

 cbt – C. Bertelsmann Taschenbuch

 Der Taschenbuchverlag für Jugendliche

 Verlagsgruppe Random House

 1. Auflage

 Erstmals als cbt Taschenbuch Januar 2009

 Gesetzt nach den Regeln der Rechtschreibreform

 © 2003 Jonathan Stroud

 Die englische Originalausgabe erschien 2003 unter dem Titel

 »The Last Siege«

 bei Random House Children’s Books, London.

 © 2007 für die deutschsprachige Ausgabe

 cbj, München

 Alle deutschsprachigen Rechte vorbehalten

 Übersetzung: Bernadette Ott

 Karten: Gina Stroud

 Umschlaggestaltung: Hauptmann & Kompanie,

 Werbeagentur, München – Zürich

 he ∙ Herstellung: ReD

 eISBN : 978-3-641-02353-9

 www.cbt-jugendbuch.de

 www.randomhouse.de

 Der Autor

 [image: 001]

 Jonathan Stroud wurde 1970 im englischen Bedford geboren. Er schreibt Geschichten, seit er sieben Jahre alt ist. Er arbeitete zunächst als Lektor für Kindersachbücher. Nachdem er seine ersten eigenen Kinderbücher veröffentlicht hatte, beschloss er, sich ganz dem Schreiben zu widmen. Er wohnt mit seiner Frau Gina, einer Grafikerin und Illustratorin von Kinderbüchern, und den gemeinsamen Kindern Isabelle und Arthur in der Nähe von London.

 Bei cbj Taschenbuch sind erschienen:

 Bartimäus. Das Amulett von Samarkand (21695)

 Bartimäus. Das Auge des Golem (21853)

 Bartimäus. Die Pforte des Magiers (21957)

 Die Spur ins Schattenland (21847)

 Das Buch

 Eigentlich wissen Emily und Simon so gut wie nichts über Marcus. Es war Zufall, dass sie einander auf dem gesperrten Burggelände begegnen und dort gemeinsam übernachteten. Doch Marcus verwandelt die Burg in eine Festung. Emily und Simon sind bei ihm, als er schwört, nie mehr nach Hause zurückzugehen. Währenddessen rücken sie draußen vor: zunächst nur Marcus' Vater, dann der Burgwächter, Polizei, eine Sozialarbeiterin, Feuerwehr mit Gerät - die Belagerer, der FEIND, der Markus herausholen will! Was als übermütiges Spiel begann, schlägt langsam um in einen Albtraum.

 FÜR ELI UND MATT

 GRUNDRISS

 [image: 003]

 DER BURG

 [image: 004]

 ERSTE KÄMPFE

 1

 Emilys erstes Verbrechen war klein und hatte mit dem Schnee zu tun.

 Wurzeln versperrten ihr den Weg, ihre Stiefel versanken tief im Boden. Winzige Lawinen aus Pulverschnee donnerten ihr auf die Mütze, die Stirn und die Schultern herunter. Sie spürte die Kälte. Mit vorsichtigen Bewegungen quetschte sie sich durch das Loch in der dicken Hecke. Die schneebedeckten Zweige schlugen und kratzten gegen ihren Anorak. Schneeflocken fielen ihr in die Augen und machten sie blind. Hinter ihr blieb der Schlitten irgendwo hängen. Sie zerrte heftig an dem Seil und mit einem Ruck kam er wieder frei.

 Noch ein Schritt und sie hatte es auf das Gelände der Burg geschafft. Mit klopfendem Herzen spähte sie umher, ob Gefahr drohte. So weit, so gut. Es war niemand zu sehen.

 Sie stand bis zu den Knien in einer niedrigen Schneeverwehung, die sich an der Hecke gebildet hatte. Rechts in der Ferne flog ein Schwarm Vögel in den grauen Himmel über dem Wald hoch. Die Hecke hob sich als unregelmäßiger schwarzer Strich von dem Weiß ab. Der Schnee hatte alles geglättet, nur ein dunkler Schatten weiter vorne ließ erkennen, dass dort die Biegung des Burggrabens sein musste. Auf der gegenüberliegenden Seite des Grabens erhoben sich Reste eingestürzter Mauern.

 Im Hintergrund ragte die eigentliche Burg wie ein schwarzer Fels empor.

 Emily drehte sich noch einmal um und zerrte an dem Seil. Der Schlitten tauchte ruckartig auf. Dann klemmte er wieder in dem Dickicht aus Zweigen und dornigen Ranken fest. Sie beugte sich hinunter, hob den gelben Plastikschlitten hoch und drehte ihn so, dass er freikam. Dann bugsierte sie ihn aus der Hecke heraus und ließ ihn in den Schnee fallen.

 Sie lauschte. Vom Burggraben hallte Gelächter herüber, abgedämpft durch die Entfernung und die Schneedecke. Das war gut, andere waren schon vor ihr hier eingedrungen und niemand hatte sie verjagt. Sie konnte ruhig bleiben.

 Sie stapfte durch den Schnee. Bei jedem Schritt versanken ihre Beine in dem weißen Pulver. Die Kälte stach durch ihre Jeans. Später würde es nass und ungemütlich werden, aber jetzt fühlte sie sich stark und lebendig. Jeder Schritt ein eiskalter Nadelstich, aber die stickige Langeweile der letzten Tage, immer nur im Zimmer, hatte ein Ende.

 Es ging einen leichten Abhang hinunter. Sie konnte die Burg jetzt nicht mehr sehen, nur noch einen Teil der äußeren Ringmauer, grau und mit Eis überzogen. Der Himmel war dick und schwer, bald würde es wieder schneien. Ihr Atem stieg in zottigen kleinen Wolken empor.

 Die Stimmen kamen von da, wo der Burggraben am tiefsten war. Emily bahnte sich langsam ihren Weg dorthin. Es kam ganz darauf an, wer es war. Karen hatte gesagt, dass sie in der Woche vielleicht mal hingehen würde, und Emily mochte Karen eigentlich ganz gern. Wenn sie da war, würde Emily bleiben. Wenn nicht …

 Mehrere Gestalten kletterten aus dem steilen Graben hoch, eine zog einen kleinen roten Schlitten hinter sich her. Zwei Mädchen und vier Jungs – alle rutschten immer wieder ab und keuchten und fluchten. An ihren Anoraks und Hosen klebte der Schnee. Karen war nicht dabei.

 Als sie alle oben angekommen waren, fingen drei der Jungs sofort an, sich zu stoßen und zu schubsen. Sie johlten und brüllten, während sie miteinander rauften, alles nur, um die Aufmerksamkeit der beiden Mädchen auf sich zu lenken. Aber die beachteten sie überhaupt nicht und schauten dem vierten (und größten) Jungen zu, der den Schlitten in die richtige Position brachte. Dann ließ sich das eine Mädchen mit einem Plumpser darauffallen, das andere Mädchen quetschte sich mühsam dahinter und der größte Junge schmiss sich noch vorne quer darüber. Die Mädchen kreischten entzückt. Der Schlitten ächzte langsam ein Stück abwärts und blieb dann stehen, ein Wirrwarr aus Armen und Beinen ragte auf beiden Seiten heraus. Mit einem Mal kippten der Junge und das vordere Mädchen zur Seite, und das zweite Mädchen raste allein auf dem Schlitten den steilen Abhang hinunter, vor Schreck laut aufschreiend, bis sie unten im Graben durch die Schneeverwehung gebremst wurde. Sie landete kopfüber im Schnee. Die anderen Jungs hatten noch etwas weitergekämpft, aber ohne große Begeisterung, jetzt hörten sie ganz auf, schauten auf den großen Kerl, der mitten am Hang ausgestreckt auf dem Mädchen lag, und lachten neidisch.

 Deirdre Pollard, Katie Fern und die Allen-Brüder. Emily verzog das Gesicht und kehrte um. Sie würde lieber allein Schlitten fahren. Deirdre und Katie waren blöde Hühner und mit den Allen-Brüdern wollte sie nichts zu tun haben. Nur Simon, der Jüngste, ging noch auf die Schule; die anderen machten nichts anderes, als irgendwo rumzuhängen und die Zeit totzuschlagen. Martin Allen, der Älteste, war ein richtiger Schlägertyp, aber man hatte ihn im Dorf schon seit einiger Zeit nicht mehr gesehen. Emily hatte gehört, dass er im Gefängnis war.

 Als sie sich von der Gruppe wieder ein gutes Stück entfernt hatte, hielt sie an. Sie drehte den Schlitten in die richtige Stellung, auf den oberen Rand des Burggrabens, und setzte sich darauf. Unter ihr fiel der Boden steil ab, ein trügerisches, weiches Weiß, das alle Felsvorsprünge und Löcher verdeckte. Emily hielt kurz inne, biss die Zähne zusammen und stieß sich ab.

 Aufstäubender Pulverschnee, eiskalter Fahrtwind, ein weißer Wirbel. Dann verlangsamte sich der Schlitten und kam mit einem Ruck auf der gegenüberliegenden Seite, wo der Graben wieder anstieg, zum Stillstand, ihr Körper schnellte nach vorne, und ihre ausgestreckten Stiefel bohrten sich in den Schnee.

 Reglose Stille. Das alles hatte nur drei Sekunden gedauert.

 Emily saß da, schnappte nach Luft, spürte das Adrenalin im Blut. Lächelte.

 Dann traf sie etwas im Gesicht.

 Es stieß ihren Kopf zur Seite und ließ sie aufschreien, als ihr der spitze kalte Schmerz in die Wange fuhr. Dass das so plötzlich kam, verwirrte sie. Sie wusste, dass es ein Schneeball war, aber er fühlte sich an wie ein Faustschlag.

 Lautes Gelächter. Vor ihrem Gesicht flog pfeifend noch ein Schneeball vorbei. Ein weiteres Wurfgeschoss prallte gegen ihr Bein, zersplitterte in Schneescherben, ein paar davon trafen sie in die Augen.

 Emily kämpfte sich auf die Füße hoch, verhedderte sich in der Schlittenleine, halb blind von den Tränen, die ihr bei dem ersten Treffer in die Augen geschossen waren. Wie durch regennasse Scheiben sah sie die Angreifer auf dem Grund des Wassergrabens stehen, nicht weit weg von ihr. Noch mehr Schneebälle sausten durch die Luft, einer traf ihren Brustkorb, ein anderer ihren Magen. Sie bückte sich nach dem Seil, drehte sich um und begann, durch den tiefen Schnee davonzustapfen.

 Sie rutschte aus, wäre fast hingefallen, richtete sich wieder auf – und dann bekam sie einen fürchterlichen Schlag auf den Hinterkopf, dass es ihre Mütze herunterriss, Eisstückchen prasselten herab, und sie spürte, dass sie jetzt gleich losheulen würde.

 Sie stapfte tapfer weiter und ließ die Mütze einfach liegen. Davonrennen war nicht möglich, dafür waren die Schneeverwehungen viel zu hoch, aber allmählich wurde der Kugelhagel spärlicher, und das Hohngelächter wurde schwächer. Noch einmal traf sie ein Wurfgeschoss am Bein, ein anderes zischte an ihrem Ohr vorbei, dann war der Angriff vorbei.

 Emily setzte ihren Weg in der Senke des Burggrabens fort, vor Zorn und Verzweiflung liefen ihr Tränen die Wangen herunter. Endlich wagte sie es, einen Blick nach hinten zu werfen, und merkte, dass sie längst um die Kurve des Burggrabens gebogen war und die anderen sie nicht mehr sehen konnten.

 Sie trottete langsam vor sich hin. Der Graben war auf beiden Seiten zu steil, um hochklettern zu können, aber sie wusste, wenn sie weiterging, würde sie bald zu der Stelle kommen, wo Stufen zur Brücke hinaufführten. Danach konnte sie oben zu dem Loch in der Hecke zurück und dann nach Hause.

 Ein Bruchstück der äußeren Ringmauer erhob sich über der rechten Böschung des Grabens aus dem Schnee. Emily wünschte, sie könnte die Mauer auf die Idioten herabstürzen lassen, die sie gerade angegriffen hatten. Sie hatte aufgehört zu weinen und stieß bei jedem Schritt wütend gegen den Schnee. Katie Fern, Deirdre Pollard – das würden die beiden noch bereuen, da konnten sie Gift drauf nehmen. Aber bei den Jungs war nichts zu machen, keine Chance – die waren einfach zu stark, sogar dieser dämliche Simon war stärker als sie.

 Sie hasste sie! Sie hasste das ganze Dorf! Alle dort waren dumm und beschränkt, sie fühlte sich immer total einsam, und es gab nichts, womit man sich halbwegs die Zeit vertreiben konnte. Schlittenfahren war die einzige Möglichkeit, um der Langeweile der Weihnachtsfeiertage zu entkommen- und jetzt hatte sie dafür Prügel bekommen! Sie konnte auch nirgendwo anders hin. Im Umkreis von 20 Meilen war hier alles flach – ein endloses, langweiliges Tischtuch aus grauweißen Feldern, durchzogen von Eisfurchen, Gräben und Bächen. Überall gefrorener Schlamm und Wasser, nirgendwo ein Hügel in Sicht. Der Burggraben war der einzige Ort, wo man mit seinem Schlitten hinkonnte, und von dort wurde sie jetzt vertrieben, zurück nach Hause und zu ihren Eltern, wo alles stickig und muffig war.

 Sie war so überwältigt von ihrer hilflosen Wut, dass sie ihn erst bemerkte, als sie nur noch ein paar Meter von ihm entfernt war. Eine plötzliche Bewegung ließ sie aufschauen. Und da sah sie ihn. Er stand an der tiefsten Stelle des Grabens. Ein Junge, den sie nicht kannte.

 Er wirkte etwas älter als sie, vielleicht fünfzehn, dünn, dicke schwarze Haare, die unter der dunkelblauen Pudelmütze in alle Richtungen hervorstanden. Er trug einen blauen Anorak, der ziemlich warm aussah, aber seine Turnschuhe mussten schon ganz durchgeweicht sein. Und er hatte keine Handschuhe an. Er presste den Schnee mit seinen bloßen Händen zu festen Schneebällen zusammen und schmiss sie zu der halb eingestürzten Mauer oben am Grabenrand hoch. Einen Schneeball nach dem anderen. Sie prallten gegen das Mauerwerk oder versanken mit einem sanften Geräusch im Schnee am Fuß der Mauer. Doch da oben, soweit Emily das sehen konnte, war niemand. Der Junge war allein.

 Emily stand da und schaute ihm zu. Er verriet mit keiner Regung, dass er sie auch gesehen hatte, sondern bückte sich nach einer Handvoll Schnee für den nächsten Schneeball. Er warf ihn mit aller Kraft in Richtung Mauer. Als das Geschoss am weißen oberen Rand der Böschung zerschmetterte, gab er einen missbilligenden Laut von sich.

 Seine Hände waren rot von der Kälte.

 »Versuchst du, sie über die Mauer werfen?«, fragte Emily.

 Der Junge drehte sich nicht um. »Ja.«

 »Ist aber sehr hoch.«

 »Einmal hab ich’s geschafft, aber meine Arme werden müde.«

 »Warum hörst du dann nicht auf?«

 Der Junge antwortete nicht, sondern packte mit seinen eiskalten Fingern den nächsten Schneeball und warf ihn. Der schaffte es den halben Abhang hoch und plumpste dann kraftlos nach unten.

 »An deiner Stelle würde ich jetzt aufhören«, sagte Emily.

 »Was ich bräuchte, wäre eine Belagerungsmaschine«, erklärte der Junge, rieb sich die klammen Hände und stopfte sie dann in die Anoraktaschen. »Ein riesiges Katapult. Damit könnte ich es aus vielen Meilen Entfernung schaffen.«

 »Was denn?«

 »Felsbrocken auf die Verteidiger schleudern. Oder pechgetränkte brennende Wurfgeschosse, um alles anzuzünden. Das wäre am besten.«

 Emily schaute den Jungen an. Er hatte ein schmales, langes Gesicht, blasse Haut und dunkle unruhige Augen, die dauernd zwischen ihr und dem Mauerstück hin und her sprangen.

 »Ich hab gedacht, Burgen sind aus Stein«, sagte sie. »Mit Feuer wäre dann nichts zu machen.«

 »Die Nebengebäude waren oft aus Holz«, antwortete der Junge. »Aber du hast Recht. Feuer würde nicht viel ausrichten, ein paar Verteidiger würden zu Grillkohle, das ist alles.«

 Ein kurzes Schweigen.

 »Eine andere Möglichkeit«, fuhr er fort, »wären natürlich Köpfe.«

 »Köpfe?«

 »Von Feinden. Von Leuten des Ritters, die bei Scharmützeln umgekommen waren, oder von Dorfbewohnern. Wir würden ihnen die Köpfe abhacken und sie dann über die Mauer katapultieren. Kleiner Gruß an ihre Familienangehörigen und Freunde. Nennt man psychologische Kriegsführung.«

 »Schneebälle sind mir lieber«, sagte Emily.

 Wieder Schweigen.

 »Bist du hier aus der Gegend?«, fragte der Junge schließlich.

 »Aus dem Dorf. Und du?«

 »Ich bin von King’s Lynn mit dem Fahrrad gekommen. Halbe Stunde, mehr nicht.«

 »Und wo hast du dein Fahrrad?«

 »Hinter der Hecke.«

 »Ach so.« Damit schien der Gesprächsstoff erst mal ausgegangen zu sein. Emily hatte die Stufen erspäht, die aus dem Graben hochführten. Sie setzte sich wieder in Bewegung.

 »Magst du keine Burgen?«, fragte der Junge plötzlich.

 »Doch. Aber jetzt ist mir kalt. Ich muss mich bewegen.«

 »Burgen sind der Wahnsinn. Jede ist anders. Sie mussten sich immer wieder was Neues ausdenken, weißt du, wegen der ganzen Entwicklungen in der Kriegstechnik. Die hier stammt noch aus der Anfangszeit.«

 »Tatsächlich?« Emily trat von einem Fuß auf den andern, aber sie fand es unhöflich, einfach wegzugehen, während der Junge auf sie einredete.

 »An der Kernburg, daran kann man das erkennen. Später haben sie so was nicht mehr gebaut. Solche befestigten Wohntürme konnten viel aushalten, aber es war alles sehr eng. Und wenn sie eckig waren, wurden sie immer irgendwann unterhöhlt. Du weißt schon, mit unterirdischen Gängen.«

 »Die hier ist nie erobert worden«, sagte Emily mit einem gewissen Stolz.

 »Stimmt. Aber was ist mit der Ringmauer? Irgendjemand hat sie in Trümmer gelegt. Wer war das?« Er schaute Emily an, wartete auf eine Antwort.

 »Keine Ahnung.«

 »Du weißt das gar nicht?« Der Junge sagte das mit einer Enttäuschung, die Emily etwas nervte. »Manche Heere hatten mächtige Belagerungsgeräte«, fuhr er fort. »Aber sie mussten die Mauern gar nicht immer zerstören. Hast du von den Mongolen gehört? Sie haben irgendwo eine Burg der Christen belagert. In der Türkei, glaub ich. Schafften es nicht hineinzukommen. Weißt du, was sie da gemacht haben?«

 »Nein.«

 »Sie haben die Leichen von mongolischen Kämpfern, die an der Pest gestorben waren, vor die Burg geschafft. Mit schwarzen Pestbeulen übersät. Haben abgewartet, bis die Beulen voller Eiter waren, kurz davor aufzuplatzen...«

 Er machte eine Sekunde Pause, als wartete er darauf, dass Emily etwas sagte. Was sie aber nicht tat.

 »... dann katapultierten sie die Leichen über die Mauern in die Burg. Bald waren auch die ersten Verteidiger von der Pest befallen. Die Seuche verbreitete sich blitzschnell, alle saßen in der Falle. Es gab kein Entkommen. Fast alle starben. Dann zogen die Mongolen ab. Sie waren nicht ins Innere der Burg vorgedrungen, aber das brauchten sie auch nicht mehr. Sie hatten fürchterliche Rache genommen!«

 »Wie eklig!« Emily verzog das Gesicht. Sie war beeindruckt. Der Junge grinste.

 »Und als die Überlebenden nach Europa zurückkehrten, brachten sie die Pest mit. So ist die Seuche dorthin gekommen. Hat sich überall ausgebreitet. Kam alles durch die Belagerung dieser Burg.«

 »Woher weißt du das alles?«, fragte Emily.

 »Hab ich irgendwo gelesen.« Er warf noch einen Schneeball, der nach einem trägen Bogen im Schnee versank. »Liest du nicht gern?«

 »Ja, aber nicht solche Sachen.«

 »Du musst nur mal drauf achten. Solche Geschichten merk ich mir immer.«<

 Emily zuckte mit den Schultern. Der Wind war stärker geworden und sogar im Schutz des Burggrabens spürte sie seine schneidende Kälte, trotz ihrer dicken Jacke. »Na dann«, sagte sie schließlich. »Ich geh jetzt heim. Und das Betreten des Grundstücks hier ist sowieso verboten.«

 »Aber das gehört doch zum Spaß dazu, oder?« Der Junge warf ihr einen schnellen, prüfenden Blick zu. »Hör mal, bevor du gehst, wie wär’s mit einer kleinen Schneeballschlacht? Dann wird dir bestimmt schnell warm. Du kannst der Verteidiger sein. Oder der Angreifer, was dir lieber ist, aber Verteidiger ist bestimmt leichter. Du kannst dich da oben hinstellen, neben das Loch in der Mauer.«

 »Nein danke. Von Schneebällen hab ich für heute genug.«<

 Der Junge wirkte enttäuscht. »Musst du selber wissen. Aber wir hätten bestimmt viel Spaß miteinander. Du könntest siedendes Öl auf mich herunterschütten – du weißt schon, den Schnee mit den Händen hochschaufeln und einfach runterschmeißen! Wenn du mich erwischst, hast du gewonnen. Dann tauschen wir.«

 Emily überlegte. Auf eine Schneeballschlacht hatte sie jetzt wirklich keine große Lust. Aber der Junge war so begeistert von seiner Idee, dass er sie damit schon angesteckt hatte. War bestimmt besser, als sich jetzt allein nach Hause zu verdrücken. Wenn sie ihn mit Schnee beschmiss, konnte sie vielleicht auch etwas von ihrer aufgestauten Wut loswerden.

 »Wie heißt du?«, fragte sie.

 »Marcus. Und du?«

 »Emily – oder einfach Em. Okay, und wie komm ich da rauf?«

 Das Gesicht des Jungen hellte sich auf. »Super! Ist ziemlich steil hier, aber da vorn sind Stufen. So bin ich auch runtergekommen.«

 Emily runzelte die Stirn. »Ich mach doch nicht den ganzen Umweg. Ich klettere hier hoch.«

 Aber sie hatte kaum damit angefangen, als sie Schritte hörte, die durch den vereisten Schnee des Grabens stapften. Sie ließ sich nach unten rutschen und drehte den Kopf. Ein Junge kam auf sie zu.

 Emilys Augen verengten sich. Es war Simon Allen und er hatte ihre Mütze in der Hand.

 Sie stellte sich ihm direkt entgegen und starrte ihn finster an, ihre Arme hingen steif herab. Der Junge war rot im Gesicht und wirkte unbeholfen. Als er bei Emily angekommen war, blieb er stehen und schaute schweigend auf den Schnee vor ihren Füßen. Auch Emily sagte nichts. Sie konnte sehen, wie die Blicke von Marcus zwischen ihr und dem Jungen hin und her wanderten.

 Simon Allen streckte ihr die Mütze entgegen. Emily machte einen Schritt vorwärts und nahm sie ihm weg, riss sie ihm fast aus der Hand. Sie setzte die Mütze nicht auf, sondern ließ ihre Arme wieder zur Seite sinken und zwang sich, dem Jungen direkt ins Gesicht zu schauen.

 Wie seine Brüder war er kräftig gebaut, fast so groß wie ein Mann, obwohl er nur eine Schulklasse über Emily war. Aber anders als seine Brüder war er noch kein richtiges Schwergewicht – er war ziemlich mager und seine Arme und Beine wirkten noch etwas schlaksig, einfach zu lang für ihn. Er hatte rotblonde, stoppelkurze Haare, ein rötliches, sommersprossiges Gesicht und blaue Augen. In diesem Augenblick stand sein Mund einen Spalt offen, weil er etwas sagen wollte, ohne so recht zu wissen, was. Emily wartete und schaute ihn an.

 Schließlich öffnete er den Mund ganz. »Die hab ich gefunden«, sagte er. »Das... das ist doch deine Mütze?«

 »Das ist meine Mütze«, sagte Emily. »Deshalb hab ich sie auch genommen. Ich stehle keine Sachen.« Sie machte eine Pause. »Nicht so wie andere Leute.«

 Der Junge lief rot an und ballte seine Fäuste. »Was meinst du damit?«

 Emily grinste. »Euren großen Bruder hab ich vorhin gar nicht gesehen. Feiert fröhlich Weihnachten, was?«

 »Blöde Zicke – nimm das zurück!«

 »Verpiss dich.«

 Simon Allen machte eine Bewegung nach vorne. Emily grinste ihn weiter spöttisch an, obwohl ihr Herz vor Angst wild pochte. »Mach nur. Ein Mädchen verdreschen. Gleich zweimal am Tag. Ziemlich guter Schnitt.«

 Der Junge stoppte, sein Mund verzog sich wütend. »Hör mal, du blöde Scheißkuh«, sagte er, »ich bin extra gekommen, mit deiner Mütze und weil ich’tschuldigung sagen...«

 »Und warum hast du das dann nicht?«

 »Was?«

 »’tschuldigung gesagt, du Blödmann.«

 »Ich... ich...« Der Junge war so überrumpelt, dass er nur noch stotterte. Er schien vor lauter Verwirrung und Wut ganz durcheinander zu sein. Da fragte Marcus: »Was hat er denn gemacht?«

 »Schneebälle geworfen. Hat richtig weh getan.«

 Simon Allen schaute hoch. »Hab ich nicht gemacht. Das waren die andern.«

 »Klar, sind immer nur die andern.«

 »Verdammt noch mal, ich war’s nicht! Ich hab vielleicht einen geworfen, aber der ging daneben. Carl hatte die meisten Treffer.«

 »Dann kannst du nur nicht gut zielen. Das ist der einzige Unterschied.«

 »Jetzt hört mal beide zu«, sagte Marcus, gerade als Simon vor Wut fast explodierte. »Ich hab einen Vorschlag. Er bittet dich um Entschuldigung und du nimmst seine Entschuldigung an – und dann hört ihr einfach damit auf. Wie wär das? Und danach beginnen wir einen fairen Kampf. Wie wir es gerade vorhatten, nur mit zwei Angreifern – der Verteidiger hat es sowieso viel leichter. Zwei Angreifer würden das wettmachen. Er könnte zum Beispiel der Verteidiger sein und du und ich, wir sind die Angreifer. Was haltet ihr davon? Das wäre doch fairer. Und ganz nebenbei kriegt ihr beide eine Gelegenheit, dem andern das Hirn rauszuprügeln.«

 Emily und Simon starrten Marcus stumm an. Emily war so verdutzt über den Vorschlag, dass sie ganz vergaß, was sie eben noch sagen wollte, und obwohl irgendwas gemeinsam mit Simon Allen zu unternehmen, ganz bestimmt die Sache auf der Welt war, zu der sie am wenigsten Lust hatte, kamen ihr alle Einwände kindisch und dumm vor, sobald sie zu sprechen ansetzte. Man konnte klar sehen, dass es Simon genauso ging. Er hustete und schaute dann wieder auf den Schnee vor Emilys Füßen.

 »’tschuldigung«, nuschelte er, »wegen der Schneebälle.«

 »... okay, angenommen.« Emily brachte es kaum über die Lippen.

 Marcus grinste breit. »Super! Dann mal gleich los. Du kletterst den Hang hoch, Kumpel, und du...« Er hörte mitten im Satz auf. »Was ist das denn für’ne Truppe? Noch mehr Freiwillige?«

 Emily folgte seinem Blick. Ihr Herz krampfte sich zusammen. Fünf Gestalten, fünf grinsende Gesichter kamen durch den Burggraben näher. Katie Fern, Deirdre Pollard, die drei restlichen Allen-Brüder.

 »Das geht hier ja zu wie auf’ner Autobahn«, sagte Marcus.

 Der größte Bruder ergriff das Wort. »Habn dich verlorn, Si«, sagte er. »Habn uns schon Sorgen gemacht. Wusstn nich, wo du warst.«

 »Jetzt habt ihr mich gefunden«, sagte Simon mürrisch. »Seid ihr nun zufrieden?«

 »Hast dich heimlich fortgeschlichn. Sind wohl neue Freunde von dir?«

 »Hör auf, Carl.« Simons Stimme klang resigniert und trotzig zugleich.

 »Vielleicht sind wir dir nich gut genug?«

 »Hör auf. Ich hab hier gar nichts gemacht.«

 Katie Fern zeigte auf Emilys Schlitten. »Er wollte Schlitten fahren«, sagte sie.

 Carl pfiff durch die Zähne. »In dem Ding da?«

 »Wollte ich nicht, ich wollte nicht Schlitten fahren.«

 »Billiges Spielzeugteil«, sagte Carl. »Für Kinder.« Er lachte und die beiden Mädchen antworteten sofort mit einem Kichern.

 »Hast du was gegen unsern Schlitten?«, fragte Carl Simon.

 »Nein.«

 »Solltest du aber. Deirdre hat ihn nämlich mit ihrem Arsch grade kaputt gemacht.« Noch mehr Gekichere. »Aber darum geht es nicht«, sagte Carl, noch näher an Simon heranrückend. »Sondern – was treibst du hier bei dieser blöden Kuh, die sich für was Besseres hält?«

 Emily wurde wütend und warf ihm Schimpfwörter an den Kopf.

 »Wie bezaubernd«, sagte einer der Brüder.

 »Echt schweinisch«, stimmte Katie Fern ihm zu.

 »Oh, darling«, sagte Carl. »Pass auf deine Sprache auf, wenn du mit unserem Simon zusammen bist. Er ist ein so braver kleiner Junge.«

 »Verpisst euch doch.« Emily griff nach der Schlittenleine und wandte sich zum Gehen, aber Carl streckte seinen dicken starken Arm aus und versperrte ihr den Weg. »Sekunde noch«, sagte er. »Ich möchte wissen, was an dem Ding so super ist.« Er riss Emily das Seil aus der Hand und ließ seinen Hintern auf den Schlitten fallen. Ein lautes Knacken war zu hören. Die beiden Mädchen quietschten vor Schadenfreude.

 Wie ein Stromstoß durchzuckte Emily eine spitze, scharfe Wut. Bevor sie überhaupt wusste, was sie tat, hatte sie einen Satz zur Seite gemacht und Carl Allen so heftig, wie sie nur konnte, gegen das Schienbein getreten. Er stöhnte vor Schmerz, fiel auf den Rücken und umklammerte sein Bein.

 Einer der anderen Brüder machte einen Schritt nach vorne und versetzte ihr einen Faustschlag. Durch ihre Benommenheit hindurch fühlte sie, wie sie im Schnee aufschlug. Der Junge war ein bedrohlicher Schatten über ihr; er hob einen Stiefel – oh nein, gleich würde er zutreten! -, da sah sie, wie Simon sich von der Seite auf seinen Bruder stürzte und ihn mit dem Gesicht nach unten hinter den Schlitten zerrte.

 Emily rappelte sich wieder hoch. Der Kampf zwischen Simon und seinem Bruder wogte hin und her, gerade landete Simon bei ihm einen Treffer voll ins Gesicht; Carl Allen hielt immer noch schmerzbetäubt sein Schienbein umklammert, der dritte Bruder kam auch näher – und plötzlich tauchte Katie Fern vor ihr auf, die Fäuste wild schwenkend.

 Im nächsten Augenblick hatten sie sich gepackt, Emily spürte, wie an ihren Haaren gezerrt wurde, und zerrte selbst an Katies Haaren; blind vor Schmerz und verzweifelt schaffte sie es, ihren Fuß hinter Katies Ferse zu setzen, und stieß sie heftig von sich weg. Katie kippte mit einem Aufschrei um und fiel auf den Rücken.

 Emily schaute umher. Simon war wieder auf den Füßen und wehrte zwei Brüder gleichzeitig ab, aber seine Niederlage war nicht mehr aufzuhalten. Mit fürchterlichem Grinsen erhob sich Carl, drückte seine Brüder zur Seite und versetzte Simon mit eiserner Faust einen Kinnhaken. Simon taumelte und Carl holte zu einem weiteren Schlag aus. Da geschah etwas vollkommen Unerwartetes.

 Aus dem Nirgendwo kam plötzlich eine Rakete angeschossen und prallte gegen Carl. Die Rakete hatte die Form einer menschlichen Gestalt, ziemlich schlaksig, die ihre Hände um Carls Hals presste und ihn mit solcher Kraft nach hinten stieß, dass er das Gleichgewicht verlor und in den Schnee fiel. Carl schrie auf und langte sich an den Hals. Marcus setzte sich neben ihm auf und blickte benommen in die Runde.

 »Gut gemacht, Marcus!«, rief Emily, und dann: »Pass auf!... Oh weh!«

 Carl Allen schlug ihm hart ins Gesicht. Marcus sank in den Schnee. Carl kam auf die Füße, trat einmal mit dem Stiefel fest zu, dann, vorsichtig seinen Hals betastend, drehte er sich um und begann, durch den Burggraben fortzuhumpeln.

 Sein Rückzug war das Zeichen für das Ende des Kampfes. Die anderen folgten ihrem Anführer, Katie Fern warf Emily noch einen bösen Blick zu. Deirdre Pollard, die die ganze Zeit zugeschaut und gekreischt hatte, bildete die Nachhut.

 »Was, ihr gebt auf?«, brüllte Simon ihnen atemlos nach.

 Ein Bruder blickte zurück. »Wir sehen uns zu Hause.«

 Einer nach dem anderen verschwanden sie um die Biegung des Burggrabens. Ihre Schritte und ihr Husten verklangen in der Luft. Drei Gestalten blieben auf dem Schlachtfeld zurück und pflegten ihre Wunden.

 2

 Simon Allen stand langsam auf. Er rieb sich den Unterkiefer, schaute Emily an und fragte: »Alles okay bei dir?«

 »Ja.« Sie fühlte sich, als ob ihr alle ihre Haare mitsamt Haarwurzeln ausgerissen worden wären. »Alles prächtig.« Sie machte einen tiefen Atemzug.

 »Danke, dass du mich rausgehauen hast.«

 »Ach was. Hab gesehen, wie du’s Katie gegeben hast.«

 »Ja.«

 »Echt gut. Die ist’ne stockblöde Kuh. Und Carl wird sein Bein noch’ne ganze Weile spüren. Auch ziemlich gut.«

 Neben ihnen stöhnte jemand. Marcus saß immer noch im Schnee. Er blutete aus der Nase.

 Simon kauerte sich neben ihn. »Alles in Ordnung?«

 »Hmmmm.«

 »Tut mir wirklich leid... Mein Bruder... aber war echt gut, wie du da angeschossen gekommen bist. Er hat gar nicht mitgekriegt, was ihn da getroffen hat.«

 Marcus stützte sich auf den Ellenbogen und rieb sich eine Gesichtshälfte. »Ging mir genauso«, presste er hervor.

 »’tschuldigung.« Simon blickte wieder zu Emily hoch. »War aber echt klasse, was? Da hat’s Carl aber mal gezeigt gekriegt.«

 »Er hat was verloren.« Emily hielt einen Flachmann hoch, in dem eine gelbbraune Flüssigkeit hin und her schwappte.

 »Das gehört mir.« Marcus streckte die Hand aus. »Kann ich jetzt gut gebrauchen.« Er nahm die Flasche, schraubte den Verschluss ab und nahm einen Schluck. Dann streckte er die Hand wieder aus. »Hier.«

 »Was ist da drin?«, fragte Simon.

 »Whisky. Was hast du denn gedacht?«

 »Ich weiß nicht...«, fing Emily an, aber Simon hatte die Flasche schon genommen. Er trank kurz, hustete und hielt sie dann Emily hin. Sie zögerte.

 »Komm schon«, sagte Marcus. »Wird dich nicht gleich umbringen.«

 Emily nahm den Flachmann und setzte ihn an die Lippen. Der Whisky brannte in ihrem Mund und hatte einen herben, torfigen Geschmack. Sie schluckte schnell, schüttelte sich und stieß ein krächzendes Geräusch aus. Simon grinste.

 »Magst du das nicht? Ist ein bisschen stark.«

 »Topqualität«, sagte Marcus. »Bell’s. Wird mir helfen, meine Nase durchzuputzen.«

 Er nahm noch einen Schluck und steckte die Flasche zurück in seine Anoraktasche.

 »Wo hast du das her?«, fragte Simon. »Hast du doch nicht gekauft.«

 Marcus zuckte mit den Schultern. »Von meinem Vater.«

 »Kriegst du da keine Prügel?«

 »Merkt er gar nicht.«

 Emily wischte sich die letzten Tränen aus den Augen. »Ihr solltet jetzt besser mal aufstehen«, sagte sie. »Ihr werdet sonst patschnass und holt euch noch den Tod.«

 Marcus stand auf und klopfte sich den Schnee vom Anorak. Emily blickte auf die Uhr.

 »Ich muss jetzt nach Hause«, sagte sie.

 »Ich wollte mal kurz in die Burg reinschauen«, sagte Marcus. »Kommt doch mit.«

 »Kannst du nicht«, sagte Emily. »Die hat im Winter geschlossen.«

 »Wie? Man kann nicht rein?«

 »Nein. Alles zugesperrt.«

 »Mann, das ist ja großartig!« Die Antwort kam unerwartet. »Das heißt also, sie ist unbeschädigt?«

 »Nee«, sagte Simon. »Das ist’ne Ruine. Da wohnt keiner.«

 »Die Außenwände stehen noch, wenn du das meinst«, antwortete Emily.

 »Hat’n eingefallnes Dach«, fuhr Simon fort. »’ne Müllhalde. Voll mit Vogelnestern.«

 Das schien Marcus nicht weiter zu stören. »Wo ich wohne, gibt es in der Nähe auch eine Burg«, sagte er. »Ich bin da früher oft hingegangen, um zu lesen, und überhaupt. Sie steht auf einem kleinen Hügel, ein paar Mauern sind übrig, ein paar Fenster und von ganz oben hat man einen tollen Blick. Ich hab die Burg sehr gemocht, als ich ein Kind war. Dort zu sein, war das Größte, fand ich, ich hab mich selbst wie ein König gefühlt. Das hat sich aber schon lang geändert. Ist nicht mehr genug erhalten – man kann sich alles nicht so richtig vorstellen.« Er tupfte sich mit einem Taschentuch das Blut von der Nase. »Aber das hier«, fuhr er fort, »das ist’ne echte Burg. Ihr seid bestimmt ganz oft hier.«

 »Nein«, sagte Emily.

 »Drei Pfund fünfzig«, sagte Simon.

 Marcus zog eine Augenbraue hoch.»Was?«

 »Drei Pfund fünfzig. Kostet es, um reinzukommen. Wenn geöffnet ist. Drei Pfund fünfzig für ein paar Steinmauern und Vogelkacke an deinen Schuhen. Dafür stehn wir nicht grade Schlange.«

 »Ich war mal drin«, sagte Emily und lachte. »Bevor wir hierhergezogen sind. War ganz okay.«

 »Ganz okay?«, rief Marcus. Er wirkte verärgert. »Ihr wisst gar nicht, was für ein Glück ihr habt! Ich wär jeden Tag hier.«

 Simon zuckte mit den Schultern.»Wär ein einsames Vergnügen. Also...« Das war an Emily gerichtet. »... dann gehst du jetzt?«

 »Muss ich wohl.«

 Er tippte mit seinem Stiefel an ihren Schlitten. »Ich glaub nicht, dass Carl ihn ganz kaputt gemacht hat. Wir könnten noch ein bisschen Schlitten fahren, wenn du willst. Hab’s nicht eilig nach Hause.«

 Emily zögerte. Der erste Angriff, bei dem Simon zu der johlenden Menge in ihrem Rücken gehört hatte, steckte ihr immer noch in den Knochen. Doch dann stellte sie sich vor, wie sie den Rest des Nachmittags schweigend neben ihren Eltern auf dem Sofa verbrachte, fernsehguckte und Nüsse knabberte, von denen sie Juckreiz bekam, und war ihm für sein Angebot dankbar.

 »Okay, dann mal los«, sagte sie. »Was ist mit dir, Marcus?«

 Marcus hatte sich ein paar Schritte entfernt und scharrte mit den Schuhen im Schnee. Seine Miene hatte sich verfinstert, er blickte sie nicht an. »Nein«, sagte er. »Ich hab’s euch doch gesagt. Ich will mir die Burg ansehen.« Dann stapfte er schweigend durch den Burggraben davon, die Hände tief in den Anoraktaschen vergraben, den Kopf gesenkt, die schmalen Schultern hochgezogen.

 Simon schaute ihm nach. »Irgendwie’n komischer Typ«, sagte er.

 »Er ist schon okay. Er hat dich rausgehauen.«

 »Stimmt.«

 Wider Erwarten machte Emily das Schlittenfahren mit Simon großen Spaß. Sie kletterten die Böschung an der steilsten Stelle hinauf, um danach mit der höchstmöglichen Geschwindigkeit hinunterzusausen. Simon schob den Schlitten mit solcher Kraft an, dass Emily das Gefühl hatte zu fliegen, als sie über die Kante schoss. Und er war auch viel gelenkiger, als er aussah, und konnte den Schlitten problemlos den Hang hochziehen.

 Nach einer halben Stunde war der Schnee an der Stelle unterhalb der Mauer kreuz und quer von Schlittenspuren zerfurcht. Sie hörten auf und blickten zu dem grauschwarzen Winterhimmel hoch. Düstere dräuende Wolken hingen schwer über Castle Field und die ersten trägen Flocken schwebten herunter.

 »Es fängt an zu schneien«, sagte Simon. »Sollen wir gehen?«

 »Ja. Mir ist eiskalt.«

 Gemeinsam machten sie sich durch den Burggraben auf den Weg zu den Stufen, die zur Brücke hochführten. Sie stapften wortlos nebeneinander her. Doch das Schweigen fing schnell an, auf ihnen zu lasten, und Emily überlegte krampfhaft, was sie sagen könnte.

 »Danke, dass du mir meine Mütze gebracht hast«, sagte sie schließlich.

 Simon brummte: »Schon okay.« Wieder Schweigen.

 »Hättest du nicht tun müssen.«

 Schweigen. Emily fiel nichts mehr ein. Sie gingen weiter.

 Sie machte noch einen Vorstoß. »Du hast also vier Brüder?«

 Ein weiteres Brummen. »Ja. Und eine Schwester. Pauline.«

 »Du bist der Jüngste, oder?«

 »Ja. Mart ist der Älteste. Dreiundzwanzig.«

 »Und er ist der -« Emily biss sich auf die Zunge.

 »Der sitzt, wenn du das meinst.« Seine Stimme war ausdruckslos. Als ob er sich bemühte, neutral zu klingen. Er wollte bestimmt nicht gerne darüber reden. Sie würde das an seiner Stelle auch nicht wollen.

 »Ich hätte gerne Brüder«, sagte sie.

 Simon warf ihr einen schnellen Blick zu, um einschätzen zu können, ob sie das vielleicht ironisch meinte.

 »Bist du sicher?«, sagte er. »Du hast ja gesehn, wie sie sind. Prügeln mich die ganze Zeit, weil ich der Jüngste bin. Ich wünsch mir echt, ich hätt’nen jüngern Bruder. Dann könnt ich zur Abwechslung auch mal jemand verprügeln.«

 »Und deine Schwester?«

 »Die? Noch schlimmer als die anderen. Hat Tigerkrallen. Dann hast du also keine Brüder?«

 »Nein. Auch keine Schwestern. Es gibt nur mich, Mum und Dad.«

 Simon schüttelte den Kopf. »Kann ich mir nicht vorstellen, so was. Muss ruhig sein.«

 »Das ist es. Sehr.«

 Sie waren fast bei den Stufen angelangt, als der schwarzgraue Himmel plötzlich und lautlos seine Last zu entladen begann. Kleine, kaum sichtbare Flocken fielen herab, erst nur spärlich, dann immer dichter werdend; das Spätnachmittagslicht wurde langsam aufgesogen. Ein kalter Wind blies Emily und Simon die Flocken ins Gesicht, die sich auf der Haut wie Nadelstiche anfühlten.

 »Wo kommt das denn her?«, sagte Emily. »Ich kann nichts mehr erkennen.«

 »Zum Torhaus hoch«, brüllte Simon. Emily konnte ihn kaum verstehen. Der Schneesturm schlug ihr die Kapuze ihres Anoraks um die Ohren. Sie stieg langsam die ersten Stufen hinauf, bei jedem Schritt vorsichtig nach den schmalen Holzbohlen tastend, die in die Höhe führten. Die Senke des Burggrabens, links von ihr, war eine körperlose Masse aus Grau und Weiß.

 Bei der einundzwanzigsten Stufe tauchte die graue Steinmauer des Torhauses neben ihr auf; bei der vierundzwanzigsten Stufe hatte Emily die Holzbrücke erreicht, die von der Burgverwaltung über den Graben gebaut worden war. Die ausgeblichenen Holzbretter der Brücke waren von einer dicken Schneeschicht bedeckt. Gleich rechts befand sich das Torhaus mit dem halb eingestürzten Torbogen und sie stellte sich schnell in den Windschutz seiner Mauern. Durch das dichte Schneetreiben war der Hauptbau der Burg nur noch als dunkler Schatten erkennbar.

 Simons Lippen waren von der Kälte ganz blau. »Komm mit«, sagte er. »Drinnen ist es besser als hier.«

 Er ging durch das Tor und duckte sich dann sofort nach rechts. Vier vereiste Steinstufen führten zu dem niedrigen Eingang in den Wachraum hinunter. Simon verschwand in der Dunkelheit und stieß sofort einen lauten Schrei aus.

 »Was ist los?« Emily war nur ein paar Schritte hinter ihm, ihr Herz pochte.

 »Nichts.« Simons Stimme klang angewidert. »Nur dieser Idiot. Hat mich erschreckt, das ist alles.«

 Emily kam nach, es dauerte ein paar Sekunden, bis sich ihre Augen an das Halbdunkel gewöhnt hatten. »Marcus!«

 »Nett, euch hier zu sehen!«

 Marcus grinste ihnen fröhlich zu. Er stand in einer Ecke des Wachraums. Es war ein kleiner, feuchtklammer, verliesartiger Raum, der durch die niedrige Tür und die Schießscharte auf der gegenüberliegenden Seite nur spärlich erhellt wurde. An der Wand entlang war ein Gesims, auf das man sich setzen konnte. Der Boden war mit zerbrochenen Steinplatten bedeckt, darauf lagen Abfall und Dreck.

 Marcus rieb sich die Hände warm. Seine schlechte Laune war wie weggeblasen. »Wahnsinniger Schneesturm«, sagte er. »War das Schlittenfahren schön?«

 »Ja. Und die Burg? Alles abgesperrt?«

 »Wie ihr gesagt habt. Aber ich hab was entdeckt. Ich bin froh, dass wir uns noch mal getroffen haben... ich wollte -«

 »Jemand hat hier drin eine geraucht«, unterbrach ihn Simon.

 »Nicht nur das«, sagte Emily und rümpfte angeekelt die Nase. Dann durchzuckte sie ein Gedanke. »Glaubst du, dass hier ein Wärter ist?«

 Marcus lächelte. »Seit mehr als vierhundert Jahren nicht mehr.«

 »Ihr wisst, was ich meine. Es könnte einen Wachdienst geben.«

 »Nicht bei diesem Wetter«, sagte Simon. »Da ist er zu Hause.«

 »Aber es gibt jemanden?«, fragte Emily. »Einen Wärter?«

 »Es gibt Harris, den Hausmeister. Hast du bestimmt schon gesehn. So’n Stiernacken mit rotem Gesicht. Wohnt in dem Haus im Wald. Wir haben uns früher oft hinter den Bäumen versteckt und mit Sachen nach ihm geschmissen, wenn er im Garten war. Hat ihn total ausrasten lassen. Echt übles Arschloch.«

 »Ich würd wahrscheinlich auch ausrasten, wenn ihr Sachen nach mir schmeißen würdet«, sagte Marcus.

 »Waren nur Zapfen und Holzstücke und so’n Zeug. Aber einmal hat er Carl erwischt, wie er sich fortschleichen wollte. Wurde fuchsteufelswild. Hat ihn in seinen Garten zurückgezerrt. Ihr kennt doch diese langen Bambusstangen? Er hat eine rausgezogen, Carl über den Gartenzaun gelegt, mit dem Hintern nach oben, und ihm’ne riesige Tracht Prügel verpasst.«

 »Holla!« Emily war beeindruckt. »Das hat er mit Carl gemacht? Dann muss er Goliath sein.«

 »Ist schon viele Jahre her. Carl war da noch nicht so groß. Egal, unser Dad ist dann am Abend zu ihm hin und hat ihm heftig eins über die Rübe gegeben. Harris ist nicht zur Polizei oder so was und damit war die Sache erledigt. Trotzdem, widerlicher alter Sack.«

 »Hab keine große Lust, dass er uns hier findet«, sagte Emily.

 »Ach was, der sitzt jetzt vorm Kamin.«

 »Na, hoffentlich«, sagte Emily. Sie hockte sich auf das Gesims. Simon hockte sich neben sie.

