurde wieder normal, dann wuchsen seine Muskeln, wurden kräftig und schwollen an, sogar mehr noch als die von Hamm.

 Sazed lächelte sie an. Nun saß sein Kopf auf einem fleischigen, muskulösen Hals. Mühelos brach er seine Fesseln auf und erhob sich - ein massiger, unmenschlich muskulöser Mann -, so ganz anders als der dünne, stille Gelehrte, den sie gekannt hatte.

 Der Oberste Herrscher hat in seinem Tagebuch über ihre Stärke geschrieben, dachte sie verwundert. Er schrieb, Raschek habe allein einen Felsblock in die Luft gehoben und weggeschleudert.

 »Aber sie haben dir deinen ganzen Schmuck weggenommen«, sagte Vin. »Wo hast du dein Metall versteckt?«

 Lächelnd packte Sazed die Gitterstäbe, die ihre beiden Käfige voneinander trennten. »Ich habe etwas von Euch gelernt, Herrin. Ich habe es verschluckt.« Mit diesen Worten riss er die Stäbe auseinander.

 Sie rannte in seine Zelle und umarmte ihn. »Danke.«

 »Gern geschehen«, sagte er, schob sie sanft beiseite und schlug mit seiner massigen Handfläche gegen die Zellentür. Das Schloss brach entzwei, und die Tür flog krachend auf.

 »Rasch jetzt, Herrin«, sagte er. »Wir müssen Euch in Sicherheit bringen.«

 Die beiden Wächter, die Sazed in die Zelle geworfen hatten, erschienen in der Tür. Sie erstarrten und glotzten das massige Ungeheuer an, das den schwachen Mann ersetzt hatte, der von ihnen so heftig zusammengeschlagen worden war.

 Sazed sprang vor und hielt dabei einen der Gitterstäbe aus Vins Zelle in der Hand. Seine Ferrochemie schien ihm zwar Stärke, aber keine Schnelligkeit verliehen zu haben. Mit taumelndem Schritt ging er voran, während die Wachen bereits davongestoben waren und um Hilfe schrien.

 »Kommt, Herrin«, sagte Sazed und warf die Stange beiseite. »Meine Kraft wird nicht lange vorhalten. Das Metall, das ich geschluckt habe, reichte nicht aus, um ferrochemisch stark genug aufgeladen zu werden.«

 Noch während er sprach, schrumpfte er. Vin lief an ihm vorbei und huschte aus dem Raum. Das Wachtzimmer dahinter war recht klein; nur zwei Stühle standen darin. Unter einem fand sie jedoch einen Mantel, den einer der Wächter um sein Abendessen gewickelt hatte, damit es warm blieb. Vin zog den Mantel hervor und warf ihn Sazed zu.

 »Danke, Herrin«, sagte er.

 Sie nickte, ging zur Tür und spähte hinaus. Der größere Raum dahinter war leer, und zwei Korridore führten von ihm weg - der eine lag rechts von ihr, der andere ihr gegenüber. Vor der linken Wand standen etliche hölzerne Truhen, und in der Mitte des Zimmers befand sich ein großer Tisch. Vin erbebte, als sie das getrocknete Blut und die scharfen Instrumente darauf sah.

 Hier werden wir beide enden, wenn wir nicht schnell verschwinden, dachte sie und winkte Sazed herbei.

 Sie hielt mitten in der Bewegung inne, als in dem Gang vor ihr eine Gruppe Soldaten erschien, die von einem der Wächter angeführt wurde. Vin fluchte leise. Sie hätte die Männer früher hören können, wenn sie Zinn zur Verfügung gehabt hätte.

 Vin warf einen raschen Blick nach hinten. Sazed humpelte gerade durch den Raum der Wächter. Seine ferrochemische Kraft war verschwunden. Die Soldaten hatten ihn offenbar äußerst brutal zusammengeschlagen, bevor sie ihn in die Zelle geworfen hatten, denn er konnte kaum gehen.

 »Lauft, Herrin!«, rief er und winkte sie fort. »Schnell!«

 Du musst noch einiges über Freundschaft lernen, Vin, flüsterte Kelsiers Stimme in ihrem Kopf. Ich hoffe, eines Tages erkennst du, was sie ist ...

 Ich kann ihn nicht alleinlassen. Ich werde es nicht tun.

 Vin schoss auf die Soldaten zu. Sie ergriff zwei Foltermesser; ihr heller, polierter Stahl glitzerte zwischen Vins Fingern. Sie sprang auf den Tisch und von ihm aus den herbeieilenden Soldaten entgegen.

 Sie hatte keine allomantischen Kräfte, trotzdem flog sie nun durch die Luft. Ihre monatelange Übung half ihr, auch wenn ihr keine Metalle zur Verfügung standen. Während sie niederging, rammte sie einem überraschten Soldaten ein Messer in den Hals. Härter als erwartet traf sie auf dem Boden auf, doch es gelang ihr, vor dem zweiten Soldaten wegzuhuschen, der fluchend das Schwert in ihre Richtung schwang.

 Die Klinge klirrte gegen die Steinwand hinter ihr. Vin wirbelte herum und bohrte einem weiteren Soldaten eines der Foltermesser in den Oberschenkel. Unter Schmerzesschreien taumelte er zurück.

 Es sind zu viele, dachte sie. Es waren mindestens zwei Dutzend. Sie versuchte auf einen dritten Soldaten zuzuspringen, doch ein weiterer schwang seine Lanze und schlug sie gegen Vins Seite.

 Sie ächzte auf, ließ das Messer fallen, ging zu Boden. Kein Weißblech stählte sie gegen den Sturz. Hart schlug sie auf den Stein und rollte benommen zur Wand.

 Erfolglos versuchte sie sich, aufzurichten. Kaum sah sie, wie Sazed neben ihr zusammenbrach; sein Körper war plötzlich ganz schwach geworden. Er versuchte abermals Kraft zu speichern. Doch es blieb ihm nicht genug Zeit dafür. Die Soldaten würden gleich bei ihm sein.

 Wenigstens habe ich es versucht, dachte sie, als eine weitere Gruppe Soldaten durch den Korridor rechts von ihr heranstürmte. Wenigstens habe ich ihn nicht allein zurückgelassen. Ich glaube ... ich glaube, das ist es, was Kelsier gemeint hat.

 »Valette!«, rief eine vertraute Stimme.

 Vin sah entsetzt auf, als Elant mit sechs Soldaten in den Raum stürmte. Elant trug den Anzug eines Adligen, der allerdings ziemlich schlecht saß, und in der Hand hielt er einen Duellstab.

 »Elant?«, fragte Vin verblüfft.

 »Ist alles in Ordnung mit dir?«, fragte er besorgt und trat auf sie zu. Dann bemerkte er die Soldaten des Ministeriums. Sie schienen etwas verwirrt zu sein, weil sich ein Adliger ihnen in den Weg stellte.

 »Ich nehme das Mädchen mit!«, rief Elant. Seine Worte wirkten tapfer, aber er war offensichtlich kein Soldat. Er hatte nur seinen Duellstab als Waffe dabei und besaß keine Rüstung. Fünf der Männer in seiner Begleitung trugen das Rot der Wager; es waren Soldaten aus Elants Festung. Einer jedoch - derjenige, der als Erster in den Raum gestürzt war - steckte in der Uniform der Palastgarde. Vin bemerkte, dass sie ihn irgendwoher kannte. An seiner Uniformjacke fehlte das Abzeichen. Das ist der Mann von vorhin, dachte sie verblüfft. Der Mann, den ich überredet habe, die Seiten zu wechseln.

 Offenbar hatte der Soldat des Ministeriums seine Entscheidung getroffen.

 Er machte eine knappe Handbewegung, schenkte Elants Befehl keine Beachtung, und die Soldaten umzingelten Elants Truppe.

 »Valette, du musst von hier verschwinden«, sagte Elant drängend und hob seinen Duellstab.

 »Kommt, Herrin«, forderte Sazed sie auf. Er packte sie an der Seite und half ihr aufzustehen.

 »Wir dürfen sie nicht alleinlassen!«, sagte Vin.

 »Wir müssen.«

 »Aber du bist mir zu Hilfe gekommen. Wir müssen dasselbe für Elant tun!«

 Sazed schüttelte den Kopf. »Das war etwas anderes. Ich wusste, dass ich die Möglichkeit hatte, Euch zu retten. Aber hier könnt Ihr nichts mehr tun. Im Mitleid liegt eine große Schönheit, aber Ihr müsst auch lernen, weise zu sein.«

 Sie erlaubte es, dass er sie auf die Beine stellte. Elants Soldaten bemühten sich, die Schergen des Ministeriums abzuwehren. Elant stand vor ihnen und war offensichtlich entschlossen, zu kämpfen.

 Es muss einen anderen Weg geben!, dachte Vin verzweifelt. Es muss ...

 Dann sah sie es. Es lag unbeachtet in einer der offenen Truhen, die entlang der Wand standen. Es war ein vertrauter Streifen grauen Tuches, eine einzelne Quaste, die über den Rand der Truhe hing.

 Sie machte sich in dem Augenblick von Sazed frei, als die Soldaten mit ihrem Angriff begannen. Elant schrie hinter ihr auf, und die Waffen klirrten gegeneinander.

 Vin warf die obersten Kleidungsstücke - ihre alte Hose und ihr Hemd - aus der Truhe. Und dort, auf ihrem Boden, lag Vins Nebelmantel. Sie schloss die Augen und griff in die Seitentasche.

 Ihre Finger fanden eine einzelne Glasphiole, die noch fest verkorkt war.

 Sie zog die Phiole heraus und drehte sich dem Kampf zu. Die Soldaten des Ministeriums hatten sich ein wenig zurückgezogen. Zwei von ihnen lagen verwundet auf dem Boden. Doch es hatte auch drei von Elants Männern erwischt. Zum Glück verhinderte es die geringe Größe des Raumes, dass Elants Männer vollständig umzingelt werden konnten.

 Elant stand schwitzend und mit einer Schnittwunde am Arm da; sein Duellstab war zersplittert. Er ergriff das Schwert des Mannes, den er niedergemäht hatte, hielt die Waffe in seinen ungeübten Händen und sah sich einer viel größeren Streitkraft gegenüber.

 »Diesmal habe ich mich geirrt, Herrin«, sagte Sazed sanft. »Ich ... bitte um Entschuldigung.«

 Vin lächelte. Dann drückte sie den Korken aus dem Hals der Phiole und stürzte die Metalle mit einem einzigen Schluck hinunter.

 Quellen der Macht brachen in ihr auf. Feuer loderten, Metalle rasten, und die Kraft kehrte in ihren geschwächten, müden Körper zurück wie eine aufgehende Sonne. Die Schmerzen wurden unerheblich, die Benommenheit schwand, es wurde heller im Raum, und die Steine unter ihren Füßen fühlten sich nun viel wirklicher an.

 Die Soldaten griffen erneut an, und Elant hob mit entschlossener, aber nicht gerade siegessicher wirkender Geste das Schwert. Er schien völlig entsetzt zu sein, als Vin plötzlich über seinem Kopf durch die Luft flog.

 Sie landete mitten zwischen den Soldaten und drückte mit ihrem Stahl gegen sie. Sofort prallten sie gegen die Wände. Ein Mann schwang eine Lanze nach ihr, doch mit einer verächtlichen Handbewegung schlug Vin sie beiseite, dann rammte sie dem Mann die Faust so heftig ins Gesicht, dass sein Kopf mit einem knackenden Geräusch nach hinten schnellte.

 Sie fing die fallende Lanze auf, wirbelte herum und rammten sie dem Soldaten, der soeben Elant angriff, in den Kopf. Der Lanzenschaft splitterte, und sie ließ ihn zusammen mit der Leiche fallen. Die Soldaten hinter ihr schrien auf und stoben davon, während sie zwei weitere Gruppen mit ihrer neu entfachten allomantischen Kraft gegen die Wände schleuderte. Der letzte im Raum verbliebene Soldat drehte sich überrascht um. Vin zog mit ihrer inneren Kraft an seinem Metallhelm, der ihr sofort in die Hände flog. Sie warf ihn dem Mann gegen die Brust und verankerte sich an einem Metallteil hinter ihr. Der Soldat flog den Gang entlang auf seine fliehenden Genossen zu und stieß mit ihnen zusammen.