 »Ich hab’s nicht eilig nach Hause«, sagte er düster. »Carl und Neil werden schon auf mich warten.« Er seufzte tief.

 »Was haben die eigentlich für ein Problem?«, fragte Emily.

 Simon antwortete nicht. Er stieß mit den Fersen immer wieder gegen die Wand. Marcus wirkte unbeteiligt; er war auf das Gesims gestiegen und spähte durch die Schießscharte nach draußen. Der Wind pfiff durch die Öffnung. Schneeflocken wurden hereingetrieben.

 Plötzlich stieß Simon einen Fluch aus. Dann sagte er: »Ich hab’s so satt. So satt, immer von allen herumgestoßen zu werden. Sogar von Pauline, obwohl sie nur ein Jahr älter ist. Und ein Mädchen.«

 »Na, super«, sagte Emily.

 »Du weißt, was ich meine. Aber ist auch egal.«

 Er versank wieder in mürrisches Schweigen.

 »Vielleicht solltest du dich da einfach mal rausziehen«, sagte Marcus. »Vergiss sie. Rebellier ein bisschen. Mach zur Abwechslung mal was ganz anderes.«

 »Was ganz anderes? So was gibt’s hier nicht. Du hast unser Kaff doch gesehn. Was gibt’s da denn? Eine Post. Einen Lebensmittelladen – nur den halben Tag offen. In die Kneipe darf ich noch nicht... Das war’s! Ach ja, und dann gibt’s noch die Tankstelle,’ne halbe Meile vorm Dorf. Danach nichts als Felder und Sumpfland, bis man nach King’s Lynn kommt, und da fängt der gleiche Scheiß wieder von vorne an.«

 »Ist für mich das Gleiche«, sagte Emily.

 »Ich dachte, dir gefällt’s hier.«

 »Spinnst du? Ich find’s hier sterbenslangweilig.«

 »Wie kann euch hier langweilig sein?« Marcus drehte sich von seinem schmalen Ausguck fort. Er schien die Kälte ganz vergessen zu haben. »Schaut euch mal um! Das ist ein ganz großartiger Ort.«

 »Stimmt überhaupt nicht«, sagte Emily. »Hier ist es eiskalt und dunkel und es stinkt -«

 »Ja, aber das ist doch nur die Oberfläche.« Marcus setzte sich neben die beiden. »Ich meine, wenn man das mal vergisst. Am liebsten wäre ich mit euch hier, bis es Nacht ist. Dann könnten wir echt was erleben.«

 »Was denn?«

 »Vielleicht Gespenster?«

 »Was sonst.«

 »Aber stellt euch mal vor...« Marcus’ Stimme wurde zu einem verschwörerischen Flüstern. Unwillkürlich beugten sich Emily und Simon nach vorne, damit ihnen kein Wort entging. »Es muss hier einfach spuken, es kann in diesem Raum gar nicht anders sein. Denkt an all die Schlachten, die vor der Ringmauer ausgetragen wurden. All die Belagerungen. Es muss Dutzende gegeben haben. Die Bogenschützen in diesem Raum waren die besten der ganzen Burg. Sie haben Hunderte Männer getötet. Sie haben ihre Pfeile abgeschossen, bis der ganze Burggraben mit toten Feinden angefüllt war. Aber manche Bogenschützen sind auch hier gestorben, mit einem Pfeil in der Brust, der durch dieses schmale Fenster geschwirrt kam, oder sie wurden niedergesäbelt, wenn der Feind das Tor gestürmt hatte. Solche Dinge müssen hier geschehen sein. Ich kann es spüren.«

 Emily blickte um sich. Ringsum waren nur Schatten.

 »Und weil das so war«, fuhr Marcus fort, »muss es hier einsame Seelen geben, die immer wieder an den Ort ihres Sterbens zurückkehren, um über ihr Schicksal zu jammern und zu klagen. Vielleicht auch, um an den Lebenden Rache zu nehmen.«

 »Ich glaube nicht an Gespenster«, sagte Emily, ihre Hände tief in den Taschen vergrabend.

 »Ich schon«, sagte Marcus.

 »Wie denn das?«

 »Hab mal eins gesehen.«

 Emily schüttelte den Kopf. »Du bist ein solcher Lügner.«

 »Du brauchst mir ja nicht zu glauben, wenn du nicht willst. Aber egal.« Marcus ließ sich von dem Gesims auf die Steinplatten herunterfallen. »Das ist nicht der einzige Grund, warum es hier so aufregend ist. Ich will euch was zeigen, weiter oben an der Burgmauer.«

 Emily stupste ihn mit dem Fuß an. »Wechsle nicht das Thema! Dir fällt wohl auf die Schnelle keine Geschichte ein, was? Ich wusste doch, dass du kein Gespenst gesehen hast.«

 Marcus zuckte mit den Schultern. »Werde ich dir vielleicht mal erzählen, wenn mir danach ist. Aber jetzt hört mal zu! Bevor es wieder so stark zu schneien angefangen hat, war ich auf dem Weg zurück zu euch, weil ich euch zeigen wollte, was ich da oben an der Mauer entdeckt habe. Ich kann gar nicht glauben, dass ihr das noch nicht bemerkt habt.«

 »Was denn?«

 »Kommt mit. Ich zeig es euch.«

 »Erzähl’s uns, das reicht«, brummte Simon. »Da draußen ist ein Schneesturm.«

 »Der Schnee lässt schon nach. Kommt schon, dauert nur eine Minute.«

 Emily ging zum Eingang und schaute hinaus. Tatsächlich taumelten nur noch ein paar vereinzelte Flocken durch die kalte Luft. Der Wind hatte sich gelegt.

 »Es wird bald dunkel«, sagte sie nach einem Blick auf die Uhr. »Ich muss jetzt wirklich nach Hause. Kannst du es mir ganz schnell auf dem Rückweg zeigen?«

 »Klar. Komm schon -« Marcus stieß Simon an, der immer noch zögerte. »Ist es echt wert. Lässt dich deine blöden Brüder vergessen.«

 »Und Pauline«, sagte Emily.

 »Okay«, sagte Simon und stand unwillig auf. »Ich schulde euch beiden was wegen vorhin. Aber wehe, es lohnt sich nicht.«

 Marcus ging durch die Tür und dann die Stufen hoch, Emily und Simon folgten. Es war jetzt wieder heller geworden und man hatte in alle Richtungen klare Sicht. Marcus blieb einen Augenblick stehen.

 »Geh schon weiter«, sagte Simon.

 »Gleich, nur eine Minute.« Wie gebannt stand Marcus da und blickte auf das Bild, das sich ihm bot.

 Der große, rechteckige Hauptbau der Burg mit seinen dicken Mauern ragte vor ihm auf. Er hatte die Höhe eines vierstöckigen Gebäudes. Die Fläche ringsum war mit Schnee bedeckt, hie und da waren noch Reste der einstigen Ringmauer zu sehen, Steinbrocken lagen herum, danach schloss sich, zu einem kleinen Wall erhöht, der innere Rand des Burggrabens an. Der Hauptbau hatte an allen vier Ecken einen Turm und war aus grauen Steinquadern errichtet. Die Mauern waren senkrecht und glatt, außer am Sockel, wo sie in einem steilen Winkel nach außen abfielen. In der unteren Hälfte gab es keine Öffnungen, von einigen Schießscharten abgesehen, doch weiter oben waren mehrere schmale Bogenfenster zu erkennen, durch kunstvolle Säulen voneinander getrennt; ein Stück darüber war das Mauerwerk nur noch Ruine.

 »Würdet ihr da nicht gerne rein?«, fragte Marcus.

 »Klar doch«, sagte Emily. »Nur dass alles abgesperrt ist.«

 »Haben wir dir ja schon gesagt«, fügte Simon hinzu.

 »Folgt mir.« Marcus steuerte über die Schneefläche auf die linke Ecke des Baus zu. »Wie sieht es da drinnen denn aus?«, fragte er.

 »Ooch, ganz okay«, sagte Emily. »Was für kleine Kinder. Wendeltreppen und schmale Gänge und so was.«

 »Gibt es ein Burgverlies?«

 »Ähmm... kann mich nicht mehr erinnern. Ist schon viele Jahre her.«

 »Und der Turm da? Kommt man da ganz hoch? Schaut noch ganz in Ordnung aus.«

 »Ich glaub schon. Versuch’s im Frühjahr mal – dann kannst du rein.«

 »Für drei Pfund fünfzig«, erinnerte ihn Simon. »Nimm deine Mutter und deinen Vater mit, damit sie’s dir bezahlen.«

 »Ich schaff das auch anders.«

 Sie bogen um die Ecke des linken Turms. Dahinter kam gleich ein steinerer Torbogen, der von zwei massigen Säulen abgestützt wurde. Das Tor hatte zwei Flügel aus zwei dicken Holzbohlen, die mit schwarzen Nägeln beschlagen waren. In dem linken Torflügel befand sich auf Brusthöhe ein großes Schlüsselloch. Marcus spähte hindurch, aber er konnte nichts erkennen.

 »Da sind Stufen«, sagte Emily. »Und drüber ist ein Gewölbe, darum ist es so dunkel.«

 Marcus warf sich gegen den Torflügel, aber der rührte sich keinen Millimeter. Dann trat er einen Schritt zurück und blickte nach oben. »Normannisch«, sagte er. »Kann man an dem Rundbogen erkennen. Muss ziemlich früh erbaut worden sein.«

 »War’s das?«, fragte Simon.

 »Nein. Kommt mit.« Marcus setzte seinen Weg an der Mauer entlang fort. »Wenn man einmal in der Burg drin war, konnte man es dort viele Monate aushalten. Man verrammelte das Tor und brachte dahinter noch ein Fallgitter an, damit keiner eindringen konnte. Dann konnte man sich ruhig zurücklehnen. Keiner durfte hoffen, jemals hinter diese Mauern zu gelangen.« Er legte den Kopf in den Nacken, um an der Masse von grauen Steinen vorbei in den weißen Himmel hochzuschauen.

 »Sie mussten gar nicht durch das Tor«, sagte Emily. »Sie brauchten dich bloß auszuhungern.«

 Marcus schüttelte den Kopf. »Du bringst Tonnen von Lebensmitteln in die Burg, bevor der Kampf anfängt. Es gibt dort riesige Lagerräume, tief unter der Erde, wo du dein Getreide, oder was auch immer du brauchst, aufbewahren kannst. Hübsch dunkel und kühl, damit nichts verdirbt. Und du hast dauernd Nachschub an frischem Wasser.«

 »Was, von einem Bach?«, fragte Simon.

 »Nein, von einem Brunnen in den Kellergewölben, der durch den Fels bis zum Grundwasser reicht. Er wird nie austrocknen. Noch um diese Ecke...«

 Sie umrundeten den zweiten Turm und eine neue Seitenmauer der Burg erstreckte sich vor ihnen. Als sie drei Viertel an ihr entlanggegangen waren, hielt Marcus an und zeigte nach oben. Emily und Simon blickten die Mauer hoch. Sie musste vor langer Zeit schwer beschossen worden sein und war niedriger als an den anderen Stellen. Ganz oben, wo früher einmal das Dach aufsetzte, waren aus dem Mauerwerk viele Steine herausgebrochen. Ein großer Spalt zog sich senkrecht durch die halbe Mauer. Er verlief im Zickzack durch mehrere eingefallene Fenster und endete ungefähr fünf Meter über dem Boden in einer runden Öffnung.

 »Seht ihr das Loch? Das ist nicht sehr hoch«, sagte Marcus. Er war ganz in Gedanken versunken.

 »Und deswegen hast du uns hergeschleppt?«, fragte Simon.

 »Schaut mal genauer hin«, fuhr Marcus fort. »Seht ihr die zwei Metallstangen, die quer durchlaufen? Ich bin mir ziemlich sicher, dass direkt dahinter ein Gang oder so was Ähnliches liegt. Gibt es da so etwas, Em? Genau auf der Höhe? Du warst doch drin – kannst du dich noch erinnern?«

 Emily runzelte die Stirn. »Ja... kann gut sein...«, sagte sie zögernd. »Man geht auf so was wie einem Vorsprung an der Innenseite entlang. Warum ist das wichtig?«

 Die Augen von Marcus strahlten vor Begeisterung. Er lächelte. »Hängt davon ab, ob ihr reinwollt oder nicht! Lasst uns mal die Mauer genauer untersuchen.«

 Sie untersuchten die Mauer. Die Außenwände der Burg ragten fast über die gesamte Höhe senkrecht empor. Doch ungefähr drei Meter über dem Boden machte die Mauer plötzlich einen Knick nach außen und führte leicht schräg nach unten. Das bedeutete, dass der Sockel des Baus eine sehr steile – und vereiste – Rampe bildete.

 »Das haben sie gemacht, um den Bau zu verstärken«, sagte Marcus. »Falls der Feind versuchen sollte, einen Tunnel zu graben, um die Mauer zum Einsturz zu bringen. Aber das Wichtigste für uns ist – wenn man geschickt ist, könnte man es vielleicht die Rampe hoch schaffen. Dann hätte man mehr als die Hälfte bis zur Öffnung schon hinter sich. Wenn Simon sich streckt, kann er sie dann vielleicht schon erreichen. Egal, wenn man dann noch das senkrechte Mauerstück hochklettert, was nicht zu schwierig sein dürfte, eigentlich lächerlich einfach – dann könnte man durch das Loch ins Innere der Burg steigen.« Er machte eine Pause und blickte sie herausfordernd an.

 »Ziemlich viele ›wenns‹«, sagte Simon.

 »Das schaffen wir nicht«, sagte Emily klipp und klar. »Zu hoch. Aber keine schlechte Idee.«

 »Hast du kapiert, was ich meine?«, sagte Marcus zu Simon. »Mit der Rampe hat man schon die Hälfte geschafft.« Ohne Vorwarnung nahm er kurz Anlauf und rannte zwei Schritte die steile Schräge hoch. Beim dritten Schritt glitt er mit seinen Turnschuhen ab, haute sich die Stirn an dem vereisten Stein an und rutschte dann auf der schiefen Ebene langsam in den Schnee hinunter.

 »Gut gemacht«, sagte Emily.

 Marcus achtete nicht darauf. »Ziemlich glatt«, sagte er, während er aufstand, »aber wir könnten das Eis leicht abkratzen. Dann könnten wir den Sockel hoch und wären danach ganz nah bei der Öffnung.«

 »So nah auch wieder nicht«, sagte Simon. »Wir kämen noch nicht ran, und selbst wenn, hab ich so meine Zweifel, dass wir uns da alle hochziehen könnten.

 Keine Frage, auf welche zwei Personen sich sein Zweifel richtete.

 »Kann man die Wand nicht hochklettern?«

 Emily schaute auf die Uhr. Sie hatte keine Zeit mehr für die Fantastereien von Marcus. Aber sie musste feststellen, dass Simon sich plötzlich für die Sache zu interessieren begann, statt sie als hirnverbrannte Idee abzutun. Irgendwie schien ihn die praktische Bewältigung dieser Aufgabe herauszufordern. Er war näher herangegangen und blickte zu der senkrechten Mauer hoch.

 »Ziemlich uneben«, sagte er. »Hier sind die Steine glatt, aber da oben sind sie ziemlich verwittert. Ich denk schon, dass man da Halt findet. Ob ich da hochklettern kann? Vielleicht. Weiß aber nicht, wie weit.«

 »Die verwitterten Steine sind direkt unterhalb der Öffnung«, erklärte Marcus. »Du schaffst das, Simon. Und wenn du erst mal drin bist, kannst du uns helfen, auch hochzukommen.«

 Emily hatte das Gefühl, eingreifen zu müssen. »Klar, macht das ruhig«, sagte sie, »wenn ihr euch den Hals brechen wollt.«

 »So schwierig ist das nun auch nicht«, sagte Marcus. »Komm schon, Simon, lass es uns probieren!«

 »Ich geh jetzt nach Hause«, sagte Emily. »Ich hab keine Lust, dass hier gleich irgendwelche Idioten abstürzen und auf mir landen.«

 Simon sagte nichts. Er stand da und betrachtete die Mauer. Emily starrte gelangweilt in die Luft. Marcus hüpfte ungeduldig von einem Bein aufs andere. Endlich, nachdem er eine ganze Minute lang geschwiegen hatte, sprach er.

 »Nein«, sagte er. »Em hat recht. Ich könnte es vielleicht schaffen, aber ihr beide würdet runterfallen und euch was brechen.«

 »Aber -«, setzte Marcus an.

 »Das ist eh’ne blöde Idee«, sagte Simon. »Wer will überhaupt in die Burg? Was sollen wir da? Lasst uns abhauen.«

 Marcus murmelte etwas Unverständliches und machte dann kehrt. Schweigend stapften sie dorthin zurück, wo sie hergekommen waren. Emily ging voran. Sie hatte gerade den Turm erreicht und bog um die Ecke, als sie mit einem Mann zusammenstieß, der sich ihr in den Weg stellte. Sie schrie auf. Der Mann streckte blitzschnell seinen Arm aus und packte sie an ihrer Anorakmütze. Emily versuchte freizukommen, aber der Mann zerrte sie mit solcher Kraft zu sich heran, dass der Stoff ihrer Kapuze fast zerriss. Simon und Marcus, die hinter ihr kamen, waren starr vor Schreck.

 »Hab ich euch!«, rief der Mann und schüttelte Emily an ihrer Kapuze hin und her. »Glaubt wohl, dass ihr euch hier rumtreiben könnt. He? He? He?« Und bei jedem Ausruf schüttelte er sie. Emily wimmerte ängstlich. Sie war so erschrocken, dass sie nicht wusste, wie ihr geschah. Irgendetwas Weißhaariges, knallrot Angelaufenes hatte sie fest im Griff und schimpfte zornig auf sie ein.

 »Lassen Sie sie los«, sagte Simon mit zitternder Stimme. »Sie tun ihr weh.«

 Der Blick des Mannes fiel auf Simon. »Dich kenn ich doch«, sagte er. »Schleichst wieder bei fremden Leuten herum, was? Man sollte dich mit dem Rest deiner Familie einsperren!«

 Simon wurde bleich. Er antwortete nicht. Der Mann hielt Emily an ihrer Kapuze fest gepackt und machte den beiden anderen ein Zeichen, dass sie ihm zum Torhaus folgen sollten.

 »Na los! Setzt euch in Bewegung!«, brüllte er. »Jeden Winter der gleiche Ärger mit euch Rowdys. Glaubt, ihr könnt euch hier rumtreiben, die Mauern beschädigen, das Gras zertrampeln, euren Abfall überall rumliegen lassen, als wär hier’ne Müllhalde... Nein nein, mein Bürschchen, brav dageblieben!«

 Das galt Marcus, der sich langsam, aber sicher davonschleichen wollte, indem er immer weiter von der befohlenen Marschrichtung abwich. Der Mann machte einen Schritt zur Seite, verpasste ihm eine schnelle Kopfnuss, und schon ging Marcus wieder in der Reihe, sich verschreckt die schnell wachsende Beule reibend.

 »Haha, hättst du nicht gedacht, was?«, sagte der Burgwächter barsch und passte jetzt auf, dass alle drei direkt vor ihm marschierten. »Das kriegen böse Buben, wenn sie den Burgfrieden stören. Und wenn sie immer noch nicht hören wollen, dann werden wir mal sehen, was die Polizei dazu sagt. Habt ihr das kapiert?« Zur Bekräftigung zerrte er heftig an Emilys Kapuze.

 »Wir haben doch nichts Schlimmes getan«, sagte Simon, dem die Tatsache ihrer Gefangennahme noch am wenigsten die Sprache verschlagen hatte. Marcus und Emily brachten beide kein Wort heraus. »Bitte benachrichtigen Sie nicht die Polizei«, bettelte er. »Wir werden es auch nicht wieder tun.«

 »Das kann ich für euch nur hoffen, ihr kleinen Einbrecher. Denn ich werde nach euch Ausschau halten. Ich bin jeden Tag hier, kapiert? Ob Regen oder Schnee, ich werde euch schnappen, sobald ihr euren Fuß auf dieses Grundstück setzt. Wie seid ihr überhaupt reingekommen – durch die Hecke?« Er zerrte wieder an Emilys Kapuze. »He? Sag’s mir! Ihr seid irgendwo durch die Hecke gekommen? Richtig?«

 Emily nickte stumm.

 »Jedes Jahr der gleiche Ärger. Habt ihr’ne Ahnung, wie alt die Hecke hier schon ist? Nein? Natürlich habt ihr keinen Augenblick daran gedacht. Zweihundert Jahre. Die Hecke ist zweihundert Jahre alt, und ihr macht einfach Löcher rein, damit ihr hier drin im Schnee spielen könnt! Unerzogene Bälger ohne Hirn und Verstand, das seid ihr, und wenn es nach mir ginge, dann würde man euch einsperren, um euch eine Lektion zu erteilen. Nach rechts, hier entlang« – sie hatten das Torhaus erreicht – »und jetzt weiter bis zum Eingang. Weißt gar nicht, wo das ist, junge Lady, was? Bist nicht daran gewöhnt zu bezahlen, was? Los, weiter mit euch...«

 Sein ununterbrochenes Schimpfen begleitete sie, während sie trübselig bis zum Eingang stapften, einer Drehtür aus Metallstäben mitsamt einem winzigen Holzhäuschen, die der einzige Durchlass in der hohen Hecke war. Der Burgwächter stand daneben, als sie hastig nacheinander durch die Drehtür stolperten, die jedes Mal mit einem lauten Klick einrastete.

 »Verschwindet!«, rief er ihnen durch die Gitterstäbe nach. »Diesmal seid ihr noch davongekommen. Aber wenn ich euch noch mal erwische, dann...«

 Doch die drei waren schon viele Schritte weiter, auf der Straße an der verschneiten Hecke entlang. Sie gingen, so schnell sie konnten. Die Straße war ganz vereist und plötzlich rutschte Emily aus, verlor das Gleichgewicht und stürzte unglücklich auf ihren Ellenbogen. Hinter sich hörte sie das laute Gelächter des Wächters am Eingangstor. Schweigend halfen ihr Simon und Marcus auf die Füße. Sie gingen weiter.

 Endlich traute sich Simon, einen Blick zurückzuwerfen.

 »Er ist weg«, sagte er und hielt an. »Dieses Arschloch.«

 »Dieser Wichser«, sagte Marcus.

 »Hirnverbrannter Idiot.«

 »Behandelt uns wie kleine Kinder...«

 »Wenn ich größer wär, würd ich ihm eine verpassen.«

 »…wie dumme kleine Kinder, die beim Spielen was kaputt gemacht haben.«

 »Als ob der irgendeine Ahnung hätte.«

 »Dieser Wichser.«

 Simon schaute zu Marcus. »Hast du noch was von deinem Whisky übrig?«, fragte er.

 »Alles ausgetrunken.«

 »Schade.«

 Emily sagte nichts. Der Schock der Begegnung saß bei ihr immer noch tief. Sie schniefte.

 »Vergiss den Blödmann einfach«, sagte Simon zu ihr. »Große Klappe, nichts dahinter.«

 »Jaaa.« Ihre Stimme klang kleinlaut.

 »Hast du Angst, dass er deinem Vater was sagt?«

 Sie schüttelte den Kopf. »Nein!«, platzte es aus ihr heraus, so heftig, dass sie selbst überrascht war. »Das ist es nicht. Aber es war so schrecklich... er war so schrecklich.«

 »Vergiss ihn. Er ist ein verdammter kleiner Wichtigtuer.«

 »Ja, aber er hat gewonnen. Versteht ihr? Wir haben es einfach mit uns machen lassen.« Ihre Furcht verwandelte sich in Wut. »Wir sind wie brave kleine Kinder vor ihm hergetrottet. Er sagt was und wir... wir haben uns nicht gewehrt. Er ist der Sieger. Wie dein Bruder. Der hat uns auch verprügelt und war der Sieger.«

 »Carl hat nicht gewonnen! Marcus hat ihn vor den Mädchen zum vollen Versager gemacht.«

 »Ja – und dafür hat dann meine Nase dran glauben müssen«, sagte Marcus.

 »Es hat sich nicht wie ein Sieg angefühlt«, sagte Emily. »Aber egal, wir sind rausgeschmissen worden – und das war’s.« Sie trat mit ihrem Stiefel gegen die Eiskante an der Böschung.

 »Carl hat nicht gewonnen«, murmelte Simon.

 »Lasst uns was dagegen machen«, sagte Marcus.

 »Und was?« Simon blickte ihn an. »Ich würde nur noch mal Prügel beziehen. Bin heute Abend sowieso schon dran.«

 »Ich rede nicht von Carl. Es geht um die Burg. Der beschissene Wächter ist unwichtig. Okay, diesmal hat er gewonnen. Aber du gibst zu schnell auf, Em. Es ist keine Schande, vom Feind zurückgeschlagen zu werden. Das kommt bei jeder Belagerung vor. Die Verteidiger holen zu einem Überraschungsangriff aus, überrumpeln die Belagerer, töten ein paar von den Feinden – und wenn sie es nicht geschafft haben, den Belagerungsring aufzubrechen, müssen sie sich schnell in die Burg zurückziehen und dort wieder verschanzen, wie vorher. Dann rücken die Belagerer wieder vor. Alles wie beim Schach.«

 »Wie beim Schach? Und wird dann auch die Dame geopfert?«, fragte Emily. Sie konnte nicht anders, sie musste lächeln.

 Marcus stöhnte genervt. »Du weißt, was ich meine! Eine Frage der Taktik. Abwarten und dann wieder handeln. So sollten wir das auch machen.«

 »Also wir gehn wieder rein und dann findet er uns wieder und schmeißt uns wieder raus. Super Idee!«

 »Er wird uns nicht finden«, sagte Marcus. »Nicht wenn wir in der Burg selber sind.«

 Ein kurzes Schweigen.

 »Aber wir haben doch schon beschlossen -«, fing Emily an.

 »Ich weiß. Aber das war vorher. Und Simon weiß, dass wir es schaffen können.«

 Emily schaute Simon an. Er sagte nichts.

 »Denkt mal darüber nach. Wir wären drinnen und würden beobachten, wie er draußen herumstolpert und uns im Schnee sucht. Er würde nie auf die Idee kommen, dass wir in der Burg sein könnten. Wär das nicht ein großartiges Gefühl?«

 Emily dachte nach. Es würde sich in der Tat großartig anfühlen.

 »Also, ich könnte es schaffen«, sagte Simon. »Und wenn ich ein Seil hätte, ihr vielleicht auch. Ich könnt mir eins besorgen. Mein Vater hat welche im Schuppen.«

 »Absolut super!« Marcus klatschte in die Hände. »Also abgemacht! Wir werden unsere Ehre wiederherstellen. Gleich morgen?«

 Nach einer langen Pause nickte Simon. »Okay«, sagte er. »Wenn Em auch dabei ist.«

 Sie blickten sie beide an. Emily erinnerte sich noch einmal an das wutverzerrte Gesicht, an die harte Hand, die sie an der Kapuze gepackt hatte. Ihr Nacken war noch ganz verkrampft.

 »Ich bin dabei«, sagte sie.

 Marcus grinste. »Um wie viel Uhr?«

 »Nach dem Mittagessen«, sagte Emily. »Um zwei. Früher geht’s nicht. Meine Tanten kommen zu Besuch. Was ist mit dir, Simon?«

 »Um zwei ist okay. Wenn ich bis dahin noch lebe.« Er kratzte sich am Kinn.

 »Marcus?«

 »Mir passt alles.«

 »Gibt’s mit deinen Eltern nie Probleme?«

 »Nein. Also dann, mein Rad ist da drüben. Bis morgen um zwei. Viel Spaß mit den Tanten. Viel Spaß beim Prügeln.«

 Er drehte sich mit einem Ruck um und lief die Hecke entlang zum Eingang zurück. Emily und Simon schauten ihm nach.

 »Komischer Typ«, sagte Simon.

 »Mein Fahrrad ist auch da«, sagte Emily nach einer langen Pause. »Wird hoffentlich nicht so schlimm nachher mit deinen Brüdern.«

 »Ist schon okay.«

 »Und morgen...«

 »Wir probieren es. Wenn’s zu schwierig ist, lassen wir’s. Egal was Marcus sagt.«

 »Dann bis morgen.«

 »Bis morgen.«

 Simon spazierte langsam auf der Straße weiter. Emily rannte in die entgegengesetzte Richtung. Es war schon sehr spät.

 EROBERUNG

 3

 Um halb drei Uhr war Emily bei der Burg. Das Mittagessen hatte sich endlos in die Länge gezogen, und die Tanten hatten ewig gebraucht, um sich zu verabschieden. Sie war erhitzt, aufgeregt und genervt. Und kam viel zu spät. Der Himmel lastete schwer und grau über der Landschaft. Als sie die letzten Bäume hinter sich gelassen hatte, sah sie Simon und Marcus genau an der Stelle warten, wo sie sich am Tag vorher getrennt hatten. Schweigend und etwas bedrückt standen sie beieinander, Simon hatte über der Schulter einen großen Rucksack hängen, Marcus rauchte eine Zigarette. Er hustete, als sie näher kam, und sah bleich und krank aus, aber als er Emilys tadelnden Blick bemerkte, nahm er schnell noch einen Zug. Das Ende seiner Kippe glühte rot auf, erstarb dann zu Asche.

 »Wollt’s nur mal ausprobieren«, sagte er trotzig.

 »Mach ruhig«, sagte Emily. »Wenn du dich umbringen willst.«

 »Genau das hab ich vor.« Er machte eine Pause. Emily schaute zu Simon. Er nickte ihr mit einem kurzen Gruß zu.

 »Hast wohl noch nie eine geraucht?«, sagte Marcus.

 »Nein.«

 »Was? Noch nie?«

 »Nein.«

 »Glaub ich dir nicht. Hast du bestimmt schon. Ich seh doch, dass du rot wirst.«

 »Nein, hab ich nicht. Und jetzt hör auf damit.«

 »Ich hab das Seil dabei«, sagte Simon.

 »Ich wette, er hat schon mal eine geraucht.« Marcus ließ nicht locker. »Hast du doch, oder?«

 Simon ging nicht darauf ein. »Ich hab’s mir von meinem Vater geschnappt. Der hat es früher für seinen Anhänger gebraucht. Ich denk mal, es ist lang genug.«

 Er machte seinen Rucksack auf, damit Emily hineinschauen konnte. Ein dickes braunes Seil war darin.

 »Wie die in der Turnhalle«, sagte Emily.

 »Ja,’n bisschen dünner. Kommst du da in der Schule ganz hoch?«

 »Fast.«

 »Und du?« Simon hielt Marcus den offenen Rucksack unter die Nase. »Kommst du da hoch? Wenn du’s nicht kannst, lassen wir’s besser gleich.«

 Von der Zigarette war nur noch ein heruntergebrannter Stummel übrig. Marcus warf ihn in den Schnee und zertrat ihn. »Klar kann ich das. Hätt das doch sonst nicht vorgeschlagen. Dann sollten wir mal besser. In ein paar Stunden ist es dunkel.«

 »Hat einer von euch ihn gesehen? Ich meine Harris.« Emily spähte zu dem dunklen Schatten der Hecke hinüber, die sich neben dem Weg entlangzog.

 »Schon klar, wen du meinst«, antwortete Simon gereizt. Wahrscheinlich war er genauso aufgeregt wie sie. »Nein. Aber erst mal müssen wir durch die Hecke. Und passt bloß auf!«

 »Wo machen wir das am besten?«

 »Weiter vorne. Ganz nah am Graben. Müssen wir danach nicht so weit rennen.«

 Simon zog den Rucksack zu und hängte ihn sich wieder über die Schulter. Dann marschierten sie los. Als sie zum Eingangstor kamen, duckten sie sich, schlüpften nacheinander vorsichtig daran vorbei und ließen ihre Blicke über die Schneefläche hinter dem Gitter schweifen. Nichts regte sich dort. Alles war ruhig. Sie gingen weiter an der Hecke entlang, nur manchmal wichen sie den tiefsten Schneeverwehungen aus. Emily spürte, wie ihr das Herz bis zum Hals klopfte, dabei hatte sie bis jetzt noch nichts Verbotenes getan. Sie stapfte Simon hinterher, dicht gefolgt von Marcus mit seinen unregelmäßigen, schlurfenden Schritten. Ein paarmal hörte sie, wie sein Schnaufen von einem trockenen Husten unterbrochen wurde. Er hatte eine fürchterliche Laune. Vielleicht war er auch so nervös wie sie.

 Sie überquerten den Parkplatz, kletterten dann über ein Gatter und machten einen kleinen Umweg über den nächsten Acker mit seinen vereisten Furchen. Die Burghecke führte rechts weiter und Simon folgte ihrem Verlauf jetzt so dicht wie möglich. Schließlich kamen sie zu einer Stelle, an der die Hecke dünn und durchlässig war. Simon streifte den Rucksack ab, kniete sich in den Schnee und spähte durch die Löcher zwischen den Ästen. Die anderen beiden taten es ihm nach.

 »Nichts zu sehen«, flüsterte Simon. »Wir sind noch nicht entdeckt worden – und wenn du damit aufhörst, wird es auch so bleiben.« Das war an Marcus gerichtet, der mit der Hand vor dem Mund wieder hustete.

 »Nur ein kleines Kratzen in meinem Hals.«

 »Kommt von deiner blöden Zigarette«, sagte Emily.

 »Ja, schon gut.«

 »Okay.« Simon packte den Rucksack und zwängte ihn durch die Hecke. »Ich geh als Erster. Wartet, bis ich am Graben bin. Wenn alles klar ist, geb ich euch ein Zeichen. Dann kommst du, Emily. Und danach Marcus. Okay?«

 Er gab dem Rucksack einen letzten Stoß und schlängelte sich dann selbst durch die Hecke, pflügte sich durch den Schnee. Wenn ihm eine Wurzel oder ein Zweig in die Quere kam, hörte man ihn leise fluchen. Dreißig Sekunden später stand er auf der anderen Seite, ein kurzer Blick in alle Himmelsrichtungen und schon war er auf und davon. Emily und Marcus beobachteten ihn.

 »Scheint ihm Spaß zu machen«, sagte Marcus.

 »Er ist am Graben!«

 Simon drehte sich um und gab ein Zeichen. Sofort begann Emily, sich auf dem Bauch durch das Loch in der Hecke zu schieben. Dann hatte sie es geschafft und rannte durch den Schnee, die ganze Zeit ängstlich darauf gefasst, plötzlich die grässliche Stimme des Burgwächters zu hören oder ihn aus seinem Versteck auftauchen zu sehen.

 »So weit alles klar«, sagte Simon, als sie neben ihm am Rand des Grabens in den Schnee sank. Er winkte Marcus. Emily blickte nach vorne und stellte fest, dass Simon den Weg gut gewählt hatte. Sie befanden sich genau auf der richtigen Seite der Burg: Sie konnte den langen Riss sehen, der sich durch die Mauer bis zu der Öffnung zog. Aber bis zu dem Loch war es schrecklich weit hoch. Sie schüttelte den Kopf über die Undurchführbarkeit ihres Plans.

 Marcus tauchte neben ihnen auf, sein Atem ging leise keuchend. Kaum hatte er sich auf den Bauch geworfen, zeigte Simon auch schon auf den Burggraben. »Sehr steil hier«, sagte er. »Aber wir müssen es versuchen. Wenn wir groß rumrennen, fällt das zu sehr auf.«

 Den Abhang runterzuschlittern, war leicht, aber der Gegenanstieg war hart. Sie mussten sich immer wieder festkrallen und hochhieven, ihre klammen Finger fanden nur mühsam Halt an den steif gefrorenen Grasbüscheln unter dem Schnee. Als sie es geschafft hatten, waren es nur noch fünfzig Meter über die freie Fläche bis zur Burgmauer. Noch immer rührte sich ringsum nichts.

 Simon grinste. »Dann mal weiter«, sagte er.

 Alle drei rannten sie los, was das Zeug hielt, und kamen gemeinsam bei der Mauer an.

 »Wir haben Glück, dass es nicht geschneit hat«, sagte Marcus. »Unsere Spuren vermischen sich mit denen von gestern. Fällt nicht weiter auf. Okay – dann kannst du jetzt starten, Simon.«

 »Lass mich erst mal durchschnaufen. Und dann muss ich mir die Route überlegen.«

 Simon zerrte das Seil aus dem Rucksack, bis ein Haufen sich durcheinanderwindender brauner Schlangen auf dem Boden lag. Er suchte nach dem Ende und zog es schließlich heraus. Ein Stück Schnur war sorgfältig daran festgebunden. Simon schlang sich die Schnur mehrmals um die Hüfte, machte einen komplizierten Knoten und achtete darauf, dass das Seil am Rücken lose herabhing. Marcus und Emily schauten fasziniert zu.

 »Ist das Seil nicht zu schwer für dich?«, fragte Emily.

 »Geht schon, solang es einer von euch hält und mir langsam davon abgibt, sodass ich nicht das volle Gewicht abkriege oder es sich verheddert oder so was. Einer von euch macht das und der andere steht Schmiere. Sobald nur das geringste Zeichen von Harris oder sonst wem zu sehen ist, sagt ihr mir das sofort, oder es erwischt uns alle.«

 Marcus erklärte sich bereit, das Seil zu halten, und Simon traf die letzten Vorbereitungen. Er überprüfte noch einmal, ob das Seil frei und lose herabhing, dann reckte er die Arme hoch und setzte die Hände in weitem Abstand auf das vereiste Mauerwerk. Seine Finger gruben sich in die Spalten zwischen den Quadern und fanden Halt. Danach schlug er erst mit dem einen, dann mit dem anderen Stiefel ein gutes Stück über dem Boden gegen die Mauer und brach dabei Eissplitter heraus, sodass er die Vorderkanten seiner Schuhe in einer kleinen Vertiefung aufsetzen konnte. Als er dann mit beiden Stiefeln einen sicheren Halt gefunden hatte, streckte er sich höher und suchte mit den Fingern nach neuen Unebenheiten, an denen er sich festhalten konnte. Auf diese Weise kletterte er langsam und vorsichtig, ein paarmal mit den Stiefeln abrutschend, die schräge Mauer des Sockels hoch. Das Seil hing hinter ihm herab.

 »Gut gemacht, Simon!«, rief Emily. Sie rief es mit einem lauten Flüstern, ängstlich auf jeden Laut achtend. Immer wieder ging sie die paar Schritte bis zum Turm und spähte vorsichtig um die Ecke. Alles war ruhig.

 »Wenn er um die andere Ecke kommt, sind wir dran«, sagte sie zu Marcus, der am Fuß der steilen Rampe stand und das Seil langsam abgab. »Dann sieht er uns schon von Weitem.«

 »Wird er nicht«, sagte Marcus. »Er wird nicht auftauchen, mein ich. Und wenn er’s doch tut, renn ich einfach weg. Wo ihr beide wohnt, weiß er; aber er hat keinen blassen Dunst, wer ich bin.«

 »Na, prima. Das ist ein echter Trost für mich. Aber hey, schau mal – er hat’s geschafft!«

 Tatsächlich hatte Simon die steile Stützrampe inzwischen fast ganz erklommen. Seine vorderen Stiefelkanten in eine leichte Vertiefung an der vereisten Mauer geklemmt, den Körper an die schräge Fläche gepresst, suchte er mit den Fingern nach einem Halt in den ersten senkrechten Steinquadern. Zwei Blöcke waren an den Ecken stark verwittert. Simon griff dorthin und zog sich mit einem Ruck höher. Noch ein paar hastige Korrekturen, blitzschnelle Bewegungen der Arme und Beine, dann stand er aufrecht, die Finger in die Mauer gekrallt, die Füße auf dem Ende der Rampe abgesetzt.

 »Respekt!«, flüsterte Marcus. »Er ist fast oben!«

 Für Simon schien der schlimmste Teil vorüber zu sein. Er kam jetzt an dem senkrechten, griffigen Mauerwerk viel schneller voran. Sie beobachteten, wie er immer höher kletterte – und sich der Öffnung immer mehr näherte.

 Marcus ließ das Seil durch seine Finger gleiten. »Kann er ziemlich gut, was?«, sagte er in beiläufigem Tonfall. »Hast du nicht erzählt, dass sein Bruder im Gefängnis sitzt? Vielleicht wegen Einbruchsdiebstahl?«

 Emily warf ihm einen wütenden Blick zu. »Halt die Klappe, Marcus. Das war alles deine Idee – deshalb tut er das hier.«

 »Schon gut, ich hab ja nur sagen wollen, dass er so was wie ein Naturtalent ist.«

 »Was ist eigentlich heute mit dir los? Halt einfach die Klappe!« Emily drehte sich halb um die eigene Achse und ließ die Augen suchend über den Horizont wandern. Dann ging sie wieder die paar Schritte zum Turm und spähte um die Ecke. Niemand war zu sehen. Ein gedämpfter Jubelruf erklang hinter ihr. Marcus winkte mit den Armen und deutete nach oben.

 »Er hat’s geschafft!«, sagte er mit heiserem Flüstern. »Er ist drin!« Emily blickte gerade noch rechtzeitig hoch, um Simons Stiefel durch die Maueröffnung hinein in die Burg verschwinden zu sehen. Sie rannte zurück zu Marcus und beide schauten gespannt auf das Loch. Nichts geschah. Das Seil lag ruhig in Marcus’ Hand. An der Stelle, wo es auf der Maueröffnung auflag, ruckte es ein- oder zweimal hin und her, aber sonst regte sich nichts. Emily und Marcus standen nebeneinander, die Blicke starr nach oben gerichtet. Es gab eine Pause.

 Fürchterliche Bilder schossen Emily durch den Kopf. Sie warf Marcus einen ängstlichen Blick zu. »Was ist da los?«, flüsterte sie. »Glaubst du, dass Harris...?«

 Marcus runzelte die Stirn, dann schüttelte er den Kopf. »Glaub ich nicht. Dann hätten wir was gehört. Alles ist okay. Er kann auch nicht abgestürzt sein, sonst wär das Seil durchgesaust.« Aber er blickte nicht sehr überzeugt drein.

 Plötzlich zuckte das Seil in seiner Hand, was beide hochschrecken ließ. Simons Kopf tauchte in der Maueröffnung auf. Ein breites Grinsen lag auf seinem Gesicht. Er reckte den Daumen hoch.

 »War’n Spaziergang, Kinder!«, rief er. »Großartig hier! Das müsst ihr sehen! Wartet eine Sekunde, bis ich das Seil festgebunden habe.«

 Das Gesicht verschwand.

 »Ein echter Held!«, sagte Emily.

 Marcus zuckte mit den Achseln und murmelte etwas, was Emily nicht verstand.

 Nach ein paar Augenblicken tauchte Simons Gesicht über ihnen wieder auf. »Okay«, sagte er. »Das Seil ist an dem Geländer festgeknotet. Einer von euch kann kommen.«

 Marcus blickte Emily an. »Also«, sagte er, »wer folgt dem Helden jetzt nach?«

 »Mach du mal ruhig«, antwortete Emily hastig. »War schließlich deine Idee.«

 »Ja. Na, okay«, meinte er widerstrebend, aber Emily sah, wie sein Gesicht aufleuchtete.

 Vorsichtig, fast zaghaft näherte sich Marcus dem Fuß der Mauer, nahm das Seil in beide Hände, stemmte die Füße gegen die steile Rampe und begann, sich hochzuhieven. Er kam nur sehr langsam voran, machte jedes Mal eine lange Pause, bevor er seinen Griff lockerte und eine Hand weiter nach vorne schob, und baumelte unnötig weit nach rechts und nach links.

 Seine Füße suchten krampfhaft nach einem Halt auf dem Stein.

 Simon schaute von oben zu. »Mach schon!«, rief er ihm leise zu. »Du musst den Schwerpunkt auf die Mauer verlagern. Setz deine Füße gerade auf. Es ist ganz einfach!«

 Marcus antwortete nicht. Emily bemerkte erschreckt, dass sein Gesicht vor Anstrengung knallrot war. Er hatte noch nicht einmal das Ende der Steilrampe erreicht und kämpfte schon um jeden Zentimeter. Zweimal rutschte er mit einem seiner Turnschuhe von der Mauer ab und hätte beinahe das Seil losgelassen, an dem er sich hilflos um die eigene Achse drehte, bevor er wieder in eine stabile Lage kam. Emily konnte hören, wie er hektisch nach Luft schnappte und keuchend wieder ausatmete.

 »Gleichmäßig! Einen Schritt nach dem anderen.«, rief sie. »Das machst du gut! Stimmt doch, Simon?«

 Simon blies die Backen auf und verdrehte die Augen zum Himmel. »Ja«, rief er. »Machst du großartig. Versuch, mit den Füßen nicht höher zu kommen als mit den Händen. Dann steigt dir das Blut nicht in den Kopf.«

 Emily ging ungeduldig vor der Mauer auf und ab. Dann beschloss sie, sich vielleicht besser nicht dort aufzuhalten, wo Marcus herunterplumpsen würde, falls er tatsächlich das Seil loslassen sollte. Sie schlenderte noch einmal zum Turm und schaute um die Ecke.

 Und erstarrte vor Schreck.

 Mr Harris kam an der Burgmauer entlang direkt auf sie zu. Er befand sich noch am anderen Ende der Mauer, unmittelbar neben dem gegenüberliegenden Turm, und musste gerade um die Ecke gebogen sein. In der Sekunde, als sie ihn bemerkte, stoppte er gerade, hielt die Hand über die Augen und spähte zur fernen Hecke hinüber. Offensichtlich ließ er seine Blicke misstrauisch über die weiten Schneeflächen von Castle Field streichen, um mögliche Eindringlinge aufzuspüren. Das war Emilys Glück, denn hätte er geradeaus geblickt, hätte er sie ganz bestimmt entdeckt.

 Emily machte einen Satz zurück, damit er sie nicht sehen konnte. Eiskaltes Blut schoss ihr durch die Adern.

 »Er kommt!« Sie rannte zur Mauer, brüllte flüsternd, so laut sie konnte. Ihr Entsetzen wuchs, als sie bemerkte, dass Marcus immer noch nicht höher gekommen war. Er wirkte wie festgefroren in seiner Bewegung, unfähig, auch nur einen Zentimeter rauf- oder runterzuklettern.

 »Harris! Er kommt!«

 Marcus gab ein verzweifeltes, gurgelndes Geräusch von sich und Simon haute über ihm mit der Faust gegen das verwitterte Mauerwerk.

 »Marcus, mach! Schneller! Harris kommt!«

 Wieder ein Gurgeln. »Ich kann nicht... mehr.«

 »Du musst! Oder wir sind alle geliefert!«

 »Scheiße...« Marcus’ Arme zitterten vor Anstrengung. Mühsam löste er die untere Hand von dem Seil und setzte sie vor die obere. Dann machte er dasselbe mit der anderen Hand. Trotzdem kam er dadurch kaum höher. Sein Gesicht war verzerrt, seine Füße glitten immer wieder ab. Über ihm beugte sich Simon so weit wie möglich aus der Öffnung und streckte ihm seine Hand entgegen.

 »Ja! Weiter so! Noch ein Stück und dann hab ich dich! Wo ist er?« Das war an Emily gerichtet.

 »Beim Turm auf der anderen Seite! Er hat kurz angehalten, aber in einer Minute ist er hier!« Sie war stocksteif vor Grauen, konnte sich nicht entscheiden, ob sie fortrennen oder versuchen sollte, auf der Stelle hochzuklettern. Die weite weiße Schneefläche bot keinerlei Deckung. Vielleicht der Burggraben... Aber dann hätte sie Marcus – und Simon – ihrem Schicksal überlassen müssen. Ihre Augen fuhren zwischen der baumelnden Gestalt an dem Seil und dem Turmeck, wo noch keiner zu sehen war, hin und her. Jeden Augenblick konnte Harris dort auftauchen.

 »Mach schon, Marcus!« Seine Füße trampelten wild gegen die Mauer, als wollte er sie hochrennen. Sie konnte hören, wie Simon ihn mal anfeuerte, mal beschimpfte. Seine Hand war weit ausgestreckt. Marcus schaukelte nach rechts und nach links, mit jeder Pendelbewegung arbeitete er sich ein Stückchen nach oben.

 Er würde es nie schaffen, und selbst wenn er es schaffte, konnte sie selbst nie und nimmer rechtzeitig bis zur Maueröffnung hochklettern. Sie dachte an ihre Kletterversuche im Turnunterricht – den Schmerz in den Armen, die teigige Schwäche ihrer Muskeln. Sie hatte keine Hoffnung mehr.

 Simon hing jetzt mit seinem halben Körper aus der Öffnung; um nicht herunterzufallen, hatte er sich mit den Kniekehlen in die untere Stange des Geländers eingehakt, das an dem Loch vorbeiführte. Seine ausgestreckten Finger griffen nur wenige Zentimeter über Marcus’ hin und her schaukelndem Kopf in die Luft.