 Erregt atmete Vin aus und stand mit angespannten Muskeln inmitten der ächzenden Männer. Allmählich begreife ich, dass Kelsier das gebraucht hat.

 »Valette?«, fragte Elant verblüfft.

 Vin sprang hoch, umarmte ihn fröhlich, hängte sich eng an ihn und vergrub das Gesicht in seiner Schulter. »Ihr seid zurückgekommen«, flüsterte sie. »Ihr seid zurückgekommen, Ihr seid zurückgekommen, Ihr seid zurückgekommen ...«

 »Äh, ja. Und ... wie ich sehe, seid Ihr eine Nebelgeborene. Das ist recht interessant. Wisst Ihr, normalerweise entspricht es den Regeln der Höflichkeit, so etwas den Freunden mitzuteilen.«

 »Tut mir leid«, murmelte sie und hielt sich weiterhin an ihm fest.

 »Also gut«, meinte er mit nervöser Stimme. »Äh, Valette, was ist denn mit Eurer Kleidung passiert?«

 »Sie liegt da drüben auf dem Boden«, antwortete sie und sah ihn an. »Elant, wie habt Ihr mich gefunden?«

 »Euer Freund, Meister Docksohn, hat mir gesagt, Ihr seid im Palast gefangen genommen worden. Und dieser nette Herr hier - ich glaube, sein Name lautet Hauptmann Goradel - ist zufällig ein Palastsoldat und kannte den Weg. Mit seiner Hilfe - und in meiner Eigenschaft als Adliger von gewissem Rang - konnte ich mir ohne große Schwierigkeiten Zugang zum Palast verschaffen. Und dann hörten wir Schreie in diesem Korridor ... Ach ja, Valette, glaubt Ihr, es wäre Euch möglich, Eure Kleider wieder anzuziehen? Euer Anblick ist ziemlich ... ablenkend.«

 Sie lächelte ihn an. »Ihr habt mich gefunden.«

 »Auch wenn es nicht viel geholfen hat«, sagte er trocken. »Es sieht nicht so aus, dass Ihr unsere Hilfe sehr gebraucht habt ...«

 »Das spielt keine Rolle«, erwiderte sie. »Ihr seid zurückgekommen. Niemand sonst ist je zurückgekommen.«

 Elant schaute auf sie herunter und runzelte leicht die Stirn.

 Sazed näherte sich ihnen mit Vins Kleidung und Mantel. »Herrin, wir müssen aufbrechen.«

 Elant nickte. »In der Stadt ist es nirgendwo mehr sicher. Die Skaa rebellieren!« Er hielt inne und sah ihr in die Augen. »Äh, das wisst Ihr vermutlich schon.«

 Vin nickte und ließ ihn endlich los. »Ich habe ihnen dabei geholfen. Aber Ihr habt Recht, was die Gefahren angeht. Schließt Euch Sazed an. Er ist den meisten Anführern der Rebellen bekannt. Sie werden Euch nichts tun, solange er für Euch bürgt.«

 Sowohl Sazed als auch Elant zogen die Stirn kraus, während Vin ihre Hose anzog. In der Tasche fand sie den Ohrring ihrer Mutter. Sie steckte ihn wieder an.

 »Ich soll mich Sazed anschließen?«, fragte Elant. »Aber was ist mit Euch?«

 Vin zog ihr locker sitzendes Oberhemd an. Dann hob sie den Blick und spürte durch den Stein ihn dort oben. Er war da. Zu mächtig. Nun, da sie ihm unmittelbar gegenübergestanden hatte, wusste sie um seine Stärke. Die Skaa-Rebellion war zum Scheitern verdammt, solange er lebte.

 »Ich habe eine andere Aufgabe, Elant«, sagte sie und nahm den Nebelmantel von Sazed entgegen.

 »Glaubt Ihr, Ihr könnt ihn besiegen, Herrin?«, fragte Sazed.

 »Ich muss es versuchen«, sagte sie. »Das Elfte Metall hat funktioniert, Saze. Ich habe ... etwas gesehen. Kelsier war überzeugt, dass es das Geheimnis unseres Sieges in sich birgt.«

 »Aber ... der Oberste Herrscher, Herrin ...«

 »Kelsier ist für diese Rebellion gestorben«, sagte Vin entschlossen. »Und ich muss dafür sorgen, dass sie Erfolg hat. Das ist meine Rolle, Sazed. Kelsier wusste nicht, was das Elfte Metall in Wirklichkeit ist, aber ich weiß es. Und ich muss den Obersten Herrscher aufhalten.«

 »Den Obersten Herrscher«, fragte Elant entsetzt. »Nein, Valette. Er ist unsterblich!«

 Vin nahm Elants Kopf, zog ihn zu sich herunter und küsste ihn. »Elant, deine Familie hat das Atium an den Obersten Herrscher geliefert. Weißt du, wo er es lagert?«

 »Ja«, meinte er verwirrt. »Er bewahrt die Perlen in einem besonderen Tresorgebäude östlich von hier. Aber ...«

 »Du musst an das Atium herankommen, Elant. Die neue Regierung wird den Reichtum - und die Macht - brauchen, wenn sie nicht von dem ersten Adligen besiegt werden will, der in der Lage ist, eine Armee auszuheben.«

 »Nein, Valette«, sagte Elant und schüttelte den Kopf. »Ich muss dich in Sicherheit bringen.«

 Sie lächelte ihn an und wandte sich dann an Sazed. Der Terriser nickte ihr zu.

 »Du willst mir nicht verbieten, das zu tun, was ich tun muss?«, fragte sie.

 »Nein, Herrin«, antwortete er leise. »Ich fürchte, Ihr habt Recht. Wenn der Oberste Herrscher nicht besiegt wird ... also, ich werde Euch nicht aufhalten. Allerdings wünsche ich Euch viel Glück. Ich werde Euch zu Hilfe kommen, sobald ich den jungen Wager in Sicherheit gebracht habe.«

 Vin nickte, lächelte dem aufgeregten Elant zu und hob den Blick in Richtung der dunklen Macht, die irgendwo über ihr wartete und Wellen müder Bedrückung ausstrahlte.

 Sie verbrannte Kupfer und schob die Besänftigungen des Obersten Herrschers beiseite.

 »Valette ...«, sagte Elant leise.

 Sie wandte sich ihm wieder zu. »Mach dir keine Sorgen«, sagte sie. »Ich glaube, ich weiß, wie ich ihn töten kann.«

 Meine Ängste sind so groß, während ich diese Zeilen mit einer eisverkrusteten Feder am Abend vor der Wiedergeburt der Welt niederschreibe. Raschek beobachtet mich. Er hasst mich. Die Höhle liegt über uns. Sie pulsiert. Meine Finger zittern. Nicht vor Kälte. Morgen wird es vorbei sein.

 [image:]

 Kapitel 38

 Vin schoss durch die Luft über Krediksheim. Zinnen und Türme erhoben sich unter ihr wie die schattenhaften Auswüchse eines lauernden Phantomungeheuers. Sie waren dunkel, gerade und drohend, und aus irgendeinem Grund weckten sie in Vin die Erinnerung an Kelsier, wie er tot auf der Straße gelegen hatte, mit einem Obsidianspeer in der Brust.

 Die Nebelschwaden wirbelten umher, als Vin durch sie flog. Sie waren noch immer dicht, aber durch das Zinn konnte sie ein schwaches Glimmern am Horizont erkennen. Der Morgen war nahe.

 Unter ihr wurde ein größerer Lichtschein immer kräftiger. Vin fing sich an einer dünnen Zinne aus Metall ab, schwang um sie herum und verschaffte sich so einen Rundblick über das Gelände. Tausende Fackeln brannten in der Nacht und vereinigten sich wie leuchtende Insekten. Ihr Licht floss wellengleich voran und trieb auf den Palast zu.

 Die Palastwache kann gegen eine solche Übermacht nichts ausrichten, dachte sie. Aber wenn sich die Skaa-Armee den Weg in den Palast freikämpft, wird sie ihren Untergang besiegeln.

 Sie drehte sich zur Seite; die nebelnasse Zinne fühlte sich kalt unter ihren Fingern an. Als sie zum letzten Mal zwischen den Türmen von Krediksheim herumgesprungen war, hatte sie stark geblutet und war halb bewusstlos gewesen. Sazed hatte ihr geholfen, doch diesmal würde ihm das nicht möglich sein.

 Nicht weit vor sich sah sie den Thronturm. Er war leicht zu erkennen; ein Ring aus strahlenden Lichtern erhellte sein Äußeres und beleuchtete das farbige, rundum laufende Glas. Sie spürte ihn dort drinnen. Sie wartete noch einige Augenblicke in der Hoffnung, die Inquisitoren würden den Raum verlassen.

 Kelsier hat geglaubt, das Elfte Metall sei der Schlüssel, dachte sie.

 Sie hatte eine Idee. Es würde funktionieren. Es musste.

 *

 »Von diesem Augenblick an«, verkündete der Oberste Herrscher mit lauter Stimme, »wird dem Amt für Inquisition die Aufsicht und Kontrolle über das Ministerium verliehen. Alle Anfragen, die früher an Tevidian gerichtet wurden, sind nun an Kar zu richten.«

 Es wurde still im Thronsaal; die versammelten hochrangigen Obligatoren waren von den Ereignissen dieses Abends zutiefst verblüfft. Der Oberste Herrscher deutete mit einer Handbewegung an, dass die Audienz beendet war.

 Endlich!, dachte Kar. Er hob den Kopf; seine Augenstacheln pulsten wie gewöhnlich und verursachten ihm Schmerzen - doch an diesem Abend war der Schmerz für ihn eine Freude. Zwei Jahrhunderte hatten die Inquisitoren gewartet, vorsichtig intrigiert, verdeckt der Korruption Vorschub geleistet und Zwietracht unter den gewöhnlichen Obligatoren gesät. Und schließlich waren sie ans Ziel gekommen. Die Inquisitoren mussten sich nicht länger den Befehlen minderwertiger Menschen beugen.

 Er drehte sich um und lächelte die Gruppe von Ministeriumspriestern an, die sehr gut wussten, welche Unannehmlichkeiten der Blick eines Inquisitors bringen mochte. Er konnte nicht mehr so sehen wie früher, aber zum Ausgleich dafür hatte er etwas Besseres erhalten. Er beherrschte die Allomantie so eingehend, dass er die Welt um sich herum mit erschreckender Genauigkeit zu beschreiben vermochte.

 Beinahe alles beinhaltete Metall: Wasser, Stein, Glas ... sogar der menschliche Körper. Diese Metalle waren so gering konzentriert, dass sie auf Allomantie nicht reagierten. Die meisten Allomanten konnten sie daher nicht einmal spüren.

 Doch mit seinen Inquisitoraugen war Kar in der Lage, die Eisenlinien dieser Gegenstände zu erkennen. Die blauen Fäden waren beinahe unsichtbar, aber sie umrissen die Welt für ihn. Die Obligatoren vor ihm waren eine schwankende Masse aus Blau, und ihre Gefühle - Unbehagen, Wut und Angst - zeigten sich in ihrer Haltung. Unbehagen, Wut und Angst ... so wundervolle Empfindungen, alle drei. Kars Lächeln wurde breiter, obwohl er schrecklich müde war.

 Er war schon zu lange wach. Das Leben eines Inquisitors laugte den Körper aus, und er musste oft eine Ruhephase einlegen. Seine Brüder schlurften bereits aus dem Raum und begaben sich zu ihren Schlafkammern, die absichtlich ganz in der Nähe des Thronsaals lagen. Sie würden sofort einschlafen; die Hinrichtungen früher am Tag sowie die Aufregungen des Abends hatten sie außerordentlich erschöpft.

 Doch Kar blieb zurück, als sowohl die Inquisitoren als auch die Obligatoren gingen. Bald waren er und der Oberste Herrscher allein in dem Raum, der von fünf riesigen Kohlenpfannen erhellt wurde. Allmählich erloschen die Lichter draußen; sie wurden von Dienern erstickt, und die Glasfläche wandelte sich vom Dunklen zum Schwarzen.

 »Nun hast du bekommen, was du haben wolltest«, sagte der Oberste Herrscher gelassen. »Vielleicht habe ich jetzt in dieser Angelegenheit endlich meinen Frieden.«

 »Ja, Oberster Herrscher«, sagte Kar und verneigte sich. »Ich glaube, dass ...«

 Ein seltsamer Laut peitschte durch die Luft. Es war ein leises Klicken. Kar schaute auf und runzelte die Stirn, als eine kleine Metallscheibe über den Boden hüpfte, gegen seinen Fuß kullerte und dort zum Stillstand kam. Er hob die Münze auf, sah das dicke Fensterglas an und bemerkte das kleine Loch darin.

 Was?

 Dutzende weiterer Münzen flogen durch das Fenster und sprenkelten es mit Löchern. Ein metallisches Klirren und Klimpern lag in der Luft. Überrascht machte Kar einige Schritte zurück.

 Der gesamte südliche Teil des Fensters zersprang nun; es stürzte nach innen. Das Glas war durch die vielen Löcher so instabil geworden, dass ein durch die Luft fliegender Körper es hatte durchbrechen können.

 Scherben farbigen Glases wirbelten durch die Luft und stoben vor einer kleinen Gestalt davon, die einen Nebelumhang trug und zwei glitzernde schwarze Dolche in den Händen hielt. Sie landete in gebückter Haltung auf dem Boden und rutschte ein wenig über die Glasscherben; Nebel wogte hinter ihr durch die Öffnung. Sie wurde von ihrer Allomantie vorangetragen und wirbelte herum. Einen Augenblick lang kauerte sie inmitten des Nebels, als ob sie ein Herold der Nacht wäre.

 Dann sprang sie vor und schoss unmittelbar auf den Obersten Herrscher zu.

 *

 Vin verbrannte das Elfte Metall. Das Vergangenheits-Ich des Obersten Herrschers erschien wieder; es bildete sich wie aus dem Nebel und stand auf dem Podest neben dem Thron.

 Vin beachtete den Inquisitor nicht. Zu ihrem Glück reagierte die Kreatur nur langsam. Vin war bereits auf halber Höhe des Podests, bevor das Geschöpf daran dachte, sie zu jagen. Der Oberste Herrscher hingegen saß ruhig da und beobachtete sie mit geringem Interesse.

 Zwei Speere durch die Brust haben ihm nichts ausgemacht, dachte Vin, als sie ganz auf das Podest sprang. Vor meinen Dolchen muss er sich nicht fürchten.

 Das war der Grund, warum sie ihn mit ihren Waffen nicht angreifen wollte. Stattdessen hob sie die Dolche und rammte sie dem Vergangenheits-Ich mitten ins Herz.

 Die Dolche trafen ihr Ziel - und fuhren durch den Mann, als wäre er gar nicht da. Vin taumelte nach vorn, rutschte durch das Abbild und wäre beinahe von dem Podest gestürzt.

 Sie wirbelte herum und stach abermals auf das Abbild ein. Wieder fuhren die Dolche durch es hindurch und richteten keinerlei Schaden an. Es zitterte nicht einmal.

 Mein Gold-Abbild, dachte sie verwirrt. Ich habe es berühren können. Warum kann ich es hier nicht?

 Offenbar funktionierte es nicht auf dieselbe Weise. Der Schatten stand noch aufrecht da und schien ihre Angriffe gar nicht mitbekommen zu haben. Sie hatte gehofft, die gegenwärtige Gestalt des Obersten Herrschers würde sterben, wenn sie sein Vergangenheits-Ich tötete. Doch leider schien dieses Abbild genauso unkörperlich wie ein Atium-Schatten zu sein.

 Sie hatte versagt.

 Kar prallte gegen sie. Er packte sie mit seinem mächtigen Inquisitorengriff an der Schulter, und sein Schwung schubste sie von dem Podest. Gemeinsam stolperten sie die rückwärtigen Stufen hinunter.

 Vin ächzte auf und verbrannte Weißblech. Ich bin nicht mehr das machtlose Mädchen, das du vor kurzem gefangen genommen hast, Kar, dachte sie entschlossen und trat gegen ihn, als sie auf den Boden hinter dem Thron fielen.

 Der Inquisitor grunzte. Ihr Tritt hatte ihn in die Luft geworfen, und er hatte den Griff um ihre Schulter lösen müssen. Er packte ihren Nebelumhang, aber sie schüttelte ihn ab, sprang auf die Beine und huschte weg.

 »Inquisitoren!«, rief der Oberste Herrscher und erhob sich. »Kommt zu mir!«

 Vin schrie auf, denn die mächtige Stimme schmerzte in ihren vom Zinn geschärften Ohren.

 Ich muss von hier fliehen, dachte sie und taumelte weiter. Ich muss einen anderen Weg finden, ihn zu töten ...

 Kar griff sie wieder von hinten an. Diesmal legte er die Arme ganz um sie und drückte zu. Vin kreischte vor Schmerzen auf, fachte ihr Weißblech an und drückte nach hinten, aber Kar zwang sie auf die Beine. Er schlang ihr einen Arm um den Hals, während er mit dem anderen ihre Arme hinter ihrem Rücken festhielt. Wütend kämpfte sie gegen ihn an und wand sich, aber sein Griff war zu fest. Sie versuchte, sie beide durch plötzliches Stahldrücken gegen eine Türklinke nach hinten zu schleudern, aber der Anker war zu schwach, und Kar taumelte kaum. Seinen Griff behielt er bei.

 Der Oberste Herrscher kicherte, während er sich wieder auf seinen Thron setzte. »Du wirst keinen Erfolg gegen Kar haben, Kind. Vor vielen Jahren war er einmal Soldat. Er weiß, wie man jemanden festhalten muss, so dass er nicht entkommen kann, egal, wie stark er ist.«

 Vin gab trotzdem nicht auf und rang nach Luft. Aber die Worte des Obersten Herrschers erwiesen sich als wahr. Sie versuchte, ihren Kopf gegen den von Kar zu schlagen, doch darauf war er vorbereitet. Sie hörte seinen rasch gehenden Atem an ihrem Ohr. Mit großer Leidenschaft versuchte er sie zu erwürgen. Im Spiegel des Fensters sah sie, dass die Tür hinter ihnen offen stand. Ein weiterer Inquisitor betrat den Raum; seine Augenstacheln glitzerten in dem verzerrten Spiegelbild, und seine schwarze Robe raschelte.

 Das war es, dachte sie in diesem unwirklichen Augenblick, in dem sie die Nebelschwaden vor ihr betrachtete, die durch das zersplitterte Fenster gedrungen waren und träge über den Boden flossen. Seltsam, sie wirbelten nicht umher wie gewöhnlich - als ob irgendetwas sie wegdrücken würde. Auf Vin wirkte dies wie der endgültige Beweis ihrer Niederlage.

 Es tut mir leid, Kelsier. Ich habe versagt.

 Der zweite Inquisitor trat neben seinen Gefährten. Er streckte die Hand aus und griff nach etwas in Kars Rücken. Ein reißendes Geräusch ertönte.

 Der Griff des Inquisitors löste sich, und Vin fiel zu Boden. Sie keuchte auf, rollte sich herum und verbrannte Weißblech, um wieder zu Kräften zu kommen.

 Kar stand schwankend über ihr. Dann sackte er schlaff zusammen und fiel nieder. Der zweite Inquisitor stand hinter ihm und hielt etwas hoch, das wie ein großer Metallstab aussah - wie einer von jenen, die in den Augen der Inquisitoren steckten.

 Vin starrte Kars reglosen Körper an. Seine Robe war am Rücken aufgerissen und entblößte ein blutiges Loch zwischen den Schulterblättern. Ein Loch, das groß genug für einen solchen Metallstab war. Kars vernarbtes Gesicht war blass. Leblos.

 Ein weiterer Metallstachel!, dachte Vin verwundert. Der andere Inquisitor hat ihn aus Kars Rücken gezogen, und er ist gestorben. Das ist das Geheimnis!

 »Was soll das?«, brüllte der Oberste Herrscher und stand ruckartig auf. Unter dieser Bewegung fiel der Thron nach hinten um. Er stürzte die Stufen des Podests herunter, prallte auf den Boden und schlug dabei Splitter aus dem Marmor. »Verrat! Von einem meiner eigenen Leute!«

 Der neue Inquisitor schoss auf den Obersten Herrscher zu. Dabei glitt seine Kapuze zurück, und Vin sah seinen kahlen Kopf. Trotz der Stachelspitzen, die aus dem Hinterkopf hervorstachen, und der abgeflachten Enden in den Augen wirkte dieser neue Inquisitor vertraut auf Vin. Er wirkte ein wenig wie Kelsier, auch wenn er eine Glatze hatte und fremdartige Kleidung trug.

 Nein, erkannte sie. Nicht wie Kelsier.

 Das ist Marsch!

 Marsch nahm je zwei Podeststufen auf einmal; er bewegte sich mit der übernatürlichen Schnelligkeit der Inquisitoren. Vin kämpfte sich auf die Beine und schüttelte die Nachwirkungen von Kars Erdrosselungsversuch ab. Doch ihre Überraschung wurde sie so schnell nicht los. Marsch lebte.

 Marsch war ein Inquisitor.

 Die Inquisitoren haben ihn nicht deshalb so eingehend ausgeforscht, weil sie ihn in Verdacht hatten, sondern weil sie ihn rekrutieren wollten! Aber jetzt sah es so aus, als ob er gegen den Obersten Herrscher kämpfen wollte. Ich muss ihm helfen! Vielleicht ... vielleicht kennt er das Geheimnis, wie man den Obersten Herrscher töten kann. Schließlich hat er herausgefunden, wie man die Inquisitoren umbringen kann!

 Marsch stand auf dem Podest.

 »Inquisitoren!«, brüllte der Oberste Herrscher. »Kommt zu ...«

 Der Oberste Herrscher erstarrte, als sein Blick auf etwas fiel, das unmittelbar hinter der Tür lag. Es war ein kleiner Haufen aus Stahlstacheln wie jener, den Marsch aus Kars Rücken gezogen hatte. Es schienen sieben zu sein.

 Marsch lächelte; sein Gesichtsausdruck glich auf unheimliche Weise dem von Kelsier. Vin erreichte den Fuß des Podestes, warf eine Münze, drückte sich von ihr ab und sprang auf die Plattform.

 Die ganze schreckliche Gewalt der Wut des Obersten Herrschers traf sie bereits auf halbem Weg. Die Bedrückung, das vom Zorn befeuerte Ersticken ihrer Seele griffen sie an wie eine körperliche Kraft. Sie verbrannte Kupfer, keuchte leise auf, konnte den Obersten Herrscher aber nicht aus ihren eigenen Gefühlen verbannen.

 Marsch taumelte leicht, und der Oberste Herrscher setzte zu einem Schlag wie dem an, mit dem er Kelsier getötet hatte. Zum Glück konnte Marsch sich unter ihm hinwegducken. Er wirbelte um den Obersten Herrscher herum und packte den Rücken seines robenähnlichen Anzugs. Marsch zog daran und riss das Kleidungsstück am Rückensaum auf.

 Marsch erstarrte; sein Gesichtsausdruck war wegen der Stacheln anstelle der Augen undeutbar. Der Oberste Herrscher flog herum, rammte Marsch den Ellbogen in die Magengrube und schleuderte damit den Inquisitor durch den ganzen Raum. Als sich der Oberste Herrscher umdrehte, sah Vin das, was Marsch zuvor gesehen hatte.