 »Greif nach oben!«, zischte er durch seine zusammengepressten Zähne. »Ich zieh dich rauf.«

 Marcus unternahm eine übermenschliche Kraftanstrengung. Er stemmte einen Fuß gegen die Mauer, löste eine Hand von dem Seil, reckte sie nach oben, fasste wieder das Seil, zog sich hoch – und kam ein großes Stück voran. Seine andere Hand reckte sich nach oben, verharrte einen Augenblick unschlüssig – und wurde von Simon so fest gepackt, dass Marcus vor Schmerz aufschrie. Sofort begann Simon, sich rückwärts durch das Loch zu schieben, mit seiner freien Hand kräftig nachhelfend. Marcus schien plötzlich schwerelos durch die Luft zu spazieren und wie durch Zauberkraft die Mauer hinauf zu schweben. Sekunden später hatte er die Öffnung erreicht. Einen Augenblick lang hingen sein Hintern und seine Beine noch in der Luft, dann packte ihn eine Hand hinten an seinem Gürtel und zerrte ihn hinein. Er war verschwunden. Ein leiser Aufschrei war zu hören.

 Emily stand schon am Seil bereit. Als Marcus nicht mehr zu sehen war, griff sie sofort danach und kletterte hoch. Mit wilder Entschlossenheit setzte sie Hand vor Hand, achtete nicht auf ihre Füße, die immer wieder abrutschten, oder auf die Schmerzen in ihren Muskeln. Ihren Blick hielt sie starr auf das Stück Mauer direkt vor sich geheftet, aber sie wusste, wie weit es noch bis oben war und dass sie nur wenige Schritte von der Ecke des Turms trennten. Wie still es war. Kein Laut kam von Marcus oder Simon. Ihre Stiefel hämmerten auf den Stein. Das Blut pochte ihr in den Ohren.

 Hand vor Hand. Schritt auf Schritt. Das Ende der steilen Schräge war erreicht. Sie fand jetzt besseren Halt auf den Steinen, konnte sich fast wie auf einer Leiter nach oben ziehen und schieben. Ihre Schultern knackten, sie hatte das Gefühl, als würden ihre Muskeln gleich zerreißen. Auf dem Kletterseil in der Schule hatte sie es noch nie bis oben geschafft, aber daran wollte sie jetzt besser nicht denken.

 In ihrem Kopf sah sie Harris die Mauer entlanggehen. Er konnte nicht mehr weit weg sein. Große Schritte im Schnee. Lange Beine. Den Kopf nach vorne gereckt. Die Augen weit geöffnet. Näher und näher kommend. Ein Raubvogel, der gleich um die Ecke schießen würde.

 Er musste schon am Turm sein. Er würde hören, wie ihre Stiefel auf den Stein klopften, er würde hören, wie das Seil gegen die Mauer schlug. Er würde losrennen, die Arme gierig ausgestreckt, er würde blitzschnell um die Ecke biegen und nach dem Seilende greifen, es hin und her schütteln, bis sie herunterfiel.

 Hand vor Hand vor Hand.

 Plötzlich wurde sie an der Kapuze gepackt und nach oben gezogen und dann nach vorne durch das Loch gezerrt, sodass sie kaum mehr Luft bekam, weil der Reißverschluss ihres Anoraks ihr in den Hals einschnitt. Zwei Hände griffen nach ihr, sie rutschte bäuchlings über schartiges Mauerwerk und dann abwärts auf eine glatte Steinplatte, wo sie schließlich auf dem Rücken liegen blieb.

 »Schnell, schnell.« Ein Flüstern. Emily wurde unter einer endlosen Schlange von dickem braunen Seil begraben. Ein letztes Mal zogen vier Arme mit einem kräftigen Ruck, dann sauste das Ende des Seils an ihrem Kopf vorbei und fiel mit einem dumpfen Schlag auf ein Metallteil. Simon und Marcus duckten sich neben sie, die Gesichter käsebleich, die Augen aufgerissen.

 Sie hielten den Atem an.

 In der Stille hörten sie, wie Schritte durch den knirschenden Schnee näher kamen.

 Die Schritte hielten an.

 Sie blickten sich nicht an. Emily starrte die Kratzer vorne auf ihren neuen Stiefeln an. Auf dem linken Stiefel waren es fünf, drei tiefe lange, zwei kurze.

 Marcus gab ein leises Wimmern von sich.

 Die Schritte gingen weiter. Reglos lauschten sie. Die Schritte entfernten sich immer weiter entlang der Mauer, bis alles wieder still war.

 Die Schritte waren verschwunden.

 Keiner rührte sich. Keiner sagte etwas.

 4

 Gut gemacht, Emily.«

 Sie setzte sich auf, schaute Simon an.

 »Ich hab noch nie jemanden so schnell hochklettern sehen. Du warst schneller als ich.«

 »Das war reine Panik.« Sie fühlte sich ganz benommen. Jeder Muskel tat ihr weh. »Hast du mich hochgezogen?«

 »Ja. Marcus hat auf das Seil aufgepasst.«

 »Danke, war super. Danke, Marcus. Wir haben’s geschafft!«

 »Ganz knapp. Als ich mich geduckt habe, ist er grade um die Ecke gekommen. Er hätte das letzte Stück Seil noch sehen können, wenn er hochgeschaut hätte.«

 »Hat er aber nicht.«

 »Nein.« Simon ließ sich mit dem Rücken gegen die Mauer plumpsen. »Du auch, Marcus. Gut gemacht.«

 Marcus saß ihnen gegenüber, den Rücken an das Metallgeländer gelehnt. Er war sehr blass, nur auf seinen Wangen leuchteten zwei hektische rote Flecken. Seine Brust hob und senkte sich unregelmäßig. »Ihr müsst nicht extra nett zu mir sein«, brummte er. »Ich weiß, dass meine Nummer Scheiße war.«

 »Du bist drin«, sagte Emily. »Das ist doch, was zählt.«

 »Ich fühl mich wie erschossen. Ich glaub, ich sterb gleich.«

 »Wart’ne Minute. Dann ist wieder alles okay.«

 »Ich brauch erst mal’ne Zigarette.«

 »Kommt nicht infrage. Damit schickst du uns bloß Harris auf den Hals.«

 »Wie denn? Das riecht der nie.« Marcus suchte in seinen Jackentaschen herum.

 »Na, dann mach doch und riskier’s. Wirst ja sehen, was passiert, wenn er hier reinkommt.«

 »Wir sollten besser vorsichtig sein«, meinte Simon versöhnlich. »Und eins ist klar: Wenn er tatsächlich reinkommt, fallen wir hier oben gleich auf. Wir müssen woandershin.«

 »Warum sollte er denn reinkommen? Ist doch alles abgesperrt.« Trotzdem reckte Marcus den Hals, um einen ersten Eindruck davon zu kriegen, wo sie sich befanden. Er hörte auf, mit seinen Händen in den Taschen herumzuwühlen, und wurde ganz ruhig und still.

 »Ja«, sagte er andächtig. »Deshalb sind wir hergekommen.«

 Sie saßen auf einem steinernen Vorsprung, ungefähr einen Meter breit, der wie ein Gang an der Innenseite der ganzen Mauer entlanglief. An den meisten Stellen war er überdacht, aber dort, wo sie sich befanden, schien die Decke von der gleichen Kraft zerschmettert worden zu sein, die auch das Loch in die Außenmauer gerissen hatte. Alle drei Meter fing ein neuer Bogen des Deckengewölbes an, und zwischen den Stützpfeilern war ein modernes Metallgeländer angebracht, damit die Besucher gefahrlos den Gang entlanggehen konnten.

 Diese Vorsichtsmaßnahme war keineswegs überflüssig. Hinter dem Geländer ging es steil in die Tiefe. Weit unten erstreckte sich ein weißer Teppich unberührten Schnees.

 »Der Boden ist weggebrochen«, sagte Marcus.

 »Kann sein, weiß nicht.«

 »Klar ist das so. Seht ihr den Kamin auf der gleichen Höhe, wie wir sind?« Er hing dort in der Luft, sein gewölbter Rauchabzug öffnete sich sechs Meter oder mehr über dem Boden. »Das ist ein riesiges Ungetüm. Er gehörte wahrscheinlich zu dem großen Rittersaal, der auf diesem Stockwerk lag. Von diesem Gang aus hätten wir ihn betreten können. Aber der Fußboden ist eingestürzt. Dort unten waren bestimmt die Vorratsräume.«

 »Dann lass uns mal dorthin«, sagte Simon.

 Als sie aufstanden, war von Marcus plötzlich ein überraschter Ausruf zu hören. »Was ist denn das?« Er deutete auf eine kleine Holzbude tief unten im Schnee. »Ist das ein Gartenhäuschen?«

 Emily blickte hinunter. »Ach so, der Souvenirshop. Dort verkaufen sie Führer, Postkarten und solche Sachen.«

 »Nicht so laut!« Simon hatte seine Stimme zu einem Flüstern gesenkt.

 »Okay, Chef. Dann suchen wir jetzt nach einer Treppe.« Marcus war wieder besserer Laune. »Wo geht’s lang? Nach links, würde ich sagen.«

 Er ging los und bald hatte ihn der Schatten des überwölbten Gangs verschluckt. Durch die offenen Bögen war Schnee hereingeweht, aber die meisten Bodenplatten waren dunkel und nass. Emily spürte, wie von den Steinen eine dumpfe, feuchte Kühle ausging, die anders war als die Kälte des Wintertags.

 »Aha!« Marcus hielt an. Der Gang änderte die Richtung und setzte sich in einem 90-Grad-Winkel fort, aber an dieser Stelle gab es auch einen niedrigen Durchgang, der zu einer Wendeltreppe führte. Stufen verschwanden aufwärts und abwärts im Dunkel.

 »Zuerst nach unten«, sagte Marcus. »Wir müssen unser Territorium absichern, alles unter Kontrolle bringen.«

 Von seinen Worten strömte etwas aus, das sie mit neuer Energie erfüllte. Nacheinander stürmten sie die Stufen der Wendeltreppe hinab, an schmalen Schießscharten vorbei und dann, durch einen weiteren Durchgang, hinaus in die plötzliche blendende Helle aus Licht und Schnee.

 Hinaus in den weißen Innenhof, unter den offenen Himmel. Sie standen nicht still, sondern gingen weiter und weiter, streunten aus, quer über die weiße Fläche, wie Kugeln aus einem Maschinengewehr, lange Linien durch den unberührten Schnee ziehend. Ringsum blickten graugrüne Mauern und leere Bögen auf sie herab. Weil sie nicht laut werden durften, das wussten sie, unterdrückten sie das Triumphgeschrei, das in ihren Kehlen aufstieg, aber von einem anderen Drang wurden sie umso stärker ergriffen – zu rennen, zu tanzen, den Schnee mit den Füßen wild aufstäuben zu lassen, an diesem verbotenen Ort Spuren zu hinterlassen. Sie rannten hin und her, drehten Loopings und Kreise, mit ausgestreckten Armen, wie Flugzeuge, im Sturzflug aufeinander zuschießend, aber sie berührten sich nie, schauten sich nie in die Augen. Einmal griff Simon nach einer Handvoll Schnee und schleuderte ihn in Emilys Richtung, aber er machte das nur halbherzig, und wenn sie es bemerkt hatte, so reagierte sie nicht darauf.

 Sie hörten einer nach dem anderen auf, zuerst Marcus, dann Simon und Emily, und alle an anderen Orten des leeren Raums. Marcus und Simon ließen sich jeder in einer Ecke auf die Schwellen von zwei dunkel gähnenden Torbögen fallen. Emily lehnte sich in der Mitte einer der Mauern gegen den Stein, den Kopf nach hinten gelegt, die Augen geschlossen.

 Sie spürte das Blut in ihren Schläfen pochen. Sie atmete schwer. Ihr Herz dröhnte bei jedem Schlag. Ein Schwindelgefühl überkam sie, weiße Blitze explodierten hinter ihren Augenlidern. Als es vorbei war, öffnete sie die Augen wieder.

 Der Himmel hatte einen Rahmen aus zerklüftetem Mauerwerk, das seine spitzen Kanten in die Wolken schob. Die schwache Wintersonne erhellte die obersten Steine. Zwei Vögel, Krähen oder Raben, flogen über sie hinweg und verschwanden hinter den geköpften Säulen, die früher einmal ein Fenster verziert hatten. Ihre schwarzen Nester ragten unordentlich aus Mauerspalten und Gesimsen hervor.

 Emily konnte hören, wie der Wind durch die Gerippe der oberen Fenster pfiff, aber hier unten im Bauch des Gebäudes regte sich kein Lufthauch. Ihr Herzschlag beruhigte sich allmählich; sie fühlte sich entspannt und ihr war angenehm warm. Träumerisch blickte sie nach oben, auf die zwei schmalen, eng aneinandergerückten Fenster, die von einem einzigen, breiten Bogen überspannt waren. Vielleicht war durch sie früher das Licht in das Zimmer des Burgfräuleins gefallen. Sie glaubte fast zu spüren, wie hell und luftig es in diesem Raum gewesen sein musste, mit seinem Blick weit über die Felder und Wälder, sie hörte Schritte über die Steinfliesen huschen, das Knistern des Kaminfeuers...

 Ein leises Pfeifen war zu hören. Emily kehrte in die Gegenwart zurück und blickte sich suchend um. Marcus und Simon waren verschwunden.

 Sie wartete noch etwas, aber das Pfeifen wurde nicht wiederholt. Dann löste sie sich von der Mauer und ging zu der Holzbude hinüber, die am Rand des Innenhofs stand. Sie wischte das Eis von einem der kleinen Fenster weg und schaute hinein. Billige Faltblätter über die Burg lagen in einem ordentlichen Stapel, es gab eine leere Geldkassette, ein kleines Holzregal mit Souvenirs – Postkarten, Lesezeichen, Kugelschreiber, Radiergummis. Emily erinnerte sich daran, dass sie sich einen Radiergummi gekauft hatte, als sie vor vielen Jahren mit ihren Eltern hier gewesen war. Er war rosa gewesen, mit einer schwarzen, aufgedruckten Zeichnung von der Burg, und sie hatte ihn damals sehr schön gefunden. Jetzt kamen ihr diese ganzen Sachen billig und geschmacklos vor, bloßer Kinderkram.

 Hinter dem Brett, auf dem das alles ausgebreitet war, befanden sich ein Stuhl, ein Schrank und etwas, das aussah wie ein Heizgerät. Emily ging um die Hütte herum auf die andere Seite und drückte die Klinke. Zu ihrer großen Überraschung ging die Tür auf. Sie stand einen Augenblick reglos da, mit klopfendem Herzen, dann zuckte sie mit den Schultern. Sie war bereits eine Einbrecherin, da machte das hier keinen Unterschied mehr. Sie trat ein.

 Auf dem Fußboden lag ein abgetretener Teppich. Unter dem Brett befand sich ein Regal mit Büchern und alten Zeitschriften, wahrscheinlich vertrieb sich die Person in dem Häuschen damit ihre Langeweile. Sonst war der Raum leer. Emily hätte gerne den Schrank geöffnet, aber er war mit einem kleinen Vorhängeschloss versperrt. Dann untersuchte sie das Heizgerät. Sie konnte kein Kabel entdecken, also war es kein Elektroheizer, sondern er funktionierte mit Gas oder Öl, und vielleicht war noch etwas davon übrig, sodass man ihn benutzen konnte. Ziemlich interessante Perspektive …

 An den Schaltern des Heizers drehte sie nicht herum, besser kein Risiko eingehen. Simon würde sich bestimmt damit auskennen.

 Als sie herauskam, war wieder das Pfeifen zu hören. Marcus war aus einem finsteren Durchgang auf der Rückseite des Schuppens aufgetaucht und winkte ihr aufgeregt zu.

 »Ich hab den Brunnen gefunden!«, rief er. »Wo ist Simon?«

 »Keine Ahnung. Dann zeig mal her.«

 Sie folgte ihm zwei schmale Stufen hinunter, die in der Mitte ganz ausgetreten waren, fort von dem Schnee, fort von dem Licht, hinein in einen dunklen Raum, der nur durch den Eingang und einen schmalen Mauerschlitz kümmerlich erhellt wurde. Die Luft roch feucht, wie in einem Keller. Emily konnte erkennen, dass Marcus zur hinteren Ecke ging; sie hielt einen Augenblick an, damit ihre Augen sich an die Dunkelheit gewöhnen konnten.

 »Da – unter dem Gitter.«

 Auf seine Stimme folgte in dem Raum ein dumpfes Echo. Er bückte sich und zerrte an irgendetwas herum. Emily kam vorsichtig näher. Der Boden war glitschig.

 »Liegt etwas locker. Könnten wir runterziehn.«

 »Mach keinen Quatsch, Marcus.« Sie konnte jetzt erkennen, was er vorhatte. Im Boden war an dieser Stelle ein großes Loch, kreisrund und tiefschwarz. Darüber lag ein quadratischer Deckel aus schmiedeeisernen Gitterstäben, der an den vier Ecken mit Bolzen auf den Steinplatten befestigt war. Und Marcus zerrte an einem dieser Bolzen herum, der ein knirschendes Geräusch von sich gab.

 »Hör auf damit. Das muss da liegen bleiben. Es könnte jemand reinfallen.«

 »Ich möchte gern wissen, wie tief er ist. Solche Brunnen können viele hundert Meter bis zum Grundwasser reichen. Warte...« Er drehte sich um, immer noch in der Hocke, machte ein paar Schritte und tastete dabei suchend den Boden ab. »Hier...« Er hatte einen kleinen Steinbrocken gefunden und ließ ihn durch das Gitter fallen. »Horch mal...«

 Es folgte eine lange Pause. Dann war ein gedämpftes Geräusch zu hören, von ganz weit unten.

 »Uuuh.« Marcus stand auf. »Hört sich ziemlich ausgetrocknet an.«

 »Stimmt«, sagte Emily.»Aber du lässt den Deckel liegen, ja?«

 »War vielleicht gar kein Brunnen. Vielleicht war das ein Verlies, in das sie ihre Feinde geworfen haben. Die konnten dann dort verfaulen und verrotten. Ja, das war’s wahrscheinlich. Wir bräuchten eine Fackel.«

 »Lass uns lieber mal nachschauen, was Simon macht.« Emily wusste, dass es keinen nachvollziehbaren Grund dafür gab, aber sie wollte Marcus unbedingt aus diesem düsteren Raum rauskriegen, weit weg von dem Gitter. Ob es ein Brunnen oder ein Verlies war, spielte keine Rolle. Das finstere Loch führte an einen Ort, an dem die Gebeine eines Menschen fern von aller Welt und dem Sonnenlicht vermodern konnten, für immer und ewig vergessen.

 »Was macht ihr denn da?« Als sie sich dem hellen Licht des Eingangs näherten, versperrte ihnen plötzlich Simons dunkler Umriss den Weg. »Kommt mit! Ich zeig euch, was ich entdeckt hab. Besser als hier drin!«

 Sie traten in das blendende Weiß des verschneiten Innenhofs hinaus.

 »Hier entlang.« Simon deutete auf einen dunklen Torbogen am Ende der Mauer.

 »Was denn?« Marcus hielt sich die Hand vor die Augen, weil ihn der Schnee blendete.

 »Lass dich überraschen! Und du, Em, erinnerst du dich?«

 »Kein blasser Schimmer. Ist schon zu lang her.«

 Simon stapfte los, und Emily folgte ihm, aber Marcus rührte sich nicht von der Stelle. »Geht schon mal vor«, sagte er. »Ich muss mir erst das da anschauen.«

 Emily drehte den Kopf nach ihm um, aber Marcus war schon halb bei dem Holzschuppen. Simon beachtete ihn nicht weiter. Er ging durch den Torbogen, dann folgte ein kurzer, ziemlich düsterer Gang, der zu einer Wendeltreppe führte. Sie begannen, die schmalen Stufen hochzusteigen, ihre Füße scharrten auf dem Stein. Nach mehreren Umdrehungen kamen sie an einer Art Plattform vorbei, von der überwölbte Gänge wegführten, doch Simon kletterte immer weiter, bis sie schließlich in das nächste Stockwerk gelangten. Links öffnete sich ein Gang, der durch ein Gitter mit Vorhängeschloss versperrt war. Höher ging es auch nicht mehr, weil dort ebenfalls ein Gitter angebracht war. Doch rechts war eine Tür aus hellem Holz.

 »Mach auf«, sagte Simon.

 Emily drückte die Klinke herunter, es kamen zwei Stufen und dann war sie in einem richtigen Zimmer.

 »Oh«, rief sie aus. »Wie wunderschön!«

 Der Raum war lichtdurchflutet. Er hatte eine angenehme Größe und war am Boden mit einfachen hellbraunen Holzplanken ausgelegt, die nicht aus der Erbauungszeit der Burg stammten, da war Emily sich ganz sicher. Die Mauern waren weiß gekalkt. Rechts war ein großes Fenster mit einem Spitzbogen, dem man neue Scheiben eingesetzt hatte. In diesem Augenblick brach die Sonne hinter einer Wolke hervor und ihre Strahlen tauchten den ganzen Raum in ein goldenes Licht. Die Wände leuchteten noch heller als vorher. Durch das Fenster konnte Emily bis an den Horizont der schneebedeckten Landschaft sehen: weiße Felder, Hecken und darüber Fetzen von Blau am Schneehimmel.

 »Könnte man wohnen, hier drin«, sagte Simon.

 Emily nickte. Durch die Sonnenstrahlen war es in dem Zimmer fast warm.

 »Und schau mal hier.« Simon zeigte auf den schweren Kamin, der an der gegenüberliegenden Wand wuchtig in den Raum ragte. Er war ebenfalls weiß gekalkt und hatte einen modernen Metallrost. Emily ging zu dem Kamin hinüber und steckte den Kopf in den Rauchabzug.

 »Ich kann den Himmel sehen«, sagte sie mit dumpf klingender Stimme. »Man könnte hier ein richtiges Feuer machen.«

 »Sie haben alles neu hergerichtet«, sagte Simon.

 Von der Treppe waren Schritte zu hören.

 »Das ist einfach genial!« Marcus kam herein und stolperte die zwei Stufen hinunter. Er schwenkte eine Broschüre. »Ihr müsst unbedingt hören, was -« Er machte eine Pause und blickte sich kurz um. »Oh, nett hier. Also, ihr müsst unbedingt hören, was ich hier drin alles gefunden habe! Da steht einfach alles drin! Ich hab’s nur überflogen, aber die Burg ist wirklich interessant, und ich hatte recht – es gab hier jede Menge Schlachten. Stellt euch vor, es war Cromwell, der die Ringmauern zerstört hat. Er hat darunter Fässer mit Schießpulver vergraben und dann alles hochgejagt, und mit dem Hauptbau hatte er das auch vor, weil sie hier nämlich auf der Seite des Königs waren, aber dann wurde er abberufen. Und wartet...« Er blätterte die Broschüre durch. »Ja, hier. Es gab eine große Schlacht in der Nähe der Burg. Zweitausend Männer starben, bevor die Anhänger Cromwells alles unter ihre Kontrolle bringen konnten.«

 »Tatsächlich.« Simon klang tödlich gelangweilt.

 »König John hat die Burg auch belagert. Natürlich viel früher. Und Edward II. war auch einmal hier. Wisst ihr, wie er gestorben ist? Ich sag’s euch. Sie haben ihm einen rot glühenden Schürhaken in den Arsch gerammt!«

 »Steht das da drin?«, fragte Emily verblüfft.

 »Ähm, nein -«

 »Marcus«, sagte Simon, »du redest viel Scheiße zusammen, wenn der Tag lang ist.«

 »Aber es ist wahr! Ich schwör’s! Ich hab mir das nicht ausgedacht! Ich hab’s in einem Buch gelesen.«

 »Du liest zu viele Bücher. So ein Quatsch!«

 »Glaub mir, es war Edward. Sie haben es so gemacht, damit keiner gemerkt hat, dass sie ihn abgemurkst haben. Keine äußeren Wunden. Sie haben seinen Leichnam in einem weißen Totenhemd aufgebahrt und dann seine treuen Untertanen hereingelassen. Die haben ihn friedlich daliegen sehen, wie einen Heiligen. Und keiner von den vielen tausend Trauergästen erfuhr die schlimme Wahrheit – dass er heimtückisch ermordet worden war!«

 »Und woher weißt du das jetzt?«, fragte Simon spöttisch. »Wenn’s keiner erfahren hat?«

 »Na, wie wohl«, sagte Marcus leicht verärgert. »Irgendeiner hat geplaudert. Konnte das grausige Geheimnis nicht für sich behalten. Hinter vorgehaltener Hand hat man sich alle möglichen Gerüchte erzählt und allmählich kam die schreckliche Wahrheit ans Licht.«

 Simon seufzte. »Und was hat das mit der Burg hier zu tun?«

 »Nichts. Außer dass Edward hier war – ein König! Vielleicht stand er genau da, wo wir jetzt stehen.«

 »Na und?« Simon hatte keine Lust auf diese ganzen Geschichten, aber Marcus ließ sich dadurch nicht beirren.

 »Und jetzt stehen wir hier!«, fuhr er fort. »Ist das nicht großartig? Wart ihr schon mal in Windsor?«

 »Ja, auf einem Schulausflug«, sagte Emily. Simon antwortete nicht.

 »Ich hab’s nur im Fernsehen gesehn. Ist das größte Schloss in England und eigentlich auch eine Burg, aber interessiert mich nicht besonders. Viel zu perfekt. Alles ganz bequem und modern, mit Satellitenschüsseln und Parkplätzen im Schlosshof. Und dann die Queen, das macht’s noch schlimmer. Ich meine, es ist einfach langweilig. Ist viel besser, wenn eine Burg klein und halb verfallen ist und wenn sie irgendwo in der Landschaft liegt, so wie die hier. Sie kann ganz leer sein oder verwüstet, egal – aber man spürt immer noch irgendwas... Ich finde, irgendwie sind solche Burgen immer noch lebendig – versteht ihr, was ich meine?«

 »Nö«, sagte Simon. Er schaute aus dem Fenster. Die Sonne stand schon sehr tief.

 »Ich glaub schon«, sagte Emily langsam. »Sie sind lebendig, weil man alles in sie hineininterpretieren kann. Mit einer Ruine kannst du irgendwie machen, was du willst. Man kann sich erträumen, wie es dort in der Vergangenheit war – als in ihr Menschen lebten, als sie noch nicht zerstört war. Und jeder kann sich was anderes vorstellen, wie es ihm gerade gefällt.«

 Marcus nickte. »Ja, aber es geht nicht nur um die Vergangenheit«, sagte er. »Es geht um uns. Wir sind jetzt hier. Wir haben die Burg erobert und müssen überlegen, was wir damit anstellen. Es gibt neue Burgherrn auf dieser Burg!«

 »Aber nicht mehr lange«, sagte Simon. »Wir haben noch’ne halbe Stunde, bevor es dunkel wird.«

 »Eine halbe Stunde? Wir haben noch nicht mal richtig angefangen, uns umzugucken!«

 »Du kannst gern länger bleiben, wenn du im Dunkeln runterklettern willst. Wie wär’s mit ein bisschen Hirn im Kopf?«

 Marcus stöhnte auf. »Warum mussten wir uns auch so spät treffen! Verdammt!«

 Simon zuckte die Achseln. »Was wir machen wollten, haben wir doch gemacht.«

 »Das war doch gerade erst der Anfang! Oh, Mann! Schaut doch mal -« Markus blätterte hastig die Broschüre durch und schlug sie in der Mitte auf. »Schaut doch mal hier auf den Plan, es gibt noch so wahnsinnig viele Räume und Treppen. Hier! Wir können noch nicht weg!«

 »Hey, Marcus, lass mal locker«, sagte Emily. »Was regst du dich so auf? Wir haben es Harris gezeigt; so was hat noch niemand gemacht -«

 »Wir hätten uns nicht so spät treffen dürfen! Daran bist du schuld, Em! Wären da nicht deine blöden Tanten gewesen, dann hätten wir uns viel früher treffen können, nicht erst um zwei, als es schon mitten am beschissenen Nachmittag war.«

 »Was kann ich für meine Tanten? Aber andere brauchen ewig, bis sie die Mauer hochkommen! Wenn Simon nicht gewesen wäre, dann hättest du immer noch wie ein Affe am Seil gebaumelt, als Harris um die Ecke bog, und er hätte uns alle geschnappt.«

 »Was fantasierst du dir da zusammen? Ich bin ganz allein hochgekommen.«

 »Du musstest praktisch hochgezogen werden!«

 »Zicke!«

 »Verpiss dich doch!«

 Simon stand unruhig am Fenster. »Hört auf«, sagte er genervt. »Lasst uns weg von hier. Macht jetzt keinen Spaß mehr.«

 Emily und Marcus atmeten tief durch. »Ich mein ja nur«, sagte Marcus mit ruhigerer Stimme und deutete auf den Grundriss der Burg, »schaut doch mal, da sind Gusslöcher eingezeichnet und all so was.«

 »Gusslöcher?«, fragte Simon.

 »Gusslöcher. Im Eingangsbereich. Die Verteidiger konnten da siedendes Öl herabschütten oder Feuerpfeile abschießen, wenn ein Feind das Tor gestürmt hatte. Stellt euch das mal vor! Die saßen ruhig da oben, im Raum darüber, und haben gewartet. Wenn einer kam, hat man einfach den Bottich mit Öl ausgekippt und tot war er!«

 Simon gab einen brummenden Laut von sich. »Das würde dir auch gefallen, was? Und wo sind sie, diese Löcher?«

 »Über dem Eingang. Wir müssten etwas suchen...«

 »Keine Zeit. Tut mir leid. Gehen wir, Em?«

 »Was?« Emily hatte den Kamin mit seinem nagelneuen Metallrost angestarrt. »’tschuldigung«, sagte sie langsam. »Ich hab grad nachgedacht. Wir... wir könnten es wirklich machen – hierbleiben, meine ich.«

 »Ja!«, rief Marcus. »Endlich habt ihr’s kapiert. Wir haben noch mindestens eine Stunde Zeit, um uns alles anzuschauen.«

 »Ich meine nicht heute…« Emily redete in demselben Tonfall weiter. »Wir würden uns im Dunkeln den Hals brechen. Ich meine beim nächsten Mal. Wir könnten Schlafsäcke mitbringen und Taschenlampen und was zum Essen und -«

 »Es ist mitten im Winter«, erklärte Simon.

 »Wir machen ein Feuer. Wofür gibt es den Kamin?«

 Ein verblüfftes Schweigen. Marcus und Simon mussten erst einmal verarbeiten, was sie da gehört hatten. Dann runzelte Simon die Stirn. »Man wird sehen, dass aus dem Kamin Rauch aufsteigt, und dann kommen alle hergerannt«, sagte er. »Ziemlich blöder Einfall, Em. Könnte glatt von ihm stammen.«

 Emily lächelte. »Wenn wir das Feuer erst nach Einbruch der Dunkelheit anzünden, wird kein Rauch zu sehen sein«, sagte sie. »Wir benutzen unsere Taschenlampen, dann machen wir im Kamin ein Feuer, breiten unsere Schlafsäcke aus... wir könnten sogar was kochen, wenn wir vorsichtig sind -«

 »Em -«

 »Außerdem gibt es unten in dem Souvenirshop einen Heizer. Den könnten wir benutzen, solange es hell ist, und auch nachts, wenn wir es schaffen, ihn hier raufzuschleppen. Sobald wir in der Burg drin sind, so wie heute, kann uns nichts passieren.«

 »Aber das beleuchtete Fenster, wenn wir Feuer machen«, sagte Marcus, »das würde man meilenweit sehen. Und Harris ganz bestimmt.«

 Emily ging zum Fenster und schaute hinaus. »Das kann er gar nicht. Da ist nur flaches Land – Felder und Hecken, so weit das Auge reicht. Harris wohnt auf der anderen Seite. Keiner würde was sehen, Taschenlampen, Feuer, egal. Bei den Fenstern auf der anderen Seite müssten wir natürlich aufpassen.«

 Simon blickte immer noch skeptisch drein. »Bleibt ein blöder Einfall, Em«, sagte er. »Echt volles Risiko, was wir da treiben. Schon hier drin zu sein. Wir werden noch die Burg anzünden und bei lebendigem Leib verbrennen oder wir landen für immer im Knast.«

 Emily grinste ihn an.»Könnte sein«, sagte sie. »Aber trotzdem hättest du verdammt Lust, es zu machen. Oder, Simon? Hey – du wirst doch jetzt nicht kneifen, oder?«

 Er wurde rot. »Natürlich nicht.«

 »Na also. Ohne dich könnten wir es gar nicht schaffen. Allein würden wir hier nie rein- oder rauskommen. Stimmt doch, Marcus?« (Der gab darauf keine Antwort.) »Und ich hätte allein auch gar keine Ahnung, wie ich das Feuer in Gang bringen soll oder wie man den Heizer bedient.« Sie fing an, zu dick aufzutragen, aber Simon schien es nicht zu bemerken. Er nickte gedankenverloren.

 »Brennholz könnt ich mitbringen«, sagte er. »Ist hinter unserm Schuppen gestapelt.«

 »Super! Dann ist das schon geregelt. Mann, das wird’ne richtig große Sache. Genau das, was Marcus dauernd will.«

 Sie sah Marcus von der Seite an, als sie das sagte. Sein Gesicht lag im Schatten. Das Nachmittagslicht war immer schwächer geworden. Je mehr Emily über ihren Plan geredet hatte, desto deutlicher hatte sie gespürt, dass Marcus davon überhaupt nicht begeistert war. Statt sich sofort daraufzustürzen und zu behaupten, das alles sei seine Idee, wie sie es erwartet hatte, blieb er seltsam still. Sie hatte keine Ahnung, warum das so war, aber sie merkte, dass sein offensichtliches Unbehagen sie anspornte. Seine ganze Angeberei, sein Ichweiß-alles-Getue, seine ewigen abfälligen Bemerkungen – nichts dahinter! Die vielen kleinen Enttäuschungen, die sich im Lauf des ganzen Tages bei ihr aufgehäuft hatten, und dann noch die Beschimpfung durch Marcus, die ihr den Rest gegeben hatte, das alles fachte ihre Begeisterung für das Vorhaben nur umso stärker an. Als sie angefangen hatte zu reden, war es nicht viel mehr als eine Idee gewesen, noch kaum durchdacht. Aber jetzt spürte sie, dass ihr Plan gut war. Da war sie sich ganz sicher!

 »Du bist doch dabei, Marcus – oder?«

 Sogar in dem Dämmerlicht war zu erkennen, dass er sich bei der Sache unwohl fühlte.

 »Vielleicht.«

 »Was ist denn los mit dir? Ich dachte, du hast von so was immer geträumt?«

 »Ja, schon, aber...«

 »Noch was ganz anderes«, sagte Simon. »Was erzählen wir unseren Eltern? Meine kümmern sich ja tagsüber nicht die Bohne um mich, aber nach Mitternacht wird das anders.«

 »Hmmm, ja.« Daran hatte Emily nicht gedacht. Das war ein starker Einwand. Sie wollte schon fast einen Rückzieher machen, da hörte sie, wie Marcus neben ihr erleichtert aufatmete. Als sei er nochmal davongekommen.

 »Ganz einfach!«, sagte sie. »Wir erzählen, dass wir beim anderen übernachten. Gibt’ne große Weihnachtsparty, zu der ganz viele kommen, oder so was. Alle unsere Freunde sind da. Würden deine Eltern da blöde Fragen stellen, Simon? Meine nicht.«

 »Weiß ich nicht. Wären vielleicht etwas überrascht. Ist in unserer Familie nicht so üblich, Einladungen und so was und bei jemandem übernachten. Gehen immer nur ins Pub, das ist normal. Glaub aber nicht, dass sie groß Fragen stellen würden.«

 »Super! Und du, Marcus?«, wandte Emily sich triumphierend an ihn. »Was ist mit dir?«

 Er hatte seine Mütze abgenommen und fuhr sich nervös durch die Haare. »Weiß nicht«, sagte er. »Für euch ist es leichter – ihr wohnt im gleichen Ort. Ihr könnt euch gegenseitig ein Alibi geben. Aber was mach ich? Ich kann doch schlecht sagen, dass ich bei euch übernachte.«

 Simon brummte verständnisvoll, aber Emily war nicht bereit, so schnell aufzugeben. »Sag einfach, dass du bei einem Freund in King’s Lynn übernachtest. Du wirst sehen, das geht ganz problemlos. Vorausgesetzt natürlich dass du einen Freund hast.« Kurzes Schweigen. Sie blickte ihn an. »Du hast doch ein paar Freunde, Marcus, oder?«

 Marcus antwortete nicht. Emily begann, sich unbehaglich zu fühlen, und startete einen letzten verzweifelten Versuch. »Na, okay«, sagte sie. »Mach dir nichts draus. Wenn du aus irgendeinem Grund nicht mitkommen kannst, geht das voll in Ordnung. Bleib ruhig zu Hause. Simon und ich machen es auch allein.«

 Das rief eine heftigere Reaktion hervor, als sie erwartet hatte. Marcus griff nach ihrem Arm.

 »Aua! Marcus – das tut weh!«

 »Nicht ohne mich! Ihr macht hier nichts ohne mich! Wem gehört die Burg – wer hatte die Idee, durch die Maueröffnung einzusteigen? Ich! Es war meine Idee. Ohne mich würdet ihr immer noch wie kleine Kinder da draußen im Schnee herumspielen! Glaubt nicht, dass ihr hier herumstolzieren könnt, als ob das alles euch gehören würde!«

 »Schon gut!« Emily zerrte seine Hand weg. Marcus atmete immer noch schwer und blickte wild um sich. »Alles in Ordnung, Marcus! Dann bist du also dabei! Sehr schön! Wir alle drei, so soll es auch sein. Lasst es uns gleich morgen machen. Warum viel Zeit verlieren?«

 »Und was wirst du deinen Eltern jetzt erzählen, Marcus?«, fragte Simon.

 Marcus gab einen undeutlichen Laut von sich. »Nichts. Brauch ich nicht. Mein Vater arbeitet nachts.«

 »Und deine Mutter?«

 Die Antwort war wie ein Blitzschlag. »Ich brauch sie nicht um Erlaubnis fragen, Simon. Sie ist tot.«

 »Oh.«

 Die Sonne war schon fast hinter dem Horizont verschwunden. Der Schnee auf den Feldern von Castle Field hatte sich rötlich verfärbt. Sie standen schweigend da.

 Marcus faltete die Broschüre zusammen und steckte sie in seine Anoraktasche. »Die Sonne ist gleich weg«, sagte er. »Wir sollten von hier verschwinden.«

 »Tut mir leid, Marcus«, sagte Emily.

 »Wir sollten jetzt besser verschwinden«, sagte Marcus.

 INBESITZNAHME

 5

 Der Tag hätte für die Durchführung ihres Plans nicht besser ausgewählt sein können. Den ganzen Vormittag über hatte es stürmisch geschneit, aber als sie sich um halb drei Uhr wie am Tag zuvor an der Hecke trafen, hatten sich die Wolken etwas gelichtet, und der eisige Wind hatte nachgelassen. Eine merkwürdige Stille lag über der Landschaft; alles war wie in Watte gepackt. Jeder Ast und jeder Zweig war von einer dicken Schneeschicht umhüllt. Von den Häusern hinter dem Wald stiegen dünne Rauchkringel empor. Der Himmel war von einem dumpfen, bleiernen Weiß.

 Da sie kaum mehr als eine Stunde Zeit hatten, bevor die Dämmerung einsetzte, trödelten sie nicht lange herum. Bis es dunkel wurde, musste alles gerichtet sein. Jeder trug einen schweren Rucksack und alle drei schwitzten, was das Zeug hielt. Unter ihren dick ausgestopften Jacken hatten sie so viele Schichten wie möglich an. Wortlos stapften sie durch den Schnee, quetschten sich nacheinander durch das Loch in der Hecke und setzten den nun schon vertrauten Weg fort, den Burggraben runter und wieder rauf, am Turm vorbei und danach an der Mauer entlang.

 »Hey, du siehst aus wie das Michelin-Männchen«, flüsterte Marcus Simon zu, als sie an der Steilrampe, unterhalb der Öffnung, kurz eine Atempause einlegten. »Wie viele Pullis hast du denn übereinander an?«

 »Sechs. Hab sie mir von meinen Brüdern geschnappt. Und dann noch zwei im Rucksack.«

 »Glücksscheißer – ich hab nur vier, jetzt und überhaupt.«

 »Super getarnt, was?«, sagte Simon. »Da! Man muss schon ganz genau hinschauen.« Er deutete auf die Schnur, die er um die Hüfte gewickelt hatte, als er das erste Mal die Mauer hochgeklettert war. Jetzt hing sie schlaff aus der Maueröffnung herunter und verschwamm mit dem grauen und weißen Stein. Ihr Ende baumelte knapp über dem Mauerknick zwischen Steilrampe und senkrechter Wand. Hinter der Öffnung, und deshalb nicht zu sehen, war sie mit dem Anfang des dort aufgerollt liegenden Seils verknotet. Als Marcus und Emily am Vortag unten angekommen waren, hatte Simon das Seil hochgezogen und hinter der Mauer versteckt, dann hatte er die Schnur in die Tiefe fallen lassen. Danach war er selbst vorsichtig heruntergeklettert und das letzte Stück der Steilrampe auf dem Hintern hinuntergerutscht.

 »Wenn Harris scharfe Augen hat, würde er das entdecken«, sagte Emily.

 »Besser das Risiko, als noch mal ohne Seil hochklettern«, sagte Simon. »Achtung!« Er nahm kurz Anlauf und machte ein paar schnelle Schritte den Pfeiler hoch. Er schaffte es bis zur Hälfte, versuchte, nach der Schnur zu greifen, erwischte sie nicht und schlitterte wieder auf den Boden zurück.

 »Was hast du mit deinem Gesicht gemacht, Marcus?« Emily blickte ihn das erste Mal richtig an. »Schaut böse aus.«

 »’ne Schramme von gestern Abend.«

 »Autsch! Das kommt davon, wenn man erst im Dunkeln runterklettert.«

 »Pass auf deine Füße auf, Simon. Du hast mich fast ins Auge getroffen.«

 »Ich hab’s!« Diesmal fand Simons ausgestreckte Hand, was sie suchte. Er plumpste wieder in den Schnee, aber seine Faust hielt die Schnur umklammert. In der Maueröffnung tauchte das Ende des Seils auf; als Simon an der Schnur zog, kam immer mehr von dem Seil zum Vorschein, bis es schließlich auf den Boden herunterhing. Er grinste. »Einfach genial, was?«

 Emily spähte um die Ecke des Turms und kehrte dann wieder zurück. »Die Luft ist rein«, sagte sie. »Heute bin ich die Erste.«

 Als alle drei oben in der Burg angelangt waren und das Seil hochgezogen hatten, schulterte Simon seinen Rucksack und wollte in dieselbe Richtung wie am Vortag davon.

 »Halt!« Marcus zeigte mit seinem Daumen in die entgegengesetzte Richtung. »Sonst musst du die ganze Runde drehen.« Er zog die zerknitterte Broschüre aus seiner Anoraktasche, schlug die ausklappbare Seite mit dem Grundriss der Burg auf und breitete sie auf dem Steinsims aus.

 »Wir sind hier... Wenn wir jetzt in die Richtung gehen, kommen wir direkt zu der Wendeltreppe und hoch zu unserem Zimmer. Dauert keine zwei Minuten.«

 »Alles klar, Chef. Dann geh du mal voran.«

 Links konnte man durch offene Arkaden in den großen leeren Raum des Rittersaals hinabschauen, aber nach ein paar Metern mündete der Rundweg in einen ummauerten Gang, der geradeaus weiterführte. Sie kamen zu einer Wendeltreppe. Nach links bog ein weiterer Gang ab.

 »Daran sind wir gestern zweimal vorbeigekommen, ohne dass es uns aufgefallen ist.« Marcus trat näher. »Unser Zimmer liegt direkt darüber, aber nach dem Plan muss hier auch noch eines sein. Lasst uns mal nachschauen!«

 Ein kurzer, schmaler Gang führte in einen Raum, der viel dunkler war als das restaurierte Zimmer ein Stockwerk höher. Es gab nicht weniger als drei weitere Ausgänge, einer davon zum verfallenen Rittersaal. Er war mit Stangen und ausgebeultem Maschendrahtzaun versperrt. Außerdem war da noch ein Kamin, zwei schmale Fenster – und feuchtkalte, moderige Luft, die einem sofort in die Knochen kroch.

 »Unser Zimmer gefällt mir besser«, sagte Emily. »Lasst uns hochgehen und unsere Rucksäcke auspacken.«

 Sie kehrten zur Wendeltreppe zurück, Simon ging voran.

 »Soll sich hier um die Kemenate gehandelt haben«, sagte Marcus. »Sie hat eine Verbindungstür zur Burgkapelle. Ich wüsste gerne -«

 »Psst!« Simon blieb plötzlich stehen.

 »- wie es dort -«

 »Still!« Sein zischendes Flüstern ließ Emily und Marcus erstarren.

 Sie lauschten. Emily hörte das gedämpfte Geräusch ihres eigenen Atems, eine Krähe, die im Wind krächzte, sonst nichts.

 »Was ist denn?«, flüsterte sie. Simon schüttelte wütend den Kopf, verzog das Gesicht.

 Nichts …

 Dann – ein schwaches Schlurfen.

 Es kam von weiter unten, von den Stufen der Wendeltreppe.

 Ein leises Husten, ein gemurmelter Fluch.

 Emily spürte, wie ihre Eingeweide sich verkrampften. Die Beine sackten ihr fast weg. Sie konnte sich nicht rühren.

 Simon drehte sich in Zeitlupe um. Er wölbte die Hände vor den Mund. Langsam und bedächtig kam ein Flüstern aus seinem Mund. »Da… kommt… jemand. Versteckt euch.«

 Panik. Emily hatte das Wort immer mit Lärm, mit großen Menschenmengen, mit Geschiebe und Gedränge verbunden, mit lauten, wilden Bewegungen, Rufen und Schreien. Das hier war Panik, da gab es keinen Zweifel – aber es war eine totenstille Panik, die ihr das Gehirn gefrieren und den Unterkiefer schlaff herunterhängen ließ. Die Zeit zog sich zäh wie Sirup. Sie wusste nicht, was sie tun sollte. Sie sah, dass Marcus sich umdrehte. In seinem Gesicht war Furcht zu lesen. Sie nahm wahr, dass er in dem feuchtkalten Raum verschwand. Sie wollte sich schon umdrehen, um ihm zu folgen, da wurde sie durch Simon abgelenkt: Zuerst schien er die Treppe hochgehen zu wollen, er machte auf Zehenspitzen zwei große Schritte in die Richtung, doch dann blieb er stehen. Er drehte sich um, schaute sie an, schüttelte den Kopf, wollte Marcus folgen und blieb dann wieder stehen. Sie sah, dass er lautlos einen Fluch ausstieß. Dann war er schon an ihr vorbei und in dem Gang verschwunden, der zurück zum Mauerumgang führte.

 Die schlurfenden Schritte auf der Treppe wurden lauter.

 Sie wusste nicht, warum Simon diesen Weg gewählt hatte. Sie wusste nicht, ob sie ihm folgen sollte. Vielleicht, wenn sie sich’s überlegte, sollte sie das besser. Sie machte einen Schritt – und nahm aus dem Augwinkel einen Schatten wahr, der sich an der Wand entlang die Wendeltreppe hinaufbewegte, und sie wusste, dass im nächsten Augenblick der Eigentümer dieses Schattens um die Kurve biegen und freie Sicht auf das Stockwerk haben würde. Dann würde er sie sehen.

 Blitzartig fasste sie einen Entschluss, drehte sich um und kletterte weiter die Treppe hoch.

 Kaum hatte sie die ersten Schritte gemacht, da fiel ihr ein, dass das Zimmer dort oben eine Falle war. Es gab dort keinen Ausweg mehr.

 Aber wahrscheinlich würde ihr der Eigentümer des Schattens nicht folgen. Wahrscheinlich würde er einen der beiden anderen Wege wählen. Dann wäre alles gut. Sie könnte hier in ihrem Versteck abwarten, bis die Luft wieder rein war.

 In dem Halbdunkel zwischen zwei Schießscharten hielt sie an. Aufmerksam horchen …

 Kein Laut war zu hören. War er auf dem Treppenabsatz abgebogen? Immer noch nichts. Durch ihre trockenen, halb geöffneten Lippen stieß Emily einen tiefen Seufzer der Erleichterung aus.

 Dann hörte sie, wie die Schritte weiter die Treppe hochkamen.

 Zu ihr.

 Oh nein. Oh nein.

 Sie zwang sich, abwechselnd den einen und dann den anderen Fuß hochzuheben. Sie waren schwer und kalt wie Marmor. Ein Schritt, noch ein Schritt, die Treppe hinauf.

 Oh nein. Bitte nicht. Oh nein.

 Es war Harris, sie wusste, dass es Harris war, und wenn er sie fand, würde er sie umbringen. Er wusste, dass sie in der Burg waren. Deswegen war er gekommen. Er war gekommen, um sie, Emily, zu finden und zu töten, und er würde es in dem weiß gekalkten Zimmer am Ende der Wendeltreppe tun.

 Sie stieg die Stufen hinauf, so schnell sie konnte, und dann war sie auf dem Treppenabsatz, wo die Gitterstäbe den Weg entlang den Außenmauern und noch weiter die Treppe hoch versperrten und die Tür sich in den Raum voller Licht öffnete. Sie stürzte hinein, blickte sich um. Kein Versteck. Nirgendwo.

 Ein heiseres Husten hinter ihr, immer näher kommend.

 Es sei denn – möglicherweise – der Kamin...? Sie huschte hinüber. Keine Zeit, um lange nachzudenken. Sie duckte sich, stieg auf den Metallrost und richtete sich im Rauchfang auf.

 Kopf und Schultern sind versteckt. Mehr nicht.

 Sie hob den Arm und tastete das Mauerwerk ab. Es fühlte sich rau und unregelmäßig an. Sie krallte sich mit beiden Händen an den Steinen der Vorderseite fest und schwang ihre Beine hoch, um die Füße weiter oben gegen die Rückwand des Kamins zu stemmen. Komische Haltung – sie war verdreht wie eine Katze im freien Fall -, aber sie hatte es erst mal geschafft. Ihr Rucksack war etwas zur Seite gerutscht. Sie lockerte ihre rechte Hand, fand neuen Halt weiter oben, zog sich hoch, brachte auch ihre linke Hand in eine neue Stellung, hatte jetzt etwas mehr Spielraum, verlagerte das Gewicht auf ihren Rucksack, der in die Wölbung des Rauchfangs eingekeilt war, und schaffte es, mit den Füßen noch ein Stück weiter an der Rückwand hochzuklettern. Bei jeder Bewegung, die sie machte, löste sich schwarzbrauner Ruß von den Steinen und fiel auf den Rost.

 Jemand betrat den Raum.

 Emily rührte sich nicht. Sie hing im Kamin, im Dunkeln festgeklemmt, ihr Gesicht gegen das rußige Mauerwerk gepresst. Sie schielte auf den Metallrost hinunter, der im Licht schimmerte. Die Rußflocken waren deutlich sichtbar. Sie verrieten sofort, dass sich hier jemand unrechtmäßig aufhielt.

 Das Geräusch von unregelmäßigen Schritten war zu hören. Sie stoppten. Jemand putzte sich laut und ausführlich die Nase. Mehrmals ein hässliches Schniefen. Dann ein heiseres Husten.

 Emily war sich nicht sicher, ob ihre Füße hoch genug waren, ob sie von dem Rauchfang wirklich verdeckt wurden. Sie hatte Angst, dass sie auf der Rückwand des leuchtend weißen Kamins hervorschauen könnten, von einem Sonnenstrahl in helles Scheinwerferlicht getaucht. Sie wünschte, ihre Stiefel wären mit weißer Tarnfarbe angestrichen und nicht aus dunkelbraunem Leder mit einem leichten Rotstich. Vor allem aber wünschte sie, sie wäre niemals in die Burg zurückgekehrt – überhaupt niemals hierhergekommen. Wer hatte nur den blödsinnigen Einfall gehabt, heute hier zu übernachten?

 Sie. Sie selbst war es gewesen. Sie konnte die Schuld auf niemanden abwälzen.

 Die Muskeln in ihrer Schulter begannen zu schmerzen. Ihr linker Arm fing vor Anstrengung zu zittern an. Vorsichtig löste sie ihren Griff an der Mauer etwas, um die verkrampfte Stellung ihrer Muskeln zu verändern. Ihre Fingernägel kratzten über den Ruß. Ein feines schwarzes Rinnsal aus Staub rieselte in die Kaminöffnung hinunter.

 Sie beobachtete die Stäubchen, wie sie nach unten schwebten und sich im Licht langsam drehten.

 Das konnte unmöglich unbemerkt bleiben.

 Sie biss sich auf die Lippe, schloss die Augen, wartete …

 Wartete …

 Emily öffnete die Augen. Im Zimmer war es still. Es war nichts zu hören. Kein Schniefen, Husten oder Schlurfen. Keine Schritte. Kein Rascheln. Nein, sosehr sie sich auch bemühte, noch auf die kleinste Kleinigkeit zu achten, sie spürte in dem Raum keine Gegenwart einer anderen Person mehr.

 Aber auch jetzt rührte sie sich noch nicht.

 Fünf Minuten verstrichen. Der Schmerz in Emilys Schulter wurde immer unerträglicher. Immer noch kein Geräusch aus dem Zimmer. Aber je länger sie wartete und je aufmerksamer sie lauschte, desto unsicherer fühlte sie sich. Sie fragte sich, ob die Stille nicht trügerisch war. Sie sah Harris vor sich, wie er reglos vor dem Kamin stand, ein Raubtier, das auf seine Beute lauerte. Er hatte seine Freude daran. Er wusste, wo sie war. Er würde so lange warten, bis sie sich sicher fühlte, bis sie wie eine Maus ängstlich aus ihrem Loch herauskam – und dann würde er sie packen.

 Sie hielt grimmig durch, auch wenn alle Muskeln an ihren Armen, Händen, Fingern inzwischen zitterten. Ihr gekrümmter Rücken, der mit dem Rucksack gegen die Mauer gepresst war, brannte vor Schmerz. Ihr war speiübel. Es kam ihr so vor, als ob sie schon Stunden, Tage in diesem Kamin steckte... Sie hielt es nicht mehr aus …

 Dann konnten ihre Finger sie nicht mehr halten. Zusammen mit einer Lawine aus losem Mauerwerk, Staub und mittelalterlichem Ruß fiel Emily aus dem Kamin auf den Boden. Bei dem Aufprall schlug sie sich an dem Metallrost den Fuß an. Sie plumpste auf die Steinplatten, die Arme wie zwei Uhrzeiger zum Zimmer ausgestreckt, die Beine immer noch angewinkelt. Eine schwarze Wolke senkte sich langsam auf sie herab.

 Durch den dunklen Staubschleier blickte sie zu der Holzdecke hoch, die über ihr war. Das war alles, was sie sah. Kein hasserfülltes Gesicht. Niemand stürzte sich auf sie. Sie war allein in dem Zimmer.

 Lange Zeit lag sie einfach nur da, nach Atem ringend, zu erschöpft, um weinen zu können.

 Nach einer Weile rührte sie ihre Glieder, stöhnte leise auf, als sie den Schmerz in ihrem Fuß fühlte. Langsam stand sie auf und humpelte ans Fenster. Sie ließ ihren Rucksack neben sich auf den Mauervorsprung gleiten, beugte sich behutsam vor und schaute auf die weiße Schneefläche hinab. In einiger Entfernung spielten mehrere Kinder. Es war auf der anderen Seite des Grabens, knapp hinter der Hecke. Sie machten eine Schneeballschlacht. Emily beobachtete sie teilnahmslos. Sie waren zu weit entfernt, um ihre Gesichter erkennen zu können.

 Als sie erneut Schritte auf der Wendeltreppe hörte, rief das in ihr keine besondere Regung hervor. Okay, dann sollte Harris kommen. Sie war so müde, es kümmerte sie nicht mehr.

 »Da bist du ja!«

 Sie drehte sich um. Marcus stand in der Tür.

 »Hast du die ganze Zeit hier gesteckt? War was los bei dir? Was hast du denn... ich fass es nicht, du bist tatsächlich in den Kamin geklettert? Haha! Alles schwarz! Schade, dass hier kein Spiegel ist – du siehst aus wie ein Pandabär!« Er lachte und kam zu ihr ans Fenster.

 »Rutsch ein Stück!«

 »Aua! Mein Fuß!«

 »’tschuldigung. Was hast du damit gemacht? Verknackst?« Mit einem breiten Grinsen setzte er sich hin. So fröhlich hatte Emily ihn noch nie erlebt.

 »Ja, und das ist gar nicht lustig. Tut verdammt weh.«

 »Tut mir leid. Aber, Em, wir haben es geschafft! Wir haben überlebt! Wir sind die Sieger! Wir können stolz auf uns sein!«

 »Mir tut alles weh. Ich bin viel zu erschöpft, um stolz auf mich zu sein. Und schau mich an – alles voller Ruß.«

 »Keine Schlacht ohne Wunden. Aber wir haben gewonnen. Mensch, Em, wie haben wir das gemacht?«

 »Wir sind um ein Haar erwischt worden, das ist die Wahrheit. Wenn ich mich da nicht hochgezwängt hätte, wäre ich jetzt tot.«

 Marcus pfiff anerkennend. »Er ist echt hierhergekommen? Wahnsinn! Das hast du super gemacht, Em. Wirklich super. Das war unheimlich knapp. Du bist viel näher am Feind dran gewesen als ich. Ich -«

 »Wo ist Simon?«

 »Weiß ich nicht. Aber er ist nicht geschnappt worden. Harris -«

 »Also war es wirklich Harris?«

 »Wer sonst? Egal, er ist fort und hat Simon nicht entdeckt. Rate mal, was er hier gemacht hat!«

 »Nach uns gesucht.«

 »Natürlich nicht! So ein Unsinn. Der denkt nicht im Traum dran, dass hier jemand sein könnte. Das macht den besonderen Reiz aus. Nein, er war wegen der Vögel hier.«

 »Was?«

 »Krähen und so. Du hast doch die Gitterstäbe und den Maschendraht und das ganze Zeug gesehen. Sie wollen nicht, dass die Vögel in den überdachten Teil der Burg kommen. Wenn sie einmal hier drin sind und ihre Nester bauen, wird alles in kürzester Zeit vollgeschissen sein. Harris hat seine Runde gedreht, um zu überprüfen, ob sich nicht über Weihnachten irgendeine fette Krähe zwischen den Mauern niedergelassen hat. Ich hab gehört, wie er so was vor sich hin gemurmelt hat. Und außerdem hat er in der Nase gebohrt – das hab ich hinter der Säule genau beobachten können.«

 »Ich will nicht alle Einzelheiten wissen, Marcus. Wie ist es dir ergangen? Erst kam er hier hoch und hat mich fast erwischt. Und danach? Bei dir?«

 »Ich bin in die Kemenate zurück. Nirgendwo ein Versteck – ich hätte mich nie getraut, in den Kamin zu klettern! Aber es gab zwei Ausgänge, ich hab gleich den nächsten genommen – und rate mal, was passiert ist? Es war eine Sackgasse! Ich hätte mir fast in die Hose gemacht, hätte nicht schlecht gepasst, es war nämlich ein Plumpsklo. Eine Steinbank mit einem hübschen kleinen runden Loch. Ich hatte gar nicht mitgekriegt, dass Harris hinter dir die Treppe hoch ist. Dann bin ich schnell raus und durch die nächste Tür, und das war viel besser, denn ich bin in der Kapelle gelandet.«

 »Wie? Da ist eine echte Kapelle?« Emily spürte, wie ihre Lebensgeister wieder erwachten. Marcus’ Begeisterung war ansteckend.

 »Nein, nur ein leerer Raum mit einer Nische, in der sich wahrscheinlich der Altar befunden hat. Niemand außer dem Burgherrn und der Burgherrin durfte ihn betreten. Und dem Priester natürlich. Vielleicht auch noch König Edward, als er -«

 »Marcus...«

 »Okay. Ich bin also da rein und dachte, ich hab jetzt meine Ruhe. Hätte gut sein können, dass Harris gar nicht dort hinkommt. Ich bin da rumgestanden und nach kurzer Zeit hab ich seine Schritte in der Kemenate gehört. Mensch, hab ich Angst gehabt! Das kannst du dir gar nicht vorstellen.«

 Emily blickte ihn an.

 »Okay, ja, kannst du natürlich. Tut mir leid. Egal, da hab ich mich durch die nächste Tür rausgeschlichen und war dann in einem großen Raum mit lauter dicken Säulen. Ich hab gehört, wie er durch die Kapelle kam, deshalb bin ich schnell ans andere Ende und hab mich hinter einer Säule versteckt. Dann war er in dem Raum, schlurfte näher und immer näher und hat die ganze Zeit vor sich hin gequasselt, über die Vögel und dass er sie alle am liebsten totschießen würde.«

 »Dieser Mistkerl!«, rief Emily.

 »Vergiss die Vögel – ich war in Lebensgefahr! Ich wusste, dass er um die Säulen kommen würde, aber ich wusste nicht, von welcher Seite. Also hab ich nachgedacht -«

 »Hallo.« Sie blickten erschrocken auf. Simon stand vor ihnen. Er war bleich, aber er grinste. Um seine Hand hatte er ein schmutziges Taschentuch gewickelt. Es hatte rote Flecken.

 Emilys Knöchel schmerzte, als sie sich besorgt zu ihm drehte. »Simon, was ist passiert?«

 »Also hab ich nachgedacht -«

 »Ach das? Nichts. Nur’ne Schürfwunde.«

 »Wie ist das denn passiert? Komm, setz dich her.«

 »Alles in Ordnung, wirklich.« Er lehnte sich neben sie an die Wand und ließ seine Blicke durch das Zimmer schweifen. »Was war denn hier los? Hat sich jemand im Kamin versteckt?«

 »Ja. Ich. Aber was ist mit deiner Hand? Was hast du damit gemacht?«

 »Nichts. Ich hing draußen am Seil. Bin etwas abgerutscht, hab sie mir am Stein aufgeschürft.«

 »Was hast du da am Seil gemacht? Versucht zu fliehen?«, fragte Marcus ungläubig.

 »Natürlich nicht. Ich wollte nicht, dass er das Seil sieht. Ich hab versucht, es zu verstecken.Wir haben es einfach auf einem dicken Haufen liegen gelassen, dort oben hinter der Maueröffnung, erinnert ihr euch? Harris brauchte da bloß vorbeizukommen und dann wär hier die Hölle los gewesen. Selbst von der Treppe aus hätte er es da liegen sehen. Also bin ich hingerannt, hab es mir geschnappt und bin damit nach draußen geklettert. Ich hatte keine Zeit, das Seil von dem Geländer loszuknüpfen, also hing ich dort und hab mich an ihm festgehalten. Eigentlich völlig sinnlos. Wenn er gekommen wäre, hätte er gesehen, dass da ein Seil festgeknotet ist – und er hätte mich gehabt. Aber er ist da nicht vorbeigekommen, also war alles in Ordnung.«

 »Wie lang hast du denn da draußen am Seil gehangen?«

 »Ungefähr zwanzig Minuten. Ich hatte Angst, dass er immer noch unten im Saal ist. Deshalb hab ich so lang gewartet, wie ich konnte, bevor ich wieder reingeklettert bin.«

 Emily staunte ihn an. »Zwanzig Minuten! Und ich war stolz, dass ich es im Kamin fünf Minuten ausgehalten habe.«

 »Jeder tut, was er kann. Ist er jetzt weg?«

 »Ja, er ist weg, und wenn ihr zwei mich mal zu Wort kommen lasst, dann kann ich noch mehr dazu sagen!« Marcus wirkte etwas beleidigt.

 Simon schien ihn das erste Mal richtig wahrzunehmen. »Natürlich, Marcus. Also, Emily war im Kamin, ich hing draußen an dem Seil – und wo warst du?«

 »Er hat sich hinter einer Säule versteckt«, fasste Emily zusammen, als Marcus mit seiner Geschichte anfangen wollte.

 »Auch nicht schlecht«, sagte Simon. »Und du bist dir ganz sicher, dass Harris weg ist?«

 Marcus seufzte. »Ja. Hinter dem Säulenzimmer führt ein langer Gang auf die andere Seite. Harris ist dort entlang und ich bin ihm gefolgt. Ein paar Vögel hatten sich in die Vorhalle des Rittersaals verirrt, wo dann die breite Treppe zum Eingang hinuntergeht. Er hat dort ewig rumgebrüllt und mit seinem Stock herumgefuchtelt. Es gab jede Menge lautes Gekrächze und Federn sind durch die Luft gewirbelt.«

 »Mistkerl!«, rief Emily.

 »Als er sie verscheucht hatte, ist er um die Ecke gebogen, und dann hab ich gehört, wie eine Tür ins Schloss gefallen ist. Ich hab mich nicht getraut, ihm noch weiter zu folgen, aber ich weiß, dass er weg ist, weil ich in das Säulenzimmer zurück bin, und da hab ich durch ein Gussloch gesehen, wie er durch den Gang zum Tor ist.«

 »Dann hast du die Gusslöcher gefunden«, brummte Simon.

 »Ja. Super Sache. Groß genug, um richtig fette Steinbrocken runterzuschmeißen.«

 »Wundert mich, dass du nicht gleich versucht hast, Harris einen drüberzubraten«, sagte Emily.

 »Hätte ich gern, das kannst du mir glauben, aber sie sind mit Plexiglas abgedeckt. Könnte man wahrscheinlich abmachen. Dürfte nicht schwer sein.«

 »Aber nochmal zu Harris«, sagte Simon. »Also ist er wirklich weg?«

 »Hat abgesperrt und ist gegangen. Jetzt entspannt euch mal!«

 »Wird auch allmählich Zeit«, sagte Emily. »Und wir? Wollen wir das Ding hier wirklich durchziehen? Es ist noch nicht zu spät. Wir müssen hier nicht übernachten.«

 Sie sah die beiden anderen an – Simon mit seiner verletzten Hand, Marcus mit seinem großen blauen Fleck im Gesicht. Die beiden blickten fragend zurück. Emily verlagerte ihr Gewicht, bewegte vorsichtig ihren schmerzenden Fuß.

 »Ihr habt recht«, sagte sie. »Es macht keinen Sinn, jetzt noch umzukehren.«

 6

 Ich musste gerade daran denken«, sagte Emily, »wie gut es doch war, dass es heute Morgen geschneit hat, sonst hätte Harris im Innenhof alle unsere Fußspuren von gestern gesehen.« Sie lag in ihrem Schlafsack. Das Zimmer war in Dämmerlicht getaucht.

 »Sogar das Wetter ist auf unserer Seite.« Marcus gähnte. »Wir sind die Herrscher dieser Burg. Wie geht’s dem Feuer, Simon?«

 Simon schaute von seinem Platz vor dem Kamin nicht hoch. Er brummte nur vor sich hin. Seit fünf Minuten versuchte er vergebens, die Zweige und Holzstücke anzuzünden, die er dort aufgeschichtet hatte. Sein Kampf mit Streichhölzern, Feuerzeug und zusammengeknülltem Zeitungspapier war bisher nicht erfolgreich gewesen.

 »Vielleicht sollten wir’s doch mit dem Heizgerät probieren«, schlug Emily vor. Unter Keuchen und Fluchen hatte Simon den schweren Apparat zwei Stockwerke hochgeschleppt.

 Er schüttelte den Kopf. »Wir sollten besser sparsam damit umgehen. Ist nur noch halb voll. Wenn wir das Feuer ankriegen, reicht uns das für den ganzen Abend. Den Heizer heben wir besser für die Nacht auf, ist sicherer.«

 Er knüllte noch mehr Zeitungspapier zusammen. Emily kuschelte sich tief in ihren Schlafsack und träumte mit offenen Augen vor sich hin. Die Winterdämmerung war hereingebrochen. Ein letzter, schwacher Lichtschein erhellte das Fenster. Das Zimmer war voller Schatten. Bis vor ein paar Minuten hatte auch noch die offene Tür schwarz und kalt in den Raum gegähnt. Dann war Marcus aufgestanden und hatte sie zugemacht. Zwei Taschenlampen leuchteten schwach, doch ringsum war alles wie mit Tusche gezeichnet. Simon benutzte seine Lampe vor dem Kamin; Marcus hatte den Lichtstrahl auf ein Buch gerichtet. Emily hatte ihre Taschenlampe noch nicht eingeschaltet.

 Trotz der Dunkelheit sah das Zimmer gemütlich aus. Sie hatten die drei Schlafsäcke im Halbkreis um den Kamin angeordnet, sie zeigten wie die Speichen eines Rads nach außen. Jeder von ihnen hatte sich ein Kopfkissen aus irgendeinem Kleidungsstück gerollt; bei Emily war es ein dicker Wollpullover. Überall waren ihre Essens- und Getränkevorräte verstreut. Eine ziemlich beeindruckende Ansammlung, und das, obwohl Simons Beitrag lediglich aus zwei Konservenbüchsen mit Pfirsichen bestand. Als sie ihn deswegen schimpfen wollten, hatte er nur wortlos auf das Brennholz gezeigt, das in seinem Rucksack verstaut gewesen war, und selbst Marcus hatte zugeben müssen, dass das eine sehr triftige Entschuldigung war.

 Emily und Marcus hatten folgende Picknickzutaten auf dem Boden ausgebreitet: vier Dosen Cola; eine alte Limoflasche mit Wasser; eine Jumbo-Familienpackung Schokokekse; eine halbe Packung Toastbrot; ein Glas Marmelade (noch zu einem Drittel voll); ein eingeschweißtes Stück Cheddarkäse; eine große Portion aufgeschnittenen kalten Truthahn in Frischhaltefolie; drei Packungen zerbröselte Kartoffelchips (sie waren in Emilys Rucksack gewesen und hatten die Turnübung im Kamin schlecht überstanden); zwei Mandarinen (die dritte hatte ebenfalls ein trauriges Schicksal erlitten und war zerquetscht worden); zwei Messer und eine Tube Senf.

 »Was willst du denn damit?«, hatte Simon erstaunt gefragt, als Marcus stolz den Senf hervorgezogen hatte.

 »Brauch ich unbedingt zum Käse. Ich muss damit den ekligen Geschmack überdecken.«

 Mit oder ohne Senf, es war ein ordentliches Abendessen. Alles, was sie jetzt noch brauchten, war ein warmes Feuer – und je früher, desto besser, denn die Kälte begann, ihnen schon in die Knochen zu kriechen. Emily spürte sie durch alle ihre Schichten hindurch. Ihre Nase war ein Eiszapfen; bei jedem Atemzug stiegen von ihrem Mund weiße Wölkchen auf, und sie fing an zu zittern, als hätte sie Schüttelfrost. Marcus hatte sich so weit wie möglich in seinen Schlafsack vergraben. Nur Simon, der vor dem Kamin kauerte, wirkte noch frisch und munter. Er zündete ein Streichholz an und hielt es unter das aufgeschichtete Holz.

 »Jetzt«, murmelte er. »Jetzt müsste es klappen. Haltet den Atem an!«

 Ein schwaches Flämmchen glimmte vom Kamin herüber. Das zusammengeknüllte Zeitungspapier fing Feuer – erst hellgelb, dann orange aufleuchtend. Der Lichtschein erhellte das Gitterwerk aus dünnen schwarzen Zweigen, die ringsum wie ein Zelt aufgestellt waren. Mehrere Sekunden lang brannte nur das Papier, dann begann einer der Zweige zu glühen. Simon hielt seine Hände schützend über den kleinen Stapel, um ihn vor dem kalten Luftzug zu schützen, der aus dem Rauchfang herabgeweht kam. Ein paar weitere Zweige fingen zu brennen an. Ein kaum wahrnehmbares Knistern.

 Noch mehrere Minuten kauerte Simon vor dem Kamin und kümmerte sich um das allmählich stärker werdende Feuer. Schließlich traute er sich, vier größere Holzstücke auf den brennenden Haufen zu legen. Er machte seine Taschenlampe aus und richtete sich mühsam auf.

 »Wir müssen ein Auge darauf haben«, sagte er. »Könnte immer noch ausgehen.«

 »Hübsches Feuerchen«, kam es von Marcus mit gedämpfter Stimme aus den Tiefen seines Schlafsacks.

 »Gut gemacht, Simon«, sagte Emily. »Dann wollen wir mal was essen.«

 »Ja, ich hab’nen Riesenhunger.« Simon schleuderte seine Stiefel weg und setzte sich auf seinen Schlafsack. »Wer will Pfirsiche?«

 »Ich glaub, die kannst du ganz allein essen.« Emily griff nach der Packung mit dem Toastbrot. »Hast du überhaupt einen Dosenöffner dabei?«

 »Ich Idiot. Nein. Hab ich vergessen.«

 Wie eine riesige Raupe oder Larve drehte Marcus sich mitsamt seinem Schlafsack auf die Seite, wo das Essen ausgebreitet war. Eine Hand kroch heraus und griff nach dem Truthahn. »Du hast zwei Dosen dabei, aber keinen Dosenöffner? Dann wirst du hungrig bleiben.«

 »Er hat gerade für uns das Feuer angemacht«, tadelte Emily ihn. Sie schnitt sich ein Stück von dem Cheddar ab. »Wir wollen alles brüderlich teilen.«

 »War doch nur Spaß.«

 »Ich weiß schon, dass das mit den Dosen keine so gute Idee war, aber ich musste mich so beeilen«, sagte Simon. »Es war der reinste Albtraum. Meine Brüder waren misstrauisch, wollten wissen, wo ich vorgestern und gestern war. Ich konnte sie nur schwer abschütteln. Hingen alle in der Küche rum und stellten mir blöde Fragen.«

 »Sie ahnen bestimmt, dass du mit uns zusammen bist«, sagte Emily mit vollem Mund.

 »Hat Carl dir inzwischen verziehen?«, fragte Marcus.

 »Ach, der findet dauernd einen neuen Grund, um mich zu verprügeln. Schmeiß mal die Chips rüber. Carl hat jetzt andere Sachen im Kopf. Nein, Neil ist viel schlimmer – er reitet ständig darauf herum.«

 »Das Feuer brennt schön«, sagte Emily.

 »Kann ich mal den Senf haben, wenn du ihn nicht mehr brauchst?«

 »Ein Sandwich mit Truthahn, Cheddar und Senf? Marcus, das gehört sich verboten!«

 »Das ist ein Festmahl wie für einen König«, sagte Marcus. »Und so soll es auch sein. Ich wette, das ist das großartigste Bankett hier seit 1313.«

 »Seit 1313?«

 »Das war das Jahr, in dem König Edward hier weilte. Steht alles da drin -« Er zeigte auf das Buch, das neben ihm aufgeschlagen lag. »Hab ich aus dem Schuppen da unten. Da kann man jede Menge Geschichten über die Burg lesen und ich sag euch, es sind Sachen passiert... Edward war auf königlicher Rundreise durch sein Reich, stattete auch dem Herzog – an seinen Namen kann ich mich nicht erinnern – einen Besuch ab und aß ihm buchstäblich die Kleider vom Leib. Das Fest, das ihm zu Ehren veranstaltet wurde, dauerte eine ganze Woche. Ihr könnt euch nicht vorstellen, was sie da alles vertilgt haben: Dutzende von Kühen, Schafen und Schweinen, alle am Spieß gebraten – wir müssen uns morgen unbedingt die Küche ansehen -, außerdem Wachteln, Reiher und – das müsst ihr euch auf der Zunge zergehen lassen – sogar einen Pfau! Sie haben ihn gegart, mit Fett übergossen und dann mit seinen eigenen Schwanzfedern geschmückt. Und einen Bären gab es auch noch und -«

 »Sie haben Bären gegessen? Wie grässlich!«, stieß Emily hervor.

 »Das hast du erfunden«, sagte Simon.

 »Oh, Mann«, stöhnte Marcus. »Es war ein Tanzbär! Er war zur Unterhaltung da! Er hat getanzt, während alle im großen Rittersaal gespeist haben.«

 »Cool«, sagte Simon.

 »Ich find das grässlich«, sagte Emily. »Armer Bär.«

 »Der König und sein Hofstaat hatten so großen Hunger, dass der Herzog nach einer seiner Burgen jenseits des großes Moors schicken musste, um noch mehr Speisen herbeizuschaffen. Es hat ihn zum armen Mann gemacht. Und wisst ihr was? Der König war ihm noch nicht mal dankbar dafür. Ein paar Jahre später hat er die Burg beschlagnahmt, sie jemand anders geschenkt und den Herzog nach Frankreich verbannt. Nicht gerade fair, oder?« Er machte eine Pause, um Atem zu holen und gierig in sein Sandwich zu beißen.

 »Woher weißt du das alles?«, fragte Emily.

 »Alles zusammenfantasiert«, sagte Simon. »Ein Pfau! Wer isst so was denn?«

 »Das interessiert mich eben«, sagte Marcus und kaute weiter. »Da sind echt Wahnsinnsgeschichten drin. Ein paar sind richtig gruselig. Es gibt eine, wo... Aaaaah! Uuuuuuuh!« Er krümmte sich zusammen und rieb sich die tränenden Augen.

 »Das wird dir eine Lehre sein«, sagte Simon. »Senf mit Cheddar. Trink etwas Wasser.«

 »Und deine Brüder leben alle noch bei euren Eltern, Simon?«, fragte Emily. »Hat keiner Arbeit?«

 »Nein. Bis die Kneipen aufmachen, hocken sie zu Hause rum. Ist ein bisschen voll bei uns. Wir haben zu dritt ein Zimmer. Pauline hat ein eigenes, weil sie ein Mädchen ist. Man hat nie seine Ruhe.«

 »Bei mir ist es eher umgekehrt«, sagte Emily mit finsterer Miene. »Wieder besser?«

 »Meine Nasenhärchen sind alle weggeätzt. Ich schwör’s euch. Ich werd nie mehr riechen können.«

 »Was? Und wie du riechst!«, sagte Simon und rümpfte die Nase. »Glaub mir, manche Dinge ändern sich nicht.«

 »Hahaha. Und außerdem ist ein Stück Truthahn in meinen Schlafsack gerutscht.«

 »Dann gibt es nur dich, Em?«

 »Es gibt nur mich.«

 »Was macht dein Vater?«

 »Er ist Buchhalter.«

 »Ohlala!«

 »Nicht wirklich aufregend. Und dein Vater?«

 »Nichts. War früher in der Landwirtschaft. Kennst du Miller? Da hat er gearbeitet. Bis dann das mit seiner Hand passiert ist. Arbeitsunfall.«

 »Mit seiner Hand?«

 »Eine Zinkwanne ist draufgefallen.«

 »Eine Badewanne?«

 »Hör auf zu lachen – oder ich lass dich den Rest von dem Senf schlucken.«

 »Aber wie -?«

 »Sie gebrauchen sie als Tröge für das Schweinefutter. Waren beim Umladen. Ist meinem Vater auf die Hand gefallen. Hat sie total zerquetscht.«

 »Oh weh! Der Arme!«

 »Er hockt nur noch zu Hause und meckert rum.«

 »Und dein Vater, Marcus?«

 »Mein Vater? Keine Ahnung. Ist mir auch egal. Irgendwas in’ner Fabrik. Nachtschicht.«

 »Dann hat er nichts gesagt wegen heute Nacht?«

 »Warum sollte er?«

 Marcus begann wieder, in dem Buch zu blättern. Emily schaute ihn an. »Was hast du ihm denn gesagt?«, fragte sie. »Wegen heute.«

 Er schien nicht gehört zu haben und blätterte weiter.

 »Hey, Marcus, hallo«, sagte sie. »Keine Geheimnisse heute. Simon und ich haben über unsere Eltern geredet und solche Sachen. Hast du damit ein Problem?«

 Marcus blickte auf. »Ich hab nicht gehört, dass du groß was gesagt hast.«

 »Was willst du denn gern wissen? Es gibt da nicht viel zu erzählen.«

 »Bei mir auch nicht.«

 »Okay. Bei mir zu Hause. Also...« Emily runzelte die Stirn und begann die wichtigen Punkte an ihren Fingern abzuzählen. »Es gibt mich, meine Mutter, meinen Vater. Von meinem Vater kriegt man nicht viel mit. Am Wochenende bringt er meistens Arbeit mit nach Hause und sitzt dann mit irgendwelchen Aktenordnern im Wohnzimmer. Will nicht gestört werden. Meine Mutter ist meistens da und schaut sich irgendwas im Fernsehen an. Ist schon in Ordnung. Ich kann so ziemlich machen, was ich will, außer wenn Verwandte zu Besuch kommen. Dann muss ich die brave Tochter spielen. Sonst kümmern sie sich nicht viel um mich. Ist ihnen egal, wo ich mich rumtreibe. Solange ich zu den Mahlzeiten auftauche, sind sie zufrieden. So ist das bei uns. Ziemlich langweilig.«

 »Du hast recht«, sagte Marcus. »Das ist ziemlich langweilig. Muss schrecklich sein, immer nur zu Hause rumzuhängen und alles machen zu dürfen, was man will.«

 »Klingt gut, finde ich«, sagte Simon. »Da hackt wenigstens keiner auf dir rum.«

 Marcus stöhnte. »Das war ironisch gemeint«, sagte er. »Okay, was willst du wissen? Ach so... mein Vater und heute Abend. Ich hab ihm gar nichts gesagt. Er verlässt um halb elf das Haus und kommt erst früh um neun Uhr wieder von der Arbeit zurück, manchmal auch später. Da werd ich schon lang wieder zu Hause sein und ihm in der Küche das Frühstück machen.«

 Simon zog die Augenbrauen hoch. »Du machst ihm das Frühstück?«

 »Ja, fünf Tage in der Woche.« Er guckte erst Simon an, dann Emily. »Ich wasch auch seine Sachen. Am Sonntag. Wollt ihr sonst noch was wissen?«

 Emily war etwas betroffen. »Nein, du musst nicht mehr erzählen.«

 »Ich hab noch’ne Frage«, sagte Simon. »Es ist jetzt noch nicht halb elf. Da merkt dein Vater doch, dass du nicht zuhause bist.«

 »Na klar. Er glaubt, dass ich in der Bücherei bin. Ich hab ihm erzählt, dass ich da was zu arbeiten habe. Für ein Referat in der Schule. Ich bin ein sehr guter Lügner. Er denkt, dass ich’ne Schwuchtel bin, aber er sagt nichts.«

 »Aber die Büchereien haben doch nicht bis elf Uhr abends offen«, sagte Emily.

 »Woher soll er das denn wissen? Er hat da noch nie einen Fuß reingesetzt.«

 Einen Augenblick herrschte Schweigen. »Dann musst du morgen früh weg«, sagte Emily. »Hast du einen Wecker dabei?«

 »Ja. Kann ich noch was von dem Truthahn haben?«

 Das Gespräch stockte. Marcus aß weiter. Simon wühlte sich aus seinem Schlafsack heraus und ging in Strümpfen zum Kamin, um Holz nachzulegen. Das Feuer brannte fröhlich vor sich hin. Der flackernde rote Schein der Flammen erfüllte die weite Öffnung des Kamins und tauchte ihre Gesichter abwechselnd in Licht und Schatten. Der Rest des Zimmers war schwarz. Die Hitze des Feuers reichte aus, um ihre Gesichter etwas zu wärmen, aber die Kälte, die ihnen in den Knochen saß, hatte sie noch nicht vertreiben können. Sie hatten alle ihre Mützen aufgelassen, und Emily hatte sogar ihre Handschuhe an, die jetzt von dem Käse und dem Truthahn ganz fettig waren.

 »Lasst uns das Heizgerät auch noch anmachen«, sagte sie.

 »Noch nicht.« Simon legte vorsichtig ein Holzstück ins Feuer. »Warte, bis das hier brennt; dann wird es richtig warm werden.«

 Er kroch in seinen Schlafsack zurück. Marcus hatte sich umgedreht und las wieder in seinem Buch, in der linken Hand hielt er die angeknipste Taschenlampe. Emily lag, auf einen Ellenbogen gestützt, da und schaute in die Flammen. Allmählich wurde das Feuer immer größer und in dem Zimmer wurde es immer wärmer. An den Wänden und an der Decke tanzten die Schatten.

 Die Zeit verstrich. Emily fühlte sich so warm und behaglich wie den ganzen Tag nicht. Sie spürte, wie sie langsam in den wunderbaren, benommenen Zustand zwischen Wachsein und Schlafen versank, ein Gefühl der Zeitlosigkeit – als Marcus plötzlich wieder zu reden anfing.

 »Ich hatte recht mit den Schlachten«, sagte er. »Vorgestern, als wir in der Wachstube waren, ihr wisst schon. Es ist um die Burg mehrmals heftig gekämpft worden.«

 Emily wurde aus ihrem Dämmerzustand herausgerissen. Von Simon kam ein unzufriedenes Brummen, ein Zeichen, dass er genauso vor sich hin geträumt hatte wie sie.

 »Die größte Schlacht war, als König John gegen Herzog Hugh ins Feld gezogen ist.« Marcus redete einfach weiter. »Er hatte mit den anderen Burgherrn des Landstrichs gegen die Macht des Königs aufbegehrt und John wollte ihn dafür bestrafen. 1215 kreuzte er hier mit seinem Heer auf und startete eine wahnwitzige Belagerung. Herzog Hugh und seine Männer sowie alle Dorfbewohner wurden in der Burg eingeschlossen. Sie hatten genug Vorräte, um dort notfalls sechs Monate aushalten zu können. Der König bezog ringsum Stellung, jenseits des Wassergrabens. Er hatte ein Heer von zweitausend Mann, Herzog Hugh nur vierhundert. Der König ließ dem Herzog ausrichten, er werde die Burg nur vorübergehend beschlagnahmen, falls Hugh sich unverzüglich ergab. Der Herzog würde zwar zeitlebens verbannt werden, aber sein Sohn Roger könne das Erbe antreten, sobald er volljährig sei.

 Damit war Hugh aber nicht einverstanden. Außerdem hoffte er, dass die anderen Burgherrn ihm bald zu Hilfe eilen würden. Er wies das Angebot des Königs zurück und richtete sich auf eine Belagerung ein. John raste vor Wut und ließ noch am selben Tag zum Angriff blasen. Seine Männer versuchten, über die Brücke in die Burg zu stürmen, aber Hughs Bogenschützen mähten sie alle nieder. Der Burggraben rechts und links der Brücke füllte sich mit Leichen und das Wasser war blutrot. Die Burg einnehmen zu wollen, war ein aussichtsloses Unterfangen. Der breite Wassergraben konnte nur an dieser einen Stelle überquert werden und die Brücke wurde einfach zu gut verteidigt. So blieb König John nichts anderes übrig, als sich zurückzuziehen und abzuwarten. Es gingen Monate ins Land.«

 »Und was war mit den anderen Burgherrn?« Simons Stimme ertönte aus der Öffnung seines Schlafsacks. »Sind sie aufgetaucht?«

 »Nein. König John brauchte für die Belagerung nicht alle seine Männer, er hatte die Hälfte von ihnen losgeschickt, um in der Umgebung mit den übrigen Rebellen aufzuräumen. Hugh saß in der Falle, keiner kam ihm zu Hilfe. Aber er gab die Hoffnung nicht auf. Er setzte darauf, dass John sich irgendwann langweilen würde oder dass dringendere Geschäfte auf ihn warteten oder ich weiß nicht was. Jeden Tag machte Hugh eine Runde bei seinen Männern in den Wehrgängen der Burg, er sprach ihnen Mut zu, er forderte sie auf, weiter wachsam zu sein, er erzählte ihnen, dass bald Unterstützung kommen würde. Sein kleiner Sohn, Roger, war stets an seiner Seite. Er war erst zwölf Jahre alt, aber er war sehr tapfer, und jedermann in der Burg mochte ihn.«

 »Vielleicht war das Rogers Zimmer«, meinte Emily. »Könnte doch gut so gewesen sein, oder? Wäre jedenfalls ein hübsches Zimmer für den Sohn eines Ritters gewesen.«

 »Erzähl weiter, Marcus«, sagte Simon. »Hat John die Burg erobern können? Hat er einen Weg gefunden?«

 »Er nicht, aber jemand anders. Es gab später einen Mönch, der das für den schlimmsten Verrat in der Geschichte Englands gehalten hat, was ich für etwas übertrieben halte, aber -«

 »Erzähl weiter!«

 »Okay. Also, Hugh und seine Männer haben sechs Monate lang durchgehalten, dann hätten ihre Vorräte eigentlich aufgezehrt sein müssen. Aber sie waren klug gewesen, sie hatten sie sehr sparsam aufgebraucht, deshalb war immer noch davon übrig. Wasser hatten sie genug – es kam aus dem Brunnen. Zwei weitere Monate vergingen und danach war fast das ganze Getreide verbraucht. Das Pökelfleisch war schon lange vorher aufgegessen worden und die Leute in der Burg waren bereits sehr geschwächt. Einige der alten Männer und Frauen starben, und es gab Gerüchte, dass die Pferde und Hunde getötet und aufgegessen werden sollten. Hugh glaubte immer noch hartnäckig daran, dass die Burg nicht gestürmt werden würde – er wusste, was mit ihm geschehen würde, wenn er dem König in die Hände fiel. Doch seine Männer waren nicht alle der gleichen Meinung, und einer von ihnen war der Truchsess, Herzog Hughs rechte Hand. Wohin er auch blickte, sah er überall Menschen, die kurz vor dem Verhungern waren. Vor den Mauern aber stand das Heerlager des Königs so fest und unerschütterlich wie die Wälder ringsum. Der Winter war nicht mehr fern, und er hielt es für Wahnsinn, das alles noch länger andauern zu lassen. Deshalb beschloss er, dem König zum Sieg zu verhelfen.«

 »Klingt vernünftig«, sagte Emily.

 »Überhaupt nicht!«, erwiderte Simon. »Er ist ein Verräter.«

 Marcus lachte auf. Er freute sich über die Wirkung, die seine Geschichte hatte. »Er war ein Verräter«, sagte er. »Und hört zu, was er gemacht hat. Er brachte ein paar Wachen am Burgtor auf seine Seite, und mit ihrer Hilfe gelang es ihm, eine Botschaft an den König hinauszuschmuggeln. Darin versprach er, zu einem vereinbarten Zeitpunkt das Tor für die Belagerer zu öffnen, wenn ihm und seinen Freunden das Leben geschenkt würde.«

 »Was für ein Scheißtyp!«, sagte Simon.

 »Der König stimmte zu und in den frühen Morgenstunden des folgenden Tages schlich sich der Truchsess zur Wache ans Burgtor. Er und seine Männer töteten die Wachen, die nicht in die Verschwörung eingeweiht waren, dann zogen sie das Fallgitter hoch und öffneten das große Tor. Als sie das getan hatten, zündete der Truchsess in einem Fenster der Wachstube eine Fackel an – das war das Zeichen für König John.

 Kaum war die Fackel im Fenster zu sehen, als auch schon die Hörner geblasen wurden und die Belagerer über die Brücke stürmten, durch das Tor hindurch und in den Zwinger hinein. Die Verteidiger schlugen Alarm, aber für die Kämpfer auf der äußeren Ringmauer war es zu spät. Bevor sie wussten, wie ihnen geschah, hagelte es schon Pfeile in ihre Rücken, und die Männer des Königs drangen in die Wirtschaftsgebäude und Ställe ein, steckten sie in Brand und töteten die von Panik ergriffenen Menschen, die herausliefen.«

 »Das ist alles hier passiert?«, fragte Emily fassungslos. »Wie schrecklich!«

 »Das ist großartig«, sagte Simon. »Und was ist dann geschehen – ist Hugh getötet worden?«

 »Es gibt eine weitere Wendung in der Geschichte«, fuhr Marcus fort. »Hugh und seine Familie waren alle hier im Wohnturm, als der Feind die Burg stürmte, und Hugh gab sofort den Befehl, dass die Türen des Gebäudes verbarrikadiert werden sollten. John mochte zwar über die Ringmauern der Burg gelangt sein, aber in den Hauptbau würde er nicht eindringen können. Während die Nebengebäude ringsum alle brannten, stieg Hugh einen der Türme hoch, um zu seinen Bogenschützen zu gelangen, die auf die Männer des Königs ihre Pfeile niederprasseln ließen. Auf dem Weg nach oben hielt er nur einmal kurz an, um nach seinem Sohn Roger zu schicken. Nach einer Weile fiel ihm auf, dass Roger noch nicht gekommen war, deshalb ließ er nochmals nach ihm schicken. Roger kam immer noch nicht. Das passte nicht zu ihm – Roger war sonst stets an der Seite seines Vaters. Deshalb lief Hugh wieder hinunter und beauftragte alle Diener, nach ihm zu suchen – aber keiner konnte Roger finden.

 Voller Unruhe und Sorge kehrte Hugh zu den Bogenschützen auf die Zinnen zurück, um weiter Widerstand zu leisten. Er war keine Minute dort oben, als er etwas sah, das ihm das Blut stocken ließ. Kann ich vielleicht einen Schluck Wasser haben? Meine Kehle ist ganz trocken.«

 »Nein! Kannst du nicht!«, brüllte Simon. »Gib ihm keins, Em, bevor er nicht die Geschichte zu Ende erzählt hat.«

 Marcus grinste. »Okay, dann werd ich jetzt schnell machen. Die Sonne war inzwischen aufgegangen und warf ihre ersten Strahlen auf den verwüsteten Burghof. Hugh blickte von den Zinnen herab. Da entdeckte er, dass eingetreten war, was er am meisten gefürchtet hatte. Im Schmutz dort unten lag sein kleiner Sohn. Er trug noch sein Nachthemd und hielt das Schwert fest umklammert. Aber er war tot. Er lag inmitten einer Blutlache. Seine Brust war durchbohrt.

 Nun wusste Hugh, was geschehen war. Als Alarm geschlagen worden war, hatte sein tapferer Sohn nicht lange gezögert, sondern sofort nach seinem Schwert gegriffen und war hinausgerannt, um der Gefahr die Stirn zu bieten. Bevor er zehn Schritte weit gekommen war, hatte einer von Johns Männern ihn niedergestreckt.

 Als er den Leichnam seines Sohnes sah, gab Hugh eine neue Order, und seine Männer folgten ihm. Sie verließen ihre Posten hoch oben auf den Zinnen der Burg, stürmten die Wendeltreppen hinab und stürzten sich in die Schlacht, um sich an dem König zu rächen. Es war ein letztes Aufbäumen, erfüllt von ritterlichem Stolz, aber natürlich vollkommen sinnlos. Hugh fiel sofort zu Boden, ein Pfeil hatte ihm den Hals durchbohrt. Seine Männer wurden entweder getötet oder in die Enge getrieben. Nur wenige Minuten später war die Burg endgültig gestürmt. Die große Belagerung war vorüber. Als alles ruhig war, ritt John selbst in den Burghof ein.«

 »Er hat an der Schlacht nicht teilgenommen?«, fragte Emily. »Was für ein Feigling!«

 »Das war nicht sein Stil. Aber etwas anderes hat er gemacht.«

 »Was?«

 »Er hat den Truchsess und die übrigen Verräter zu sich rufen lassen. Sie waren die einzigen Männer aus der Burg, die nicht tot oder verletzt waren, und sie waren ziemlich zufrieden mit sich, weil alles nach Plan verlaufen war. ›Nun‹, sagte John, ›ich nehme an, ihr wollt jetzt in meine Dienste treten?‹ Die Männer bejahten dies. ›Nun denn‹, fuhr John fort, ›so wie jeder Ritter in meinem Reich mir als seinem König die Treue schwören muss und seinen König niemals verraten darf, so muss auch jeder einfache Gefolgsmann seinem Herrn die Treue schwören. Euer Herr hat seinen Treueeid gebrochen, und er hat dafür büßen müssen, aber ihr wiederum habt ihn verraten. Und ein Gefolgsmann, der seinen Herrn verrät, stellt nur eines unter Beweis – dass er keines Vertrauens und keines Dienstes würdig ist und sein Leben verwirkt hat.‹ Als sie diese Worte hörten, fielen der Truchsess und seine Helfer auf die Knie und flehten um Gnade, aber ohne Erfolg. Der König ließ sie fortbringen und töten.«

 Mit großer Genugtuung beendete Marcus seine Erzählung.

 »Das war aber trotzdem ein bisschen hart«, sagte Emily. »Klar waren das üble Burschen, aber schließlich hatten sie John geholfen, die Burg zu erobern.«

 »Nein, sie haben es verdient«, sagte Simon.

 »Ich weiß nicht...«

 »Aber’ne gute Geschichte, was?«, sagte Marcus. »Das war das einzige Mal, dass die Burg erobert wurde. Durch Verrat. Es gab im Lauf der Zeit noch zwei weitere Belagerungen, aber die Feinde mussten jedes Mal unverrichteter Dinge abziehen.«

 »Und all das hat sich hier ereignet...« Simon verschränkte die Hände hinter dem Kopf. »Stellt euch vor, ihr blickt vom Turm und seht, dass unten euer Sohn tot daliegt.«

 »Welcher Turm war es eigentlich?«, fragte Emily. »War es vielleicht der Turm hier?«

 »Glaub nicht, dass man das noch weiß.«

 »Schade, dass wir nicht hochkönnen.«

 »Aber wartet mal.« Marcus kramte in seinem Rucksack und holte die Broschüre hervor. »Ich glaub... Lasst mich nachsehen...«

 Im Schein der Taschenlampe studierte er den Grundriss der Burg.

 »Ja, einer der Türme ist ganz zugänglich. Schräg gegenüber von unserem hier. Ich weiß natürlich nicht, ob er jetzt offen ist, aber irgendwann können wir ja mal hin und nachschauen.«

 »Warum nicht jetzt?«, fragte Emily, der es in ihrem Schlafsack etwas zu eng und zu warm geworden war. Das Feuer hatte den Raum gut aufgeheizt. »Lasst uns das gleich machen. Wird nicht lang dauern.«

 »Habt ihr’ne Ahnung, wie eiskalt es da sein wird?«, sagte Simon. »Kann das nicht warten?«

 »Aber morgen früh hab ich keine Zeit mehr«, sagte Marcus. Er zog den Reißverschluss von seinem Schlafsack auf und wühlte sich heraus. »Ist’ne prima Idee – im Dunkeln wird es richtig schön gruselig sein.«

 Emily folgte seinem Beispiel. Simon seufzte, aber dann gab er sich geschlagen.

 »Gerade als es allmählich gemütlich wurde«, sagte er.

 7

 Sie zogen ihre Stiefel an und streiften noch ein paar Extraschichten über. Simon legte das letzte Brennholz nach, dann standen alle drei aufbruchsbereit vor der Tür. Jeder hatte seine Taschenlampe in der Hand. Marcus leuchtete damit auf den Grundriss der Burg, den er in der Hand hielt.