 Nichts. Ein gewöhnlicher, wenn auch sehr muskulöser Rücken. Im Gegensatz zu den Inquisitoren trug der Oberste Herrscher keinen Stachel im Rückgrat.

 O Marsch ... dachte Vin mit steigender Verzweiflung. Es war eine gute Idee gewesen, eine bessere als Vins dummer Versuch mit dem Elften Metall, aber auch sie hatte nicht zum Erfolg geführt.

 Marsch prallte mit einem scheußlich knirschenden Laut auf den Boden und schlitterte bis zur gegenüberliegenden Fensterwand. Reglos blieb er davor liegen.

 »Marsch!«, schrie sie und drückte sich in seine Richtung ab. Doch als sie sich in der Luft befand, hob der Oberste Herrscher nachlässig die Hand.

 Vin spürte, wie ein mächtiges ... Etwas gegen sie prallte. Es fühlte sich wie Stahldrücken an und stieß gegen die Metalle in ihrem Magen. Nein, das war unmöglich. Kelsier hatte gesagt, kein Allomant könne mit seiner Kraft Metalle berühren, die im Körper eines anderen Menschen steckten.

 Aber er hatte auch gesagt, kein Allomant könne die Gefühle einer Person beeinflussen, die gerade Kupfer verbrannte.

 Münzen stoben vor dem Obersten Herrscher davon und schossen über den Boden. Die Türen wurden aus ihren Angeln gehoben; sie zerbrachen und flogen aus dem Raum. Sogar die farbigen Glasscherben erbebten und schlitterten von dem Podest fort.

 Und Vin wurde zur Seite geworfen. Die Metalle in ihrem Magen drohten sie zu zerreißen. Vin schlug zu Boden; der Aufprall machte sie fast bewusstlos. Benommen lag sie da - verwirrt, verstört, nur noch eines einzigen Gedankens fähig.

 Solche Macht ...

 Es ertönte ein Klicken, als der Oberste Herrscher das Podest herunterschritt. Er bewegte sich langsam, schälte sich dabei aus der zerrissenen Jacke und dem Hemd und war nun mit Ausnahme der glitzernden Ringe an seinen Fingern sowie der Bänder um die Handgelenke bis zur Hüfte nackt. Einige dünne Reifen durchstachen die Haut an seinen Oberarmen, wie Vin bemerkte.

 Klug, dachte sie, während sie sich auf die Beine mühte. So können sie nicht gedrückt oder gezogen werden.

 Traurig schüttelte der Oberste Herrscher den Kopf. Seine Schritte traten Löcher in den kalten Nebel, der sich durch das zerbrochene Fenster über den Boden ergoss. Er sah so stark aus; sein Oberkörper war muskelbewehrt, sein Gesicht schön. Sie spürte, wie die Kraft seiner Allomantie auf ihre Empfindungen eindrang und kaum von ihrem Kupfer zurückgehalten werden konnten.

 »Was hast du nur geglaubt, Kind?«, fragte der Oberste Herrscher gelassen. »Wolltest du mich besiegen? Bin ich denn irgendein gewöhnlicher Inquisitor? Sind meine Kräfte etwa nur erdichtet?«

 Vin fachte ihr Weißblech an. Sie drehte sich um und schoss davon. Sie wollte Marschs Körper ergreifen und zusammen mit ihm durch das Glas auf der anderen Seite des Raumes brechen.

 Doch dann war er da. Er bewegte sich mit einer Geschwindigkeit, gegen die die Wut eines Tornados schlaff und matt wirkte. Selbst unter Einsatz ihres gesamten Vorrats an Weißblech konnte Vin ihm nicht entkommen. Beiläufig packte er sie an der Schulter und zog sie zurück.

 Er warf sie wie eine Puppe auf eine der massigen Säulen zu, welche die Decke trugen. Vin suchte verzweifelt nach einem Anker, doch er hatte alles Metall aus dem Raum geblasen. Außer ...

 Sie zog an einem der Armreifen des Obersten Herrschers, und zwar an einem, der seine Haut nicht durchdrang. Sofort riss er den Arm hoch und schüttelte ihr Ziehen ab, was dazu führte, dass sie unbeholfen in der Luft herumgewirbelt wurde. Noch einmal drückte er gegen sie und warf sie zurück. Die Metalle in ihrem Magen zuckten, das Glas bebte, und der Ohrring ihrer Mutter riss sich von ihrem Ohr los.

 Sie versuchte, sich zu drehen und mit den Füßen voran auf die Säule zu treffen, doch es gelang ihr nicht. Mit unglaublicher Geschwindigkeit prallte sie auf, und die Kraft des Weißblechs verließ sie. Sie hörte ein schreckliches Knacken, und ein Schmerzspeer schoss durch ihr rechtes Bein.

 Sie brach auf dem Boden zusammen. Sie wollte nicht hinsehen, aber die Schmerzen in ihrem Bein verrieten ihr, dass es gebrochen war und in einem unmöglichen Winkel von ihrem Körper abstand.

 Der Oberste Herrscher schüttelte den Kopf. Nein, er brauchte sich wirklich keine Gedanken um seine Schmuckstücke zu machen. In Anbetracht seiner Fähigkeiten und Kräfte wäre es närrisch, wenn jemand - wie Vin - versuchen sollte, den Schmuck des Obersten Herrschers als Anker zu nehmen. Es hatte nur dazu geführt, dass er ihre Sprünge besser kontrollieren konnte.

 Er näherte sich ihr; seine Schritte knirschten auf dem zerbrochenen Glas. »Glaubst du, dies ist das erste Mal, dass man versucht, mich umzubringen, Kind? Ich habe Feuer und Enthauptung überlebt, ich wurde erstochen und in Stücke geschnitten, zerschmettert und gevierteilt. Einmal hat man mir sogar die Haut abgezogen - ganz am Anfang.«

 Er wandte sich Marsch zu und schüttelte noch einmal den Kopf. Seltsamerweise kehrte der Eindruck zurück, den Vin zuvor von dem Obersten Herrscher gehabt hatte. Er sah müde aus. Sogar erschöpft. Dies betraf nicht seinen Körper, der weiterhin sehr muskulös war. Es war sein Gehabe. Sie versuchte, auf die Beine zu kommen und hielt sich dabei an der steinernen Säule fest.

 »Ich bin Gott«, sagte er.

 So anders als der bescheidene Mann aus dem Tagebuch ...

 »Gott kann nicht getötet werden«, führ er fort. »Gott kann nicht gestürzt werden. Eure Rebellion - glaubst du, ich hätte so etwas noch nie erlebt? Ganze Armeen habe ich allein vernichtet. Was braucht es, bis ihr mich endlich nicht mehr infrage stellt? Wie viele Jahrhunderte muss ich es euch noch beweisen, bevor ihr dummen Skaa die Wahrheit erkennt? Wie viele von euch muss ich noch töten?«

 Vin schrie auf, als sie ihr Bein in die falsche Richtung bewegte. Sofort fachte sie ihr Weißblech an, dennoch traten ihr Tränen in die Augen. Allmählich gingen ihr die Metalle aus. Von ihrem Weißblech war kaum mehr etwas übrig, und ohne es vermochte sie nicht bei Bewusstsein zu bleiben. Sie sackte gegen die Säule; die allomantische Kraft des Obersten Herrschers drückte gegen sie. Der Schmerz in ihrem Bein pochte heftig.

 Er ist einfach zu stark, dachte sie verzweifelt. Er hat Recht. Er ist Gott. Was haben wir uns bloß gedacht?

 »Wie konntet ihr es wagen?«, fragte der Oberste Herrscher und hob Marschs reglosen Körper mit seiner juwelenbesetzten Hand auf. Marsch ächzte leise und versuchte den Kopf zu heben.

 »Wie konntet ihr es wagen?«, wiederholte der Oberste Herrscher. »Nach allem, was ich euch gegeben habe? Ich habe euch über die gewöhnlichen Menschen erhoben. Ich habe euch zu Beherrschern gemacht!«

 Vin reckte den Kopf. Durch all den Schmerz und die Hoffnungslosigkeit bohrte sich eine alte Erinnerung.

 Er sagt immer wieder, dass sein Volk herrschen solle ...

 Sie fühlte in ihrem Innern den letzten Rest des Elften Metalls. Sie verbrannte es und sah mit tränenverschleierten Augen zu, wie der Oberste Herrscher Marsch mit einer Hand in der Luft hielt.

 Das Vergangenheits-Ich des Obersten Herrschers erschien neben ihm: ein Mann in einem Pelzmantel und schweren Stiefeln, ein Mann mit einem Vollbart und starken Muskeln. Kein Adliger, kein Tyrann. Kein Held, nicht einmal ein Krieger. Ein Mann, der für das Leben in den kalten Bergen gekleidet ist. Ein Schäfer.

 Oder vielleicht ein Träger.

 »Raschek«, flüsterte Vin.

 Verwirrt drehte sich der Oberste Herrscher zu ihr um.

 »Raschek«, wiederholte Vin. »Das ist dein Name, nicht wahr? Du bist nicht der Mann, der das Tagebuch geschrieben hat. Du bist nicht der Held, der ausgesandt wurde, um das Volk zu retten ... du bist sein Diener. Du bist der Träger, der ihn gehasst hat.«

 Sie hielt einen Moment inne. »Du ... du hast ihn umgebracht«, flüsterte sie. »Das ist es, was in jener Nacht passiert ist! Das ist der Grund, warum das Tagebuch so plötzlich abbricht. Du hast den Helden ermordet und dann seinen Platz eingenommen. Du bist an seiner Stelle in die Höhle gegangen und hast die Macht für dich selbst beansprucht. Aber anstatt die Welt zu retten, hast du die Herrschaft über sie angetreten.«

 »Du weißt überhaupt nichts!«, fuhr er sie an, während er noch immer Marschs schlaffen Körper in der einen Hand hielt. »Du weißt gar nichts davon!«

 »Du hast ihn gehasst«, sagte Vin. »Du warst der Ansicht, ein Terriser solle der Held sein. Du konntest die Tatsache nicht ertragen, dass er - ein Mann aus dem Land, welches das deine unterjocht hat - die Prophezeiung deines eigenen Volkes erfüllen sollte.«

 Der Oberste Herrscher hob eine Hand, und plötzlich spürte Vin, wie sich ein unglaubliches Gewicht gegen sie presste. Die allomantische Kraft, die gegen die Metalle in ihrem Magen und ihrem Körper drückte, drohte sie wieder gegen die Säule zu schmettern. Sie schrie auf, fachte ihren letzten Rest Weißblech an und kämpfte darum, bei Bewusstsein zu bleiben. Nebelschwaden wanden sich um sie herum; sie krochen durch das zerbrochene Fenster und über den Boden.

 Von draußen hörte sie ein leises Geräusch. Es klang beinahe wie ... ferne Freudenschreie. Wie ein Chor aus tausend frohen Kehlen. Fast hatte es den Anschein, als feuerten sie Vin an.

 Was macht es noch aus?, dachte sie. Jetzt kenne ich das Geheimnis des Obersten Herrschers, aber was nützt es mir? Er war ein Träger. Ein Diener. Ein Terriser.

 Ein Ferrochemiker.

 Benommen hob sie den Blick und sah wieder die beiden Reifen an den Oberarmen des Obersten Herrschers glitzern. Reifen aus Metall; Reifen, die seine Haut durchbohrten, so dass Allomantie ihnen nichts anhaben konnte. Warum? Angeblich trug er das Metall als Zeichen seiner Tapferkeit und Kühnheit.

 Er sorgte sich nicht darum, dass jemand an seinen Metallen ziehen oder gegen sie drücken konnte.

 Zumindest behauptete er das. Aber was war, wenn alles andere Metall, das er trug - die Ringe, die übrigen Armreifen, wie sie auch beim Adel zur Mode geworden waren -, lediglich eine Ablenkung darstellte?

 Eine Ablenkung von jenem Reifenpaar, das sich um seine Oberarme wand. Ist es wirklich so einfach?, dachte sie, als der Druck des Obersten Herrschers sie zu zerquetschen drohte.

 Ihr Weißblech war beinahe aufgebraucht. Sie konnte kaum mehr klar denken. Doch jetzt verbrannte sie Eisen. Der Oberste Herrscher war in der Lage, Kupferwolken zu durchdringen. Das war ihr ebenfalls möglich. Irgendwie waren sie beide von derselben Art. Wenn er die Metalle im Körper eines anderen Menschen beeinflussen konnte, dann konnte sie es auch.

 Sie fachte das Eisen an. Blaue Linien erschienen und wiesen auf die Ringe und den anderen Schmuck des Obersten Herrschers - auf alles außer den beiden Armreifen, die in seine Haut eindrangen.

 Vin verbrannte ihr Eisen noch stärker, konzentrierte sich und drückte so heftig wie möglich. Sie hielt auch das Weißblech angefacht und bemühte sich, nicht erdrückt zu werden, und sie wusste, dass sie bereits nicht mehr atmete. Die Kraft, die sich gegen sie presste, war einfach zu stark. Sie konnte den Brustkorb nicht mehr heben und senken.

 Nebel umspielte sie und tanzte unter ihrer Allomantie. Sie starb. Sie wusste es. Sie spürte den Schmerz kaum mehr. Sie wurde erdrückt. Erstickt.

 Sie starrte in den Nebel.

 Zwei neue Linien erschienen. Vin schrie auf, zog mit einer Stärke an ihnen, die sie nie in sich erwartet hätte. Ihr Eisen loderte höher und höher auf, und das Zerren des Obersten Herrschers gab ihr den Antrieb, den sie benötigte, um an seinen Armreifen zu ziehen. Wut, Verzweiflung und Schmerz verbanden sich in ihr, und sie richtete ihr ganzes Sein auf dieses Ziehen.

 Das Weißblech ging ihr aus.

 Er hat Kelsier getötet!

 Die Armreifen lösten sich von seinem Fleisch. Der Oberste Herrscher brüllte vor Schmerz auf; es war nur ein schwacher, ferner Laut in Vins Ohren. Plötzlich ließ der Druck gegen sie nach. Keuchend fiel sie zu Boden, und ihr Blick verschwamm. Die blutigen Armreifen prallten auf den marmornen Untergrund, schlitterten über ihn und blieben vor ihr liegen. Sie schaute auf und benutzte Zinn, um wieder einen klaren Blick zu bekommen.

 Der Oberste Herrscher hatte sich nicht bewegt. Seine Augen waren vor Entsetzen weit aufgerissen, seine Arme blutig. Er ließ Marsch zu Boden fallen und eilte auf Vin und auf seine verbogenen Armreifen zu. Doch mit dem letzten Rest ihrer Kraft - das Weißblech war nun endgültig erschöpft - drückte Vin gegen die Reifen, so dass sie am Obersten Herrscher vorbeischossen. Erschüttert wirbelte er herum und sah, wie sie durch das zerbrochene Fenster flogen.

 In der Ferne erschien die Sonne am Horizont. Die Reifen sanken vor ihrem roten Licht nieder und funkelten kurz auf, bevor sie hinunter in die Stadt stürzten.

 »Nein!«, kreischte der Oberste Herrscher und lief auf das Fenster zu. Wütend drehte er sich zu Vin um. Sein Gesicht war nicht länger das eines jungen Mannes. Nun war er mittleren Alters; die vormals jugendlichen Züge waren gereift.

 Er machte einen weiteren Schritt in Richtung des Fensters. Sein Haar wurde grau, und Runzeln erschienen wie winzige Spinnweben um seine Augen.

 Der nächste Schritt, den er tat, war bereits unsicher. Er erzitterte unter der Last des Alters, sein Rücken krümmte sich, das Haar fiel ihm aus.

 Dann brach er auf dem Fußboden zusammen.

 Vin lehnte sich gegen die Säule; ihr Geist war benommen vom Schmerz. Einige Zeit regte sie sich nicht mehr. Sie konnte nicht denken.

 »Herrin!«, sagte eine Stimme. Nun war Sazed an ihrer Seite; seine Stirn war nass vor Schweiß. Er gab ihr etwas zu trinken; sie schluckte gehorsam.

 Ihr Körper wusste, was er zu tun hatte. Reflexartig verbrannte sie Weißblech und stärkte sich damit. Dann fachte sie Zinn an, und die plötzliche Schärfe all ihrer Sinne machte sie ruckartig wach. Sie keuchte und schaute in Sazeds besorgtes Gesicht.

 »Vorsicht, Herrin«, sagte er, als er ihr Bein untersuchte. »Der Knochen ist gebrochen, aber es scheint kein Splitterbruch zu sein.«

 »Marsch«, sagte sie erschöpft. »Kümmere dich um Marsch.«

 »Um Marsch?«, fragte Sazed erstaunt. Dann sah er, wie sich der Inquisitor in der Ferne auf dem Boden regte.

 »Bei allen vergessenen Göttern!«, stieß Sazed hervor und eilte an Marschs Seite.

 Marsch ächzte und richtete sich auf. Den einen Arm hielt er sich vor den Magen. »Was ... ist das ...?«

 Vin sah hinüber zu der verschrumpelten Gestalt auf dem Marmorboden. »Das ist er. Der Oberste Herrscher. Er ist tot.«

 Neugierig runzelte Sazed die Stirn und erhob sich. Er trug eine braune Robe und hatte einen einfachen hölzernen Speer dabei. Vin schüttelte den Kopf darüber, dass er mit einer so armseligen Waffe der Kreatur gegenübertreten wollte, die beinahe Marsch und sie umgebracht hätte.

 Natürlich sind wir alle in gewisser Weise genauso armselig gewesen. Nicht der Oberste Herrscher, sondern wir sollten tot sein.

 Ich habe ihm die Armreifen abgerissen. Warum? Warum kann ich das, was er konnte?

 Und warum bin ich anders?

 »Herrin ...«, sagte Sazed langsam. »Ich glaube, er ist nicht tot. Er ... lebt noch.«

 »Was?«, fragte Vin und zog die Stirn kraus. Sie konnte kaum mehr einen klaren Gedanken fassen. Über ihre Fragen würde sie später nachgrübeln. Sazed hatte Recht. Die uralte Gestalt war nicht tot. Mitleiderregend wand sie sich über den Boden und kroch auf das zerbrochene Fenster zu, dorthin, wo ihre Armreifen verschwunden waren.

 Marsch kam taumelnd auf die Beine und schüttelte Sazed ab, der ihm helfen wollte. »Meine Wunden werden rasch verheilen. Kümmere dich um das Mädchen.«

 »Hilf mir auf«, bat Vin.

 »Herrin ...«, meinte Sazed missbilligend.

 »Bitte, Sazed.«

 Seufzend reichte er ihr den hölzernen Speer. »Hier, stützt Euch darauf.« Sie ergriff ihn, und er half ihr auf die Beine.

 Mithilfe des Speeres humpelte sie zusammen mit Marsch und Sazed auf den Obersten Herrscher zu. Die kriechende Kreatur hatte den Rand des Raumes erreicht und schaute durch das zerschmetterte Fenster hinaus auf die Stadt.

 Die Glasscherben knirschten unter Vins Schritten. In der Stadt stießen die Menschen Freudenschreie aus, aber Vin konnte den Grund dafür nicht erkennen.

 »Hör zu«, sagte Sazed. »Höre zu, du, der du unser Gott sein wolltest. Hörst du ihre Freude? Dieser Beifall gilt nicht dir. Dein Volk hat sich nie an dir gefreut. Heute Abend haben sie einen neuen Anführer und einen neuen Stolz gefunden.«

 »Meine ... Obligatoren ...«, flüsterte der Oberste Herrscher.

 »Deine Obligatoren werden dich vergessen«, sagte Marsch. »Dafür werde ich sorgen. Und die anderen Inquisitoren sind tot, gestorben durch meine Hand. Aber die versammelten Prälane können bezeugen, wie du die Macht an das Amt für Inquisition übertragen hast. Ich bin der einzige übrig gebliebene Inquisitor in Luthadel. Jetzt führe ich deine Kirche.«

 »Nein ...«, wisperte der Oberste Herrscher.

 Marsch, Vin und Sazed blieben vor dem alten Mann stehen und blickten auf ihn hinunter. Im Schein der Morgensonne sah Vin unten in der Stadt die Menschen vor einem großen Podest stehen; sie erhoben ihre Waffen zum Zeichen der Ehrerbietung.

 Der Oberste Herrscher schaute ebenfalls hinunter auf die Menge, und endlich schien er seine Niederlage zu begreifen. Er hob den Blick zu den Gegnern, die ihn besiegt hatten.

 »Ich verstehe nicht«, keuchte er. »Ihr wisst nicht, was ich für die Menschheit tue. Ich war euer Gott, auch wenn ihr es nicht verstanden habt. Indem ihr mich tötet, verdammt ihr euch selbst ...«

 Vin warf einen raschen Blick auf Marsch und Sazed. Langsam nickten die beiden. Der Oberste Herrscher hustete und schien weiter zu altern.

 Vin stützte sich auf Sazed und biss die Zähne zusammen, weil der Schmerz in ihrem gebrochenen Bein sie zu überwältigen drohte. »Ich überbringe dir eine Nachricht von einem gemeinsamen Freund«, sagte sie leise. »Er will dich wissen lassen, dass er nicht tot ist. Er kann nicht getötet werden.

 Er ist die Hoffnung.«

 Dann hob sie den Speer und rammte ihn dem Obersten Herrscher mitten ins Herz.

 Seltsam: manchmal verspüre ich einen großen Frieden in mir. Man sollte doch glauben, dass meine Seele nach allem, was ich gesehen und durchlitten habe, eine Ansammlung von Spannung, Verwirrung und Melancholie sei. Oft ist sie das auch. Doch dann ist da noch dieser Friede.

 Manchmal fühle ich ihn, wie jetzt, da ich über die froststarrenden Klippen und Glasberge in der Stille des Morgens schaue und den Sonnenaufgang beobachte, der so majestätisch ist, dass ihm niemals irgendetwas gleichkommen wird.

 Wenn es wirklich Prophezeiungen und einen größten Helden aller Zeiten gibt, dann flüstert mir eine Stimme in meinem Kopf zu, dass etwas meinen Weg lenkt. Etwas beobachtet mich; etwas sorgt sich um mich. Dieses friedvolle Flüstern erzählt mir von einer Wahrheit, die ich so gern glauben möchte.

 Falls ich versagen sollte, wird ein anderer kommen, der mein Werk vollendet.

 [image:]

 Epilog

 Der einzige Schluss, den ich zu ziehen vermag, Meister Marsch«, sagte Sazed, »besteht darin, dass der Oberste Herrscher sowohl ein Ferrochemiker als auch ein Allomant war.«

 Vin runzelte die Stirn. Sie saß auf einem verlassenen Gebäude am Rande eines Skaa-Elendsquartiers. Ihr gebrochenes Bein - das von Sazed sorgfältig geschient worden war - hing über dem Rand des Daches in der Luft.

 Sie hatte den größten Teil des Tages verschlafen, genau wie Marsch, der nun neben ihr stand. Sazed hatte dem Rest der Mannschaft die Botschaft von Vins Sieg überbracht. Anscheinend hatte es unter den anderen keine größeren Verluste gegeben, wofür Vin sehr dankbar war. Sie war aber noch nicht zu ihnen gegangen. Sazed hatte ihnen mitgeteilt, sie brauche Ruhe, und nun war die Bande damit beschäftigt, Elants neue Regierung zu bilden.