 »Okay«, sagte er. »Wir verlassen jetzt unseren Stützpunkt. Wir haben die Wahl zwischen zwei Routen. Wenn wir ein Stockwerk tiefer gehen, können wir entweder den Weg am Rittersaal entlang nehmen und dann an der Küche vorbei oder uns für die Kemenate und die Kapelle entscheiden.«

 »Wo ist es wärmer?«, fragte Simon.

 »Beide eiskalt. Aber die Route durch die Kapelle wird geschützter sein, falls es schneien sollte oder sonst was. Lasst uns den Weg nehmen. Dann kann ich euch auch noch die Gusslöcher zeigen.«

 »Wir müssen die Tür schnell wieder zumachen«, sagte Simon. »Damit die Wärme drinbleibt.«

 Marcus öffnete die Tür und machte ein paar Schritte zu der stockdunklen Wendeltreppe. Der Strahl seiner Taschenlampe streifte die graubraunen Steine des Mittelpfeilers, die kalt schimmerten. Dann begann er, die ersten Stufen hinunterzusteigen, gefolgt von Simon und danach Emily, die sorgsam die Tür hinter sich zugezogen hatte.

 »Passt auf, dass kein Licht durch die Fenster nach draußen dringt«, flüsterte sie. »Man kann nie wissen, ob uns nicht jemand beobachtet.«

 »Wir sind hier sicher«, flüsterte Simon zurück. »Das Dorf liegt auf der anderen Seite.«

 »Trotzdem...«

 Langsam gingen sie hintereinander die Wendeltreppe hinab, Simon und Emily den schwarzen Umriss von Marcus vor sich, dem das schaukelnde Licht seiner Taschenlampe voranhuschte. Die eiskalte Luft biss ihnen ins Gesicht. Bei dem Treppenabsatz ein Stockwerk tiefer wandte Marcus sich nach rechts und bog in den Gang ein, der in die Kemenate führte. Dort angekommen ließ er seine Taschenlampe kreisen, sodass der Kamin und die verbarrikadierte Türöffnung in den zerstörten Rittersaal kurz angestrahlt wurden. Doch Marcus verlor keine Zeit. Er achtete nicht weiter auf den Steinbogen rechts – »Da ist der Abort«, flüsterte er den anderen über die Schulter zu – und steuerte schnurstracks auf die Türöffnung an der gegenüberliegenden Wand zu. Dahinter lag ein weiterer, etwas kleinerer Raum.

 »Die Kapelle«, flüsterte er.

 »Warum flüstern wir eigentlich?«, antwortete Simon genauso leise.

 »Weiß ich nicht.«

 »Sollen wir damit aufhören?«

 »Können wir gern.«

 Aber das war leichter gesagt als getan. Die Burg umschloss sie ringsum. Die Stille war so groß, dass sie es als Verstoß empfunden hätten, laut zu sprechen. Sie waren alle drei mit der Ruhe auf dem Land vertraut. Trotzdem waren dort immer Geräusche zu hören: das Summen einer entfernten Straße, die Geräusche von Traktoren und anderen Maschinen, Vogelgezwitscher, der Wind in den Bäumen. Auch die Stille der Nacht war normalerweise voller Geräusche: Eulenrufe, einsame Autos, Hundegebell und immer wieder, unermüdlich, der Wind. Doch hier, im Innern der Burg, herrschte eine zweigestaltige Stille. Die Stille auf dem Land und die Stille der Nacht waren gleichzeitig vorhanden und steigerten sich, und obwohl Emily, Marcus und Simon dies nicht als bedrohlich empfanden, machte sie diese doppelte Stille vorsichtig und ehrfürchtig. Behutsam setzten sie Fuß vor Fuß und schlichen lautlos durch das Dunkel, wie Diebe in einem schlafenden Haus.

 Simon und Emily folgten dem unruhig wandernden Strahl der Taschenlampe vor ihnen, sie konnten sehen, wie Marcus’ Atem in der kalten Luft gefror. Er führte sie durch die Kapelle, dann erneut unter einem Bogengang hindurch in einen Raum, dessen Größe und Gestalt sie nicht deutlich erkennen konnten. Dicke Säulen aus mächtigen Steinblöcken ragten empor. Marcus deutete mit seiner Taschenlampe nach oben.

 Am Ende des dünnen Lichtstrahls war statt der Decke ein schwarzes Loch.

 »Da ist das Gewölbe eingestürzt«, sagte er leise. »Man kann die Sterne sehen.«

 »Dreh das Licht weg«, sagte Simon. »So kann ich den Himmel nicht sehen.«

 Marcus senkte die Lampe nach unten – und plötzlich durchschnitt etwas pfeilschnell den Lichtkegel, abwärts sausend, ein verschwommener Fleck. Ein Lufthauch strich über ihre Gesichter. Marcus ließ die Taschenlampe fallen. Ein Knacken. Das Licht ging aus.

 Dunkelheit. Stille.

 »Alles in Ordnung, ihr zwei Dummköpfe«, sagte Simons Stimme. »Das war eine Fledermaus. Vielleicht auch zwei.«

 »Ist mir egal, was es war.« Die Stimme von Marcus klang leicht zittrig und kam von irgendwo aus Bodenhöhe. »Mach deine verdammte Taschenlampe an. Ich kann meine nicht finden.«

 »Wenn ihr jetzt hochschaut, könnt ihr die Sterne sehen.«

 In der gestaltlosen, raumlosen Dunkelheit schimmerten winzige schwache Lichtpunkte. Wie unzählige Nadelstiche, dachte Emily, die angestrengt nach oben blinzelte.

 Marcus’ Stimme ertönte wieder. »Sehr hübsch. Jetzt kümmert euch mal wieder um das Licht hier unten...«

 Emily machte ihre Taschenlampe an. Marcus hob seine hastig vom Boden auf und untersuchte sie.

 »Verdammt, sie ist kaputt.«

 »Kein Problem, wir haben noch zwei andere.«

 »Ja, aber sie gehört meinem Vater. Und wenn er sie braucht?«

 »Du kannst sie bestimmt reparieren. Aber lass uns jetzt weiter.«

 »Okay, dann gib mir deine. Ich kenne den Weg.« Marcus nahm Emilys Taschenlampe und durchquerte den Raum, an den Säulen vorbei. Er ließ den Lichtstrahl den Boden entlanggleiten, bis er auf zwei runde schwarze Löcher in den Steinplatten traf. »Die Gusslöcher«, sagte er. Dann ging er weiter.

 Sie folgten ihm in einen langen schmalen Gang. Die Taschenlampe beleuchtete die Mauern auf beiden Seiten, die grobkörnige Oberfläche ihrer Steine. Emily versuchte, sich vorzustellen, wie dieser Gang wohl ausgesehen hatte, als die Burg voller Leben war, mit brennenden Fackeln, angefüllt mit Rauch und goldenem Licht.

 Immer noch war über ihnen statt einem Gewölbe der sternenklare Nachthimmel zu sehen. »Pass auf«, rief Simon Marcus zu. »Du richtest das Licht geradewegs in den Himmel. Das könnte jemand bemerken. Kannst du es nicht ausmachen?«

 »Nein.« Aber Marcus hielt jetzt seine Hand vor die Lampe, sodass von dem Lichtstrahl nur noch ein Halbkreis auf dem Boden übrig blieb, der den Füßen ihren Weg wies.

 Am Ende des Gangs befand sich ein großer Raum, der noch eine vollständige Decke zu haben schien, doch so genau konnte Emily das in dem Licht nicht erkennen. Rechts vorne in der Ecke musste der Durchgang zur Wendeltreppe sein und geradeaus waren mehrere Schießscharten in der Wand.

 »Seht ihr hier?« Marcus strahlte eine dicke Holztür rechts neben ihnen an. »Da geht’s raus. Eine breite Treppe zum Eingang runter. Aber wir müssen noch weiter rauf.«

 Er hielt kurz inne. »Wenn wir auf der Wendeltreppe sind, mach ich das Licht besser aus«, sagte er. »Da sind viele Fenster, die Gefahr ist zu groß, dass jemand vom Dorf uns sieht.«

 Als sie die ersten Stufen der Wendeltreppe erreicht hatten, knipste Marcus die Taschenlampe aus. Um sie herum war es pechschwarz. Ihre Arme hatten sie ausgestreckt, sodass die Hände links die Mauer und rechts den Mittelpfeiler berührten. Sie brauchten einen Augenblick, um sich an die Dunkelheit zu gewöhnen. Dann stiegen sie die Treppe hoch.

 Es schien eine Ewigkeit zu dauern. Die Finsternis nahm kein Ende. Emily hörte nur das Geräusch ihrer eigenen Schritte und spürte die Kälte des glatten Steins durch ihre Handschuhe. Die eiskalte Luft der Winternacht brannte auf ihrem Gesicht. Ein paarmal hörte sie über sich Marcus husten. Weil sie nichts sehen konnte, begann ihre Vorstellungskraft umso lebhafter Dinge zu erfinden. Sie hörte hinter sich das Schlurfen eines Unbekannten, sie spürte, wie sein Atem ihr den Nacken kitzelte -

 Da hielten die Schritte über ihr plötzlich an und im nächsten Augenblick rumpelte sie gegen Simons reglosen Rücken.

 »Was ist los?«, flüsterte sie.

 »Links war auf einmal keine Wand mehr. Das hat uns etwas erschreckt. Aber alles in Ordnung. Wir sind jetzt ein Stockwerk höher. Wir müssen einfach weitergehen.«

 Das Geräusch der Schritte setzte wieder ein. Sie tasteten sich weiter Stufe für Stufe die Wendeltreppe hoch. Emily taten die Augen weh, so angestrengt starrte sie in die Dunkelheit. Einmal tauchte links ein warmer gelber Lichtfleck auf. Sie wusste, dass es ein fernab gelegener Bauernhof sein musste und dass sie ihn durch ein Fenster im Treppenturm sah, aber es war ihr nicht möglich, das Licht ruhig anzuschauen – es glimmte und glänzte und tanzte vor ihrem Auge wie ein Irrlicht im Moor, bis sich ihr im Kopf alles drehte. Dann war sie an dem Fenster vorbei und der Spuk hörte auf.

 »Ich bin an der Tür.« Die Stimme von Marcus flüsterte ins Leere. »Wartet eine Sekunde.«

 Eine Pause folgte.

 »Da ist ein Riegel vorgeschoben. Ich krieg ihn nicht auf...« Ein gemurmelter Fluch senkte sich über das Treppenhaus. »Mach schon, du verfluchter...« Ein plötzliches heftiges Geräusch ertönte, von Metall und Holz gleichzeitig. Emily spürte einen eisigen Luftzug im Gesicht. Sie hörte, dass Simon sich wieder in Bewegung setzte. Sie machte ebenfalls ein paar Schritte und dann stand sie im Freien, auf den Zinnen des Turms.

 Eine blauschwarze Kuppel, verziert mit klar leuchtenden Sternen, wölbte sich über ihren Köpfen. Ihre unermessliche Größe verschlug Emily den Atem – dies und die stechende Kälte der Winternacht, von der ihre Haut wie von tausend Nadelstichen getroffen wurde. Der Frost hier draußen war klarer und schärfer als die dumpfe, kriechende Kälte in der Burg. Sie fühlte sich durch ihn gereinigt, als sie nach oben zum Himmel schaute und die Unendlichkeit des Raums in sich aufsog. Einen Augenblick lang weitete sich ihr Gemüt, als in ihr eine Ahnung von der Größe des Weltraums und von ihrer eigenen Kleinheit und Bedeutungslosigkeit aufstieg. Für den Bruchteil einer Sekunde warf sie einen Blick in ein Universum, in dem es keine Menschen gab. Auch wenn sie selbst niemals gelebt haben würde – die Sterne würden weiter ihr kaltes Licht scheinen lassen... Es war nur ein Augenblick, so schnell entschwunden wie die blitzartige Ahnung der Unendlichkeit. Sie atmete tief durch und senkte den Kopf. Die schattenhaften Umrisse von Marcus und Simon waren über die schwarzen Zacken der Zinnen gelagert. Hinter ihnen drängten sich in der Ferne die Lichter des Dorfes, die gelb, weich und einladend wirkten, verglichen mit der scharfen Kälte der Sterne.

 Sie ging zu ihnen. Der Schnee knirschte unter ihren Füßen.

 Die Landschaft war in schwarze Finsternis versunken, nichts war zu erkennen, nur die sanft hügelig hingestreckten Wälder hoben sich im Sternenlicht ab. Weit hinten am Horizont verriet ein schwaches Leuchten, dass dort eine größere Stadt sein musste.

 »Wie schön«, sagte Emily.

 »Bestimmt hat Hugh hier gestanden«, sagte Simon, »und Ausschau nach dem Heer des Königs gehalten.«

 »Und gehofft, dass seine Freunde ihm zu Hilfe kommen würden«, ergänzte Marcus. »Er hat auf die Wälder ringsum geschaut und nach Zeichen gesucht, die ihm ihre Ankunft verraten würden – aufgeschreckte Vögel, Rauch, der über die Wipfel aufstieg, der Widerschein eines Feuers bei Nacht.«

 »Hier ist man so weit oben«, fuhr Simon fort. »Er hat sich bestimmt sicher gefühlt.«

 »Er hat die Steine unter seinen Füßen gespürt«, sagte Marcus. »Er hat ihre Kraft gespürt, so wie wir jetzt auch. Niemand würde gegen seinen Willen in die Burg eindringen können. Die Mauern hier würden alles überstehen.«

 »Und sie haben alles überstanden«, sagte Emily. »Auch wenn Hugh besiegt wurde. Die Mauern sind immer noch mächtig und stark. Macht einfach die Augen zu und stellt es euch vor – wie wir in der Burg sicher und geborgen sind, wie der Feind uns nichts anhaben kann.«

 »Wir müssen dafür nicht die Augen schließen«, sagte Marcus und schwieg eine Zeit lang.

 Emily versuchte herauszufinden, welche Lichter von dem Haus ihrer Eltern kamen, aber das war nicht möglich, weil sie die Straße nicht genau orten konnte. In der nächtlichen Landschaft verloren sich die üblichen Orientierungspunkte. Es war eine Welt fernab der alltäglichen, tristen Langeweile der flachen Moorlandschaft. Marcus schien ganz ähnliche Gedanken zu haben.

 »Das ist wie eine Wildnis da draußen«, sagte er. »Würde mich nicht überraschen, wenn gleich Bären oder Wölfe aus dem Wald kämen.«

 »Oder Räuber«, sagte Emily. »Eine Bande von Geächteten.«

 »Dieser König John, war das nicht der bei Robin Hood?«, fragte Simon.

 »Ja. Aber die meisten Geächteten würden dir wahrscheinlich die Kehle durchschneiden und dich nicht einfach gehen lassen.«

 Simon lachte leise. »Ich musste gerade an was ganz anderes denken«, sagte er. »Ich würde gern Carls Gesicht sehen, wenn er uns hier oben sehen könnte. Und das von Neil auch. Sie wären da unten im Burggraben, und plötzlich würden sie hören, wie jemand laut nach ihnen pfeift. Sie würden rechts und links gucken und nicht wissen, wo das Pfeifen hergekommen ist, sie hören es noch einmal, und dann kommt aus heiterem Himmel plötzlich ein Schneeball. Und haut sie um.«

 »Oder ein Pfeil«, sagte Marcus.

 »Sie würden überhaupt nicht wissen, in welche Richtung sie davonlaufen sollen.« Er lachte noch einmal. »Hey, vielleicht sind sie ja morgen da. Wär das nicht ein Riesenspaß? Wenn wir sie in einen Hinterhalt locken, wär das nicht super?«

 Emily unterbrach ihn. »Ja. Aber haben wir nicht abgemacht, es soll keiner wissen, dass wir hier drin sind?«

 »Und wir haben keine Wurfgeschosse«, sagte Marcus. »Keine Essensvorräte. Aber egal -« Er wollte auf die Uhr schauen, konnte nichts erkennen und gab es auf. »Ich muss sowieso morgen ganz früh los.«

 Simon drückte auf einen Knopf an seiner Uhr und die Anzeige leuchtete auf. »Zehn nach zwölf«, sagte er.

 »Geisterstunde.« Marcus drehte sich um. »Lasst uns zurückgehen. Denkt an das Kaminfeuer, das auf uns wartet.«

 ZWIETRACHT

 8

 Als sie wieder in das Zimmer zurückkamen, war das Feuer im Kamin schon fast heruntergebrannt. Aber es verbreitete immer noch eine wohlige Wärme, und der rote Schein der Glut erhellte den Raum. Zufrieden krabbelten sie in ihre Schlafsäcke. Simon wollte das Heizgerät noch nicht anmachen.

 »Hab keine Lust, jetzt dran rumzufummeln«, sagte er. »Rührt euch, wenn euch kalt ist.«

 »Ich bin froh, dass wir wieder hier sind«, sagte Emily. »Der Turm war’s wirklich wert, aber der Weg hin und zurück war ein bisschen unheimlich. Zu viele große gähnende schwarze Öffnungen.«

 »Wäre noch viel schlimmer gewesen, wenn ihr von dem Gespenst gewusst hättet«, sagte Marcus plötzlich.

 »Marcus, bitte nicht!«, wehrte Emily ab. »Wenn du jetzt irgendwelche Gruselgeschichten zusammenfantasierst, kann ich nicht einschlafen.«

 »Das hab ich nicht erfunden. Es soll in dieser Burg tatsächlich einen Geist geben.«

 »Danke, kein Interesse.«

 »Ich schon«, sagte Simon. »Darf aber nicht langweilig sein!«

 »Ist es nicht. Ziemlich blutige Story. Aber Em will sie ja nicht hören.«

 »Ach, Em...«

 »Na, okay – aber gebt nicht mir die Schuld, wenn ihr die ganze Nacht wach bleibt.«

 »Super. Schieß los, Marcus.«

 »Okay. Man erzählt sich – willst du es wirklich hören, Em?«

 »Ja!«

 »Also, man erzählt sich, dass einer der Burgherrn – nicht Hugh, ich denke, es war nach seiner Zeit, aber egal, auf alle Fälle einer der Herzöge – sehr verschwendungssüchtig war. Er verprasste seinen ganzen Reichtum, es gab üppige Gelage in der Burg mit viel Wein und schönen Frauen und bald war er tief verschuldet. Er brauchte dringend Geld, und es gab eine Person in der Umgebung, von der er wusste, dass sie ihm das Geld leihen konnte, und das war der Abt des nahe gelegenen Klosters. Der Abt war sehr mächtig, sehr reich und sehr böse. Er war berüchtigt dafür, dass er Geld zu Wucherzinsen verlieh. Wer ihm das Geld nicht zurückzahlen konnte, der wurde fortan seines Lebens nicht mehr froh – er landete im Kerker oder wurde von den Schergen das Abtes halb tot geprügelt. Der gottlose Gottesdiener rühmte sich gerne, er habe bisher noch immer Mittel und Wege gefunden, um seine Schulden einzutreiben.«

 »Was ist denn das für ein Abt, der Geld verleiht?«, unterbrach ihn Emily. »Ich dachte immer, die sollten wie Heilige leben?«

 »Der nicht. Der war kein Heiliger. Er war reich und böse. Jedenfalls, der Burgherr sieht keinen anderen Ausweg, als sich bei dem Abt das Geld zu leihen. Irgendwie werd ich schon ein Mittel finden, um es ihm zurückzuzahlen, denkt er sich. Der Abt begleicht also die Schulden des Burgherrn und alle sind zufrieden. Doch der Zeitpunkt der Rückzahlung kam immer näher, und der Burgherr zermartete sich sein Gehirn, was er tun sollte, denn natürlich hatte er immer noch kein Geld.

 Als der Burgherr seinen Verpflichtungen nicht nachkam, schickte ihm der Abt mehrmals einen Boten, um ihn an die Rückzahlung zu erinnern, aber ohne Erfolg. Schließlich drohte er, er werde den Burgherrn vor Gericht verklagen, wenn er nicht binnen einer Woche seine Schulden begleiche. Der Burgherr antwortete ihm darauf eilends, alles sei geregelt, er habe endlich das Geld, und der Abt möge doch – heimlich – auf die Burg kommen, um es in Empfang zu nehmen.«

 »Warum heimlich?«, fragte Emily.

 »Weil der Burgherr nicht wollte, dass irgendwer von seinen Geldproblemen erfuhr. Glaub ich jedenfalls. Aber – soll ich jetzt die Geschichte weitererzählen oder nicht?«

 »Und wann wird’s endlich blutig?«, meldete sich Simon.

 »Kommt gleich. In einer mondlosen tiefschwarzen Nacht erscheint der Abt also allein am Burgtor. Er hat eine Mönchskapuze über das Gesicht gezogen, damit ihn keiner erkennt. Der Burgherr empfängt ihn höchstpersönlich und geleitet ihn zu seinen Privatgemächern. Sie betreten gemeinsam die Räume und der Burgherr schließt hinter sich die schwere Eichentür.«

 Marcus hielt inne. Emily und Simon warteten.

 »Und?«, fragten sie wie aus einem Mund.

 Marcus sprach besonders tief und langsam. »Der Abt ward nie mehr gesehn. Der Burgherr schwor später, er habe dem Abt das Geld ausgehändigt und ihn noch in der Nacht wieder hinausgeleitet – und keiner konnte das Gegenteil beweisen. Doch auffällig war es schon, dass von dem Abt keinerlei Spuren mehr gefunden wurden. Manche Leute glaubten, dass er im Wald von Räubern überfallen und getötet worden war, doch die meisten waren anderer Ansicht. Den Burgherrn focht das nicht an. Er hatte seine Schulden bezahlt.

 Die Jahre gingen ins Land. Der Burgherr verbrachte seine Zeit mit Vorliebe auf anderen Burgen. Er kam nur noch selten hierher, und wenn er das tat, dann nächtigte er nie in der Festung. Doch eines Winters, es war schon spät am Abend, wird er durch heftigen Schneefall und Sturm aufgehalten. Die Burg liegt ganz in der Nähe. Widerwillig lässt er sich dazu überreden, hier Einkehr zu halten für Herberge und Nachtmahl. Nachdem er gespeist hat, zieht er sich in seine Kemenate zurück -«

 »Nicht in dieses Zimmer hier«, unterbrach ihn Emily. »Sag, dass es nicht dieses Zimmer war.«

 »Glaub ich nicht – die Burg war groß. Es war eine sehr stürmische Nacht. Der Wind tobte um das Gemäuer, als heulten die Verdammten in der Hölle um die Wette. Aber im Innern der Burg war alles still, bis ein paar Diener aus dem Gefolge des Burgherrn plötzlich von einem Schrei aufgeweckt werden. Sie eilen in den großen Rittersaal und blicken nach oben – auf der Brüstung des Balkons stehen zwei Gestalten. Eine davon ist der Burgherr – er weicht zurück, bittet, stammelt, fleht, auch wenn die Diener nicht verstehen können, was er sagt. Die andere Gestalt hat sich ihm bis auf wenige Schritte genähert und schweigt; ihr Gesicht bleibt stets im Schatten. Aber die Diener können erkennen, dass sie eine Kapuze trägt. Der Burgherr verstummt, schweigend setzt er einen Fuß hinter den anderen und die andere Gestalt schreitet unbeirrt auf ihn zu. Schließlich steht der Burgherr, in die Ecke gedrängt, auf der Brüstung hoch über dem Rittersaal. Er schaut nach rechts, er schaut nach links, aber er kann nirgendwohin entfliehen... Da macht die Gestalt mit der Kapuze eine plötzliche drohende Gebärde. Der Burgherr schreit, versucht zu entkommen, verliert das Gleichgewicht – und stürzt in die Tiefe! Die Steinplatten des Rittersaals sind rot von seinem Blut. Die Diener rennen zu ihrem Herrn, aber er ist tot – seine Glieder sind zerschmettert. Als ihnen einfällt, noch einmal nach oben zu blicken, ist die Gestalt auf der Brüstung verschwunden. Keiner von all den Männern, die danach noch in den Saal gestürzt kamen, konnte sich daran erinnern, eine Gestalt mit einer Kapuze bemerkt zu haben.«

 Emily fröstelte in ihrem Schlafsack. »Bin ich das oder ist es hier plötzlich eiskalt geworden?«

 »Das bist du«, sagte Simon. »Und – ist der Geist des Abtes später noch mal aufgetaucht?«

 »Nicht dass ich wüsste. War nicht nötig. Er hatte bekommen, was er wollte.«

 »Was war mit seinem Leichnam? War er irgendwo in der Burg eingemauert?«

 »Er wurde nie gefunden. Vielleicht ist er immer noch hier...«

 »Marcus!«

 Vom Feuer war nur noch etwas Glut übrig, die nicht mehr genug Kraft hatte, um das Zimmer zu erhellen. Simons Stimme klang ganz nah.

 »Du bist ein guter Geschichtenerzähler, Marcus«, sagte er.

 »Danke.«

 »Hast du nicht gesagt, dass du selber mal einen Geist gesehen hast?«

 Eine kurze Pause. »Hab ich das? Kann mich nicht erinnern.«

 »Doch, hast du. Beim ersten Mal, als wir hier waren. Erinnerst du dich auch, Em?«

 »Ja. Im Torhaus.«

 »Wirklich...?«

 »Wahrscheinlich hast du da nur so rumgeflunkert«, sagte Emily. Sie mummte sich tief in ihren Schlafsack ein. »Ich werd jetzt jedenfalls schlafen. Wenn ich das nach der Geschichte noch kann.«

 »Ja«, sagte Simon. »Nacht.«

 Eine leise Stimme, die wenig Ähnlichkeit mit dem normalen aufgeregten Quasselton von Marcus hatte, kam aus dem Dunkel. »Ich hab da nicht rumgeflunkert«, sagte er. »Ich hab einen Geist gesehen. Ich erzähl es euch, wenn ihr wollt, aber ihr müsst versprechen, dass ihr es niemandem weitererzählt.«

 Ein Schweigen. In seinem Tonfall war etwas, was sie zögern ließ.

 »Du musst nicht, wenn du nicht willst«, sagte Emily.

 »Nein«, sagte Simon. »Aber wir würden es nie weitererzählen, das würden wir nie tun, nicht wahr, Em?«

 »Natürlich nicht.«

 »Es ist nur... ich hab das noch nie jemandem erzählt. Ich hab das immer für mich behalten. Ich könnte es nicht ertragen, wenn andere das wüssten. Ich würde mich lieber umbringen. Versteht ihr, was ich meine? Ach, vielleicht besser nicht... ihr sagt ja doch nur wieder, dass ich alles erfunden habe. Das macht ihr ja immer.«

 »Nicht wenn du schwörst, dass es wahr ist«, sagte Simon.

 »Du kannst uns vertrauen«, sagte Emily. »Aber wenn du lieber nicht -«

 »Doch. Also okay. Ich werd es euch erzählen. Es ist auch gar keine richtige Geschichte. Ich meine, so eine Geschichte mit allem, was dazugehört. Okay...« Er holte tief Luft. »Also, es war letztes Jahr, als meine Mutter noch gelebt hat. Ich hatte Streit mit ihr gehabt, nichts besonderes, nur dass ich mein Zimmer aufräumen sollte. Ziemlich idiotisch, ganz ehrlich. Sie war wütend, ich war wütend und dann ich bin rausgestürmt. Ich hab mein Fahrrad gepackt und bin losgeradelt, egal wohin. Ich habe wie wild gestrampelt und mit einem Stecken auf die Hecken am Straßenrand eingepeitscht. Es hat ewige Zeiten gedauert, aber irgendwann war mein Ärger vorbei, und ich bin umgedreht, um wieder nach Hause zu fahren. Ich bin also die Straße entlanggefahren und da ist eine Kurve und plötzlich taucht eine schwarze Gestalt in zerlumpter Kleidung hinter der Hecke auf. Ich starre sie an, drehe den Kopf und dann liegt dieser verfluchte Stein auf der Straße. Ich stürze kopfüber über meinen Lenker und lande auf der anderen Seite, Kopf im Gras, Füße in der Hecke. Ich hatte Glück, jede Menge Kratzer und blaue Flecken, aber nichts gebrochen. Doch mein Fahrrad war geliefert. Das Vorderrad war total verbogen. Ich bin aufgestanden, hab das Rad aufgehoben und zu der Hecke hinübergeschaut, wo ich die schwarze Gestalt gesehen hatte...«

 »Und – was war da?«

 »Es war nur eine Vogelscheuche. Aber wie gesagt, mein Fahrrad war kaputt. Ich war mehrere Kilometer von zu Hause entfernt, irgendwo in der Landschaft, auf einer verlassenen Landstraße. Dann hab ich mich humpelnd auf den Rückweg gemacht und das Fahrrad die Straße entlanggeschoben. Ich hab eineinhalb Stunden gebraucht, bis ich endlich wieder in unsere Straße eingebogen bin, und meine Laune war auf dem absoluten Tiefpunkt angelangt, viel schlimmer als vorher. Ich war total erschöpft, mir tat alles weh und mein Fahrrad war Schrott... Als ich zu unserer Einfahrt gekommen bin, sah ich meine Mutter im Vorgarten stehen. Sie hat meinen Namen gerufen, aber ich war viel zu wütend, um darauf zu reagieren. Ich hab sie nur finster angeblickt und das Fahrrad hinters Haus geschoben. Sie hat noch zu mir gesagt: ›Es wird alles gut werden, mein Liebling‹, aber ich hab sie nicht weiter beachtet. Hab das Fahrrad abgestellt und bin dann die Treppe hoch.

 Na ja, ich hab dann den Dreck abgewaschen, Pflaster auf meine Wunden geklebt, mich umgezogen. Danach ging es mir ein bisschen besser, deshalb bin ich runter, um mich mit Mum wieder zu vertragen, aber ich konnte sie nicht finden, weder im Haus noch im Garten. Sie musste weggegangen sein. Also hab ich mich mit einer Tüte Chips vor die Glotze gehockt. Kurz darauf kam Dad nach Hause. Er hat damals Tagschicht gearbeitet, aber das war nicht seine normale Zeit. Er kam viel zu früh. Ich habe hochgeschaut. Da sah ich, dass er weinte. Er kam aus dem Krankenhaus. Meine Mutter war im Garten zusammengebrochen – ein Blutgerinnsel im Gehirn – die Nachbarn hatten sie entdeckt... sie war tot.«

 »Oh, Marcus...«

 »Aber wisst ihr, das Seltsame daran war, sie war schon den halben Nachmittag im Krankenhaus gewesen. Ich hab das später erfahren. Als der Krankenwagen gekommen ist, war ich erst zwanzig Minuten weg, und mein Vater war eine Viertelstunde später im Krankenhaus. Er blieb danach die ganze Zeit bei ihr. Einmal hat er zu Hause angerufen, hat er mir gesagt, aber ich war nicht da. Er wusste nicht, wo ich war. Hat mir später deswegen die Hölle heißgemacht, als ob ich mich nicht selbst schon genug dafür hasste.« Marcus’ Stimme setzte einen Augenblick aus. »Meine Mutter schwebte kurze Zeit zwischen Leben und Tod, dann ist sie gestorben. Dad hat danach noch eine Stunde an ihrem Bett gesessen und ist dann nach Hause gefahren – mich vorher noch mal anzurufen, ist ihm selbstverständlich nicht eingefallen. Aber egal, ihr habt doch verstanden, worauf ich hinauswill?«

 In dem Zimmer herrschte Schweigen. Emily wusste nicht, was sie sagen sollte.

 »Über den Garten und den Zeitpunkt...«

 »Ja, Marcus, natürlich hab ich -«

 »Ja«, sagte Simon, »hab ich.« Er räusperte sich umständlich.

 »›Es wird alles gut werden‹, hat sie zu mir gesagt.«

 »Ja.«

 Wieder ein Schweigen. Emily lag auf dem Rücken, die Mütze tief ins Gesicht und den Schlafsack bis ans Kinn gezogen. Trotz der drei Paar Socken, die sie anhatte, fror sie an den Füßen. Aber es war so kalt und dunkel, dass sie sich nicht noch einmal aus dem Schlafsack wühlen wollte, um ein weiteres Paar überzuziehen. Sie starrte eine Zeit lang ins Nichts, die Dunkelheit umhüllte sie wie ein lebendiges Wesen.

 »Marcus«, sagte sie schließlich.

 »Ja?«

 »Ich muss darüber nachdenken, was deine Mum gesagt hat.«

 »Ja.«

 »Und... ist alles gut geworden?«

 »Nein, verdammt noch mal, natürlich nicht. Schlaf jetzt.«

 9

 Das bleiche, kalte Tageslicht füllte den Raum bis in den hintersten Winkel. Mit großer Anstrengung öffnete Emily ein Auge. In ihrem Kopf pochte es schmerzhaft. Ihre Nase war kalt und tropfte. Als sie versuchte, einen Arm hochzuheben, um den Tropfen abzuwischen, bemerkte sie, dass sie im Schlaf beide Hände mitsamt Handschuhen in ihre Hose gesteckt hatte, weil es dort etwas wärmer war. Sie zog einen Arm heraus und wischte sich mit dem Ärmel ihres Pullovers die Nase ab. Wenigstens ein Ärgernis war damit beseitigt. Aber es gab noch viele andere. Von der Nacht auf dem harten Holzfußboden tat ihr der Rücken weh. Ihre Mütze musste ihr irgendwann runtergerutscht sein und sie hatte die ganze Zeit den eisigen Luftzug zwischen Tür und Fenster abgekriegt. Ihr Nacken war ganz steif, sie konnte ihn kaum bewegen. Ihre Lippen waren rissig und völlig ausgetrocknet und brannten, wenn sie mit der Zunge darüberfuhr.

 Draußen schlug der Wind an die Fensterscheibe.

 Ganz in ihrer Nähe schnarchte jemand.

 Sie stöhnte leise auf und zog mit steifen Fingern den Reißverschluss ihres Schlafsacks auf. Dann setzte sie sich schwerfällig auf. Ringsum bot sich ihr ein trauriger Anblick. Das Zimmer, das am Tag zuvor so rein und lichterfüllt und weiß gewesen war, hatte seinen Zauber verloren. Der Fußboden war mit Ascheflocken und verkohlten Holzresten übersät, die irgendwann in der Nacht von einer Windböe aus dem Kamin gefegt worden waren. Aber schlimmer noch war das Durcheinander all der anderen Dinge, die auf dem Boden herumlagen – drei Schlafsäcke, Stiefel, verschiedene Kleidungsstücke, ein aufgeschlagenes Buch. Und am allerschlimmsten war der widerliche Anblick der überall verstreuten Essensreste: aufgerissene Chipstüten, zerbröselter Käse, Mandarinenschalen, eine ausgedrückte Senftube, ein zerfleddertes Stück Truthahn. Schmutzige Messer. Und als ob das nicht schon unerfreulich genug gewesen wäre, gab es da auch noch zwei verstrubbelte Haarschöpfe, die aus ihren Schlafsäcken hervorragten. Marcus schlief mit geöffnetem Mund. Simons Mund war nicht zu sehen, aber aus ihm musste das Schnarchen kommen.

 Emily rieb sich die Augen und blickte auf die Uhr. Zwanzig nach neun. Sie hatte das Gefühl, als sei ihr Kopf in Watte gepackt, das untrügliche Zeichen, dass bei ihr eine schlimme Erkältung im Anmarsch war. Sie fühlte sich hundeelend und war außerdem völlig übernächtigt, weil sie mindestens noch eine Stunde wach gelegen hatte, nachdem die beiden Jungs schon eingeschlafen waren. Daran war die letzte Geschichte von Marcus schuld gewesen: Wie Hornissen waren seine Worte in ihrem Kopf endlos hin und her geschwirrt, immer neue Gespenster tauchten aus der Dunkelheit auf.

 Irgendetwas ließ ihr keine Ruhe. Es hatte mit Marcus zu tun... es war nicht die Geschichte, die er erzählt hatte, obwohl sie davon immer noch sehr aufgewühlt war. Sie wusste nicht, was es war.

 Mit steifen Knochen stand sie mühsam auf und begann, noch ganz benommen vom Schlaf, zwischen ihren verstreuten Besitztümern nach einem zusätzlichen Paar Socken zu suchen. Das würde ihre Zehen vielleicht etwas aufwärmen. Sie fand die Socken schnell, aber trotzdem trat sie mindestens einmal auf einen schmierigen Käserest. Der Käse klebte jetzt an ihren Socken. Danach stieß sie mit ihrer großen Zehe gegen eine Pfirsichdose, die unter einer leeren Plastiktüte versteckt war. Sie fluchte und hüpfte auf einem Bein herum, ihren Fuß fest umklammernd.

 Marcus rührte sich. Er öffnete ein Auge, doch ohne viel zu sehen.

 »Zeit zum Aufstehen«, sagte sie.

 Als sie sich hinsetzte, um über ihre Käsesocken das frische Paar zu ziehen, fiel ihr etwas ins Auge, das aus Marcus’ Rucksack herausragte. Ein Wecker.

 Da erinnerte sie sich plötzlich wieder: Marcus’ Vater. Der Zeitpunkt, an dem er unbedingt zu Hause sein musste.

 »Marcus«, sagte sie laut. »Wach auf! Wir haben verschlafen.«

 »Mmmmmh?« Seine Augen blieben hartnäckig geschlossen.

 »Wir sind spät dran. Du bist spät dran.«

 Seine Augen öffneten sich einen Spalt. »Wie viel Uhr ist es denn?«

 »Schon neun vorbei.«

 »Was? So’ne Scheiße!« Mit einem wilden Strampeln kämpfte sich Marcus aus seinem Schlafsack heraus. Im nächsten Augenblick stand er aufrecht da, schwankte noch leicht duselig und fuhr sich durch die Haare. Er blickte Emily verstört an.

 »Ich hab vergessen, den Wecker zu stellen! So’ne Scheiße... Wie spät ist es genau?«

 »Zwanzig nach... nein, fünf vor halb zehn.«

 »Oh nein.« Er fuhr sich noch mal durch die Haare und zerrte daran, als wollte er sie ausreißen. »Er wird jetzt schon zu Hause sein. Was soll ich bloß machen?«

 »Dreh mal nicht gleich durch. Wie lang brauchst du, bis du da bist?«

 »Noch fast’ne Stunde, wenn ich aus dieser beschissenen Burg draußen bin. Er wird mich umbringen.«

 Der Aufschrei von Marcus hatte Simon bei einem lauten Schnarcher unterbrochen. Jetzt kam aus der Öffnung seines Schlafsacks die ziemlich mürrisch und gereizt klingende Aufforderung:

 »Macht mal’n bisschen leiser!«

 »Geht jetzt nicht!« Marcus’ Stimme kippte von Wut sofort wieder in Panik um. »Er wird mich umbringen, Em. Was soll ich bloß machen?«

 »Es muss doch eine Lösung geben.« Emily saß nachdenklich da, einen Stiefel schon angezogen, den anderen in der Hand.

 »Tisch ihm eine Geschichte auf«, sagte Simon, dessen Gesicht aus dem Schlafsack aufgetaucht war.

 »Ich soll ihm was?«

 »Eine Geschichte erzählen. Das kannst du doch so gut. Denk dir irgendwas aus.«

 »Kann ich nicht, das wird er sofort merken. Was soll ich ihm denn sagen?«

 Emily griff Simons Vorschlag auf. »Er muss ja nicht erfahren, dass du die ganze Nacht weg warst. Ich weiß, was du sagen kannst! Du erzählst ihm, dass du schon einkaufen warst. Fürs Frühstück, weil nämlich nichts mehr da war. Eier, Speck, Brot und solche Sachen.«

 Marcus schlug sich mit der Handfläche gegen die Stirn. »Nein, das funktioniert nicht! Die Geschäfte sind gleich um die Ecke. Da wär ich in fünf Minuten wieder zurück. Und außerdem haben wir jede Menge Vorräte im Haus.«

 »Jetzt beruhig dich erst mal. Lasst uns hier aufräumen und dann können wir weiter nachdenken. Mach schon, Simon, beweg deinen Hintern! Wir müssen hier weg. Man kann ja nie wissen – vielleicht taucht Harris bald auf.«

 Sie begannen, ohne große Begeisterung ihre Sachen zusammenzupacken. Simon krabbelte unwillig aus seinem Kokon heraus und beschwerte sich laut über die Kälte. Emily zog ihren zweiten Stiefel an und rollte ihren Schlafsack auf. Sie sammelten schnell die unappetitlichen Überreste ihrer nächtlichen Orgie auf. Aber Marcus stand nur im Weg herum, ohne sich nützlich zu machen, vor Horror wie gelähmt.

 Schließlich drückte ihm Emily seinen Rucksack in die Arme. »Räum deine Sachen auf! Du wirst noch später dran sein, wenn du jetzt nicht schnell machst.«

 »Na und? Das macht jetzt auch keinen Unterschied mehr.« Mit ruckartigen Bewegungen, wie ein ferngesteuerter Automat, fing er an, seinen Schlafsack in den Rucksack zu stopfen und alle übrigen Sachen, die ihm gehörten, zusammenzusuchen.

 Als sie fertig waren, trat Emily ein paar Schritte zurück und begutachtete den Raum. Auch ohne ihren ganzen Kram wirkte das Zimmer wie von schmuddeligen Lebewesen bewohnt. Asche, Essenskrümel und – im vollen Tageslicht, das immer heller durch das Fenster drang – jede Menge Fußspuren auf dem Boden verrieten, dass hier jemand sein Lager aufgeschlagen hatte.

 »Ach, du meine Güte«, sagte sie. »Vielleicht sollten wir noch etwas sauber machen.«

 »Und wie, bitte schön?«, entgegnete Simon schroff. »Hast du in deinem Rucksack vielleicht einen Besen dabei?« Die Nacht auf dem Fußboden schien ihm nicht gut bekommen zu sein.

 »Wir sollten es nicht so -«

 »Ist mir so was von egal. Soll Harris das doch machen. Hat er auch mal was zu tun. Ganz genau, wir sollten für ihn noch viel mehr Dreck machen. Ein richtiges Chaos.«

 Daraufhin wurde Emily richtig wütend. Sie merkte selbst, dass das zum Teil an ihrer eigenen Müdigkeit lag. Aber den Gedanken, der Burg vorsätzlich einen Schaden zuzufügen, konnte sie nicht ertragen. Sie spürte, dass da etwas ganz grundsätzlich falschlief.

 »Das meinst du nicht wirklich ernst«, antwortete sie. »Halt den Mund und lass uns gehn.«

 »Hmmm, ich weiß nicht...« Simon grinste sie an. »Wenn ich so drüber nachdenke, gefällt mir immer besser. Wir könnten mit Holzkohle irgendwas an die Wand schreiben. Einen witzigen Spruch. Und muss natürlich auch schweinisch sein. Harris würde davon’nen Herzinfarkt kriegen. Ja! Und pinkeln muss ich auch. Kann ich genauso gut hier machen. Könnten wir alle. Jeder in einer Ecke.«

 Bei Emily brannten die Sicherungen durch. »Willst du dich wie ein Vandale aufführen?«, brüllte sie. »So was könnte einer deiner bescheuerten Brüder gesagt haben! Zu Carl würde das ganz genau passen, der würde so was machen!«

 »Vielleicht hat der ab und zu auch mal’ne gute Idee!«

 »Na klar! Er hatte bis jetzt lauter supertolle Ideen, der ätzende Schwachkopf!«

 »Hey, er ist immer noch mein Bruder -«

 »Ach ja? Ich hab bisher nicht geglaubt, dass ihr ein Herz und eine Seele seid! Lass mich mit diesem Idioten bloß in Ruhe!«

 Sie beschimpften sich gegenseitig. Simon war knallrot geworden. Emily auch. Marcus stand daneben und blickte in eine andere Richtung. Plötzlich stampfte er mit dem Fuß auf und brüllte so laut, dass die anderen beiden vor Schreck verstummten:

 »Hört auf! Alle beide! Das kommt gar nicht infrage, dass wir den Raum hier verwüsten – es ist unsere Burg, habt ihr das vergessen? Hat sonst noch jemand hier eine Nacht verbracht? Niemand! Seit dreihundertfünfzig Jahren nicht! Interessiert sich sonst noch jemand wirklich dafür? Niemand! Sie wollen damit nur Geld verdienen! Es ist unsere Burg – und wir werden sie nicht wie eine heruntergekommene Ruine behandeln, so wie alle anderen.«

 Sie schauten ihn an.

 »Simon hat recht«, fuhr er in ruhigerem Tonfall fort. »Wir können das jetzt nicht sauber machen. Vielleicht später.«

 »Wann soll das denn sein?«, fragte Emily. »Wir haben alles zusammengepackt. Wir sind fertig hier. Und du bist zu spät dran.«

 Ihre Worte waren wie ein Dolchstoß. Marcus zuckte zusammen. Sein Selbstvertrauen war wie weggeblasen.

 »Ich geh nicht nach Hause«, sagte er. »Ich bleibe einfach hier.«

 Simon schloss die Augen und schüttelte den Kopf, als ob er seinen Ohren nicht traute. »Jetzt mach mal halblang«, sagte er. »Für wen ist diese Show denn gedacht?«

 »Das ist keine Show. Ich geh nicht nach Hause.«

 »Nur weil du Ärger mit deinem Vater kriegst?«

 »Du kennst meinen Vater nicht.«

 »Marcus«, setzte Emily zu einer längeren Rede an, »es gibt jede Menge Gründe, warum du nicht hierbleiben kannst, und ich werd sie dir jetzt nennen, okay? Du hast nichts zu Essen, du hast nichts zu Trinken – komm mir jetzt nicht mit irgendeiner Lügengeschichte über den Brunnen -, und du hast nichts, um dich warm zu halten. Okay, du hast das Heizgerät, aber ich wette, du würdest es gar nicht ankriegen. Und selbst wenn, würde das nur für ein paar Stunden reichen, nicht länger. Du wirst verhungern, aber davor wirst du erfrieren – schau dich doch an, du schlotterst jetzt schon vor Kälte. Wir sind alle müde und dreckig. Es wird Zeit, dass wir nach Hause gehen. Lasst uns aufbrechen.«

 Eine Mischung unterschiedlichster Gefühle spiegelte sich auf Marcus’ Gesicht – Zorn, Gehässigkeit, Angst und noch viele andere. Seine Schultern hingen herab. Sein Gesicht war ganz schlaff vor Enttäuschung.

 »Simon, bitte«, sagte Emily, »der Heizer. Könntest du ihn wieder runterbringen? Harris würde ihn sofort bemerken und alles würde auffliegen.«

 »Warum? Kann uns doch egal sein. Wir kommen nicht mehr hierher.«

 »Bitte, Simon.« Emily versuchte zu lächeln, aber ihr Gesicht war hart und steif.

 »Jaaa, schon okay. Dann lasst mich mal durch.«

 »Danke. Er wird nicht merken, dass irgendjemand hier war, wenn das Ding weg ist.«

 »Wenn du wirklich meinst. Kann mir jemand die Tür aufmachen?«

 Simon schleppte das Gerät auf den Treppenabsatz, griff noch einmal nach und verschwand. Kurz darauf hallte seine Stimme empor. »Bringt meinen Rucksack mit runter. Wir treffen uns an der Maueröffnung.«

 Emily und Marcus blieben allein zurück und starrten in das leere Zimmer.

 »Ich wüsste sofort, dass hier jemand war«, sagte Emily. »Wir haben ein echtes Chaos veranstaltet.«

 »Aber Harris bemerkt das nicht. Er achtet nicht drauf, verstehst du? Weil es ihm egal ist. Oder er wird glauben, dass Vögel durch den Kamin gekommen sind und den Ruß verteilt haben.«

 »Ja. Vielleicht.«

 Sie zogen die Tür hinter sich zu und stiegen dann die Wendeltreppe ein Stockwerk tiefer, wo sie dem Gang nach links bis zur Maueröffnung folgten. Dort lag auch das aufgerollte Seil. Unter ihnen, im Innenhof, mühte sich Simon damit ab, das Heizgerät in die Bude zu bugsieren. Der Wind verfing sich in der geöffneten Tür und ließ sie zuknallen, als Simon gerade hindurchwollte. Sein lautes Fluchen hallte durch die Burg bis zu ihnen hoch. Marcus wandte den Blick ab und schaute auf die schneebedeckten Felder hinaus.

 »Er erinnert mich manchmal an meinen Vater«, sagte er.

 »Dein Vater ist ein ziemlicher Choleriker, was?«, fragte Emily.