 »Ein Ferrochemiker und Allomant«, wiederholte Marsch nachdenklich. Er hatte sich wirklich rasch erholt. Während Vin noch an ihren Prellungen, Schnitten und Abschürfungen aus dem Kampf litt, schienen seine gebrochenen Rippen bereits verheilt zu sein. Er bückte sich, stützte sich mit einer Hand auf dem Knie ab und betrachtete mit seinen Stahlstäben anstelle von menschlichen Augen die Stadt.

 Wie kann er etwas sehen?, fragte sich Vin.

 »Ja, Meister Marsch«, erklärte Sazed. »Wisst Ihr, die Jugend ist eines der Dinge, die ein Ferrochemiker speichern kann. Für gewöhnlich ist es ein recht sinnloser Prozess, denn um die Möglichkeit zu erlangen, nur ein einziges Jahr jünger auszusehen und sich auch so zu fühlen, muss man einen Teil des Lebens damit verbringen, ein Jahr älter auszusehen und sich so zu fühlen. Oft nutzen die Bewahrer diese Fähigkeit als Verkleidung und täuschen andere damit. Doch darüber hinaus hat sie keine große Bedeutung.

 Wenn aber der Ferrochemiker auch Allomant ist, könnte er in der Lage sein, seine eigenen gespeicherten Metallvorräte zu verbrennen und damit die in ihnen liegende Energie zu verzehnfachen. Herrin Vin hat schon früher versucht, meine Metalle zu verbrennen, aber sie kam nicht an diese heran. Wenn man aber in der Lage ist, selbst Metalle zu speichern, kann man durch ihr Verbrennen zusätzliche Kraft schöpfen.«

 Marsch zog die Stirn kraus. »Ich kann dir nicht folgen, Sazed.«

 »Dafür bitte ich um Entschuldigung«, sagte Sazed. »Vermutlich ist es nur sehr schwer zu verstehen, wenn man nicht in allomantischer und ferrochemischer Theorie versiert ist. Ich hoffe, ich kann es Euch noch besser erklären. Was ist der Hauptunterschied zwischen Allomantie und Ferrochemie?«

 »Die Allomantie bezieht ihre Kraft aus den Metallen«, antwortete Marsch. »Und die Ferrochemie zieht ihre Kraft aus dem eigenen Körper.«

 »Genau«, stimmte Sazed ihm zu. »Daher vermute ich, dass der Oberste Herrscher diese beiden Fähigkeiten miteinander verbunden hat. Er hat eine der Möglichkeiten, die in der Ferrochemie liegen - nämlich die Veränderung des eigenen Alters - benutzt und sie mithilfe der Allomantie verstärkt. Indem er den ferrochemischen Vorrat verbrannte, den er selbst geschaffen hatte, erschuf er ein neues allomantisches Metall für sich selbst - eines, das ihn jünger machte, wenn er es verbrannte. Wenn meine Annahme richtig ist, dann muss er einen unerschöpflichen Vorrat an Jugend gehabt haben, denn er zog den größten Teil der Kraft aus dem Metall und nicht aus seinem eigenen Körper. Er musste bloß manchmal eine gewisse Zeit in hohem Alter verbringen, damit er wieder ferrochemische Vorräte anlegen konnte, die er dann verbrennen konnte, um jung zu bleiben.«

 »Also wurde er durch diese Vorräte sogar noch jünger, als er zu dem Zeitpunkt war, als er damit angefangen hat?«, fragte Marsch.

 »Ich vermute, er hat diesen Überschuss an Jugend wiederum auf ferrochemische Weise gespeichert«, antwortete Sazed. »Die Allomantie ist für gewöhnlich sehr spektakulär; ihre Macht zeigt sich in regelrechten Ausbrüchen. Der Oberste Herrscher brauchte diese Jugend nicht vollständig zu einem bestimmten Zeitpunkt, also hat er sie in einem Metallstück gespeichert, das er langsam aussaugen konnte. So blieb er beständig in jugendlichem Alter.«

 »Die Armreifen?«

 »Ja, Meister Marsch. Allerdings ist die Ferrochemie sehr kräftezehrend. Man benötigt zum Beispiel proportional viel mehr Kraft, um sich viermal so stark wie ein gewöhnlicher Mensch zu machen, als wenn man sich nur doppelt so stark macht. Im Fall des Obersten Herrschers bedeutet das, dass er mehr und mehr Jugend brauchte, um nicht zu altern. Als Herrin Vin ihm die Armreifen abgerissen hat, ist er unglaublich schnell gealtert, weil sein Körper sofort versucht hat, wieder so zu werden, wie er eigentlich hätte sein sollen.«

 Vin saß im kühlen Abendwind und schaute hinüber zur Festung Wager. Sie war hell erleuchtet. Es war noch kein ganzer Tag vergangen, und schon traf sich Elant mit den Skaa und den Anführern der Adligen und arbeitete an einem Gesetzbuch für die neue Nation.

 Vin regte sich kaum; sie befühlte lediglich ihren Ohrring. Sie hatte ihn im Thronsaal gefunden und wieder angesteckt, als das Ohr zu heilen begann. Sie wusste nicht, warum sie ihn behielt. Vielleicht weil er ein Bindeglied zu Reen und der Mutter war, die versucht hatte, sie zu töten. Oder vielleicht auch nur, weil er eine Erinnerung an Taten darstellte, zu denen sie eigentlich niemals in der Lage hätte sein sollen.

 Es gab für sie noch viel über die Allomantie zu lernen. Tausend Jahre lang hatte sich der Adel einfach auf das verlassen, was die Inquisitoren und der Oberste Herrscher ihm gesagt hatten. Welche Geheimnisse hatten sie verschwiegen, welche Metalle hatten sie verborgen?

 »Der Oberste Herrscher ...«, sagte sie schließlich. »Seine Unsterblichkeit war also nur ein Trick. Das bedeutet, dass er kein Gott war, oder? Er hatte bloß Glück. Jeder, der zugleich Ferrochemiker und Allomant ist, hätte dasselbe tun können.«

 »So scheint es, Herrin«, sagte Sazed. »Vielleicht hat er deshalb die Bewahrer so gefürchtet. Er hat die Ferrochemiker gejagt und getötet, denn er wusste, dass diese Gabe erblich ist, genau wie die Allomantie. Wenn sich die Blutlinien der Terriser mit denen des Adels vermischt hätten, dann hätte dies irgendwann ein Kind hervorbringen können, das ihm gewachsen gewesen wäre.«

 »Daher also die Zuchtprogramme«, sagte Marsch.

 Sazed nickte. »Er musste vollkommen sicherstellen, dass sich die Terriser nicht mit der übrigen Bevölkerung vermischten, denn dann hätten sie ihre Gabe der Ferrochemie weitergeben können.«

 Marsch schüttelte den Kopf. »Sein eigenes Volk. Er hat ihnen all diese schrecklichen Dinge angetan, nur um an der Macht zu bleiben.«

 »Aber«, wandte Vin ein, »wenn die Macht des Obersten Herrschers aus einer Mischung von Ferrochemie und Allomantie kam, was ist dann an der Quelle der Erhebung passiert? Was war das für eine Macht, die der Mann, der das Tagebuch geschrieben hat - wer immer das war -, dort finden wollte?«

 »Ich weiß es nicht, Herrin«, sagte Sazed leise.

 »Deine Erklärung beantwortet nicht alle Fragen«, meinte Vin nachdenklich. Sie hatte bisher nicht über ihre eigenen seltsamen Fähigkeiten gesprochen, sondern nur über das, was der Oberste Herrscher in seinem Thronsaal getan hatte. »Er war so stark, Sazed. Ich konnte seine Allomantie spüren. Er war in der Lage, gegen die Metalle in meinem Körper zu drücken! Vielleicht konnte er seine Ferrochemie verstärken, indem er die Vorräte verbrannte, aber wie konnte er so stark in der Allomantie werden?«

 Sazed seufzte. »Ich fürchte, die einzige Person, die all diese Fragen hätte beantworten können, ist heute Morgen gestorben.«

 Vin verstummte. Der Oberste Herrscher hatte geheime Kenntnisse über die Terris-Religion besessen, nach denen Sazeds Volk seit Jahrhunderten suchte. »Es tut mir so leid. Vielleicht hätte ich ihn nicht töten sollen.«

 Sazed schüttelte den Kopf. »Der Alterungsprozess hätte ihn sowieso bald umgebracht, Herrin. Was Ihr getan habt, war richtig. Jetzt kann ich wenigstens weitergeben, dass der Oberste Herrscher von jemandem aus dem Volk der Skaa getötet wurde, welches er so unterdrückt hat.«

 Vin errötete. »Weitergeben?«

 »Natürlich. Ich bin immer noch ein Bewahrer, Herrin. Ich muss diese Dinge bekanntmachen: Ereignisse, Geschichten, Wahrheiten.«

 »Du wirst aber nicht viel über mich sagen, oder?« Aus irgendeinem Grund bereitete ihr die Vorstellung, dass andere Menschen Geschichten über sie hören würden, ein ungutes Gefühl.

 »Darüber würde ich mir an Eurer Stelle keine Gedanken machen«, sagte Sazed lächelnd. »Ich fürchte, meine Brüder und ich werden sehr beschäftigt sein. Wir müssen so vieles wiederherstellen und der Welt sagen ... daher glaube ich nicht, dass Einzelheiten über Euch in aller Dringlichkeit mitgeteilt werden müssen. Ich werde die Geschehnisse aufzeichnen, aber wenn Ihr es wünscht, werde ich sie eine Weile für mich behalten.«

 »Vielen Dank«, sagte Vin und nickte.

 »Jene Macht, die der Oberste Herrscher in der Höhle gefunden hat«, meinte Marsch nachdenklich, »war vielleicht die Allomantie. Du hast gesagt, es gebe aus der Zeit vor der Erhebung keine Aufzeichnungen über sie.«

 »Das wäre durchaus möglich, Meister Marsch«, sagte Sazed. »Es existieren nur wenige Legenden über die Ursprünge der Allomantie, und fast alle stimmen darin überein, dass die Allomanten ›zuerst mit den Nebeln‹ erschienen sind.«

 Vin sah erstaunt auf. Sie hatte immer angenommen, die Bezeichnung »Nebelgeboren« habe ihren Ursprung in dem Umstand, dass die Allomanten nachts tätig waren. Sie hatte nie vermutet, dass es da noch einen tieferen Zusammenhang geben könnte.

 Der Nebel reagiert auf Allomantie. Er wirbelt umher, wenn ein Allomant seine Kräfte im Nebel einsetzt. Und was war es, das ich am Ende gespürt habe? Es war, als würde ich etwas aus dem Nebel herausziehen.

 Was immer sie getan hatte, sie konnte es nicht wiederholen.

 Marsch seufzte und erhob sich. Er war erst seit wenigen Stunden wach, doch er schien schon wieder müde zu sein. Sein Kopf hing ein wenig herunter, als ob das Gewicht der Stacheln an ihm ziehe.

 »Tut es ... weh, Marsch?«, fragte sie. »Ich meine die Stacheln.«

 Er antwortete nach einer kurzen Pause: »Ja. Alle elf ... pulsieren. Und die Schmerzen haben Auswirkungen auf meine Gefühle.«

 »Elf?«, fragte Vin entsetzt.