 »Könnte man so sagen. Er geht los wie eine Rakete, wenn ich was allein unternehme. Kann er nicht haben. Er will nicht, dass ich mein eigenes Leben führe. Und jetzt war ich’ne ganze Nacht nicht zu Hause...« Marcus seufzte. »Er wird mich umbringen.«

 »Was wirst du ihm erzählen?«

 »Keine Ahnung. Hab mich nie besonders gut mit ihm verstanden, Em. Ich hab mich Mum viel näher gefühlt, was er natürlich gehasst hat. Er hat immer gesagt, dass ich ein verzogenes Muttersöhnchen bin. Dad und ich haben nicht viel miteinander geredet, und wenn es mal der Fall war, haben wir gestritten. Mum hat uns beide immer wieder halbwegs beruhigen können, aber seit sie tot ist... Wir hatten keine andere Wahl. Wir mussten allein zurechtkommen. Es ist ein Albtraum, Em. Wenn er nach Hause kommt, ist er total geschafft und geladen; erwartet von mir, dass ich alles für ihn mache. Lässt mich nicht aus dem Haus. ›Ich will dich hier in meiner Nähe haben, mein Sohn, wo ich ein Auge auf dich haben kann.‹ Und er hasst es, wenn ich was lese. Guckt selbst immer nur in die Glotze, nimmt nie ein Buch in die Hand.«

 »Meine Eltern auch nicht. Aber ich weiß, was du meinst. Muss ganz schön schwer für dich sein.«

 Marcus warf ihr einen misstrauischen Blick zu. »Aber nicht wirklich schwer, willst du das damit sagen? Nicht dramatisch genug für dich? Du verstehst mich nicht, Em. Das treibt mich in den Wahnsinn. Ich kann es nicht mehr länger ertragen! Ich würde alles tun, um ihn loszuwerden.«

 »Was wirst du ihm erzählen,wenn du nach Hause kommst?«

 »Ich weiß es nicht.«

 »Du könntest ja mir die Schuld geben... erzähl ihm, dass jemand von deinen Freunden, also ich, dich heute früh angerufen hat, wegen irgendeinem Notfall. Hat deine Hilfe gebraucht. Und dann bist du hin.«

 »Was für ein Notfall?«

 »Ich weiß nicht, vielleicht weil ich plötzlich krank geworden bin. Oder weil ich einen Unfall hatte. Nein, das ist Blödsinn.«

 »Ja.«

 »Oder du warst wieder in der Bücherei – um dein Referat fertig zu machen. Du hast richtig Stress in der Schule. Viele Prüfungen.«

 »Und warum hab ich ihm dann keinen Zettel geschrieben? Außerdem würde er mir das sowieso nicht abkaufen. Danke, Em, aber das hat alles keinen Zweck.«

 Unten im Hof knirschten Simons Schritte über den festgefrorenen Schnee und näherten sich der Treppe.

 »Hat mir letzte Nacht gut gefallen.«

 »Ja.«

 »Deine Geschichten haben mir auch gefallen.«

 »Simon glaubt nicht, dass sie wahr sind – keine einzige davon. Hat er mir deutlich zu verstehen gegeben. Er hat behauptet, dass ich mir einfach alle möglichen Dinge ausdenke.«

 »Das hat er nicht gesagt.«

 »Hat er schon. Und du? Glaubst du auch, dass ich ein Lügner bin?«

 »Nein«, sagte Emily. »Sag mal, willst du mir nicht deine Telefonnummer geben? Simon lauf ich in unserm Dorf die ganze Zeit über den Weg, aber bei dir ist das anders. Du wohnst weiter weg. Dann können wir uns mal treffen. Irgendwas zusammen unternehmen.«

 Marcus schaute sie an. »Und die Burg? War’s das dann?«

 Emily dachte an ihre eiskalten Füße, ihre tropfende Nase, ihr riesengroßes Bedürfnis, nach Hause in ein geheiztes Zimmer zu kommen und sich in die Badewanne zu legen. »Ähm...«

 »Okay, das war’s dann wohl mit der Burg. Hast du einen Stift?«

 »Ähm... nein.«

 »Kein Problem, dann sag mir deine Nummer. Ich werd sie mir merken. Ich hab ein gutes Zahlengedächtnis.«

 Emily sagte sie ihm. Marcus wiederholte sie gerade ein zweites Mal, als Simon neben ihnen auftauchte.

 »Alles in Ordnung«, sagte er mit mürrischem Gesicht. »Zuerst ihr zwei. Ich mach dann das Seil ab und komm nach.« Nach einem kurzen Blick in die Umgebung, um zu sehen, ob die Luft rein war, ließ er das Seil aus der Öffnung hinabgleiten. Wortlos kletterte Marcus auf die Mauer, griff nach dem Seil und war verschwunden. Simon machte einen Schritt zurück und schulterte seinen Rucksack.

 »Die Telefonnummern ausgetauscht?«, fragte er.

 »Na und?«, gab Emily schroff zurück. »Wie sollen wir denn sonst in Kontakt bleiben?«

 »Bist du dir sicher, dass du das willst? Was der die ganze Zeit für einen Unsinn quasselt.«

 »Gestern Nacht hat sich das bei dir aber ganz anders angehört.« Sie äffte seine aufgeregte Stimme nach. »›Wahnsinnig tolle Geschichte, Kumpel! Erzähl mir noch eine, Kumpel!‹«

 »Du blöde, hochnäsige Zicke. Jetzt mach. Du bist dran.«

 Emily ließ sich vorsichtig an dem Seil die Mauer hinab. Sie kochte vor Wut. Simon war so ein Holzklotz! So ein Trottel! Sie konnte ihm sein ungehobeltes Benehmen nicht verzeihen. Er war nicht besser als sein ekelhafter Bruder. Vielleicht sogar noch schlimmer – denn Carl war so widerlich, dass man sofort wusste, woran man war, und nichts mit ihm zu tun haben wollte.

 Sie war unten angekommen. Marcus wartete auf sie, er wirkte schmal und blass. Irgendetwas an seiner Haltung erinnerte sie an ihre erste Begegnung, als sie ihn beobachtet hatte, wie er die Schneebälle den Graben hochwarf. Wenn sie ihn ansah, fühlte sie sich selbst ganz einsam und verloren.

 »Geh jetzt besser«, sagte sie. »Warten macht es nur noch schlimmer. Mit dem Vollidioten werd ich auch allein fertig.«

 »Irgendwas passiert?«

 »Ach, nichts weiter. Mach, dass du nach Hause kommst. Ich hoffe, du kriegst nicht zu viel Ärger.«

 Marcus zuckte mit den Schultern. Dann drehte er sich um und trottete davon.

 »Hey!«, rief sie ihm nach. »Vergiss die Telefonnummer nicht.«

 Er wiederholte sie noch einmal, ganz schnell, sich halb zu ihr umdrehend, dann war er an der Böschung des Burggrabens angelangt und plötzlich nicht mehr zu sehen. Emily blickte wieder die Mauer hoch. Wie aus dem Nirgendwo sauste auf einmal das Seil herunter, in einer wütenden, um sich schlagenden Bewegung, verfehlte sie nur knapp und riss eine scharfe Spur in den Schnee.

 Sie schaute es dumpf und müde an, verspürte zugleich Enttäuschung und Erleichterung.

 Das war’s, dachte sie. Jetzt kommen wir in die Burg nicht mehr rein. Es ist vorbei.

 ANNÄHERUNG

 10

 Ein Tag verstrich, und dann der nächste. Wenn es in Emilys Leben innerhalb dieser zwei Tage irgendwelche wichtigen Ereignisse gegeben hätte, dann wäre die Erinnerung an die Nacht in der Burg vielleicht in den Hintergrund gedrängt worden. Denn besonders große Lust, sich daran zu erinnern, hatte Emily nicht. Der Grund dafür war, dass sie der Burg die Schuld an der schlimmen Erkältung gab, die, kaum war sie zu Hause, bei ihr voll ausgebrochen war. Sie hatte sich gleich ins Bett legen müssen, was wenigstens den Vorteil hatte, dass sie den versäumten Schlaf nachholen konnte. Aber es ging ihr wirklich schlecht, und sie fühlte sich scheußlich. Hinzu kam, dass das Verhalten von Simon und Marcus sie immer noch ärgerte. Irgendetwas in ihr war aus dem Gleichgewicht gebracht. Am liebsten hätte sie nicht nur die Burg, sondern auch ihre beiden Freunde vergessen. Zumindest ein Teil von ihr wollte das. Aber sie lag krank im Bett und hatte nichts zu tun. Ihre Eltern saßen unten im Wohnzimmer vor dem Fernseher. Sie war allein und hatte genug Zeit, um über alles nachzugrübeln.

 An Marcus musste sie dabei viel öfter denken. Auf Simon war sie zwar immer noch wütend, weil er sich so danebenbenommen hatte, aber seit sie richtig ausgeschlafen hatte, war ihr Ärger fast verflogen. Sie verstand auch nicht mehr, warum sie überhaupt so explodiert war. Mit Marcus lagen die Dinge anders, bei ihm war es nicht so einfach. Seine Begeisterung, seine Angst, seine endlosen Erzählungen – wenn sie an ihn dachte, dann mit einer komischen Mischung aus Abwehr und Betroffenheit. Er war so wechselhaft... wie ein Chamäleon... das war das Problem. Kaum hatte man sich auf ihn eingestellt, änderte sich seine Stimmung schon wieder. Sie spürte bei ihm eine Anspannung, die es schwer machte, mit ihm gut auszukommen.

 Am zweiten Tag hatte jemand für sie angerufen, aber da schlief sie gerade. Er hatte seinen Namen nicht genannt und auch keine Nachricht für sie hinterlassen. Emily ahnte, um wen es sich wahrscheinlich handelte, und war enttäuscht, als er sich nicht noch einmal meldete. Sie fühlte sich so nervös und unruhig wie noch nie in ihrem Leben.

 Doch hinter alldem – und dessen war sie sich kaum bewusst – gab es noch die Erinnerung an die Burg selbst, die Emily nicht abschütteln konnte. Im Traum schritt sie wieder durch die dunklen gewölbten Gänge, starrte auf das flackernde Feuer im Kamin, kletterte die Wendeltreppe zum Turm hoch, um in das Himmelszelt mit seinen leuchtenden Sternen zu schauen.

 Am dritten Tag hatte ihre Erkältung so weit nachgelassen, dass sie nach dem Mittagessen das erste Mal wieder aus dem Haus gehen konnte. Sie machte einen Spaziergang durch das Dorf. Dann kam sie zu den ersten offenen Feldern, hinter denen sich das Sumpfland flach bis weit in die Ferne erstreckte. Alles war voller Schneematsch. Ein trostloser Anblick, der sie traurig machte. In dieser Richtung weiterzugehen, hatte sie keine Lust. Sie kehrte um, durchquerte das Dorf, bis sie auf der anderen Seite war, und wanderte dann die Landstraße entlang, in den Wald hinein.

 Durch die Bäume sah sie in einiger Entfernung ein mächtiges Gebilde aus grauem Stein aufblitzen. Es zog sie an, und sie ging näher heran, näher, als sie das vorgehabt hatte. Sie kam an eine Stelle, von der aus sie alles sehen konnte, die ganze Burg, die dicken Mauern, die Zinnen, die Türme. Sie versuchte herauszufinden, auf welchem Turm sie um Mitternacht gestanden hatten, und kam zu dem Schluss, dass es der vorne gewesen sein musste, der Einzige, der noch ziemlich vollständig erhalten war.

 Es war ein milder, aber stürmischer Tag. Der Schnee, der immer noch auf den Ästen lag, rutschte langsam und schwer herunter, und der Wald ringsum war von einem leisen Plätschern und Rauschen erfüllt. Emily war es warm geworden, ihre Wollmütze juckte. Sie nahm sie ab und kratzte sich am Kopf.

 Als sie sich umdrehte, um wieder nach Hause zu gehen, sah sie Simon aus einem Dickicht von Stechpalmen auf der anderen Straßenseite auftauchen. Er blickte verstohlen nach rechts und links.

 Emily pfiff. Simon zuckte zusammen.

 »Was ist los mit dir? Schlechtes Gewissen?«

 Er kam zu ihr herüber. »Du schaust schlecht aus.«

 »Danke.’ne schlimme Erkältung. Hör mal -«

 »Tut mir leid wegen letztem Mal. Ich war einfach müde.«

 »Ich auch. Tut mir auch leid. Und – was treibt dich hierher?«

 »Das Gleiche wie dich.«

 »Ich weiß nicht, was du meinst. Ich mach nur’nen kleinen Spaziergang.«

 Er musterte sie. »Wirklich?«

 »Ja! Ich bin das erste Mal wieder an der frischen Luft. Aber was treibt dich hierher?«

 Er warf einen kurzen, schnellen Blick auf die Straße – es war niemand in Sicht – und holte dann tief Luft. »In der Burg geht irgendwas vor sich«, sagte er. »Jedenfalls war da gestern Abend was. Ich bin um sechs Uhr hier gewesen.« Hastig fügte er hinzu: »Aus keinem besonderen Grund. Ich wollte nur mal raus und meine Ruhe haben. War natürlich schon dunkel. Ich hatte meine Taschenlampe dabei, aber als ich aus dem Wald herausgekommen bin, hab ich sie ausgemacht. Wie auf dem Turm. Und da hab ich es gesehen. Ein Licht in der Burg.«

 »Was? Wo denn?«

 »Siehst du den Turm da vorn, auf dem wir waren? Dann die Fenster ein Stück weiter unten? Da war es. Einen Augenblick lang. Ein schwacher Lichtstrahl. Eine Minute später hab ich das Licht noch mal gesehen, es ist an dem großen Fenster ein paar Meter weiter entlanggewandert. Ein schwacher gelber Schein, der sich nach rechts bewegt hat. Dann war es plötzlich verschwunden, als hätte es jemand ausgeknipst.«

 Emily runzelte die Stirn. »Und was glaubst du, wer das gewesen ist?«

 »Eins weiß ich ganz sicher, der Geist von dem Abt war es nicht.«

 »Könnte Harris gewesen sein«, sagte Emily plötzlich. »Vielleicht hat er das Chaos bemerkt, das wir hinterlassen haben, und hat sich auf die Lauer gelegt. Hätte ja sein können, dass wir zurückkommen. Er hat bestimmt ein paar Stunden gewartet, um sicher zu sein, dass wirklich alles ruhig war.«

 »Hab ich auch schon dran gedacht. Wäre möglich. Aber ich glaub nicht, dass er es war.«

 »Warum?«

 »Weil ich auf dem Rückweg am Haus von Harris vorbei bin und mich rangeschlichen habe. Kann man gut machen, bei dem ganzen Gebüsch hier.« Er deutete auf das Stechpalmendickicht, aus dem er aufgetaucht war. »Und ich sag dir, er war zu Hause. Die Vorhänge waren fast alle zugezogen, aber ich hab gesehen, wie seine Frau die Teller vom Abendessen in die Küche zurückgetragen hat.«

 »Und ihn hast du nicht entdeckt?«

 »Nein. Aber mal ehrlich, sie hätte doch sonst mit dem Essen gewartet.«

 »Da hast du recht. Wenn es also nicht Harris war...« Emily beendete den Satz nicht.

 Simon schaute sie an. »Richtig.«

 »Aber wie ist er reingekommen?«

 »Hab ich mich auch gefragt. Ohne Seil schafft er es nicht. Niemals.«

 »Vielleicht ist es jemand anders.«

 »Na klar, alle aus dem Dorf drängeln sich nur so. Wollen unbedingt in die Burg einbrechen. Es kann nur Marcus sein, Em. Er muss irgendwas herausbekommen haben. Vielleicht hat er einen Mauerspalt gefunden, durch den er sich gequetscht hat. Da hat er uns nicht mehr gebraucht.«

 »Findest du, das passt zu ihm?« Emily trat mit ihrem Stiefel gegen einen Baumstumpf. Ein nasses Stück Rinde landete im Schnee.

 »Klar passt das zu ihm! Er kommt prima ohne uns aus. Keiner sagt ihm dann, was er zu tun hat. Und wenn ihm langweilig wird, kann er sich ja ein paar Geschichten erzählen.«

 »So ist er nicht -«

 »Ist auch egal. Das Problem ist, sie werden ihn irgendwann schnappen. Früher oder später – und bei Marcus eher früher – wird er Harris direkt in die Arme laufen oder irgendein Kind entdeckt seinen Hintern in einem Abflussrohr oder was weiß ich. Sag jetzt nichts – du weißt, dass ich recht habe. Wenn er so weitermacht und immer wieder herkommt, werden sie ihn irgendwann schnappen, und dann sind wir alle dran. Sie werden ihn auf die Polizeiwache bringen und eine Stunde später klingeln sie bei dir und bei mir an der Tür. Glaub mir, ich weiß, wie das läuft. Und aus einem Typen wie Marcus kriegen sie alles raus, was sie wollen.«

 »Das wird nicht passieren«, sagte Emily. Ein eiskalter Schauder lief ihr den Rücken hinunter.

 »Nein, das wird es auch nicht«, sagte Simon grimmig. »Deshalb klettre ich jetzt da rein und mach ihm klar, dass er abhauen soll.«

 »Bist du verrückt? Du weißt nicht mal, ob er wirklich drin ist. Sie werden dich selber noch schnappen.«

 »Mich nicht, heute ganz bestimmt nicht. Ich hab gerade noch mal bei Harris vorbeigeschaut. Er hat Besuch. Es sind drei Autos vor dem Haus geparkt. Für eine Stunde oder zwei ist er außer Gefecht gesetzt – wahrscheinlich für den Rest des Tages, wenn er ein paar Schnäpse trinkt. Mit Marcus hast du natürlich recht, könnte sein, dass er nicht drin ist, aber ich glaub schon. Ohne fremde Hilfe kommt er nicht raus.«

 Sie standen nebeneinander, mitten im Wald, und ringsum war das Tropfen und Plätschern des Tauwetters zu hören. Da fiel Emily plötzlich der dicke Rucksack auf, der von Simons Schultern hing. Schlagartig wurde ihr klar, was hier eigentlich ablief. Sie lachte laut auf.

 »Er ist nicht der Einzige«, sagte sie. »Wir können es auch nicht lassen. Du hast bestimmt recht mit dem, was du gesagt hast, dass sie Marcus schnappen werden und so, aber das ist nicht der einzige Grund, warum du wieder in die Burg willst. Und es ist bestimmt kein Zufall, dass du mich getroffen hast und dass ich ausgerechnet hier rumstehe.«

 »Du musst nicht mitkommen.«

 »Aber ich will. Was ist denn sonst noch im Angebot? Nach Hause gehen und fernsehgucken? Nein danke!«

 »Wir bleiben nicht lange. Nur so lange, wie wir brauchen, um diesen Idioten rauszuschmeißen.«

 »Alles klar.«

 Sie marschierten gemeinsam durch den Wald, bis sie an eine Stelle kamen, an der die kahlen schwarzen Äste fast über die Burghecke ragten. Die Hecke war dort dürr und löchrig, teilweise durch Maschendrahtzaun verstärkt. Simon drückte ein leicht durchhängendes Stück nach unten.

 »Los. Spring drüber.«

 »Hier? Wo mich von drüben jeder sehen kann?«

 »Es ist überall ein fürchterlicher Schneematsch. Da geht keiner spazieren. Ich hab keine Lust, noch länger hier rumzuschleichen. Los, mach schon.«

 Sie sprangen über den Zaun und waren wieder auf dem Gelände der Burg.

 Direkt neben der Hecke lag noch tiefer Schnee, aber er war weich und nass. Weiter vorne schauten schon einzelne Grasbüschel aus der löchrigen Decke hervor. Sie machten sich auf den Weg zur Brücke.

 »Jemand hat mich gestern angerufen«, sagte Emily. »Ich hab aber geschlafen. Er hat nichts ausrichten lassen und auch nicht gesagt, wer er ist. Vielleicht war es Marcus.«

 »Er hat’s nur einmal versucht? Nicht gerade oft.«

 Die Mauer ohne Seil hochzuklettern, war für Simon diesmal viel einfacher, weil das tückische Eis, das die Steine überzogen hatte, weggeschmolzen war. In den Vertiefungen und Ritzen konnte er gut Halt finden. Emily wartete ungeduldig darauf, dass sie an der Reihe war. Sie ließ ihren Blick über das Gelände schweifen, um zu sehen, ob von irgendwoher Gefahr drohte. Doch Simon hatte recht. An so einem Tag war niemand draußen unterwegs. Sie untersuchte auch den Schnee entlang der Mauer, vielleicht entdeckte sie frische Fußspuren, aber ohne Erfolg. Der Schnee war dort ganz zertrampelt.

 Nach kurzer Zeit wurde das Seil heruntergelassen und Emily kletterte hoch, noch etwas schwach und wackelig von ihrer Erkältung. Ihre Muskeln schmerzten. Der Wind, der stärker geworden war, wehte ihr die Haare vors Gesicht. Dann standen sie nebeneinander auf dem Mauerumgang, wie vor ein paar Tagen. Emily schaute in die gähnende Tiefe des Rittersaals hinab. Der Wind pfiff durch das Gemäuer und verfing sich in den Resten der Gewölbebögen. Die Burgkrähen hockten mürrisch in ihren unförmigen Nestern.

 »Nichts zu sehen«, sagte sie. »Niemand da.«

 »Bei dem Wetter wird er sich drinnen verkrochen haben. Ich denk mal, er ist in unserem Zimmer.«

 Es war eine Wohltat, in den windgeschützten Teil des Umgangs zu gelangen, wo die orkanartigen Böen nicht mehr hinkamen. Sie stiegen die Wendeltreppe hinauf. Simon gab Emily ein Zeichen, ganz still zu sein. Oben angekommen schob er die Tür vorsichtig einen Spalt auf und spähte in das Zimmer hinein. Er runzelte ungläubig die Stirn. Dann marschierte er geradewegs hinein.

 »Da ist er nicht«, sagte er, was ziemlich überflüssig war.

 Emily blickte umher. »Auch nicht im Kamin?«

 »Marcus? Dann wäre hier alles voller Ruß.«

 »Stimmt. Aber es muss hier drinnen jemand gekehrt haben. Ich finde, es ist jetzt viel sauberer. Nicht so wie an dem Morgen.«

 »Findest du? Jedenfalls ist er nicht hier. Lass uns weitersuchen.«

 Sie stiegen wieder hinunter. Auf dem nächsten Treppenabsatz, von dem rechts der Durchgang zur Kemenate abzweigte, hielten sie an. »Hier entlang?«, fragte Simon.

 »Ja. Lass es uns systematisch machen.«

 Sie tauchten in die Tiefen der Burgruine ab, schnell durch die Räume schreitend, Augen und Ohren offen haltend. Aber sie konnten nichts entdecken, und das einzige Geräusch, das sie hörten, war der Wind, der durch die Gänge blies. In der Kemenate, der Kapelle, dem Abort und dem Säulenzimmer war von Marcus keine Spur – und auch nichts, was darauf hingedeutet hätte, dass er sich dort aufgehalten hatte. Die Vorhalle zum Rittersaal war ebenfalls leer.

 »Von hier gehen zu viele Wege ab«, sagte Simon. »Wir müssen uns aufteilen. Ich steig den Turm hoch, du guckst nach, was sich hinter diesen beiden Türen verbirgt. Eine davon muss zum Eingang runterführen, wenn es stimmt, was Marcus gesagt hat.«

 Er stapfte die Wendeltreppe hoch. Emily ging durch die erste Tür und befand sich in der Küche, von der einstmals die Ritterräume der Burg versorgt worden waren. Es war eine Sackgasse. In eine Wand waren drei große Backöfen eingemauert. Normalerweise hätte Emily sich dafür interessiert, aber jetzt hatte sie keine Zeit. Sie kehrte um und näherte sich dem zweiten Ausgang, diesmal kein offener Durchgang, sondern eine richtige Tür.

 Sie drückte die große schwarze Klinke herunter und stieß die Tür vorsichtig auf. Eine düstere Treppe führte gerade und steil nach unten. Emily stieg hinunter und kam an eine andere Tür, die schon uralt war, aus dunklem Holz, von Würmern durchlöchert. Sie berührte sie und die Tür ging von selbst auf. Dahinter führten weitere Stufen in die Tiefe, die von den Leuten, die dort viele Jahrhunderte lang auf und ab getrappelt sein mussten, ganz ausgetreten waren. In dem trüben Licht konnte Emily die weichen, tiefen Mulden in den Steinen erkennen. Die Treppe endete in einem kurzen Durchgang, dessen Steinplatten ebenfalls schon jahrhundertealt sein mussten. Dann stand Emily vor zwei mächtigen Türflügeln, deren Holzbohlen dicht mit schwarzen Nägeln beschlagen waren. Das konnte nur die Rückseite des Eingangstors sein.

 Sie hatte sich gerade wieder auf den Rückweg gemacht, als sie stehen blieb. Sie hatte das undeutliche Gefühl, dass sie beobachtet wurde. Emily schaute die Treppe hoch – vielleicht war Simon vom Turm zurück. Aber in der Türöffnung am Ende der Stufen war keiner zu sehen. Alles war leer... Doch das unangenehme Gefühl blieb. Hastig ging sie weiter -

 Plötzlich hörte sie ein Kratzen und Scharren.

 Direkt über ihrem Kopf. Das Blut erstarrte ihr in den Adern. Kam das von der Decke?

 Sie blickte nach oben.

 Nichts zu sehen – nur die beiden runden Löcher, die dort in die Mauer eingelassen waren, tief und schwarz. Die Gusslöcher. Eines befand sich direkt über ihr, nur wenig größer als ihr Kopf. Sie schaute geradewegs hinein, aber sie konnte nichts erkennen. Doch, da war ein Schatten.

 Marcus.

 So schnell sie konnte, rannte Emily die Treppe hoch. Erst die Stufen, bis zur alten Holztür, dann weiter. Oben angekommen stieß sie fast mit Simon zusammen.

 »Alles in Ordnung?«

 »Er ist im Säulenzimmer! Bei den Gusslöchern! Komm mit!«

 Sie raste um die Ecke den schmalen Gang entlang, fast wäre sie ausgerutscht, dann war sie in dem Saal mit dem halb eingefallenen Gewölbe. Simon folgte ihr dicht auf den Fersen.

 Der Raum war leer.

 Simon schnappte nach Luft. »Was willst du hier, Em? Wie kommst du darauf, dass -«

 »Er war hier, er hat mich durch die Löcher da beobachtet. Ich hab ihn gehört. Ganz sicher, Simon! Hey, guck mal! Die Deckel sind weg, das kann nur er gewesen sein!«

 Die beiden Plexiglasscheiben waren nicht mehr über den runden Öffnungen im Boden befestigt, sondern lagen daneben.

 »Wie hat er das bloß geschafft?«, fragte Simon immer noch ganz außer Atem. »Er muss Werkzeug dabeihaben.«

 Noch während er das sagte, stürmte Emily bereits durch den anderen Eingang hinaus.

 »Er kann nur da entlang sein! Komm mit, jetzt schnappen wir ihn!«

 Sie rannten durch die Kapelle und die Kemenate, dann waren sie wieder bei der Wendeltreppe angelangt.

 »Was meinst du – rauf oder runter? Oder rechts entlang?«

 »Rauf nicht – wär’ne Sackgasse für ihn. Du gehst runter, ich rechts.«

 Emily stürzte die Treppe runter, im Kreis und noch mal im Kreis und noch mal, bis ihr ganz schwindelig war. Es wurde immer finsterer. Sie landete schließlich in einem hohen düsteren Raum, in dem wahrscheinlich früher Vorräte gelagert gewesen waren. Durch die Türöffnung in der Wand gegenüber fiel spärliches Licht. Sie wollte schon dorthin rennen, hielt dann plötzlich und spähte aufmerksam ringsum. Sie kniff die Augen zusammen, damit ihr auch nichts in dem dunklen Raum entging. Das würde Marcus ähnlichsehen, sich hier zu verstecken und darauf zu warten, dass sie an ihm vorbeistürmte.

 Nein – der Raum war leer.

 Hinaus in das Licht des Winternachmittags. Sie stand jetzt im Innenhof der Ruine, wo früher der große Rittersaal gewesen war. Ein paar Meter entfernt befand sich die Hütte mit dem Souvenirshop, die Tür war weit geöffnet.

 Ein Ruf ertönte. Er kam von oben, von Simon, der schräg über ihr auf dem Mauerumgang stand. Er winkte. »Er muss irgendwo hier sein! Ich hab seine Sachen gefunden.«

 »Wo?«

 »Die Treppe hoch, in dem Eckturm, wo es nicht mehr weitergeht. Er hat Sachen da gebunkert, du glaubst es nicht! Jede Menge Essen, einen Campingkocher und was weiß ich noch alles.«

 »Und Marcus?«

 »Er muss irgendwo da unten sein. Ich hätt ihn gesehen, wenn er hier oben gewesen wäre.«

 Sein Kopf verschwand aus dem Fensterbogen. Emily stapfte unschlüssig durch den weichen, nassen Schnee im Innenhof. Es gab mehrere dunkel gähnende Öffnungen, in die Marcus hatte fliehen können, aber welchen Durchgang hatte er gewählt? Einer davon führte in den Raum mit dem Brunnen. Emily beschloss, dort zuerst nachzusehen.

 Ihre Augen brauchten eine ganze Weile, bis sie sich an das Dämmerlicht gewöhnt hatten. Die Luft war feucht. An mehreren Stellen der Decke tropfte Wasser herab, kleine Rinnsale und Pfützen bildend, die sich in den Vertiefungen der Bodenplatten sammelten.

 Emily machte ein paar Schritte nach vorne, um mehr zu sehen. Zuerst konnten ihre Augen in der Dunkelheit nichts erkennen; aber dann machte sie einen besonders dunklen Fleck in der Finsternis aus, der irgendwie näher zu sein schien als alles andere. Er war klobig und blauschwarz, während der Rest des Raums grauschwarz war.

 Emily bewegte sich langsam darauf zu.

 Plötzlich ertönte von dem unförmigen dunklen Fleck ein grelles Geräusch, wie Metall, das über Metall kratzt. Emilys Herz machte einen Sprung. Sie wollte schon wieder rückwärts aus dem düsteren Raum hinaus, da hörte sie sich mit stockender Stimme fragen:

 »Marcus?«

 Von dem blauschwarzen Fleck kam keine Antwort. Aber er veränderte seine Gestalt etwas. Wieder ein schriller Laut. Emily bekam davon eine Gänsehaut.

 »Marcus? Bist du das?«

 Der klobige Schatten klappte auseinander, wurde lang und schmal. Eine vertraute Stimme sagte genervt:

 »Natürlich bin ich das. Wer denn sonst?«

 »Und was, zum Teufel, treibst du hier?«

 »Ich versuch, das Gitter abzuheben. Ich will rauskriegen, ob das ein Verlies war.«

 »Das mein ich nicht. Was treibst du hier in der Burg? Sie werden dich schnappen.«

 »Kann euch auch passieren.«

 »Stimmt. Aber wir sind nur wegen dir hier, damit du keinen Mist baust. Dann verschwinden wir.«

 Diesmal antwortete er nicht. Emily spürte, wie er sie anstarrte.

 Als er schließlich etwas sagte, klang seine Stimme merkwürdig fremd und hart. »Wie seid ihr darauf gekommen, dass ich hier bin? Seid ihr allein?«

 »Wir – nein, Simon hat gestern Abend ein Licht in der Burg gesehen. Das konntest nur du sein. Niemand sonst weiß davon.«

 »Ganz sicher?«

 »Ganz sicher.«

 Draußen im Innenhof bewegte sich etwas. Emily wandte sich zur Tür und sagte über die Schulter zu Marcus: »Willst du nicht mit rauskommen? Ich rede nicht gern mit dir, wenn ich dir dabei nicht ins Gesicht sehen kann.« Sie trat hinaus ins Licht. Neben der Tür wartete Simon.

 »Er ist da drin, oder?«

 »Ja. Er kommt gleich.«

 »Gut. Ich hab nämlich ein Wörtchen mit ihm zu reden.« Simon senkte die Stimme und rückte nah an Emily heran. »Wenn sie das mit den Gusslöchern sehen, werden sie sagen, dass das Vandalismus ist«, flüsterte er. »Und die ersten beiden, bei denen die Polizei nachforschen wird, werden du und ich sein. Harris wird ihnen sofort erzählen, dass er uns vor der Burg erwischt hat.« Dann sagte er bitter: »Bei mir werden sie natürlich zuerst vor der Tür stehen, aber wer du bist, finden sie auch schnell raus, das kannst du mir glauben.«

 Emily spürte, wie ihre Beine wacklig wurden. »Vielleicht können wir die Deckel einfach wieder anbringen?«

 »Wie denn? Das Plexiglas ist total kaputt. Das Einzige, was wir machen können, ist, schleunigst von hier zu verschwinden«, sagte Simon. Und dann lauter: »Da ist er ja. Unser stolzer Burgherr.«

 Aus dem Schatten der Türöffnung tauchte langsam eine vertraute Gestalt auf. »Spiel dich mal nicht so auf«, sagte sie. Die Gestalt trat ins Licht.

 »Oh, Marcus«, sagte Emily.

 »Verdammte Scheiße«, sagte Simon. »Was ist denn mit dir passiert?«

 11

 Marcus hatte seine Mütze bis über die Augenbrauen heruntergezogen. Ein dicker Wollschal, den Emily vorher noch nicht bei ihm gesehen hatte, war um Hals und Kinn gewickelt. Doch die riesengroßen blauen Flecken, die sein Gesicht entstellten, wurden dadurch nicht verdeckt, sondern wie durch einen Rahmen noch betont. Der schlimmste Bluterguss erstreckte sich über die linke Wange, aber auch auf der Stirn schienen sich die blauen Flecken fortzusetzen. Das linke Auge war schwarz, stark geschwollen und halb geschlossen. Das andere Auge war gerötet. Marcus sah sehr müde aus.

 Die schlimme Veränderung in seinem Gesicht stand in merkwürdigem Gegensatz zu den nagelneuen Sachen, die er trug. Nicht nur der signalrote Schal, auch alle anderen Kleidungsstücke wirkten wie aus dem Katalog eines Outdoorausrüsters. Er hatte einen Trekkinganorak aus glänzendem Material an, in Knallblau mit orangefarbenem Zickzackmuster. Darunter guckte ein dicker neuer Schafwollpulli hervor. Seine Thermohose war aus dem gleichen Material wie der Anorak. An den Füßen trug er zwei knallfarbene neue Winterwanderstiefel.

 »Super, was?«, sagte Marcus. Er grinste unsicher.

 Emily und Simon grinsten nicht zurück. »Marcus – wie siehst du denn aus?«

 »Was meint ihr? Das Outfit oder mein Gesicht?«

 »Das Gesicht natürlich. Und auch die Kleidung... Erzähl uns einfach, was los ist.«

 »Dein Gesicht...«, sagte Emily. »Bist du ausgerutscht und hingefallen?«

 »Nein, Em. So einfach ist das leider nicht.« Sein gesundes Auge richtete sich unter dem Mützenrand hervor auf Emily. »Ich hab dir doch erzählt, dass mein Dad nicht besonders erfreut reagieren würde – und er war wirklich nicht besonders erfreut.«

 »Du meinst -«

 »Die Lüge, hat er gesagt, das war es, was ihn so aufgebracht hat. Meine Lügerei. Das sei schlimmer, viel schlimmer als mein Herumtreiben, egal wo ich gewesen war. Die Wahrheit hat ihn nie wirklich interessiert, aber er hat immer verdammt genau gemerkt, wann er sie nicht zu hören bekam. Muss ziemlich komisch gewesen sein, als ich da endlich eintrudelte und mit meiner Geschichte von der Bücherei ankam – du weißt schon, Em, was du vorgeschlagen hast, die Sache mit dem Referat für die Schule. Ich geb dir nicht die Schuld, mir ist einfach nichts Besseres eingefallen. Ich hab mich das sagen hören und ich hab auf Dads Hände geschaut, und ich hab mir dabei gedacht, dass ich noch nie in meinem ganzen Leben etwas gehört habe, was bescheuerter geklungen hätte. Ich hätte mir gleich selber eine verpassen können, so lahmarschig war das. Muss unheimlich komisch gewesen sein, wie ich da im Hausflur stand und irgendwas von Büchern und Öffnungszeiten gestammelt habe, und Dad hat die ganze Zeit meinen offenen Rucksack angestarrt – ich muss wohl vergessen haben, ihn ordentlich zuzumachen, als wir hier weg sind – und da waren keine Bücher zu sehen, sondern nur das Ende meines Schlafsacks, das dort unschuldig herausragte. Genauso gut hätte über meinem Kopf eine Leuchtschrift aufblinken können – ›Ich bin ein Lügner‹. Dad hat mir dann ziemlich schnell klargemacht, was er von meiner Entschuldigung gehalten hat, ja, das hat er.«

 »Aber...«, sagte Emily, »er... er kann doch nicht -«

 »Erzähl mir nicht, was er kann und was er nicht kann!«, fuhr Marcus sie wild an. »Da kenn ich mich verdammt noch mal besser aus als du! Und das war noch nicht alles! Er ist zu seinem Werkzeugschuppen raus und hat einen großen Hammer geholt, so ein Ding aus Holz, wie er es auf der Arbeit hat, mit dem man Pfosten für Zäune einschlägt und solche Sachen. Dann ist er zu meinem Fahrrad, das ich an die Hauswand gelehnt hatte. Er hat es auf die Betonplatten gelegt und mit dem Hammer bearbeitet, bis es nur noch Schrott war. Hat’ne ganze Zeit gedauert. Ich hab auf die Uhr geschaut: sechs Minuten und zwanzig Sekunden. Ist dabei ziemlich ins Schwitzen gekommen, mein Dad. Ich stand daneben und hab zugeschaut. Aber es war mir egal. Ich hab bereits gewusst, was ich tun würde. Als er fertig war, ist er ins Bett gegangen – der arme Mann, hat ihn alles ziemlich mitgenommen. Ich hab die Teile dann hinter den Schuppen getragen, wie er es gewollt hat, damit sie aus dem Weg waren. Danach bin ich ins Badezimmer und hab mir das Gesicht gewaschen. Hab noch was gegessen. Hab fast den ganzen Tag geschlafen.«

 Marcus unterbrach seine Erzählung. Mit seinem neuen Thermohandschuh berührte er Emilys Arm und deutete auf die Holzbude im Innenhof. »Ist dir kalt?«, fragte er. »Lasst uns da reingehen. Ich mach schnell den Heizer an.«

 Stumm folgten sie ihm in den winzigen Raum. Mit Heizgerät, Brett, Regal und Stuhl war dort kaum Platz für alle drei. Marcus drehte am Schalter des Heizers herum, Emily machte die Tür zu. Ein leises, summendes Geräusch setzte ein, es roch nach verbranntem Staub.

 »Dauert keine Minute, dann wird es hier warm.« Marcus griff nach der Packung Butterkekse, die auf dem Brett lag. »Nehmt euch. Em – du setzt dich auf den Stuhl.«

 Sie reichten die Kekse herum. Emily saß auf dem Stuhl, die beiden anderen auf dem Boden. Schweigend mampften sie vor sich hin, während die Hitze aus dem Gerät sich langsam ausbreitete. Emily schüttelte sich wohlig, als ihr allmählich warm wurde, aber ihre Augen waren weiter aufmerksam auf Marcus gerichtet. Er wirkte erstaunlich gefasst.

 Simon nahm sich seinen dritten Keks. »Wie bist du denn hergekommen«, fragte er, »wenn dein Fahrrad kaputt ist?«

 »Dad wollte verhindern, dass ich noch mal abhaue«, sagte Marcus, während er den Keks, den er in der Hand hielt, ausführlich untersuchte. »Er hat tatsächlich geglaubt, wenn er mir das Fahrrad nimmt, würde er mich dran hindern können. Er ist so einfach zu durchschauen. Es hat ihn schon immer wahnsinnig gemacht, wenn ich einfach mit meinem Fahrrad weg bin. Dann konnte er nicht mehr den Daumen draufhaben. Vielleicht war das mit euch bisher die extremste Situation, aber es hat schon oft nicht viel gefehlt. Er hasst es, wenn ich nicht da bin. Könnte ja immer sein, dass er mich braucht. Oder dass er schläft und dann aufwacht und irgendwas von mir will.«

 »Ich kann es gar nicht fassen, er hat dich wirklich... verprügelt«, sagte Emily, die das Wort endlich herausbrachte.

 »Das war es noch nicht mal. Es war die Sache mit dem Fahrrad... Aber egal – keine Angst, Simon, das wird jetzt keine ewig lange Geschichte -, ich lag im Bett und hab mir einen Plan ausgedacht. Als Dad am nächsten Morgen nach Hause gekommen ist, war ich ganz der brave Sohn. Ich hab ihm sein Frühstück gemacht, hab ihm die Zeitung gebracht, hab gewartet, bis er ins Bett gegangen ist. Er nimmt Schlaftabletten, die ihn sofort ausschalten, danach war ich vor ihm sicher.

 Der Rest war kinderleicht. Ich musste nur noch für genug Vorräte sorgen. Ich brauchte Essen, Getränke, Holz für das Feuer, noch ein paar andere Kleinigkeiten. Mein Vorbild war Herzog Hugh, ich stellte mir vor, wie er Getreide und Vieh in die Burg brachte, bevor er das Tor verriegeln ließ. Weil ich gerade dran denke – ich hab eine großartige Idee, wie wir Harris davon abhalten können, hier reinzukommen, falls es nötig wird!« Er machte eine Pause und knabberte den nächsten Keks an.

 »Wenn ein Heer in Feindesland war«, fuhr er fort, »dann waren dort Plünderungen an der Tagesordnung. Genau das hab ich jetzt bei Dad gemacht. Zuerst hab ich aus dem Kühlschrank und der Speisekammer genommen, was ich gebrauchen konnte. Das war nicht viel, weil wir fast alles aufgegessen hatten. Ein paar Konservenbüchsen und den Dosenöffner hab ich auch dabei, was dich bestimmt freuen wird, Simon. Ich hätte auch noch was vom Frühstück mitnehmen können – Eier, Schinkenspeck, Tomaten -, aber das wollte ich mir alles später kaufen. Deshalb hab ich die Sachen ins Spülbecken gekippt und dann noch Bohnen mit Tomatensoße darüber, richtig heftig. Danach bin ich ins Zimmer meines Vaters hoch, wo seine Jacke mit dem Geldbeutel über einem Stuhl hing. – Geht’s dir auch gut, Em?«

 »Ja. Erzähl weiter.«

 »Es waren zwanzig Pfund drin. Das würde nie reichen. Aber die Kreditkarte steckte daneben und damit hat Dad mal’nen großen Fehler gemacht. Weil er nämlich so superfaul ist, hat er mich losgeschickt, um für ihn am Automaten Geld zu holen. Deshalb weiß ich seine Geheimnummer. Solche Sachen vergess ich nicht. Ich hab die Karte und die zwanzig Pfund genommen und die Münzen hab ich zu dem Rest in die Spüle geschüttet. Dann bin ich weg. Den Rucksack hatte ich dabei, aber meinen lausigen alten Schlafsack hab ich dagelassen. Bin in die Stadt, zum Bankautomaten, und hab ein paar hübsche Einkäufe bei Safeway und im Outdoorgeschäft gemacht. Ist auch eine nette neue Taschenlampe dabei, bei der man drei Typen von Lichtstrahlen einstellen kann.«

 »Hast du auch ein neues Fahrrad?«, fragte Simon. Er blickte Marcus mit widerwilligem Respekt an.

 »Dazu hat das Geld leider nicht mehr gereicht. Hab den Bus genommen, bin ein paarmal umgestiegen. War erst am Nachmittag hier.«

 »Und wie bist du reingekommen?«

 »Heißt das, dass du hierbleiben willst?«, rief Emily dazwischen.

 »Warum nicht? Zu meinem Vater geh ich nicht zurück und auf der Straße will ich auch nicht pennen. Hier hab ich alles, was ich brauche, nur Wasser gibt es keins, aber ich kann ja Schnee schmelzen. Ich hab mir Bücher mitgebracht, alles, was ich zum Feuermachen brauche... Holz kann ich im Wald sammeln. Ich muss nur ab und zu einen kleinen Ausflug ins Dorf machen, um mir was zum Essen zu kaufen, das ist alles. Und selbst das brauche ich eine ganze Weile noch nicht zu tun. Aber ich muss mir natürlich sicher sein, dass ihr zwei mich nicht verraten werdet.«

 »Sie werden dich trotzdem bald schnappen, Marcus«, sagte Emily.

 »Du bist eine richtige Spielverderberin, Em, weißt du das? Mein Vater hat nicht die geringste Ahnung, wo ich bin. Ich hab niemandem außer euch was erzählt und die Burg ist bis März geschlossen. Harris geh ich einfach aus dem Weg. Seine Route kenne ich schon ganz genau.«

 »Aber wie bist du reingekommen?« Simon gab nicht nach.

 Marcus lachte. »Das war einfach! Harris hat mich reingelassen!«

 »Du machst Witze!«

 »Nein, aber ich hatte Glück. Ich hatte gerade meine Sachen unter der Hecke versteckt – und war ziemlich froh, sie mal kurz loszuwerden! Hab mir fast’nen Bruch gehoben, als ich das alles vom Dorf hierhergeschleppt habe. Ich hab mich etwas umgeguckt und überlegt, ob ich dich noch mal anrufen soll, Em. Da -«

 »Also warst du das wirklich! Warum hast du nichts ausrichten lassen oder es noch mal probiert?«

 Marcus zuckte mit den Schultern. Sein Trekkinganorak knisterte. »Keine Ahnung, warum ich dich überhaupt angerufen habe«, sagte er. »Es war kurz bevor ich von zu Hause weg bin. Ich war so nervös und durcheinander, und ich hatte keine Ahnung, wie ich in die Burg reinkommen sollte. Ich hab halb daran gedacht, dass du und Simon, also dass ihr das Seil vielleicht wieder anbringen könntet. Aber als ich dich dann nicht erwischt habe, hab ich’s mir anders überlegt und beschlossen, einfach herzukommen und erst mal die Lage zu checken. Ich wollte euch da nicht mit hineinziehen, wenn es nicht unbedingt nötig war.«

 Simon warf Emily einen typischen »Ich hab’s dir doch gesagt«-Blick zu.

 »Aber egal«, fuhr Marcus fort, »ich war jedenfalls gerade wieder bei meinen Sachen, als ich Harris auf der Brücke gesehen habe. Ob er in die Burg hineinwollte, um dort seine Runde zu drehen, wusste ich nicht, aber ich musste meine Chance nutzen, deshalb bin ich schnell unter der Hecke durch und ihm in sicherer Entfernung hinterher. Ich war beim Torhaus, als ich merkte, dass er tatsächlich auf den Hauptbau zusteuerte und – haltet euch fest! – dann hat er vor meinen Augen die Eingangstür aufgesperrt und ist hineingegangen.

 Das war die große Gelegenheit für mich! So schnell ich konnte, rannte ich zum Turm und spähte um die Ecke. Die Tür stand einen Spalt offen. Noch lange zu zögern, brachte nichts. Also bin ich hinein, hab darauf geachtet, dass die Tür wieder genauso angelehnt war wie vorher, und bin die Treppe hochgeschlichen. Das waren die schlimmsten Augenblicke. Ich hörte keinen Laut, Harris musste nach meiner Berechnung im ersten Stockwerk sein, noch nicht weiter. Aber ich musste es riskieren. Also bin ich weiter, kam zur oberen Tür, spähte vorsichtig in den Raum, alles war ruhig, da bin ich hinein. Ich hab nicht lang überlegt, sondern bin die nächste Wendeltreppe hochgesaust, bis ich ganz oben war. Aber ihr könnt euch vorstellen, was für ein Gefühl das war. Jeden Moment dachte ich, jetzt -«

 Aber Simon hatte lange genug zugehört. »Schon gut, den Rest wissen wir«, sagte er. »Harris ist nicht hochgekommen. Die Gefahr war vorbei. Du warst in der Burg drin, mit allen deinen Sachen.«

 »Ja, so ungefähr«, gab Marcus zu.

 Danach sagte er nichts mehr. Simon nickte und nahm sich noch einen Keks aus der Packung. Emily saß zusammengesunken auf dem Stuhl und sah Marcus hilflos an. Sie wusste, dass sie eingreifen musste. Sie machte sich große Sorgen um ihn. Gleichzeitig spürte sie ein immer stärkeres Schuldgefühl, je länger sie Marcus zuhörte, und das bedrückte sie noch mehr. Ihr war hundeelend zumute.

 Aber sie hielt sich tapfer.

 »Marcus«, sagte sie, »ich find’s ganz toll, wie du es hier reingeschafft hast, und das mit der Ausrüstung hast du super gemacht. Ich glaub dir auch, dass du Harris so lang aus dem Weg gehen kannst, wie du willst. Aber früher oder später wirst du die Burg verlassen müssen, weil das keine Lösung für deine Probleme ist.«

 Sie beobachtete ihn genau, als sie das sagte. Seine Lippen verzogen sich etwas.

 »Was dein Vater getan hat, war echt übel«, fügte sie hastig hinzu, »und du hast natürlich recht gehabt, dass du davongelaufen bist. Aber ich glaub nicht, dass es richtig ist, wenn du dich hier einbunkerst, als ob du auf der Flucht wärst.«

 »Ich bin nicht auf der Flucht«, antwortete Marcus. »Ich ziehe mich in eine Stellung zurück, die ich verteidigen kann. Eine andere Möglichkeit hab ich nicht.«

 »Doch, hast du«, sagte Emily. »Geh zur Polizei. Eltern dürfen ihre Kinder nicht schlagen. Das ist gesetzlich verboten.«

 »Ich geh nicht zur Polizei, Em. Das kümmert die doch einen Dreck.«

 »Natürlich kümmern die sich um so was. Sie werden dir helfen, das mit deinem Vater zu regeln. Simon, was meinst du?« (Los, dachte sie, unterstütze mich ein bisschen!)

 »Hmmmm.« Er war mit seinen Fingernägeln beschäftigt.