 Marsch nickte. »Zwei im Kopf, acht in der Brust und einen im Rücken, um sie alle zusammenzuhalten. Das ist der einzige Weg, einen Inquisitor zu töten. Du musst die oberen Stacheln von den unteren trennen. Kell hat das durch eine Enthauptung geschafft, aber es ist einfacher, den mittleren Stachel zu entfernen.«

 »Wir hatten geglaubt, du seiest tot«, sagte Vin. »Nachdem wir die Leiche und all das Blut in der Besänftigungsstation gesehen hatten ...«

 Marsch nickte. »Ich wollte euch mitteilen, dass ich noch lebe, aber an jenem ersten Tag haben sie mich sehr eingehend überwacht. Ich hatte nicht erwartet, dass Kell so schnell zuschlägt.«

 »Das hatte keiner von uns erwartet, Meister Marsch«, sagte Sazed. »Überhaupt nicht.«

 »Er hat es wirklich getan, nicht wahr?«, fragte Marsch und schüttelte erstaunt den Kopf. »Dieser Bastard. Es gibt zwei Dinge, die ich ihm niemals verzeihen werde. Zum einen hat er mir meinen Traum gestohlen, das Letzte Reich zu stürzen, und dann ist es ihm auch noch gelungen.«

 Vin sah ihn nachdenklich an. »Und das zweite?«

 Marsch drehte ihr seinen stachelbewehrten Kopf zu. »Dass er sich dazu hat umbringen lassen.«

 »Darf ich Euch eine Frage stellen, Meister Marsch?«, warf Sazed ein. »Wessen Leichnam war es, den Herrin Vin und Meister Kelsier in der Besänftigungsstation gefunden haben?«

 Marsch schaute wieder über die Stadt. »Es waren sogar mehrere Leichen. Der Prozess der Erschaffung eines neuen Inquisitors ist sehr ... unangenehm. Ich möchte lieber nicht darüber reden.«

 »Natürlich nicht«, sagte Sazed und senkte den Kopf.

 »Aber du könntest mir etwas über die Kreatur berichten, die Kelsier eingesetzt hat, um den Grafen Renoux zu spielen«, meinte Marsch.

 »Den Kandra?«, fragte Sazed. »Ich befürchte, dass sogar die Bewahrer wenig über diese Geschöpfe wissen. Sie sind mit den Nebelgeistern verwandt. Vielleicht sind es sogar Nebelgeister, aber sie sind sehr alt. Wegen ihres Rufes bleiben sie für gewöhnlich unsichtbar, auch wenn einige Große Häuser sie bei der einen oder anderen Gelegenheit benutzen.«

 Vin runzelte die Stirn. »Warum hat Kell dann nicht einfach dafür gesorgt, dass der Kandra ihn spielt und an seiner Stelle stirbt?«

 »Ach«, meinte Sazed, »wisst Ihr, Herrin, wenn ein Kandra eine andere Person darstellen will, dann muss er zunächst Fleisch und Knochen dieser Person in sich aufnehmen. Kandras sind wie Nebelgeister; sie haben kein eigenes Skelett.«

 Vin erzitterte. »Oh.«

 »Er ist übrigens zurückgekehrt«, sagte Marsch. »Er benutzt zwar nicht mehr den Körper meines Bruders - er hat jetzt einen anderen angenommen -, aber er wollte nach dir sehen, Vin.«

 »Nach mir?«, wunderte sich Vin.

 Marsch nickte. »Er hat gesagt, Kelsier hätte seinen Vertrag auf dich überschrieben, bevor er starb. Ich glaube, dieses Ungeheuer sieht dich jetzt als seine Meisterin an.«

 Vin lief es kalt über den Rücken. Dieses ... Ding hat Kelsiers Leichnam gefressen. »Ich will es nicht in meiner Nähe haben«, sagte sie. »Ich werde es fortschicken.«

 »Tut nichts Übereiltes, Herrin«, warnte Sazed. »Kandras sind teure Diener - Ihr müsst sie in Atium bezahlen. Falls Kelsier wirklich einen von ihnen unter Vertrag genommen hat, wäre es dumm, seine Dienste zu verschmähen. In den kommenden Monaten könnte sich ein Kandra als sehr nützlich erweisen.«

 Vin schüttelte den Kopf. »Das ist mir egal. Ich will das Ding nicht um mich haben. Nicht nach dem, was es getan hat.«

 Das Trio verstummte. Schließlich stand Marsch seufzend auf. »Wenn ihr mich jetzt bitte entschuldigen wollt, ich muss in der Festung erscheinen. Der neue König will, dass ich bei den Verhandlungen das Ministerium repräsentiere.«

 Vin zog die Stirn kraus. »Ich verstehe nicht, warum das Ministerium überhaupt noch etwas zu sagen haben soll.«

 »Die Obligatoren sind noch immer sehr mächtig, Herrin«, erklärte Sazed. »Überdies sind sie die fähigste und am besten ausgebildete Organisationsmacht im Letzten Reich. Seine Majestät wären gut beraten, wenn er sie auf seine Seite bringt, und Meister Marschs Teilnahme an den Verhandlungen mag dazu beitragen.«

 Marsch zuckte die Achseln. »Vorausgesetzt natürlich, ich kann die Kontrolle über das Amt für Inquisition erlangen. Dann wird sich das Ministerium in den nächsten Jahren wandeln. Ich werde langsam und vorsichtig vorgehen, aber wenn ich fertig bin, werden die Obligatoren nicht einmal bemerken, was sie verloren haben. Allerdings könnten die anderen Inquisitoren Schwierigkeiten machen.«

 Vin nickte. »Wie viele gibt es außerhalb von Luthadel?«

 »Ich weiß es nicht«, gestand Marsch ein. »Ich war noch nicht lange genug Mitglied in diesem Orden, bevor ich ihn zerstört habe. Das Letzte Reich ist allerdings groß. Viele sagen, es gebe etwa zwanzig Inquisitoren im ganzen Land, aber ich habe nie jemanden auf eine genaue Zahl festnageln können.«

 Vin nickte, und Marsch wandte sich zum Gehen. Auch wenn die Inquisitoren sicherlich sehr gefährlich waren, machte sie sich keine großen Sorgen mehr um sie, denn schließlich kannte Vin jetzt ihr Geheimnis. Sie sorgte sich um etwas anderes.

 Ihr wisst nicht, was ich für die Menschheit tue. Ich war euer Gott, auch wenn ihr es nicht verstanden habt. Indem ihr mich tötet, verdammt ihr euch selbst ...

 Das waren die letzten Worte des Obersten Herrschers gewesen. Vin hatte anfangs geglaubt, sie bezögen sich auf das Letzte Reich, das er für die Menschheit errichtet habe. Doch jetzt war sie nicht mehr so sicher. Bei diesen Worten hatte nicht Stolz, sondern Furcht in seinem Blick gelegen.

 »Saze?«, fragte sie. »Was war der Dunkelgrund? Was war es, das der Held aus dem Tagebuch bekämpfen sollte?«

 »Ich wünschte, wir wüssten es, Herrin«, gestand Sazed ein.

 »Aber der Dunkelgrund hat die Welt nicht verschlungen, oder?«

 »Anscheinend nicht«, sagte Sazed. »Die Legenden stimmen darin überein, dass die Welt vernichtet worden wäre, wenn der Dunkelgrund nicht aufgehalten worden wäre. Vielleicht sind diese Geschichten übertrieben. Vielleicht lag die Gefahr, die angeblich von diesem Dunkelgrund ausging, nur in dem Helden selbst. Möglicherweise hat er seinen Kampf bloß gegen sein eigenes Bewusstsein genährt. Er musste wählen, ob er die Welt unterjochen oder in Freiheit weiterleben lassen wollte.«

 Das klang für Vin nicht überzeugend. Es steckte mehr dahinter. Sie erinnerte sich an die Angst in den Augen des Obersten Herrschers. An das Entsetzen.

 Er sagte »tue« und nicht »getan habe«. »Was ich für die Menschheit tue.« Das bedeutet, dass er es die ganze Zeit hindurch getan hat, was immer es war.

 Ihr verdammt euch selbst ...

 Sie zitterte in der Abendluft. Die Sonne ging unter, und nun war die erleuchtete Festung Wager noch besser zu sehen. Elant hatte sie vorübergehend zu seinem Hauptquartier ausgewählt, auch wenn er später vielleicht nach Krediksheim ziehen würde. Noch hatte er keine Entscheidung darüber gefällt.

 »Ihr solltet zu ihm gehen, Herrin«, sagte Sazed. »Er muss sehen, dass es Euch gutgeht.«

 Darauf gab Vin nicht sofort eine Antwort. Sie schaute hinaus über die Stadt und beobachtete die erhellte Festung unter dem dunkler werdenden Himmel. »Wo warst du, Sazed? Hast du seine Worte gehört?«

 »Ja, Herrin«, sagte er. »Sobald wir herausgefunden hatten, dass sich kein Atium im Staatsschatz befand, hat Graf Wager darauf beharrt, dass wir nach Hilfe für Euch suchen. Ich habe ihm zugestimmt, denn keiner von uns war erfahren im Kriegshandwerk, und ich hatte keine ferrochemischen Vorräte mehr.«

 Kein Atium, dachte Vin. Nach alldem haben wir nicht ein einziges Stäubchen gefunden. Was hat der Oberste Herrscher damit gemacht? Oder ist uns jemand zuvorgekommen?

 »Als Meister Elant und ich die Armee entdeckt hatten«, fuhr Sazed fort, »schlachteten die Rebellen gerade die Palastsoldaten ab. Einige von ihnen versuchten sich zu ergeben, aber das haben unsere Soldaten nicht zugelassen. Es war eine ... beunruhigende Szene, Herrin. Euer Elant ... was er da sehen musste, hat ihm gar nicht gefallen. Als er sich vor die Skaa stellte, befürchtete ich schon, sie würden ihn ebenfalls töten.«

 Sazed verstummte und hielt den Kopf schräg. »Aber das, was er sagte, Herrin ... seine Träume von einer neuen Regierung, seine Verdammung des Blutvergießens und des Chaos ... nun ja, Herrin, ich fürchte, ich kann es nicht in allen Einzelheiten wiederholen. Ich wünschte, ich hätte mein Metallgedächtnis, so dass ich die genauen Worte hätte speichern können.«

 Er seufzte und schüttelte den Kopf. »Wie dem auch sei, ich glaube, Meister Weher hatte großen Anteil an der Beruhigung des Aufstands. Sobald eine Gruppe Meister Elant zuhörte, taten es die anderen auch, und von da an ... also, ich glaube, es ist gut, dass ein Adliger zum König geworden ist. Meister Elant verleiht unserer Bitte um Kontrolle und Beherrschung einigen Nachdruck, und mit ihm an der Spitze werden wir auch mehr Unterstützung durch den Adel und die Kaufleute erfahren.«

 Vin lächelte. »Kell wäre wütend auf uns. Er hat all das vorbereitet, und wir haben einfach einen Adligen auf den Thron gesetzt.«

 Sazed schüttelte den Kopf. »Ich glaube, da ist noch etwas anderes. Wir haben nicht nur einen Adligen zum König gemacht, sondern einen guten Menschen.«

 »Einen guten Menschen ...«, wiederholte Vin. »Davon kenne ich inzwischen ein paar.«

 *

 Vin kniete im Nebel oberhalb der Festung Wager. Ihr geschientes Bein machte es ihr schwer, nachts herumzustreifen, doch die meiste Arbeit dabei übernahm die Allomantie. Vin musste nur dafür sorgen, dass sie besonders sanft landete.

 Die Nacht war hereingebrochen, und die Nebel umgaben sie. Schützten sie, verbargen sie, gaben ihr Kraft ...

 Elant Wager saß an einem Schreibtisch unter ihr, unter dem Gaubenfenster, das noch immer nicht repariert war, seit Vin einen Attentäter hindurchgestoßen hatte. Elant bemerkte nicht, dass sie hier oben hockte. Aber wer würde sie schon bemerken? Wer erkannte eine Nebelgeborene in ihrem Element? In gewisser Weise war sie wie die Schattenbilder, die das Elfte Metall hervorbrachte. Unkörperlich. Etwas, das sein könnte. Sein könnte ...

 Die Ereignisse des letzten Tages waren schwer zu verstehen gewesen. Vin hatte nicht einmal versucht, einen Sinn in ihren verworrenen Empfindungen zu entdecken. Sie war noch immer nicht zu Elant gegangen. Sie hatte es nicht gekonnt.