 »Sie könnten deinen Vater drankriegen, Marcus.«

 Er lachte bitter auf. »Und du denkst, die würden mir glauben? Du bist übergeschnappt!«

 »Schau dir mal dein Gesicht an! Natürlich würden sie dir glauben.«

 »Und was dann? Mal angenommen sie sperren meinen Vater deswegen ein. Super! Meinst du, dann dürfte ich machen, was ich will? ›Das Haus gehört jetzt Ihnen, Sir.‹ Nee, das würde anders laufen.«

 »Das ist doch sicher kein Einzelfall! Bestimmt gibt es da Wege -«

 »Klar doch. Was meinst du, wo ich landen würde?«

 »Und jetzt? Was für eine Lösung soll das hier sein? Frierst dir hier in der Burg den Arsch ab!«

 Simon blickte plötzlich hoch. »Du solltest nicht auf die Polizei zählen, Em«, sagte er. »Wenn es drauf ankommt, würde Marcus’ Aussage gegen die seines Vaters stehen. Die würden sich seinen Vater ansehen, er ist ein ordentlicher Bürger, er hat eine Arbeit und so und dann würden sie Marcus anschauen … Und, ähm...«

 »Was?«, erwiderte Emily. »Warum sollten sie Marcus nicht glauben?«

 Simons Lippen wurden ganz schmal. »›Hübsche Sachen, die du da anhast, mein Sohn. Ganz neu, was? Hast du dir bestimmt alles von deinem eigenen Geld gekauft, was? Klar doch. Klar doch. Muss ein ziemlich guter Aushilfsjob sein. Wie viel hast du denn da verdient?‹ Du kennst sie nicht, Em. Sie würden Marcus anschauen und einen Dieb vor sich sehen.«

 Marcus hatte mit bleichem Gesicht zugehört. »Ich geh nicht zur Polizei«, sagte er.

 »Die Polizei ist keine Lösung«, sagte Simon. »Aber was die richtige Lösung ist, weiß ich auch nicht.«

 Emily schüttelte verärgert den Kopf. »Ganz genau«, sagte sie, »du hast keinen blassen Schimmer. Das ist alles Unsinn, was er sagt. Hör nicht auf ihn, Marcus.«

 »Ich kenn mich da viel besser aus als du«, entgegnete Simon. »Aber in einer Sache stimme ich Em absolut zu – du kannst nicht hierbleiben, Marcus. Oder willst du eine Lungenentzündung kriegen?«

 »Okay, und wo soll ich hin?«

 Simon zuckte mit den Achseln. »Weiß ich nicht. Zu irgendwelchen Verwandten?«

 »Na klar.« Marcus sprach mit einer Fistelstimme. »›Der arme Nick, es war so schwer für ihn. Sei ein guter Junge, Marcus. Sei ein braver Sohn... ‹ Du machst wohl Spaß. Sie vergöttern ihn.«

 »Hmmmm. Dann weiß ich auch nicht. Schwierig. Hast du noch’ne Idee, Em?«

 Emily blickte ihn an. Es herrschte Schweigen. Sie saßen alle drei da, starrten in unterschiedliche Ecken und lauschten dem Summen des Heizgeräts. Schließlich hatte Marcus genug.

 »Okay«, sagte er. »Im Augenblick bin ich jedenfalls hier in der Burg und ich hab meine Zeit bisher nicht vergeudet. Ich muss euch was zeigen, was ich entdeckt habe. Es ist großartig. Kommt mit!«

 Er sprang mit einer Energie auf, die weder Emily noch Simon aufbringen konnten, und öffnete die Tür. Ein eiskalter Wind blies in die warme Hütte und trieb sie hinaus. Sie stolperten hinter ihm her über den Burghof bis zu einer Öffnung, die Emily noch nicht aufgefallen war. Sie führte zu einer breiten Wendeltreppe, die Marcus hinaufstürmte, immer zwei Stufen auf einmal nehmend. Die beiden anderen schlurften hinterher. Ein Stockwerk höher war die Vorhalle zum Rittersaal. Die Tür zur Eingangstreppe stand immer noch offen. Emily hatte sie aufgestoßen, als sie hinuntergestürmt war.

 »Diese Tür schließt zwar«, sagte Marcus und führte es vor, »aber es gibt kein Schloss, um sie abzusperren. Sie lässt sich jederzeit öffnen. Die andere aber...« Er eilte die Stufen bis zur zweiten Tür in der Mitte der Treppe hinunter. Sie stand ebenfalls offen. Marcus gab ihr einen Stoß, sodass sie zufiel. »Schaut euch das an.«

 Er deutete auf zwei senkrechte, rechtwinklige Vertiefungen im Stein der Türpfosten auf beiden Seiten, ziemlich genau in der Mitte.

 »Was glaubt ihr, was das ist?«, fragte er.

 Emily schüttelte den Kopf, aber Simons Augen leuchteten auf.

 »Ich weiß es«, sagte er. »Das ist für einen Balken. Um die Tür zu verriegeln.«

 Marcus nickte aufgeregt. »Genau! Für einen Sperrriegel. Man schiebt dort einen dicken Balken rein, von einem Türpfosten zum anderen, und dann kann die Tür von außen nicht mehr geöffnet werden. Man bräuchte einen Rammbock, um sie aufzubrechen.«

 »Na und?« Emily beeindruckte das nicht sehr.

 »Kapierst du denn nicht? Hier ist die einzige Schwachstelle der Burg, jedenfalls für mich. Harris oder irgendwer sonst, der einen Schlüssel hat, kann jederzeit die Eingangstür aufsperren und hereinspazieren. Aber wenn ich hier einen Balken anbringe, kann ich verhindern, dass sie in das Gebäude kommen. Sie würden im unteren Teil der Treppe feststecken.«

 »Unter den Gusslöchern«, sagte Simon. Ein breites Grinsen überzog langsam sein Gesicht.

 »Ganz genau. Es wird nicht so weit kommen, denn ich werde aufpassen, dass mich hier keiner entdeckt. Aber wenn es Ärger geben sollte, hab ich den Balken für die Tür bereit.«

 »Wo willst du den hernehmen?«

 »Von der Hütte. Die Holzbretter haben genau die richtige Länge. Ich hab das schon überprüft – sie würden genau passen. An der Rückseite gibt es ein paar, die ziemlich locker sind. Ich könnte sie rausreißen, wenn es drauf ankommt.«

 »Wenn du das richtige Werkzeug hättest.«

 »Hab ich. Hab von Dad ein paar Sachen mitgehen lassen. Leatherman, Hammer, Zange, so’n Zeug.«

 Simon pfiff anerkennend. »Gut überlegt.«

 »Ich geh jetzt«, sagte Emily plötzlich. »Du kannst ja noch bleiben, wenn du willst, Simon.« Sie drehte sich um und stieg die Treppe hoch.

 »Wo willst du hin, Em?«, fragte Marcus und ging ihr nach. »Ich muss dir noch so viele Dinge zeigen.«

 »Kein Interesse. Mir reicht’s.«

 »Em -«

 »Tut mir leid, Marcus. Bleib hier, so lang du willst. Das ist deine Sache.«

 Sie war wieder in der Vorhalle des Rittersaals angelangt. Marcus und Simon kamen dicht hinter ihr die Treppe hoch.

 »Kein Problem, ihr müsst mich nicht begleiten«, sagte sie schroff. »Ich kann ganz gut allein am Seil runterklettern. Macht ruhig mit euren Spielchen weiter. Ich wünsche euch dabei viel Spaß, aber ich kehre jetzt lieber in die wirkliche Welt zurück, wenn ihr nichts dagegen habt.«

 Marcus zuckte mit den Schultern. »Mach, was du willst.« Er sprang auf den niedrigen Absatz unterhalb des Fensters und blickte durch den schmalen Fensterschlitz hinaus. »Ich fühl mich hier wohl.«

 Emily schaute zu Simon. »Was ist mit dir?«

 Er schwieg, stand unentschlossen da. Emily drehte sich um, sie würde jetzt jedenfalls gehen. »Na dann. Wir sehen uns.«

 In diesem Augenblick kam von Marcus ein seltsamer, halb erstickter Laut. Er taumelte rückwärts, stolperte und fiel hin. Sein Mund war halb geöffnet, und Emily erschrak fürchterlich, als er in einem hohen Tonfall zu wimmern begann, bei dem sie überall Gänsehaut bekam.

 Zuerst Emily, dann Simon stürzten hin und knieten neben ihm nieder.

 »Marcus, was ist los?«

 »Hey, alles in Ordnung?«

 »Was ist los? Was ist mit dir?«

 »Irgendwas mit seinem Kreislau-«

 »Brauchst du einen Arzt? Simon, er ist ganz blass.«

 Das lang gezogene Wimmern wurde zu einem stotternden Husten. Marcus hatte bisher geradeaus gestarrt, jetzt verdrehten sich seine Augäpfel. Sein Mund ging zu, dann öffnete er sich wieder. Marcus schien etwas sagen zu wollen.

 »Hey, was ist denn, Kumpel?«

 »Kannst du dich aufsetzen? Vielleicht sollten wir ihn da auf den Absatz am Fenster setzen, da könnte er sich -«

 Auf diesen Vorschlag reagierte Marcus wieder mit dem halb erstickten Laut. Er schlug mit seinem Kopf wie ein Wahnsinniger hin und her. »Nein, nein – da...«

 »Wo? Da... da draußen?«

 »Hast du was gesehen?«

 »Was ist da, Kumpel?«

 Schließlich hörte das wilde Augenrollen auf und Marcus kam wieder zu sich. Er blickte von Emily zu Simon und dann noch einmal von Simon zu Emily. Er schluckte und sagte: »Geht nicht ans Fenster... er könnte euch sehen.«

 »Wer? Ist da draußen wer?«

 »Ich hab ihn gesehen, unten am Graben, wie er hochgeschaut hat. Vielleicht hat er mich gesehen!«

 »Wer? Wen hast du gesehen?«

 Marcus holte tief Luft. Dann sagte er mit einer Stimme, die kaum ein Flüstern war:

 »Meinen Vater.«

 12

 Einen Augenblick lang starrten Emily und Simon Marcus sprachlos an. Dann richtete Simon sich auf.

 »Dein Vater ist da draußen?«, fragte er ungläubig. »Dein Vater? Ach, komm schon!«

 »Ist er aber! Geh nicht zu nah ans Fenster! Simon, tu’s nicht!«

 »Ich pass schon auf, keine Sorge. Niemand wird was merken...« Er presste den Rücken an die Mauer, stieg auf den Absatz vor dem Fenster, rückte vorsichtig näher an den Lichtschlitz heran und spähte hinaus.

 »Tatsächlich, da ist jemand«, sagte er. »Ein großer Kerl, neben dem Tor. Mehr kann man nicht erkennen. Wie kommst du drauf, dass es dein Vater ist, Marcus?«

 »Weil ich meinen Vater erkenne, wenn ich ihn sehe! Mein Gott, wie hat er mich bloß gefunden?«

 »Komm noch mal her und schau hinaus. Du musst dir ganz sicher sein.«

 »Niemals. Er wird mich sehen.«

 »Marcus, das ist ein schmaler Schlitz und wir sind zehn Meter hoch. Wenn du nicht deine Nase durch die Spalte steckst, kann er dich nie und nimmer entdecken. Ich möchte, dass du noch mal rausschaust und bestätigst, dass es wirklich dein Vater ist. Kommt mir äußerst unwahrscheinlich vor, dass er hier auftaucht, außer du hast ihm erzählt, wo du dich die letzten paar Tage rumgetrieben hast.«

 »Hab ich natürlich nicht! Aber er ist es -«

 »Komm und guck noch mal genau hin!«, knurrte Simon.

 Mit den Bewegungen eines Schlafwandlers stand Marcus vom Boden auf und machte einen Schritt zum Fenster. Simon rückte zur Seite, sodass er sich in der Fensterbucht behutsam nach vorne schieben konnte. Marcus warf einen Blick durch den Spalt und sprang mit einem Aufschrei zurück.

 »Ist er es?«, fragte Emily.

 Marcus nickte stumm. Simon schüttelte den Kopf.

 »Aber wie, verdammt noch mal...? Ich versteh das nicht. Aus dem Weg. Ich will sehen, was er macht.«

 Er nahm wieder seinen Beobachtungsposten ein. Marcus ließ sich neben Emily auf den Boden plumpsen.

 »Er wird gleich reinkommen und mich holen«, sagte er niedergeschlagen.

 Emily griff nach seiner Hand. »Wie soll er das denn machen können.« Sie bemühte sich um einen vernünftigen und sachlichen Tonfall, aber ihre Stimme war hoch und gepresst. »Er hat doch gar keinen Schlüssel.«

 »Harris könnte ihm einen gegeben haben.«

 »Jetzt spinn mal nicht! Dann wäre Harris auch dabei.« Emily fühlte sich in ihrer Rolle allmählich wohler. »Und woher soll er denn wissen, dass du hier bist? Er sucht überall nach dir, das ist alles. Wenn wir uns ganz ruhig verhalten, wird er irgendwann gehen.«

 »Was für ein Auto hat dein Vater?«, fragte Simon plötzlich.

 »Einen Ford Fiesta. Blau.«

 »Dann ist er es, ich kann das Auto auf dem Parkplatz sehen.«

 »Und was macht er?«, fragte Emily. »Rumgucken?«

 »Ja. Steht in der Gegend rum und guckt. Wirkt ziemlich nervös. Dreht sich dauernd unruhig um. Als ob er auf der Flucht vor irgendwem wäre.«

 »Ist schließlich ein umzäuntes Grundstück hier«, sagte Emily. »Er dürfte sich da auch nicht aufhalten, oder?«

 Simon nickte. »Scheint in der Familie zu liegen. Aber da – er bewegt sich!«

 »Scheiße!« Marcus kratzte sich nervös an der Stirn. »Wohin geht er?«

 »Er kommt hierher.«

 »Scheiße!«

 »Keine Angst – er kann nicht rein. Das Seil ist doch gut versteckt, Em – oder?«

 »Na klar.«

 »Okay. Dann sind wir hier sicher. Er biegt um den Turm. Er sucht bestimmt den Eingang. Kommt mit.« Simon sprang vom Fenster weg und sauste quer durch den Raum.

 »Warte!«, brüllte Marcus aufgeregt. »Wo willst du hin?«

 »Ich will sehen, was er macht. Folgt mir, aber leise.«

 Einer nach dem anderen rannten sie durch den langen, schmalen Flur, der zu dem Säulenzimmer führte. Marcus drückte sich als Letzter geduckt an der Wand entlang, als hätte er selbst hier Angst, entdeckt zu werden. Als Simon das Säulenzimmer erreicht hatte, verlangsamte auch er seine Schritte und schlich weiter, sogar in seinen schweren Stiefeln gelang es ihm, auf Zehenspitzen zu gehen. Die anderen beiden folgten seinem Beispiel, und in einem schweigenden Gänsemarsch näherten sie sich dem tief in die Mauer eingelassenen Fenster, das auf die winterlichen Felder zeigte.

 Sie hatten es noch nicht erreicht, als sie direkt unter sich schlurfende Schritte hörten. Erschrocken hielten sie an. Ein Rasseln und gedämpftes Quietschen ertönten, das zugleich durchs Fenster und durch die Gusslöcher zu hören war. Jemand rüttelte mit aller Kraft an dem mächtigen Tor. Simon machte ein Zeichen, dass sie jetzt absolut keinen Laut von sich geben durften, Marcus biss sich auf die Unterlippe, bis sie ganz weiß war. Das rüttelnde Geräusch ertönte wieder, noch zwei weitere Male, dann hörte es auf. Emily hörte durch das Fenster ein Fluchen und Schritte, die durch den Schneematsch davonstapften. Simon winkte, dass sie dicht hinter ihm bleiben sollten.

 »Er geht jetzt an der Mauer entlang«, flüsterte er. »Wahrscheinlich will er um die ganze Burg rum und noch nach einem anderen Eingang suchen. Scheint sich verdammt sicher zu sein, dass du hier bist, Marcus.«

 »Aber wie kommt er darauf?«, flüsterte Emily zurück. »Wenn du ihm nicht erzählt hast, dass wir hier waren, woher weiß er dann...«

 Sie verstummte. Sie hatte Marcus angeschaut, während sie das sagte, und bemerkt, dass sich auf seinem Gesicht eine Mischung aus Entsetzen und allmählicher Erkenntnis abzeichnete. Er sah ganz grün aus.

 Simon zog eine Augenbraue hoch. »Also doch«, sagte er. »Was hast du getan?«

 Die Stimme von Marcus war dumpf, ohne jede Hoffnung. »Die Broschüre, ihr wisst schon, die Broschüre mit dem Grundriss der Burg. Ich hab sie letztes Mal mitgenommen und zu Hause noch drin gelesen, ich kann mich nicht dran erinnern, dass ich sie eingepackt habe… Sie muss hinters Bett gerutscht sein oder so was in der Art, jedenfalls habe ich sie nicht gesehen, als ich gegangen bin. Und Dad muss sie gefunden haben...« Er hielt die Hände vors Gesicht und stöhnte.

 »Leise! Beherrsch dich!«, zischte Simon.

 Marcus stöhnte leise weiter.

 »Du bist ein Idiot, Marcus«, flüsterte Emily. »An alles hast du gedacht – und dann hinterlässt du eine so fette Spur, die direkt zu deinem Versteck führt. Was machen wir denn jetzt?«

 Simon klopfte Marcus auf den Rücken. »Ist noch nichts verloren, Kumpel«, sagte er. »Dein Dad kommt hier nicht rein, deshalb glaubt er, du schaffst das auch nicht. Du bist mal hier gewesen, na und? Kein Grund anzunehmen, dass du jetzt wirklich in der Burg bist.«

 Marcus nickte schwach. »Du hast wahrscheinlich recht.«

 »Natürlich hab ich recht. Jetzt warten wir erst mal, bis er verschwindet. Er wird nicht mehr lang bleiben; der Wind pfeift wieder stärker. Lasst uns zurück auf unseren Wachposten an der anderen Seite gehen.«

 Sie flitzten durch den Gang wieder in die Vorhalle des Rittersaals zurück und nahmen ihre Plätze am Fenster ein, Simon stand an der Wand und blickte hinaus, die beiden anderen hockten auf der Steinbank und reckten ihre Hälse zum Fensterschlitz hoch. Emily konnte das Torhaus sehen, die Ruinen der Ringmauer, den dunklen Schatten des Burggrabens und weiter hinten, am anderen Ende der schlammigen Schneefläche, den hohen Heckenzaun. Dahinter war der Parkplatz. Ein einsames blaues Auto war dort geparkt, in dem Schneematsch waren seine kurvigen Fahrspuren deutlich zu erkennen. Sie warteten eine Weile schweigend.

 Irgendwann kam von Simon ein leichtes Kopfnicken. Marcus erstarrte. Emily reckte sich und schaute hinaus. Ein Mann war zu sehen, der sich in Richtung Torhaus bewegte. Er hatte ihr den Rücken zugewandt. Er trug eine dunkelgrüne Fleecejacke und eine schwarze Jeans sowie eine rote Mütze, die er bis über die Ohren gezogen hatte. Der Mann ging langsam, ein-, zweimal wäre er auf dem unebenen Boden fast ausgerutscht. Jetzt war er beim Torbogen des Torhauses angelangt, er überquerte die Brücke und schlug dann den Weg zur Eingangstür in der Hecke ein. Sie blickten ihm nach. Erst als er bei seinem Auto angelangt war, drehte er sich um und blickte zur Burg zurück, aber da war er schon zu weit entfernt, als dass Emily sein Gesicht hätte sehen können. Er stand da und schaute auf die Burg und es kam ihr wie eine Ewigkeit vor. Schließlich öffnete er die Wagentür und stieg ein.

 Aber selbst da schien er es noch nicht eilig zu haben. Mehrere Minuten lang stand das Auto noch still und reglos da. Der Mann war hinter den dunklen Scheiben nicht mehr zu erkennen.

 Emily hörte, wie Marcus vor sich hin murmelte: »Warum fährst du nicht? Fahr doch endlich!«, und endlich wurde seine Bitte erhört. Aus der Ferne hörte man das Brummen eines Motors, der angelassen wurde.

 Das Auto fuhr weg -, die Straße entlang, in den Wald hinein, dann war es verschwunden. Erst danach fiel die Spannung von ihnen ab. Emily tat der Rücken weh, so stark hatte sie sich verkrampft.

 »Alles in Ordnung«, sagte Simon. »Er ist abgedampft.«

 »Habt ihr ihn gesehen? Habt ihr seinen Gesichtsausdruck gesehen?«, fragte Marcus. Seine Stimme überschlug sich. »Er ist wütend! Er hat eine Stinkwut auf mich! Er ist total sauer, dass er mich nicht finden kann! Sogar wenn ich ihm einen Hinweis dalasse, kann er mich nicht aufspüren!«

 »Er ist aber ziemlich nah dran«, sagte Emily ruhig.

 »Ich bin in meiner Burg sicher! Die Verteidigungsmauern halten! Hast du sein Gesicht gesehen, Simon? Er hätte mich so gern geschnappt! Hast du es gesehen?«

 Simon zuckte die Achseln. »Kann schon sein... war ein bisschen weit weg.«

 »Ich konnte es nicht sehen«, sagte Emily. »Aber ist auch nicht so wichtig. Wir müssen jetzt entscheiden, was wir machen.«

 »Was wir machen? Ich bleibe hier. Jetzt, wo er hier gewesen ist und gesehen hat, dass ich unmöglich in der Burg sein kann, ist doch alles bestens.« Marcus lachte in sich hinein. »Hört mal, es wird etwas kalt hier. Ich möchte gern alles für die Nacht vorbereiten. Könntest du mir vielleicht helfen, den Heizer zu tragen, Simon? Er muss wieder die Treppe hoch.«

 »Noch mal da hoch mit dem Ding? Du machst wohl Scherze!«

 »Hey – ich zeig dir dafür auch, welche Verteidigungsmaßnahmen ich mir noch ausgedacht habe. Sind echt super!«

 »Okay, erst zeigst du sie mir, dann helf ich dir vielleicht.«

 »Abgemacht. Komm mit die Treppe runter.«

 Marcus stürmte die Wendeltreppe hinunter. Simon zögerte etwas, dann folgte er ihm. Bevor er um die erste Biegung verschwand, blickte er über die Schulter Emily an, die sich keinen Millimeter gerührt hatte. Sie schüttelte den Kopf.

 »Bin in einer Minute wieder da«, sagte er.

 Als sie allein war, reckte Emily sich und machte es sich auf ihrem Sitz am Fenster etwas bequemer. Dann schloss sie die Augen und versuchte, einen klaren und vernünftigen Gedanken zu fassen. Das fiel ihr schwer. Zu wirr und widersprüchlich war alles, was ihr im Kopf herumging. Alles ging kreuz und quer, prallte aufeinander, und sie schaffte es nicht, eine Ordnung hineinzubringen, zu verstehen, was hier wirklich los war, und eine klare Entscheidung zu treffen. Was sollten sie jetzt tun? Sie wusste es nicht. Sie spürte nur, wie angespannt und durcheinander sie war.

 Noch mal von vorn, mit etwas mehr Konzentration. Okay, erster Gedanke. Es war idiotisch, wenn Marcus sich noch länger in der Burg versteckte. Klarer Fall. Er würde sich entweder den Tod holen oder sie würden ihn schnappen und dann wegen Vandalismus, Einbruch und dem ganzen Rest einsperren. Deshalb …

 Gedanke Nummer zwei war ebenfalls klar und einfach oder schien es zumindest zu sein. Marcus war in Gefahr. Sein Vater hatte ihn brutal verprügelt. Daran gab es keinen Zweifel. Er hatte erzählt, wie das bei ihm zu Hause lief, und außerdem brauchte man nur sein Gesicht anzuschauen, das sprach eine deutlichere Sprache als alle Worte.

 Nicht dass sie ihm nicht geglaubt hätte, was er erzählte, aber...

 Emily seufzte. Das Problem bei Marcus war, dass er viel zu viel quasselte. Man wurde nie ganz schlau aus ihm. Es war schwer, bei ihm immer mitzukriegen, was eigentlich los war. Sie hatte kein klares Bild von ihm, und sie wurde den Verdacht nicht los, dass er manchmal selbst von seinen Erzählungen zu sehr mitgerissen wurde. Aber das mit seinem Gesicht war keine Einbildung – und sein Vater verfolgte ihn. Marcus steckte wirklich in Schwierigkeiten, das war eindeutig.

 Also was tun? Da wurde es noch viel komplizierter, denn alle ihre Gedanken und Gefühle wurden überschattet von einem dumpfen Schuldgefühl, das sich wie eine Nebelwolke über alles legte. Das spürte sie jetzt ganz deutlich. Es war ihre Schuld, dass es so gekommen war, sie hatte die Idee gehabt, in der Burg zu übernachten, und deshalb war Marcus die Nacht nicht zu Hause gewesen. Es war ihre Schuld, dass er am nächsten Morgen von seinem Vater verprügelt worden war. Sie konnte nicht wirklich etwas dafür, dass er zu spät aufgewacht war, aber sie fühlte sich auch dafür irgendwie verantwortlich. Wenn sie Marcus nicht dazu gedrängt hätte, die Nacht auf der Burg zu verbringen, wer weiß, vielleicht wäre er dann auch nicht auf die Idee gekommen, sie als Zufluchtsort zu wählen, jetzt, wo er in Bedrängnis war.

 Oder doch?

 Das war schwer zu entscheiden. Manchmal hatte man bei Marcus den Eindruck, dass es ihn überhaupt nicht kümmerte, wie die Dinge wirklich waren, sondern dass er in einer Fantasiewelt lebte. Dieser ganze Unsinn mit der Verteidigung der Burg. Simon war davon viel zu leicht zu beeindrucken. Marcus brauchte nur über Werkzeuge, Fallen für den Feind und Verteidigungsmaßnahmen zu reden, und schon bekam Simon leuchtende Augen.

 Also, was sollten sie machen? Zur Polizei zu gehen, schien immer noch die einzige vernünftige Idee, die ihnen eingefallen war. Aber Marcus hatte das sofort abgelehnt. Daran war Simon schuld – wenn er nicht so über die Polizei geschimpft hätte, dann hätte sie Marcus vielleicht noch überzeugen können. Jetzt würde keiner von beiden diesem Plan mehr zustimmen, und allein zur Polizei gehen, das konnte sie auch nicht.

 Wirklich nicht?

 Emily öffnete die Augen und schaute aus dem Fenster. Ein fernes, gedämpftes Klopfen klang aus dem Innenhof herauf. Sie zuckte zusammen. Am besten nicht darauf achten.

 Die Polizei... warum nicht, sie könnte sich allein an die Polizei wenden, dort anrufen... heute Abend noch, kein Problem... vielleicht könnte sie es anonym machen, gar nicht ihren Namen nennen, einfach auflegen, sobald sie das mit der Burg erzählt hatte... Nein, Marcus würde bestimmt auch sie erwähnen, das war keine gute Idee.

 Oder sie könnte sagen, wie alles tatsächlich war, keine Lügen, kein langes Drumherumreden, die Polizei würde dann direkt auf den Kern der Sache zusteuern (das Problem mit Marcus’ Vater), und alles andere – unbefugtes Betreten des Burggeländes, Beschädigung eines historischen Bauwerks und so weiter – würde keine Rolle mehr spielen.

 Emily versuchte, sich einzureden, dass es so wäre, aber sie hatte ein ungutes Gefühl dabei.

 Außerdem wäre sie für Marcus und Simon bestimmt die schlimmste Verräterin, wenn sie zur Polizei ging. Sie würden nie mehr mit ihr reden.

 Sie seufzte leise auf. Da hatte sie nun angestrengt nachgedacht und war wieder so schlau wie am Anfang. Am gleichen Punkt angelangt. Nämlich im Augenblick gar nichts zu machen. Wenn alles gut lief, würde Marcus nach ein, zwei Tagen so genervt und so schlimm erkältet sein, dass er sich das mit der Polizei bestimmt noch mal überlegen würde. Dann könnten sie die Burg ganz aus der Geschichte rauslassen.

 Emily war noch nicht lange zu dieser trotzigen Erkenntnis gelangt, da sah sie Simon die breite Wendeltreppe hochsteigen. Er schnaufte und war ganz rot im Gesicht. Er trug ein langes Holzbrett vor sich her, auf dem eine ganze Pyramide von kleinen Felsbrocken und Steinen aufgeschichtet war. Emilys Stimmung sank in den Keller.

 »Was soll das denn werden?«, fragte sie eisig.

 Begeistert stieß Simon hervor: »Das ist der Balken, mit dem wir die Tür da unten verriegeln wollen. Wir wollen es gleich mal ausprobieren. Stammt von der Bretterbude, wie Marcus gesagt hat. Er hat echt super Werkzeug dabei, schneidet das Holz wie Weichkäse.«

 »Und die Steine?«

 »Munition. Ich muss jetzt weiter, sonst lass ich sie noch fallen.«

 Mit langsamen Schritten näherte er sich dem Gang, der zum Säulenzimmer führte, musste jedoch feststellen, dass er zu schmal für das Brett war. Ächzend drehte er sich um 90 Grad und begann, im Krebsgang seine Last durch den Flur zu transportieren. Mit steinerner Miene sah Emily ihm nach. Kurze Zeit später hörte sie einen großen Krach und einen Aufschrei. Ihr Gesichtsausdruck änderte sich nicht. Nach einer kleinen Pause tauchte Simon wieder auf, das Brett hatte er immer noch bei sich und er humpelte stark.

 »Hab’s fast bis zu den Gusslöchern geschafft, bevor mir die Hand abgerutscht ist«, sagte er und rieb sich den linken Knöchel. »Autsch.« Er schaute zu ihr hin. »Ich hab gesagt Autsch. Es tut ziemlich weh.«

 »Wie? Ihr wollt die Steine tatsächlich durch die Gusslöcher schmeißen, falls die Burg angegriffen wird?«, fragte Emily. »Das willst du machen, ja? Du wirst da Felsbrocken runterwerfen? Simon, du bist ein solcher -«

 »Hat hier jemand was fallen lassen?« Eine fröhliche Stimme ertönte von der Wendeltreppe. Marcus schleppte ebenfalls ein kleines Arsenal Steine herbei, er hatte sie in seinen Rucksack gesteckt. »Das dürfte reichen, oder?« Er grinste und ließ den Rucksack auf den Boden fallen. »Uff! Ziemlich anstrengend! Ich trag sie später noch rüber. Lass uns den Balken ausprobieren, Simon.«

 »Wartet mal einen Augenblick.« Emily hatte das Gefühl, in Treibsand zu versinken. Sie versuchte, wieder etwas Ordnung in die Welt zu bringen. »Jungs, ich muss jetzt gehen. Ich hab versprochen, zum Tee zu Hause zu sein, und es ist jetzt schon nach vier. Meine Mutter will, dass ich ihr helfe.«

 Die beiden schauten sie verständnislos an. Selbst für ihre eigenen Ohren klang das merkwürdig hohl – nicht nur unwahr, sondern auch schrill und falsch. »Und es wird gleich dunkel«, fügte sie hinzu. »Bald können wir nicht mehr runterklettern. Simon, das weißt du doch auch.«

 »Ja, ja.«

 »Ohne dich schaff ich das mit dem Seil nicht. Hey, Marcus, wir kommen morgen wieder her, um Hallo zu sagen. Nachsehen, wie’s dir geht. Das ist doch okay für dich, oder?«

 »Ich weiß nicht, Em.« Marcus wirkte enttäuscht. »Hängt ganz davon ab.«

 »Wovon denn?«

 »Wie die Lage ist. Wenn die Luft rein ist, dann lass ich euch rauf. Sonst werf ich das Seil nicht runter, in Ordnung?«

 Emily hörte sich freudlos lachen. »Aber Marcus, es wird nichts passieren.«

 »Heute Nacht wird nichts passieren«, verbesserte er sie. »Im Dunkeln werden sie nicht angreifen, außer sie sind sehr töricht. Aber morgen... da bin ich mir nicht so sicher. Ich muss auf alles vorbereitet sein.«

 »Okay, alles prima.« Sie wollte nur noch weg. »Dann bis morgen.«

 »Halt, das müssen wir absprechen. Ich kann nicht den ganzen Tag dort auf euch warten. Ich werde die meiste Zeit hier am Fenster sitzen und auf das Tor blicken. Von dort aus wird der Angriff kommen.«

 »Dann lass uns eine Zeit ausmachen«, sagte Emily ungeduldig. Sie spürte, wie ihr der Boden wieder unter den Füßen wegzurutschen begann.

 »Vormittags«, sagte Marcus. Er dachte einen Augenblick nach. »Wir müssen unsere Uhren synchronisieren. Auf meiner ist es jetzt 16.06 Uhr. Sagen wir morgen um zehn. Da werd ich mit dem Seil auf euch warten. Seid nicht zu spät dran, sonst kommt ihr nicht rein.«

 »Okay, dann um zehn.« Simon schien ganz einverstanden zu sein. »Du probierst das mit dem Balken aus, ja?«

 »Das mach ich jetzt gleich, keine Sorge. Aber eins noch. Könnt ihr mir ein paar Flaschen Wasser mitbringen? Ich hab nicht genug dabei und der Brunnen ist natürlich ausgetrocknet.«

 Emily befand sich bereits unter dem ersten Bogen des Säulengangs, der in den Mauerumgang mündete. In ihrem Kopf drehte sich alles. Sie musste jetzt schnell von hier weg, aus der Burg raus, allein sein. Die Einsamkeit und der frische Wind auf den Feldern würden ihr vielleicht helfen, wieder einen klaren Kopf zu bekommen. Sie warf Marcus einen letzten, langen, vernichtenden Blick zu, dann ging sie davon. Simon folgte ihr.

 »Vergesst das Wasser nicht!«, rief Marcus ihnen nach. »Und danke, dass ihr kommt – es ist großartig, Verstärkung zu kriegen!«

 BELAGERUNG

 13

 Mitten in der Nacht schlug das Wetter erneut um. Emily wurde um halb vier Uhr morgens von einer heftigen Windböe geweckt, die an ihrem Fenster rüttelte. Irgendwo im Haus knallte eine Tür zu. Der Wind sauste und brauste über das Dach. Schlaftrunken beugte Emily sich zu ihrem Fenster und hob den schweren Vorhang hoch. Sogar durch die doppelten Glasscheiben konnte sie spüren, wie der kalte Wind ihre Haut kitzelte. Der trübe Lichtschein der Straßenlaterne gegenüber fiel auf einen unablässigen, wirbelnden Tumult von Schneeflocken. Sie wurden vom Wind gegen das Fenster geweht und sammelten sich auf dem Fensterbrett. Die Gehsteigplatten auf der anderen Straßenseite, die der Nachbar so sorgfältig geräumt hatte, waren erneut unter einer dicken weißen Schneedecke verschwunden. Eine weitere Windböe rüttelte am Fenster. Emily ließ den Vorhang herunterfallen und sank wieder in ihr Bett zurück.

 »Marcus, du bist ein Idiot«, murmelte sie.

 Am nächsten Morgen dauerte der Schneesturm immer noch an. Emily zog mehrere Schichten Kleidung über und brachte ihre Stiefel heimlich zur Hintertür. Bei diesem Wetter würden ihre Eltern ihr bestimmt nicht erlauben, aus dem Haus zu gehen, also besser überhaupt nicht fragen. Sie rutschte auf dem Stuhl hin und her, immer wieder ängstlich auf die Uhr schauend, bis ihre Eltern endlich mit dem Frühstück fertig waren. Sie würden jetzt ihren üblichen Beschäftigungen nachgehen und nicht weiter auf sie achten. Die Luft war rein. Emily schnappte sich ihren Anorak, schlüpfte in die Stiefel und schlich hinaus in den Schnee.

 Am Waldrand schneite es in so dicken Flocken, dass Emily fast an Simon vorbeigegangen wäre. Er stand reglos an einen Baum gelehnt da und schaute in das wirbelnde weiße Treiben. Sie wäre fast gestolpert, weil sie sich in unsichtbarem Gestrüpp verfangen hatte, da drehte er sich plötzlich zu ihr um.

 »Hast du das Wasser?«

 »Oh, Mist, hab ich vergessen. Aber Marcus braucht es jetzt bestimmt nicht mehr.«

 »Ich hab zwei Flaschen dabei. Hast du auch die Polizei gesehen?«

 »Was?« Das Gefühl, in Treibsand zu versinken, war wieder da.

 »Da ist ein Streifenwagen im Dorf unterwegs. Ich bin aus dem Laden rausgekommen und fast mit zwei Bullen zusammengerumpelt.«

 »Was wollten sie denn?«

 »Hey, ich hab sie nicht gefragt. Benutz mal dein Hirn! Vielleicht sind sie Marcus auf der Spur. Sind von seinem Vater beauftragt worden. Ich hab dir doch gesagt, dass man denen nicht trauen kann.«

 »Simon, wir müssen Marcus unbedingt da rausholen. Wenn sie ihn in der Burg finden, dann sind wir alle drei geliefert.«

 »Ist aber im Augenblick der sicherste Ort. Im Dorf ist es jetzt zu heiß für ihn.«

 »Simon, hier läuft was grundsätzlich schief!«

 »Lass uns das drinnen diskutieren, wo es wärmer ist. Schon fünf vor zehn.«

 Er machte sich auf den Weg, den leichten Abhang hinunter, auf den Heckenzaun zu, der sich als undeutliche Wand vor ihnen abzeichnete. Emily folgte ihm, bei jedem Schritt ihre Stiefel weit aus dem Schnee herausziehend, um nicht in irgendwelchem Dornengestrüpp hängen zu bleiben. Das Schneegestöber war jetzt so dicht, dass sie dauernd blinzeln musste. Mehr als drei bis vier Meter weit konnte man nicht sehen. Die Lücke in der Hecke zu finden war nicht leicht – nur hie und da ragte ein Stück Stacheldraht aus dem weichen Schnee hervor. Dann ging es über die freie Fläche, durch Schneeverwehungen, die noch tiefer als vor ein paar Tagen waren, zur Brücke, die unter den Schneemassen fast verschwunden war. Ihre breiten Bohlen waren mit dicken Schneehauben bedeckt, fast konnte man in dem ganzen Schnee nicht mehr sehen, wo sie endeten. Emily stellte sich vor, wie sie nach rechts oder links vom Weg abkam, durch das Geländer rutschte und tief in das Weiß hinunterfiel. Der Schnee würde jedes Geräusch ersticken, ihr zerschmetterter Körper wäre nichts als ein Farbfleck, der bald unter den herabfallenden Flocken begraben sein würde... Sie merkte, dass sie getrödelt hatte. Simons schattenhafter Umriss war schon weit voraus.

 Sie beschleunigte ihren Schritt, kam am Torhaus vorbei, dann tauchte die Burg als mächtige graue, verschwommene Masse vor ihr auf und beherrschte das gesamte Gesichtsfeld. Als sie näher kam, konnte sie die Türme an beiden Ecken, die Zinnen, Fenster und schmalen Schießscharten unterscheiden, die sich wie verwischte Pinselstriche abhoben. Der wahre Zustand der Ruine – der im oberen Stockwerk zerstörte Turm auf der anderen Seite, die Risse und Spalten in den Mauern, das zerbröckelnde Mauerwerk – war nicht zu erkennen. Die Burg sah machtvoll und unversehrt aus. Eine uneinnehmbare Eisfestung.

 Sie stapften weiter, an der Eingangsseite entlang, um die Ecke herum, bemühten sich, so gut sie konnten, die genaue Lage der Maueröffnung über ihnen zu erspähen. Simon blickte auf die Uhr, dann wieder die Mauer hoch. Der Wind zerrte an ihren Mützen, Schneeflocken schmolzen auf ihren Gesichtern.

 »Er muss noch da sein.« Simon stand dicht neben Emily. »Wir sind nur drei Minuten zu spät.«

 »Kann er uns denn überhaupt sehen? Ich kann das Loch kaum erkennen.«

 Simon ließ ein durchdringendes Pfeifen erklingen, aber es wurde vom Wind davongetragen. Er versuchte es mit lauten »Marcus, Marcus«-Rufen. Kein Gesicht tauchte auf, kein Seil wurde heruntergelassen. Emily rief auch.

 »Und uns erzählt er noch groß, dass wir die Uhren synchronisieren müssen«, brummte Simon. »Wahrscheinlich hat er seine jetzt verloren. Was meinst du? Sollen wir ans Tor hämmern?«

 »Da würden wir nur ein paar Steine auf den Kopf kriegen – aber da ist er ja!«

 Ein orangeblauer Farbklecks war über ihnen in dem Schneetreiben zu sehen. Simon und Emily winkten und schrien. Der Farbklecks beugte sich etwas nach vorne, dann verschwand er. Einen Augenblick später sauste vor ihnen das Seil herunter. Zuerst kletterte Emily die Mauer hoch, dann Simon. Immer wieder rutschten ihre Stiefel an den vereisten Steinen ab.

 Marcus wartete oben auf sie, die Kapuze seines Thermoanoraks tief ins Gesicht gezogen. Hinter ihm im leeren Rittersaal tanzten die Schneeflocken. Wortlos machte er ein Zeichen, dass sie ihm auf dem Mauerumgang folgen sollten. Nach ein paar Metern kamen sie an eine geschütztere Stelle. Emily hatte erwartet, dass er sie die Wendeltreppe hoch in das Kaminzimmer führen würde, aber Marcus bog zur Kapelle ab, und sie machten fast einen Rundgang durch das ganze Stockwerk. Schließlich waren sie in der Vorhalle des Rittersaals angelangt, in der man vom Fenster aus den Parkplatz und das Torhaus überwachen konnte.

 Marcus zog seine Kapuze vom Kopf. »Habt ihr das Wasser dabei?«

 Er hatte dunkle Ringe um die Augen, wirkte verfroren und erschöpft. Emily glaubte, gesehen zu haben, dass seine Hand zitterte, als er die Flaschen aus Simons Rucksack entgegennahm.

 »Ist das alles?«, fragte Marcus. »Zwei Flaschen?«

 »Em hat nicht dran gedacht.«

 »Echt typisch. Man verlangt dringend Nachschub und bekommt ihn nicht.«

 »Krieg dich mal ein«, sagte Emily. »Du kannst das gar nicht alles auftrinken, deshalb tu nicht so.«

 »Das Wasser trinken? Nein danke!« Marcus sprang auf den Fensterabsatz und spähte in das Schneetreiben hinaus. »Ich habe oben noch Cola. Das Wasser ist für meine Verteidigung. Aber macht nichts, ich hab noch meinen Campingkocher. Da kann ich Schnee schmelzen. Dauert nur etwas.«

 »Was willst du damit machen?«, fragte Simon. »Davon hast du gestern nichts gesagt.«

 »Ist für kleine Fallen und Stolpersteine, Kumpel. Ich werd’s dir zeigen.«

 Er nahm eine der beiden Flaschen und ging zu dem Arkadengang mit der Brüstung, der früher an der ganzen Seite des Rittersaals entlanggeführt hatte und jetzt nach ein paar Metern vom offenen Mauerumgang abgelöst wurde. Mittendrin blieb er stehen. Im Innenhof wirbelten die Flocken, doch auf die Steinplatten verirrten sich nur wenige. Marcus ging in die Hocke und schraubte die Wasserflasche auf.

 »Okay«, sagte er grinsend. »Jetzt schaut mal gut zu! Passt auf, dass ihr nicht nass werdet!«

 Und noch während er das sagte, drehte er die Öffnung nach unten und schüttete vorsichtig das Wasser aus, wobei er mit seiner Hand einen großen Kreis beschrieb, sodass der Gang fast in seiner ganzen Breite mit einer dünnen Wasserschicht bedeckt wurde.

 »Super«, sagte er, »ich hab nur die halbe Flasche verbraucht. Der Rest ist für die andere Seite.« Er stand wieder auf. »Kapiert ihr? Der Stein ist hier ganz ausgetreten. Eine halbe Stunde und das wird eine spiegelglatte Fläche sein. Eine Eisfalle.«

 »Ja«, sagte Emily. »Ich hab’s kapiert.«

 »Ich werde ganz viele solche Eisfallen anlegen. Die Arkadengänge werden damit gepflastert sein. Das könnte meine Rettung sein, falls der Feind in die Burg eindringt. Ich werde wissen, wo ich einen Hüpfer machen muss, aber der Feind weiß es nicht. Und dann, wenn ich etwas Glück habe -«

 »- rutscht dein Verfolger aus, fällt hin und bricht sich was«, fuhr Emily fort. »Hab ich kapiert.«

 »Nicht schlecht«, sagte Simon.

 Danach marschierten sie wieder zurück in die Vorhalle. Marcus wollte sich nicht zu lange von seinem Wachposten am Fenster entfernen. Er lehnte sich so an die Mauer, dass er einen guten Blick hinaus auf das Schneegestöber hatte, und deutete auf das Holzbrett, das an der nächsten Wand bereitstand.

 »Dürfte perfekt funktionieren«, meinte er lässig. »Passt wie der Schlüssel ins Schloss.«

 Emily holte tief Luft. Sie würde noch einmal einen letzten Versuch starten, dann würde sie gehen. »Hör mal zu, Marcus«, setzte sie an. »Wir hatten zusammen viel Spaß hier und deine Ideen zur Verteidigung sind echt super, das muss man dir lassen. Aber denk doch mal ein bisschen weiter. Du siehst total fix und fertig aus, du wirst bestimmt bald krank werden. Du kannst nicht hierbleiben. Wir müssen uns einen anderen Plan ausdenken.«

 Marcus wurde fuchsteufelswild. »Was redest du denn für einen Scheiß? Mir geht’s super! So gut wie noch nie in meinem Leben!« Und es stimmte, dass er von einer wahnsinnigen Energie erfüllt zu sein schien. Seine Bewegungen waren schnell und entschlossen, wie die eines Vogels, und seine Augen glänzten fiebrig. »Die Nacht hier ganz allein war großartig. Ich hab mich noch nie so wohlgefühlt. Das Zimmer war schön warm, ich hatte ein Festmahl, wie es eines Burgherrn würdig gewesen wäre, ich bin mitten im Schneesturm im alten Rittersaal umhergegangen, ich hab mir mit der Taschenlampe meinen Weg durch den wirbelnden Schnee gebahnt. Und du willst mir erzählen, dass das nicht das Leben ist, das ich schon immer führen wollte?«

 »Das ist alles großartig – eine Nacht lang. Aber du kannst nicht für immer hierbleiben.«

 Er blickte zum Fenster hinaus. Der Sturm hatte etwas nachgelassen.

 »Nein«, sagte er, »nur solange die Bedrohung andauert.«

 »Aber Marcus, die Bedrohung verschwindet doch nicht! Früher oder später -«

 »Ach, halt doch die Klappe, Em. Du wiederholst dich.«

 Emily kochte vor Wut. »Ach ja, tu ich das? Okay, dann sag ich nichts mehr. Und wenn du hier drin geschnappt wirst, was zwangsläufig irgendwann der Fall sein wird, dann sind wir alle drei dran. Aber das ist dir egal, was? Weißt du, was dein Problem ist, Marcus? Du bist so total egoistisch!«

 Sie hatte nicht vollkommen die Beherrschung verlieren wollen, aber als es geschehen war, merkte sie, dass es ihr nichts ausmachte. Es gefiel ihr sogar, dass Marcus danach vor Empörung fast explodierte. »Ach, darum geht es die ganze Zeit, ja?«, brüllte er. »Du behauptest, dass du dir um mich Sorgen machst, dabei hast du bloß Angst, dass du selbst Schwierigkeiten bekommen könntest! Da kann ich dich beruhigen, Em. Ich werd dich nicht verpfeifen. Geh schnell nach Hause und sei schön brav!«

 »Dreh mir nicht das Wort im Mund herum!«

 »Ähm, Leute...«

 »Im Gegenteil, ich stell nur klar, was du eigentlich gesagt hast, deshalb gefällt dir das nicht!«

 »Leute...«

 »Was denn, Simon?«

 »Wir kriegen Gesellschaft...«

 Wie auf Kommando drehten sie die Köpfe. Jenseits der Hecke fuhr ein Auto langsam die Straße entlang. Sie konnten das Motorengeräusch nicht hören, der Schnee erstickte jeden Laut. Es schneite immer noch, aber sanfter als vorher. Ab und zu fuhr der Wind über die blanke weiße Fläche, trieb die Schneekristalle vor sich her, ballte sie zusammen, zerstreute sie wieder. Lautlos rollte das Auto auf den Parkplatz, tiefe Spuren durch den frisch gefallenen Schnee ziehend, und stoppte ganz hinten. Es war ein Kleinwagen, die Farbe war beigebraun, wie trotz der dicken Schneehaube auf dem Dach und der Motorhaube zu erkennen war. Die Rücklichter blieben an. Niemand stieg aus.

 »Jetzt mach schon«, stieß Marcus schließlich hervor. »Tu irgendwas.«

 »Zum Beispiel wegfahren«, schlug Simon vor.

 »Warum steigen sie denn nicht aus?«, fragte Emily.

 »Vielleicht sitzen da Touristen drin.«

 »Bei dem Wetter?«

 »Er hat den Motor immer noch laufen. Gleich fährt er wieder weg.«

 »Entweder das. Oder er will es nur warm haben.«

 »Aber worauf wartet er?«

 »Eins ist jedenfalls klar«, sagte Simon plötzlich. »Er kommt von hier.«

 »Warum das?«

 »Sonst hätte er nicht mehr so viel Schnee auf dem Dach. Oder? Der wär dann doch runtergerutscht.«

 Schweigend verdauten sie diese Nachricht. Durch den herabfallenden Schnee beobachteten sie das in der Ferne geparkte Auto. Nichts geschah. Emily spürte, wie ihre Zehen in den Stiefeln trotz der zwei Paar Socken vor Kälte taub wurden; sie wurde allmählich unruhig. Auch Simon fing an herumzuzappeln und schließlich kratzte sich sogar Marcus mit seinem Handschuh am Hals und wandte kurz die Augen ab.