 Sie schaute hinunter auf ihn, wie er im Lampenlicht dasaß, an seinem Schreibtisch las und sich Notizen in seinem kleinen Buch machte. Seine Besprechungen schienen gut gelaufen zu sein; offenbar akzeptierten ihn alle als ihren König. Doch Marsch flüsterte, dass Berechnung hinter dieser Unterstützung stand. Die Adligen sahen Elant als ihre Marionette an, die sie leicht kontrollieren konnten, und auch in der Anführerriege der Skaa gab es Meinungsverschiedenheiten.

 Dennoch hatte Elant die Gelegenheit bekommen, das Gesetzbuch zu entwerfen, von dem er geträumt hatte. Er konnte mit dem Versuch beginnen, die vollkommene Nation zu erschaffen und die Philosophien anzuwenden, die er so lange studiert hatte. Natürlich würde es Rückschläge geben, und Vin vermutete, dass er letztendlich seine idealistischen Träume nicht in ihrer Gesamtheit würde verwirklichen können. Doch das war gleichgültig. Er würde ein guter König sein.

 Natürlich gab, verglichen mit dem Obersten Herrscher, schon ein Rußhaufen einen guten König ab.

 Sie sehnte sich danach, zu Elant zu gehen, sich in seinen warmen Raum hinunterzulassen, aber irgendetwas hielt sie zurück. Ihr Schicksal hatte sich in der letzten Zeit zu oft gewendet, und sie hatte zu viele Wechselbäder der Gefühle durchlitten, für die teilweise die Allomantie verantwortlich war, teilweise auch nicht. Sie wusste nicht mehr genau, was sie wollte; sie war sich nicht sicher, ob sie Vin oder Valette war, oder wer von beiden sie zu sein wünschte.

 Ihr war kalt im Nebel und der stillen Dunkelheit. Der Nebel stärkte, beschützte und verbarg ... auch dann, wenn sie das alles nicht wollte.

 Ich kann es nicht. Ich bin nicht diejenige, mit der er zusammen sein soll. Es war nur eine Illusion, ein Traum. Ich bin das Kind, das in den Schatten aufgewachsen ist; das Mädchen, das allein sein muss. Ich habe das nicht verdient.

 Ich habe ihn nicht verdient.

 Es war vorbei. Wie sie vorhergesagt hatte, änderte sich nun alles. In Wahrheit hatte sie nie eine sehr gute Adlige abgegeben. Es war für sie an der Zeit, wieder das zu sein, was sie sein musste. Ein Wesen aus den Schatten, nicht aber eine Frau, die sich die Zeit auf Bällen und Festlichkeiten vertrieb.

 Es war Zeit zu gehen.

 Sie drehte sich um, schenkte ihren Tränen keine Beachtung, war enttäuscht von sich selbst. Sie ließ ihn allein; ihre Schultern sackten herunter, als sie über das Metalldach humpelte und im Nebel verschwand.

 Dennoch ...

 Noch als er starb, hat er uns versichert, du wärest schon vor einigen Jahren verhungert.

 Über all dem Chaos hätte sie beinahe die Worte des Inquisitors vergessen. Doch jetzt hielt sie bei dieser Erinnerung inne. Die Nebelschwaden trieben an ihr vorbei, wirbelnd, sie umschmeichelnd.

 Reen hatte sie nicht verraten. Er war von den Inquisitoren gefangen worden, die nach Vin gesucht hatten, dem Bastard ihres Feindes. Sie hatten ihn gefoltert.

 Und er hatte sie bis zum letzten Atemzug beschützt.

 Reen hat mich nicht verraten. Er hat mir immer versprochen, dass er es tun würde, aber am Ende hat er es nicht getan.

 Reen war weit davon entfernt gewesen, ein vollkommener Bruder zu sein, dennoch hatte er sie geliebt.

 Eine Stimme, die wie die von Reen klang, flüsterte in ihrem Hinterkopf: Geh zurück.

 Bevor sie sich eines anderen besinnen konnte, hastete sie humpelnd zurück zu dem zerbrochenen Gaubenfenster und warf eine Münze auf den Boden darunter.

 Neugierig drehte sich Elant um, sah die Münze und hielt den Kopf schräg. Einen Herzschlag später ließ Vin sich fallen, drückte gegen die Münze, um langsamer zu werden, und landete auf ihrem gesunden Bein.

 »Elant Wager«, sagte sie, während sie sich erhob. »Es gibt da etwas, das ich dir schon seit einiger Zeit sagen möchte.« Sie hielt inne und blinzelte ihre Tränen weg. »Du liest zu viel. Besonders in der Gegenwart von Damen.«

 Er lächelte, stieß den Stuhl zurück und packte sie in fester Umarmung. Vin schloss die Augen und fühlte die Wärme seiner Gegenwart.

 Und erkannte, dass es genau das war, wonach sie sich immer gesehnt hatte.

 Ars Arcanum

 Ausführliche Anmerkungen des Autors zu jedem Kapitel seines Buches finden sich zusammen mit gestrichenen Szenen und weiteren Informationen zu seiner Welt unter www.brandonsanderson.com.

 [image:]

 Allomantisches Kurzglossar

 	Metalle:

 	Auswirkungen:

 	Bezeichnung des Nebelings

 	[image:] Eisen

 	zieht an Metallen

 	Taumler

 	[image:] Stahl

 	drückt gegen Metalle

 	Münzwerfer

 	[image:] Zinn

 	schärft die Sinne

 	Zinnauge

 	[image:] Weißblech

 	stärkt körperliche Fähigkeiten

 	Weißblecharm, Schläger

 	[image:] Zink

 	besänftigt Gefühle

 	Besänftiger

 	[image:] Messing

 	wiegelt Gefühle auf

 	Aufwiegler

 	[image:] Kupfer

 	verbirgt Allomantie

 	Raucher

 	[image:] Bronze

 	enthüllt Allomantie

 	Sucher

 Aufwiegler - Ein Nebeling, der Messing verbrennen kann.

 Besänftiger - Ein Nebeling, der Zink verbrennen kann.

 Bronze - (innerlich, geistig drückendes Metall) Jemand, der Bronze verbrennt, kann spüren, wenn andere in seiner Nähe Allomantie einsetzen. Allomanten, die in der Nähe Metalle verbrennen, senden ein »allomantisches Pulsieren« aus - etwa so wie Trommelschläge, die aber nur für jemanden hörbar sind, der gerade Bronze verbrennt. Ein Nebeling, der Bronze verbrennen kann, wird Sucher genannt.

 Eisen - (äußerlich, körperlich ziehendes Metall) Jemand, der Eisen verbrennt, sieht durchscheinende blaue Linien, die auf in der Nähe befindliche Metalle weisen. Größe und Helligkeit der Linie hängen von der Größe und Nähe der Metallquelle ab. Nicht nur Eisen, sondern alle Metalle werden durch solche Linien angezeigt. Der Allomant kann an einer dieser Linien zerren und dadurch das Metall zu sich ziehen. Ein Nebeling, der Eisen verbrennen kann, wird Taumler genannt.

 Kupfer - (innerlich, geistig drückendes Metall) Jemand, der Kupfer verbrennt, erschafft damit eine unsichtbare Wolke, die jeden in ihrem Inneren vor den Sinnen eines Suchers verbirgt. Während er in einer solchen »Kupferwolke« steckt, kann der Allomant jedes Metall verbrennen, das er zu verbrennen wünscht, und er braucht sich nicht darum zu sorgen, dass jemand das allomantische Pulsieren mithilfe von Bronze erkennen kann. Als Nebeneffekt ist die Person, die Kupfer verbrennt, immun gegen jede Form emotionaler Allomantie (Besänftigen oder Aufwiegeln). Ein Nebeling, der Kupfer verbrennen kann, ist als Raucher bekannt.

 Messing - (äußerlich, geistig drückendes Metall) Jemand, der Messing verbrennt, kann die Gefühle eines anderen Menschen aufwiegeln, sie entflammen oder bestimmte Gefühle verstärken. Es ist jedoch nicht möglich, dadurch die Gedanken oder auch nur die Gefühle anderer Menschen zu lesen. Ein Nebeling, der Messing verbrennt, ist als Aufwiegler bekannt.

 Münzwerfer - Ein Nebeling, der Stahl verbrennen kann.

 Raucher - Ein Nebeling, der Kupfer verbrennen kann.

 Schläger - Ein Nebeling, der Weißblech verbrennen kann.

 Stahl - (äußerlich, körperlich drückendes Metall) Jemand, der Stahl verbrennt, sieht durchscheinende blaue Linien, die auf die Quellen von in der Nähe befindlichen Metallen weisen. Größe und Helligkeit der Linie hängen von der Größe und Nähe der Metallquelle ab. Nicht nur Stahl, sondern alle Metalle werden durch solche Linien angezeigt. Der Allomant kann geistig gegen eine dieser Linien drücken und so die Metallquelle von sich entfernen. Ein Nebeling, der Stahl verbrennen kann, wird Münzwerfer genannt.

 Sucher - Ein Nebeling, der Bronze verbrennen kann.

 Taumler - Ein Nebeling, der Eisen verbrennen kann.

 Weißblech - (innerlich, körperlich drückendes Metall) Jemand, der Weißblech verbrennt, verstärkt seine körperlichen Eigenschaften. Er wird kräftiger, ausdauernder und flinker. Weißblech verstärkt auch die Wundheilung und den Gleichgewichtssinn des Körpers. Nebelinge, die Weißblech verbrennen können, werden Weißblecharme oder Schläger genannt.

 Weißblecharm - Ein Nebeling, der Weißblech verbrennen kann.

 Zink - (äußerlich, geistig ziehendes Metall) Jemand, der Zink verbrennt, kann die Gefühle eines anderen Menschen besänftigen, dämpfen und bestimmte Gefühle abschwächen. Ein vorsichtiger Allomant kann alle Gefühle außer einem einzigen verschwinden lassen und so einen Menschen dazu bringen, genau das zu fühlen, was der Allomant will. Zink erlaubt dem Allomanten aber nicht, die Gedanken oder Gefühle eines anderen Menschen zu lesen. Ein Nebeling, der Zink verbrennt, ist als Besänftiger bekannt.

 Zinn - (innerlich, körperlich drückendes Metall) Jemand, der Zinn verbrennt, erhält geschärfte Sinne. Er kann weiter sehen und besser riechen, und sein Tastsinn ist weitaus stärker ausgeprägt. Dies hat den Nebeneffekt, dass er den Nebel durchdringen und nachts viel weiter sehen kann, als es seine bereits geschärften Sinne allein zulassen würden. Ein Nebeling, der Zinn verbrennen kann, wird Zinnauge genannt.

 Zinnauge - Ein Nebeling, der Zinn verbrennen kann.

OEBPS/Images/luthadellinks.jpg
o

\7*" SPENREL

1. BRUNNENHLATZ
2. KREDIKSHEIN
3.Hat

THODOIE

ANZWESEN
N VON LUTiADEL

1uNG WAGER

TunG Haste

FisTux
10. K 11 Gawoxs UNTERscLupe
12, ALTvAUER 13. Kixtonst
14, AHLSTROMPLATZ 15. ronzane K
16. KaxaisTrasst 17. SKAAVARKT BRONZE
18, HAUPTOUARTIER DES SCHATZANTES
19, HAUPTQUARTIER DES R INQUISITION

7

Tor

\

OEBPS/Images/arcanum.jpg

OEBPS/Images/luthadelrechts.jpg

OEBPS/Images/dasletztereich.jpg
A ETZTE
W 1L Lutiabet
Q DiE ASCHEBERGE
TYRIAN 3. ZERINAH

ALEST 5. DORIEL
7. Karuine 8. TorINosT

13.Now- ¥
Siaray
14500
SEARAN

150

KANAREL

OEBPS/Images/logo.jpg

OEBPS/Images/umschlag.jpg
HEYNE < !_gm Autor von »Elantris«

OEBPS/Images/titelseite.png
Brandon Sanderson

KINDER DES

EBELS

Roman

Aus dem Amerikanischen
von Michael Siefener

Deutsche Erstausgabe

WILHELM HEYNE VERLAG
MUNCHEN