 »Okay«, sagte er, »da scheint gar nichts zu passieren, wer auch immer das – Scheiße!«

 Ein weiteres Auto kam die Straße entlanggefahren. Es hatte keine dicke Schneehaube auf dem Dach. Es war blau und allen drei bestens vertraut – sie hatten es schon am Vortag gesehen.

 »Dein Vater lässt auch nicht locker, was?«, sagte Simon.

 Das neue Auto fuhr mit lähmender Langsamkeit auf den Parkplatz und hielt neben dem beigebraunen Wagen. Seine Scheinwerfer gingen aus, die Tür öffnete sich und ein Mann in grüner Fleecejacke stieg aus. Emily spürte, wie Marcus zu zittern anfing. Als sein Vater sich dem anderen Auto näherte, wurde dessen Fahrertür aufgestoßen, und auch dort stieg ein Mann aus. Den drei heimlichen Beobachtern in der Burg stockte der Atem.

 »Oh Gott«, sagte Marcus. »Das ist Harris. Das ist er doch?«

 »Sie kommen, um in der Burg nach dir zu suchen«, sagte Emily. »Wir müssen ganz schnell von hier weg.«

 Marcus und Simon sagten nichts.

 »Versteht ihr nicht, ihr Idioten? Wenn wir jetzt abhauen, werden sie uns nicht finden.«

 Aber die beiden waren wie hypnotisiert und starrten mit offenem Mund vor sich hin. Emily schaute wieder hinaus. Die beiden Männer auf dem Parkplatz blickten jetzt zur Straße, wo gerade -

 Emily schrie leise auf. Ein drittes Auto, das deutlich mehr Tempo drauf hatte, bog mit viel Schwung in die Einfahrt zum Parkplatz. Schnee stäubte auf, als es in einem dramatischen Winkel vor den beiden anderen zu stehen kam. Selbst aus der Entfernung bemerkte Emily sofort die Signalfarbe, das Blaulicht auf dem Dach. Nach einer kurzen Pause öffneten sich die Türen und zwei Polizisten stiegen aus. Marcus’ Vater und Harris stapften hin und begrüßten sie.

 »Das hat uns gerade noch gefehlt«, zischte Simon durch die Zähne. »Die Scheißbullen.«

 Marcus fuhr plötzlich auf. »Der Balken! Der Balken für den Türriegel – ich muss ihn sofort anbringen!« Seine Augen waren weit geöffnet. Er schien mit sich selbst zu sprechen. Er griff nach dem Brett, stolperte damit zur Eingangstür und verschwand die Treppe hinunter. Seine Stimme hallte zu ihnen hoch: »Bleibt auf eurem Posten! Lasst sie nicht aus den Augen!«

 Emily drehte sich zu Simon, der unverwandt aus dem Fenster starrte. »Wir müssen ihn davon abbringen!«, rief sie. »Er ist dabei, eine große Dummheit zu machen!«

 »Hmmm?« Simon hatte seinen Blick weit in die Ferne gerichtet. »’tschuldigung, hab grade nicht hingehört.«

 »Du musst mir helfen! Wir müssen ihn dazu bringen, von hier zu verschwinden!«

 »Ja, Em, aber das Problem ist – wohin?«

 »Weiß ich auch nicht, aber es ist kompletter Wahnsinn -«

 Marcus kam die Treppe hoch, er war erhitzt und außer Atem. »Ich glaub nicht, dass das reichen wird!«, keuchte er. »Wir hätten noch ein Brett nehmen sollen, dann wär der Riegel doppelt so dick. Vielleicht stoßen sie so heftig gegen die Tür, dass das Brett bricht.«

 »Beruhig dich mal«, sagte Simon. »Das wird halten.«

 »Kann man nur hoffen. Mein Gott, da! Sie kommen!«

 In der Ferne sperrte Harris das Eingangsgitter an der Grenze des Burggeländes auf. Als das Tor offen war, trat er zur Seite, um die anderen drei Männer vorbeizulassen.

 Emily packte Marcus an der Schulter. Sie drehte ihn mit Gewalt zu sich, um ihm in die Augen schauen zu können. »Okay, Marcus«, sagte sie so beherrscht, wie sie konnte, »das ist deine letzte Chance. Wir haben noch ungefähr fünf Minuten, bis sie hier auftauchen. Wenn wir uns jetzt auf der anderen Seite rausschleichen, dann erwischen sie uns nie. Wenn wir hier drinbleiben, sitzen wir in der Falle. Hast du mich verstanden?«

 Marcus blickte sie verständnislos an. »Autsch, du tust mir weh!«

 »Ich tu dir weh? Was glaubst du, was dein Vater gleich mit dir anstellen wird? Lass uns verschwinden!« Irgendetwas in ihrer Stimme musste Marcus berührt haben. Er schien zu schwanken, auf seinem Gesicht zeichnete sich ein leichter Zweifel ab. »Komm mit!«, flehte Emily ihn an und versuchte, ihn gewaltsam zum Durchgang zu zerren.

 »Augenblick«, sagte Marcus. »Was ist mit meinen Sachen?«

 »Dafür haben wir keine Zeit mehr! Lass das einfach alles hier!« Emily zerrte weiter an ihm, aber irgendein Schalter in Marcus war umgelegt, alles war wieder wie vorher. Er stieß ihre Hand weg. »Nein«, sagte er ruhig. »Das ist mein Eigentum, von dem du da sprichst. Hat mir viel Mühe gemacht, das alles hierherzuschleppen. Das kriegt der Feind nicht so schnell!« Er machte einen Schritt zurück. »Das ist meine Burg. Ich lauf nicht weg! Die können meine Festung nicht erstürmen!«

 »Das darf doch nicht wahr sein!«, rief Emily wütend und enttäuscht. »Simon – sag du was!«

 Simon schaute sie nicht an, sondern schielte irgendwohin auf den Fußboden. Emily kam die Szene schon bekannt vor. »Ich weiß nicht, Em. Marcus hat wahrscheinlich recht. Die kommen in die Burg nicht rein.«

 »Und was ist mit der Polizei?«

 »Die Polizei auch nicht. Das wär’s schon irgendwie wert.« Ein Grinsen huschte über sein Gesicht.

 »Aber dann -«

 »Sie sind schon auf der Brücke«, sagte Marcus.

 »- sitzen wir hier alle in der Falle.« Emily fühlte sich dem Starrsinn und dem Trotz der beiden ohnmächtig ausgeliefert. »Okay«, sagte sie. »Bleibt ruhig hier. Ich verschwinde.«

 »Was?« Marcus wirbelte herum und blickte sie entsetzt an. »Em – das kannst du nicht machen! Du kannst mich jetzt nicht allein lassen, wo der Feind gleich angreift! Das wäre fürchterlich, das wäre Verrat!«

 »Ich nenne so was Vernunft!«

 »Sie sind am Torhaus vorbei und kommen gleich hierher!«, sagte Simon.

 »Wird Zeit, dass wir unsere Plätze einnehmen!« Marcus verließ das Fenster. »Okay, Em, liegt ganz bei dir! Du kannst noch raus. Keiner wird dich sehen. Mach, was du willst.«

 Er verschwand in den schmalen Gang, der zum Säulenzimmer führte. Simon folgte ihm in Sekundenabstand. Emily blieb allein zurück. Sie fühlte sich elend und einsam. Sie stellte sich vor, wie sie am Seil die Mauer hinunterkletterte, wie sie durch den Schnee rannte, bis sie in Sicherheit war, wie sie sich zwischen den Bäumen versteckte und dann zu ihren Eltern zurückging. Wahrscheinlich würden sie vor dem Fernseher oder beim Mittagessen sitzen. Sie schaute auf die Uhr. Erst zwanzig nach elf – noch früh. Sie hätte gedacht, dass es schon später war. Von draußen drang durch das Fenster ein Stimmengemurmel zu ihr hoch: Der Feind war da.

 Sie stellte sich vor, wie sie hastig am Seil hinunterkletterte, wie sie über die Felder davonrannte, wie sie sich in Sicherheit brachte, während der Feind vor dem Tor stand.

 Zu Hause wartete ihr Zimmer auf sie, mit ihrem Bett, ihrem Bücherregal, ihrem Schreibtisch, ihren alten Teddybären, der Zentralheizung. Hier in der Burg pfiff der eiskalte Wind durch alle Ritzen und Öffnungen, die Schneeflocken wurden überallhin getrieben. Ihre Finger in den dicken Handschuhen fühlten sich steif und klamm an. Sie dachte an Wärme, Bequemlichkeit – und Verrat.

 Sie hätte sofort losrennen müssen, aber sie brachte es nicht fertig. Die Bilder ihres Zimmers zu Hause waren zu schwach und blass und verlockten sie nicht; sie verschwammen von Sekunde zu Sekunde mehr, aber die Burg hier war mächtig und stark. Sie durfte sich nicht einfach verdrücken, während die andern in Gefahr waren – ob es ihr passte oder nicht, sie hatte kräftig dazu beigetragen, dass sie jetzt zu dritt hier waren, in dieser verdammt blöden Situation, und sie durfte die andern nicht im Stich lassen.

 Emily erstickte fast vor Angst. Gleichzeitig fühlte sie eine starke Verbundenheit. Aber da war noch ein anderes Gefühl – nämlich das von Schuld.

 Ein paar Sekunden später war die Übelkeit vorbei. Sie fuhr sich mit der Hand über den Kopf und zog die Mütze weit herunter, sodass beide Ohren bedeckt waren. Sie atmete noch einmal tief durch. Dann machte sich durch den schmalen Gang auf den Weg ins Säulenzimmer.

 Marcus und Simon kauerten beide auf dem Boden, jeder über ein Gussloch gebeugt, jeder mit seinem eigenen Vorrat an Felsbrocken und Steinen neben sich. Sie blickten nicht hoch, als sie das Zimmer betrat. Durch eines der Fenster direkt über dem Eingang drang das Geräusch von Schritten, heiseres Husten, Stimmengemurmel. Darauf folgte ein heftiges Rütteln, begleitet von einem kaum hörbaren Räuspern. Schließlich ertönte die Stimme von Harris:

 »Ich bitte um Geduld, meine Herren. Das Schloss klemmt etwas.« Wieder ein Rütteln. »Bei diesem Wetter kein Wunder.«

 Emily kauerte sich neben Marcus. Das Rütteln wurde durch das widerspenstige Quietschen alter Türangeln abgelöst. Als sich die beiden schweren Türflügel nach innen öffneten, war ein leichtes Knarren zu hören; es kam nicht mehr durch das Fenster, sondern durch die Gusslöcher herauf.

 Marcus starrte angespannt durch das Loch und verdeckte es fast ganz, sodass Emily nicht sehen konnte, was unten im Durchgang gerade geschah. Er griff nach einem ziemlich großen Stein. Als sie zu Simon hinüberschielte, bemerkte Emily, dass er dasselbe getan hatte.

 Unter ihr hörte sie auf den Steinplatten Schritte, die immer näher kamen.

 Eine Stimme stieg empor, wieder gehörte sie Harris. »Ich hab Ihnen schon gesagt, dass das überflüssig ist.«

 Eine andere Stimme, friedlich, entspannt. »Nur eine Routinemaßnahme, Sir.«

 Harris brummte. »Sie haben es ja selbst gesehen, die Tür war abgesperrt.«

 Marcus’ Körper verkrampfte sich; er hob den Stein über das Gussloch, hielt ihn nur noch zwischen Daumen und Zeigefinger. Emily beugte sich ganz nah zu seinem Ohr. »Wenn du das tust«, flüsterte sie hinein, »dann werden sie dir das mit deinem Vater nie glauben. Dann hat er gewonnen.«

 Marcus gab nicht zu erkennen, ob er sie gehört hatte. Seine Hand war über das Gussloch gestreckt, sie zitterte ein wenig. Die Schritte kamen näher. Marcus’ Hand zitterte heftiger. Die Schritte waren jetzt direkt unter ihnen. Sie stiegen weiter die Treppe hoch. Marcus hielt den Stein immer noch in der Hand. Er ließ die Hand zu Boden sinken und vergrub den Kopf zwischen den Knien.

 Simon blickte von seinem Gussloch herüber, zuckte die Achseln, dann legte er seinen Stein ebenfalls weg.

 Von unten war ein überraschter Ausruf zu hören, gefolgt von mehreren dumpfen Schlägen. Marcus hob den Kopf und lächelte.

 Ein Durcheinander von Stimmen auf dem Treppenabsatz: »Was ist los? Haben Sie keinen Schlüssel?«

 Harris (verblüfft, in die Ecke gedrängt): »Ich brauch keinen. Die Tür ist immer offen.«

 Eine andere Stimme (gereizt): »Jetzt ist sie das aber nicht. Lassen Sie mich mal.« (Noch mehr dumpfe Schläge, Stöhnen und Fluchen.)

 Wieder die friedliche Stimme: »Scheint durch irgendetwas blockiert zu sein. Kann es sein, dass auf der anderen Seite irgendein Gegenstand dagegengefallen ist?«

 Harris (jammernd, kummervoll): »Nein, da ist nichts... nur die Treppe, alles leer.«

 Friedliche Stimme: »Dann muss das jemand extra gemacht haben. Versuchen Sie es noch einmal, Jones.« (Ein besonders lauter Schlag, eine Flut von Flüchen.) »Kein Grund, gleich eine solche Sprache zu gebrauchen, Jones. Nun, durch diese Tür kommen wir nicht hinein. Gibt es noch eine andere Möglichkeit?«

 Harris (empört): »Nein.«

 Friedliche Stimme: »Sehr interessant. Haben Sie was dagegen, wenn wir uns das alles mal von außen anschauen, Mr Harris?«

 Es kam keine Antwort, aber Harris schien seine Zustimmung gegeben zu haben, denn es waren wieder Schritte zu hören, diesmal in umgekehrter Richtung. Simon blickte erwartungsvoll zu Marcus hinüber und Marcus hob erneut die Hand. Emily beugte sich wieder zu seinem Ohr.

 »Tu’s nicht, Marcus!«, zischte sie.

 Die Schritte hielten an.

 »Ich hab jemanden gehört!«, rief eine neue Stimme auf der Treppe. »Da oben! Die Löcher! Da ist jemand!«

 Emily, Marcus und Simon erstarrten.

 »Ja«, sagte die friedliche Stimme. »Ich habe das auch gehört.« Ein einzelner schlurfender Schritt auf den Steinplatten. Emily war sich sicher, dass jetzt alle nach oben starrten.

 »Das bedeutet, dass da nicht nur eine Person ist«, sagte die gereizte Stimme.

 Die Schritte waren jetzt direkt unter ihnen. Simon zog seinen Kopf erschrocken zurück. Du brauchst keine Angst zu haben, dachte Emily. Sie können dich nicht sehen.

 Plötzlich zuckte ein Lichtstrahl durch Simons Gussloch, durchschnitt das trübe graue Winterlicht und bohrte sich in die Decke. Simon machte einen Sprung zur Seite. Dabei stieß er gegen seinen Steinhaufen, der mit nicht sehr lautem, dafür aber umso längerem Geprassel in sich zusammenstürzte.

 Der Lichtstrahl verschwand. Simons Gesicht war kalkweiß.

 Nach einer Weile war von unten die friedliche Stimme zu hören. »Hallo? Hallo?«, rief sie und wartete dann einen Augenblick. »Wir wissen, dass du da oben bist. Warum kommst du nicht runter und machst uns auf?«

 Emily, Marcus und Simon gaben keinen Laut von sich. Sie schauten einander nicht an.

 »Hast du auch noch einen Freund dabei?« Die Stimme machte eine kurze Pause, dann sprach sie langsam weiter, sorgfältig jedes Wort abwägend, bedächtig und klug. »Hallo, Marcus, kannst du mich hören? Hier spricht die Polizei. Es ist alles in Ordnung. Wir haben deinen Vater hier. Er möchte dich gerne sehen. Warum kommst du nicht einfach runter und machst uns auf? Es ist hier niemand wütend auf dich. Wir wollen nur wissen, ob es dir gut geht. Willst du kommen und mit uns reden?«

 Die Stimme klang sehr vernünftig und ruhig, und obwohl Emily große Bedenken hatte, was Marcus’ Vater betraf, fand sie, dass die Stimme eigentlich recht hatte. Es wäre wahrscheinlich einfacher, wenn sie alles erklären könnten. Sie blickte abwechselnd zu Marcus und zu Simon, beide wirkten nicht mehr so selbstsicher wie vorher. Aber niemand sagte etwas.

 Plötzlich schlurften wieder Schritte und die schroffe, unbeherrschte Stimme von Harris drang nach oben. »Hört jetzt auf, euch da oben noch länger herumzudrücken, und macht gefälligst die Tür auf! Ihr seid auf einem Privatgrundstück – schon gemerkt? Ihr habt unbefugt das Grundstück der Burgverwaltung betreten. Ihr seid Einbrecher, und wenn ihr hier nur den geringsten Schaden angerichtet habt, wird euch der Richer schon zeigen, wo’s langgeht!«

 Der Polizist begann, mit gedämpfter Stimme hastig auf ihn einzureden, aber der Schaden war angerichtet. Die drei jungen Zuhörer oben im Säulenzimmer blickten einander entsetzt an. Von der Stelle, wo sie kauerte, konnte Emily die Plexiglasdeckel sehen, die Marcus von den Gusslöchern gerissen hatte. Bilder von Gerichtssälen und Richtern mit weißen Perücken geisterten ihr durch den Kopf, und als die vernünftig klingende Stimme wieder zu sprechen anfing, waren die früheren Verlockungen vergessen.

 »Bitte nimm das nicht ernst, Marcus«, sagte die Stimme. »So weit muss es nicht kommen, wir regeln das. Wir wollen nur, dass du runterkommst und die Tür aufmachst.« Eine Pause. »Du willst doch nicht, dass es Ärger gibt, oder?« Emily entdeckte eine Spur von Ungeduld in der Stimme. Sie fröstelte. Simons Gesicht war härter und kantiger geworden.

 Dann geschah etwas, was sie nicht erwartet hatte. »Marcus, dein Vater will mit dir reden«, sagte der Polizist. »Er steht neben mir.«

 Für Emily klang die Stimme nicht wie die eines brutalen Schlägertypen, der regelmäßig sein Kind verprügelt. Es war eine bedrückte, ängstliche und flehende Stimme, die da sprach. »Marcus, ich bin’s, dein Vater. Ich hab mich so... ich hab mir solche Sorgen um dich gemacht. Komm runter und lass uns nach Hause fahren. Wir stehen das gemeinsam durch. Ich bin nicht wütend. Nicht wegen dem Geld und solchen Sachen.«

 Ein Schweigen folgte. Emily beobachtete den Ausdruck in Marcus’ Gesicht. Keine Veränderung.

 »Ich weiß, dass wir ein paar Probleme miteinander hatten... und ich, ich hab kapiert... dass wir sie nur gemeinsam lösen können. Aber du musst mit mir reden, es nützt nichts davonzurennen...« Die Stimme verstummte verunsichert, setzte dann wieder ein. »Wir... wir könnten irgendwohin fahren, wo es uns gefällt, und über alles reden. Du hast dir hier ja ein zugiges altes Gemäuer ausgesucht. Ist bestimmt kalt da drin, was? Wir könnten in die kleine Pension am Meer fahren, wie früher, weißt du noch? Das wär doch was. Könnten wir beide mal gebrauchen. Was hältst du davon, Marcus?«

 Marcus schaute reglos durch das Gussloch nach unten. Stimmengemurmel war zu hören, es wurde hin und her geredet. Dann sprach wieder die bedrückte Stimme, noch flehender als vorher.

 »Bitte, Marcus. Ich sag dir doch, wir stehen das gemeinsam durch – du und ich. Wir haben Probleme miteinander, das weiß ich. Aber wenn wir uns beide bemühen, dann kriegen wir das wieder hin, dann wird es wieder wie früher sein.«

 Zu ihrem großen Entsetzen sah Emily, wie aus Marcus’ Augen Blitze schossen, wie sein Gesicht sich verzerrte und wie er, den Kopf über das Loch gebeugt, mit einem wilden Aufschrei brüllte: »Lügner! Es wird nie mehr so sein wie früher!«

 Der Schrei hallte mit einem verzweifelten Echo im Säulenzimmer nach. Auf der Treppe herrschte erst entsetztes Schweigen, dann donnerte es voller Zorn zurück.

 »Hör endlich auf, dich wie ein verzogener Bengel aufzuführen! Komm sofort runter!«

 Mit aschgrauem Gesicht sprang Marcus auf, griff nach den Steinen, schaufelte und schmiss zwei Handvoll davon durch das Gussloch hinunter. Ein dumpfes Aufschlagen und Prasseln, ein Aufschrei. Marcus wollte gerade nach der nächsten Handvoll Steine greifen, als Emily sich auf ihn warf. Durch den Aufprall wurde er umgestoßen, fort von dem Loch, und die Steine wurden in alle Richtungen verstreut. Einen Augenblick kämpften sie miteinander, Marcus auf dem Rücken, Emily über ihm – dann hatte er sie abgeschüttelt und ziemlich unsanft weggestoßen. Sie rutschte gegen den Sockel einer Säule, schnappte nach Luft, ließ los und musste zusehen, wie Marcus sofort wieder zum Gussloch zurückkroch. Als sie zu Simon hinüberschaute, bemerkte sie, wie er im selben Augenblick einen ganzen Haufen seiner Steine über den Rand seines Lochs fegte. Wieder ein Prasseln und dumpfes Aufschlagen, Schreie, Flüche.

 Marcus griff nach einem ziemlich großen Brocken, doch bevor er ihn fallen ließ, warf er einen kurzen Blick hinunter.

 »Sie sind fort«, keuchte er. »Wir haben die Angreifer zurückgeschlagen.«

 Aus dem Durchgang unter ihnen kam kein Laut mehr, aber von draußen, vor dem Fenster, war ein Durcheinander von vier aufgeregten Männerstimmen zu vernehmen, die alle gleichzeitig redeten. Was sie sagten, war nicht zu verstehen, aber Emily konnte unschwer ihren Ärger heraushören.

 Drinnen in der Burg herrschte eine Zeit lang Schweigen. Marcus kauerte immer noch bei dem Gussloch und starrte hinunter. Sein Atem beruhigte sich allmählich. Simon saß auf dem Boden und ließ einen Kiesel von einer Hand in die andere gleiten. Emily lehnte mit dem Rücken an der Säule. Sie hatte das Gefühl, von einer Lawine überrollt worden zu sein. Sie konnte nicht glauben, dass das alles wirklich geschehen war. In ihrem Kopf drehte sich alles – vor Schreck über das, was sich ereignet hatte, und dem noch viel größeren Erschrecken darüber, dass sie selbst unentwirrbar darin verstrickt war.

 Simon stand auf und machte ein paar Schritte zum Fenster. Seine Bewegung rüttelte Emily aus ihrem Zustand auf. »Was... was hast du getan?«, fragte sie. Ihre Stimme war dünn, unsicher, eine Kinderstimme.

 »Halt den Mund. Ich muss hören, was sie sagen.«

 Er stieg über Emilys Füße. Dann war er an dem Fenster, beugte sich weit vor, um trotz der dicken Fensterlaibung seinen Kopf bis nach vorne strecken zu können, und spähte vorsichtig zum Eingang hinunter. Er reckte sich noch weiter vor, dann duckte er sich plötzlich.

 »Hat keinen Sinn«, sagte er. »Die sind nicht blöd, sie sind zum Reden weiter weg. Der Bulle hängt an seinem Funkgerät, ein schlechtes Zeichen. Wartet mal... einer ist weggegangen... ja, der scheint’ne Runde um den Bau zu machen, mal alles angucken. Reibt sich den Arm; muss der sein, den ich erwischt habe. Dein Dad schaut schlimm aus, Marcus... hat’ne Wunde am Kopf; blutet nicht viel, aber war ein direkter Treffer. Super. Er geht mit Harris weg, wahrscheinlich zum Verbandskasten – die sind jetzt erst mal außer Gefecht gesetzt. Harris hat nichts abgekriegt. Der andere ist immer noch da, hängt an seinem Funkgerät... Tja, so schaut das im Augenblick aus!« Simon drehte sich um. »Wir sind umzingelt. Die Verstärkung für die Belagerer ist unterwegs.« Er stieg wieder über Emilys Füße. »Hey, Marcus, wach auf!«

 Auf Marcus’ Gesicht lag ein seltsamer Ausdruck, übermäßig glücklich wirkte er jedenfalls nicht. Sein Plan mit der Falle hatte funktioniert, aber das schien ihn weniger zu beschäftigen als die ungeheuerliche Tat, die er soeben vollbracht hatte. Mit weißen Fingerknöcheln hielt er immer noch den Stein umklammert, und er starrte immer noch durch das Loch, als ob er erwartete, dass sein Vater jeden Augenblick zurückkommen würde.

 »Hey, du hast’s geschafft«, sagte Simon und stupste ihn mit seinem Stiefel an. »Du hast sie zurückgeschlagen. Du kannst stolz auf dich sein.«

 »Ihr Idioten!«, schrie Emily. »Jetzt sind wir erst richtig dran. Warum habt ihr das gemacht? Sie werden uns umbringen, wenn sie hier reinkommen.«

 »Falls sie hier reinkommen.« Simon schien nicht stillhalten zu können, er wanderte zwischen den Säulen unruhig auf und ab. »Marcus musste mal eine richtige Chance gegen seinen Vater kriegen – habt ihr gehört, wie der hochgebrüllt hat? Wie ein Raubtier. Er war bis aufs Blut gereizt. Ja, das war er. Versteh ich gut, dass Marcus mal zurückschlagen wollte.«

 »Egal. Wie kommen wir jetzt hier raus?«

 »Geht nicht – nicht jetzt. Sie werden alles überwachen, sie werden die ganze Burg umzingeln. Im Moment kommen wir nicht raus. Hey, Marcus – was meinst du?« Wieder ein Stupser mit dem Stiefel, diesmal blinzelte Marcus und schaute hoch. Er wirkte verwirrt.

 »Ich weiß nicht... was sollen wir denn machen?«

 »Ist doch ganz klar«, sagte Simon. »Wir müssen die Burg verteidigen; dachte, du weißt das am besten, Marcus. Du hast uns doch von Herzog Hugh erzählt. Wir verstärken den Türriegel durch ein weiteres Brett. Wir verteilen uns ringsum auf dem Mauerumgang… Wie wollen sie überhaupt die Mauern hochkommen? An einem Seil hochklettern wie wir? Kann ich mir nicht vorstellen und außerdem ist heute alles vereist, noch schlimmer als beim ersten Mal. Wir haben einen kleinen Essensvorrat, wir haben Wasser, sogar ein Heizgerät, das haben sie alles nicht. Hey, was ist mit euch los? Wo bleibt euer Kampfgeist? Wir haben die erste Runde gewonnen.«

 Bei seinen Worten kam wieder etwas Glanz in Marcus’ Augen zurück, aber Emily schüttelte den Kopf.

 »Ihr seid vollkommen durchgeknallt«, sagte sie. »Glaubt ihr wirklich, dass wir sie aufhalten können? Wahrscheinlich ist die halbe Polizei aus Norfolk hierher unterwegs!«

 »Dann schnappen sie uns eben!« Simon zuckte die Achseln. »Was soll’s?«

 »Klar doch! Wollte schon immer ins Gefängnis!«

 Simon zuckte wieder die Achseln. »Dann soll sich’s wenigstens gelohnt haben. Lasst uns noch mehr anstellen, als nur ein bisschen herumzuspielen und irgendwo einzusteigen. Harris soll was erleben, an das er sich sein Leben lang erinnern wird.«

 »Simon, unsere einzige Chance, von hier zu verschwinden, haben wir jetzt, bevor die Verstärkung anrückt.«

 »Machst du Witze? Es hat aufgehört zu schneien, man würde uns meilenweit sehen. Sie hätten uns geschnappt, noch bevor wir am Wald sind.«

 »Ja, aber wenn wir bleiben, werden sie die Tür einrammen und uns auch schnappen. Wegrennen ist unsere einzige Chance.«

 »Wie spät ist es?«, fragte Marcus plötzlich.

 »Fünf nach halb zwölf.«

 »Und wann wird es dunkel?«

 »Ungefähr um vier. Heute vielleicht ein bisschen früher. Ja – das ist es! Super, Marcus! Wir müssen noch vier Stunden durchhalten. Wenn es vorher anfängt zu schneien, nicht mal das. Im letzten Dämmerlicht klettern wir runter und schleichen uns über die Felder davon. Du und ich, Emily, wir kehren dann ins Dorf zurück, aber von der der anderen Seite, falls die den Weg überwachen. Marcus hat seine Taschenlampe – er kann querfeldein gehen, bis er zur nächsten Straße kommt.«

 »Und was dann?«, fragte Marcus.

 »Dein Problem. Wir helfen dir, hier rauszukommen. Danach, Kumpel, musst du sehen, wie du allein fertig wirst.«

 Simon trat wieder ans Fenster. »Der Polizist steht immer noch in der Kälte herum. Dann ist das abgemacht?«

 Emily verzog das Gesicht. »Es bleibt mir ja keine andere Wahl.«

 »Stimmt«, sagte Simon grinsend. »Es sei denn, du willst dem eiskalten Polizisten in die Arme laufen. Marcus?«

 »Alles klar.«

 »Dann bis zur Dämmerung. Davor gibt’s für uns noch jede Menge zu tun.«

 14

 Der Feind umzingelte die Burg. Von Fenstern und Schießscharten, durch die Latrinenlöcher, zwischen den Zinnen hervor und von weiteren Aussichtspunkten an allen vier Seiten des mächtigen Baus beobachteten die Verteidiger aufmerksam jede Bewegung. Einer der Polizisten stapfte durch den dicken Schnee an der Mauer entlang, bog um die Ecke, am Turm vorbei. Er ging langsam, ließ seinen Blick ununterbrochen über das Mauerwerk gleiten, suchte nach einem weiteren Eingang. Sein Kollege blieb auf seinem Posten an der Vorderseite, weit genug entfernt, um nicht von irgendwelchen Wurfgeschossen getroffen werden zu können. Ab und zu sprach er etwas in sein Funkgerät. Nach einer Viertelstunde bog ein weiteres Auto in den Parkplatz ein und spuckte noch zwei weitere Polizisten aus, einen Mann und eine Frau. Sie gingen zu dem Kerl mit dem Funkgerät, der ihr Anführer zu sein schien, und nach einer kurzen Unterredung machten sie sich einzeln auf, jeder in einer anderen Richtung. Vier Polizisten, das bedeutete eine ständige Überwachung der Burg auf allen vier Seiten. Wenn die Verteidiger jetzt versucht hätten, von der Burg zu fliehen, dann wären sie sofort geschnappt worden. Doch ein solcher Versuch wurde nicht unternommen.

 Im Innern der Burg herrschte hektische Betriebsamkeit. Bevor er zu weiteren Taten schritt, kletterte Marcus, der allmählich wieder seine Energie und Entschlusskraft zurückgewann, die Wendeltreppe zu seinem Vorratslager hoch. Er kam mit drei Coladosen und mehreren Schokoriegeln zurück, von denen er Emily zwei hinwarf.

 »Kaloriennachschub«, sagte er. »Davon wird dir wärmer.«

 Emily schaute die Schokoriegel verständnislos an, dann aß sie einen von ihnen. Ihr Mund war staubtrocken, und die Schokolade schmeckte wie Pappe, sogar als sie mit Cola nachgespült hatte, war der Geschmack noch da.

 Dann verschwand Marcus, um seine Verteidigung auszubauen. Bevor Simon ihm folgte, versuchte er, Emily aus ihrer Niedergeschlagenheit herauszureißen. Sie saß immer noch reglos da, den Rücken an eine Säule gelehnt, und starrte auf die Ritzen an der Wand.

 »Hey, weißt du, was du tun kannst?«, sagte er. »Du kannst für uns den Eingang überwachen. Wir müssten eigentlich auf jeder Seite einen Posten haben. Aber ich denk mal, dass sie es wahrscheinlich wieder hier probieren werden. Okay? Ruf uns, wenn irgendwas Verdächtiges vor sich geht.«

 Ohne große Begeisterung tat Emily, was man ihr gesagt hatte. So weit wie möglich vom Fenster entfernt, sodass sie gerade noch einen Blick auf den Polizisten erhaschen konnte, lehnte sie seitlich an der Mauer. Alle paar Minuten schaute sie auf die Uhr, sie hätte am liebsten die Zeiger mit Lichtgeschwindigkeit um das Zifferblatt kreisen lassen, damit die Dämmerung gleich da war. Aber die Zeiger rückten im Schneckentempo vor – es wurde zwölf, dann war zwölf vorbei, alles mit quälender Langsamkeit. Emily blickte flehend zum Himmel empor, ob nicht ein Schneesturm die Erlösung brachte.

 Draußen stand der Polizist untätig herum, trat von einem Fuß auf den anderen, rieb sich immer wieder die Hände, trampelte kleine Kreise und kunstvolle Schlaufen in den Schnee und versuchte vergeblich, warm zu werden. In regelmäßigen Abständen kam einer der Kollegen vorbei, dann redeten die beiden ein paar Worte miteinander. Emily rückte näher, strengte sich an, um zu verstehen, was sie sagten, aber es gelang ihr nicht. Ob es reiner Zufall war oder Absicht – sie sprachen gerade so laut, dass sie immer wieder hinhörte, aber trotzdem nichts verstand. Einmal schaute der Polizist direkt zu ihrem Fenster hoch, und Emily duckte sich blitzschnell, aber sie war sich sicher, dass er sie gesehen hatte. Der Polizist ließ sich nichts anmerken, vielleicht war es doch nicht der Fall. Das Fenster lag hoch oben, es war schmal und die Mauern waren dick. Vielleicht war es noch mal gut gegangen. Emily überlegte eine Sekunde, dann zog sie die Mütze so tief wie möglich herunter und wickelte sich den Schal um die untere Gesichtshälfte. Das war besser als nichts, aber sie wünschte sich, sie hätte eine Balaklava, denn was nützte es, wenn sie es zwar schaffte, aus der Burg zu entkommen, dafür aber am nächsten Tag im Dorf erkannt wurde?

 Marcus kam vorbei, in der Hand eine leere Wasserflasche. »Alles ruhig da draußen?«, fragte er.

 Emily nickte.

 »Ist auf den anderen Seiten auch so, sie stehen nur Wache, sonst nichts. Wir haben noch ein Brett rausgenommen und hinter die Tür geklemmt. Wir mussten es richtig fest reinrammen, aber das hält jetzt bombensicher. Ich hab noch ein paar Stellen vereist. Pass auf, wenn du über die Steinplatten läufst!«

 In diesem Augenblick ertönten aus dem Funkgerät ein lautes Knacken und Knistern. Emily blickte wieder zum Fenster hinaus. Sie sah, wie der Polizist hineinsprach und gleichzeitig zum Parkplatz hinüberschaute.

 »Da tut sich was«, sagte sie.

 »Was hast du gesagt?«

 Emily zog den Schal runter. »Da tut sich was.«

 »Lass uns nachschauen.« Gemeinsam eilten sie auf die andere Seite, in die Vorhalle, wo sie auf Simon stießen, der gerade vom Turm herunterkam.

 »Noch ein Auto«, stieß er hervor. »Und ein Transporter. Eine ganze Gruppe von Leuten. Sie kommen hierher.«

 Emily sah mehrere Leute über die Brücke marschieren: Marcus’ Vater, auf dessen Stirn jetzt ein großes Pflaster klebte; Harris, der so mürrisch wie immer dreinblickte; ein Polizist in Uniform und eine kleine Frau in einem Daunenmantel, die ein Megafon in der Hand hatte.

 »Verhandlungen?«, sagte Emily.

 »Nicht schlecht«, murmelte Simon. »Sollten wir in die Länge ziehen. Zeit gewinnen.«

 »Wie spät ist es?«

 »Erst Viertel nach zwölf.«

 »Scheiße.«

 »Die bleiben alle dahinten stehen, bis auf die Frau. Kommt mit. Sie geht vor zum Eingang.«

 Wieder im Säulenzimmer angelangt, drängten sie sich neben dem Fenster und spähten auf das Stück weißer Schneefläche hinaus, das sie durch das schmale Rechteck sehen konnten. Der Polizist, der dort Wache gehalten hatte, war verschwunden. Ein paar Augenblicke später tauchte der Kopf der Frau auf, das Megafon hatte sie schon an die Lippen gesetzt. Sie stellte es an, ein kurzes Kreischen und Summen folgte, dann rief sie den Namen von Marcus.

 »Antworte ihr nicht«, flüsterte Emily. »Noch nicht.«

 Die Frau wartete einen Augenblick, dann, als wäre dieses Schweigen genau das, was sie erwartet hatte, begann sie, langsam und bedächtig in das Megafon zu sprechen.

 »Hallo, Marcus«, sagte sie. »Ich hoffe, du und deine Freunde, ihr könnt mich hier verstehen. Ich heiße Janet und bin vom Jugendamt. Ich bin gekommen, um mit euch zu reden. Ich will gemeinsam mit euch nach einer Lösung suchen. Vor allem sollt ihr wissen, dass ich nichts mit der Polizei zu tun habe – auch wenn sie mich hierhergeholt haben. Ich bin für euch da und handle und rede nicht im Auftrag der Polizei. Ich handle auch nicht im Auftrag deines Vaters, Marcus, ich hoffe, das weißt du. Ich bin da, um dir zu helfen, um deine Interessen in dieser Sache zu vertreten. Aber dafür muss ich erst noch besser verstehen, was hier los ist, und deshalb musst du mit mir reden. Ich bin mir sicher, dass es gute Gründe dafür gibt, warum du so gehandelt hast – und die würde ich gerne von dir wissen. Willst du nicht mit mir darüber reden? Glaubst du, das wäre möglich?«

 Sie senkte das Megafon, legte den Kopf in den Nacken und ließ ihre Blicke – hin und her, auf und ab – die schweigenden Mauern entlanggleiten.

 »Und?«, fragte Emily.

 Marcus schüttelte den Kopf. Er zitterte. »Ich will nicht mit ihr reden.«

 Nach einer Weile begann die Frau wieder zu sprechen.

 »Ich weiß, dass das schwierig für dich ist, Marcus«, sagte sie. »Aber du musst mir vertrauen. Ich verlange auch gar nicht, dass du runterkommst. Zeig dich am Fenster, das reicht.« Eine Pause. »Ich sollte dir vielleicht noch sagen, dass ich fünfzehn Minuten bekommen habe, um mit dir Kontakt aufzunehmen. Wenn ich es in der Zeit nicht schaffe, dann muss ich wieder gehen, und die Polizei macht auf ihre Weise weiter.«

 Sie setzte das Megafon wieder ab und wartete. Marcus, Simon und Emily schauten sich an.

 »Ich will nicht mit ihr reden«, sagte Marcus noch einmal.

 »Besser, du sagt irgendwas«, meinte Simon. »Wir haben noch fast vier Stunden vor uns, bis es dunkel wird. Wäre besser, wir könnten einen Angriff noch hinausschieben.«

 »Ist auch meine Meinung«, sagte Emily.

 Marcus stöhnte. »Aber ich mag sie nicht. Sie wird mir alles, was ich sage, im Mund herumdrehen.«

 »Erzähl ihr einfach, was passiert ist. Das ist doch’ne prima Gelegenheit, um die alle mal über deinen Vater aufzuklären. Das gibt ihnen erst mal genug Stoff, da können sie ganz schön dran kauen. Und vielleicht beschäftigt sie das so, dass sie einige Zeit nicht mehr an den Angriff denken.«

 Simon nickte. »Jede Minute zählt.«

 »Ähm... na dann. Von hier raus?«

 »Ist genauso gut wie jeder andere Platz.«

 Marcus seufzte. Dann schlich er sich näher an das Fenster heran, reckte seinen Oberkörper ganz weit vor und schob seinen Kopf in die schmale Maueröffnung. Simon und Emily waren jetzt ganz verdeckt. Die Frau entdeckte Marcus sofort.

 »Marcus?« Sie benutzte jetzt nicht mehr das Megafon.

 »Ja.« Seine Stimme war so leise, dass man ihn kaum hören konnte.

 »Danke, dass du gekommen bist.«

 Ein trotziges Aufflackern in der Stimme: »Wir können miteinander reden. Aber ich komm nicht runter.«

 »Gut, dann lass uns miteinander reden. Ehrlich gesagt hab ich gar nicht so recht verstanden, warum du da oben bist. Kannst du mir das vielleicht noch mal erklären?«

 »Mach schon«, flüsterte Emily von hinten, als Marcus zögerte.

 »Fragen Sie meinen Vater«, rief er. »Fragen Sie doch ihn.«

 »Das frage ich ihn auch, aber ich möchte es gerne von dir hören.«

 »Ich gehe nicht zu ihm zurück. Ich hasse ihn für das, was er getan hat.«

 »Was hat er denn getan, Marcus?«

 Wieder ein Zögern. »Er hat... er hat... schauen Sie sich doch mein Gesicht an.«

 »Ich kann dein Gesicht von hier nicht genau sehen, Marcus. Tut mir leid. Du bist im Schatten. Was meinst du denn damit?«

 »Er hat... Ich gehe nicht zu ihm zurück, mehr gibt’s dazu nicht zu sagen.«

 Hinter ihm hielt es Emily vor Wut und Enttäuschung fast nicht mehr aus. Wenn er doch endlich die Wahrheit sagen würde, statt so herumzudrucksen! Seine normale Redegewandtheit schien ihn völlig verlassen zu haben – er stotterte und hustete und kam überhaupt nicht zum Thema. Wahrscheinlich war es schwer, seinen eigenen Vater in aller Öffentlichkeit bloßzustellen. Aber ihr und Simon hatte Marcus doch auch alles erzählt.

 Die Frau sprach wieder. »Ich weiß, dass ihr zu Hause Probleme hattet, Marcus. Aber glaub mir, solche Dinge lassen sich lösen«, sagte sie. »Wir können euch dabei helfen.«

 »Ich brauche keine Hilfe!«, schrie Marcus. »Ich hab hier drin alles, was ich brauche!«

 »Was ist denn mit deinen Freunden? Wollen sie mir vielleicht etwas sagen?«

 »Nein! Sie werden mich nicht verraten! Hören Sie verdammt noch mal auf, sich hier reindrängen zu wollen. Ich weiß, dass die Polizei bei Ihnen da draußen ist – und er auch! Ich hab sie gesehen, sie warten nur darauf, dass sie endlich losschlagen können.«

 Emily schüttelte verärgert und entsetzt den Kopf. Marcus tat sich damit keinen Gefallen. Sie konnte das viel besser.

 »Marcus, sie warten nicht darauf, dass sie endlich -«

 »Das ist meine Burg! Die können da draußen warten, bis sie verschimmeln! Sie werden nicht reinkommen und ich komm auch nicht raus!«

 »Okay«, sagte die Frau mit einer Stimme, die nicht sehr überzeugt klang. »Aber ich hab immer noch nicht verstanden, warum du überhaupt da drin bist.«

 »Kann sie auch nicht -« Emily hielt es nicht mehr aus. Sie musste endlich handeln. Sie zog sich den Schal bis über die Nase hoch, beugte sich vor und zerrte Marcus von der Fensteröffnung weg. Sein Protestschrei kümmerte sie nicht, sie schob sich an seinen Platz, duckte sich erst und hob dann den Kopf. Die Frau mit dem Megafon blickte direkt zu ihr hoch, um sie herum war der Schnee von vielen Füßen zertrampelt. Sie wirkte einen Augenblick überrascht, dann fing sie sich wieder.

 »Hallo«, sagte sie.

 »Hallo«, rief Emily und lüftete den Schal etwas, damit sie verstanden werden konnte. »Ich bin eine Freundin von Marcus.«

 »Ich bin Janet. Und wie heißt du?«

 Achtung, Gefahr! »Ähm... Katie«, sagte Emily zögernd. Sie nannte den ersten Namen, der ihr einfiel.

 »Danke. Also, Katie, kannst du mir vielleicht sagen, warum ihr da drin in der Burg seid?«

 »Kann ich«, rief Emily. »Die Sache ist nämlich die, dass Marcus von seinem Vater grün und blau geprügelt worden ist, und wir wollen, dass da etwas geschieht. Ich weiß nicht, was sein Vater Ihnen erzählt hat, aber das ist die Wahrheit, deswegen ist Marcus hier und will nicht mehr nach Hause zurück, und deshalb finden wir, dass Sie besser seinen Vater verhaften sollten und nicht auf Marcus Jagd machen. So, jetzt wissen Sie, was los ist.« Emily hatte ihre Rede hinter sich gebracht und war ganz außer Atem.

 Die Frau schien betroffen zu sein. »Was du da sagst, Katie, ist eine ernste Anschuldigung.«

 »Verdammt ernst«, sagte Emily. Ihr Schal rutschte herunter und sie zog ihn wieder hoch.

 »Wir werden das genau überprüfen.«

 »Gut.«

 »Aber vorher muss Marcus rauskommen und eine ordentliche Aussage machen. Das siehst du doch ein, Katie, oder? So was lässt sich doch schlecht durchs Fenster brüllen. Außerdem kann ich dich kaum verstehen. Marcus wird fair behandelt werden. Die Polizei wird alles sorgfältig untersuchen.«

 Emily hörte Simon hinter sich verächtlich schnauben. Sie holte tief Luft. »Können Sie uns irgendeine Garantie geben, wie das mit Marcus laufen wird?«, fragte sie. »Wie wird es weitergehen? Können Sie uns versprechen, dass er nicht zu seinem Vater zurückmuss?«

 »Es wird alles sorgfältig geprüft werden, Katie«, sagte die Frau, was sehr unverbindlich und allgemein klang. »Alles wird seine Ordnung haben, aber erst einmal muss Marcus rauskommen. Du brauchst dir keine Sorgen um ihn zu machen, Katie. Ich kann mir vorstellen, wie ihr euch da oben fühlt, aber es wird alles besser, wenn ihr den ersten Schritt gemacht habt. Kommt raus! Wir sind nicht eure Feinde.«

 »Das ist keine wirkliche Antwort auf meine Frage«, sagte Emily. »Können Sie uns irgendeine Garantie geben? Was mit Marcus geschehen wird? Und mit seinem Vater?« Sie hatte nicht das Gefühl, dass die Antwort der Frau irgendetwas Konkretes enthielt, auf das sie sich verlassen konnte.

 Die Frau zögerte etwas, bevor sie wieder sprach. »Ich kann dir nicht genau sagen, was passieren wird, Katie.«

 »Das reicht mir nicht.«

 Sie schauten sich einen Augenblick schweigend an. Dann redete die Frau langsam weiter.

 »Du bist wie eine richtig gute Freundin, Katie«, sagte sie. »Du glaubst, dass du das bist. Du hältst zu Marcus wenn er in Not ist, und das sollten guten Freunde auch tun. Aber du solltest dich fragen, ob du wirklich das Richtige machst, wenn du Marcus dabei hilfst, sich in dieser Festung hier zu verschanzen, statt den Leuten zu vertrauen, die nichts anderes wollen, als ihm zu helfen.«

 »Solange sie mir keine Garantie geben können, mach ich sicher das Richtige!«, antwortete Emily.

 Die Frau redete weiter, als hätte sie Emily nicht gehört.

 »Du solltest dich auch fragen, wie gut du ihn wirklich kennst.«

 Emilys Augen wurden ganz schmal. »Was meinen Sie damit?«

 »Wie lang kennst du Marcus eigentlich schon? Noch gar nicht so lang, oder? Ich finde es großartig, dass du ihm dein Vertrauen schenkst, Katie, und dass du glaubst, was er sagt, aber -«

 »Ich glaub ihm nicht nur, was er sagt«, rief Emily, die immer wütender wurde. »Ich hab den Beweis dafür mit eigenen Augen gesehen!« Sie musste an das verquollene Gesicht von Marcus denken.

 »Schon gut, Katie... aber hast du auch gemerkt, dass Marcus ein Junge mit einer sehr lebhaften Fantasie ist?«

 »Was soll das denn jetzt heißen?« Emily wurde von einer rasenden Wut gepackt. »So eine verdammte Scheiße! Sie können mich mal!« Sie zog ihren Kopf aus der Fensteröffnung und verschwand im Schatten des Zimmers.

 »Katie? … Katie?« Die Rufe der Frau hallten zu dem leeren Fenster hoch. »Bist du noch da? Komm bitte wieder ans Fenster! Es tut mir leid, dass ich dich verärgert habe... Katie?... Marcus?« Mehrere Minuten lang ging die Frau noch vor der Mauer auf und ab. Sie rief wieder durch ihr Megafon. Aber es kam keine Antwort. In der Burg war alles still. Schließlich machte sie es aus und ging fort.

 Drinnen trat Emily wie wild mit dem Stiefel gegen eine Säule. »So eine absolute Idiotin!«, brüllte sie. »Wie unverschämt und bescheuert darf man eigentlich sein? Sie wird dir kein Wort glauben, Marcus! Sie hat behauptet, dass -«

 »Die Polizei, dein Freund und Helfer«, sagte Simon.

 »Sie war vom Jugendamt.«

 »Alles eins.«

 »Was für ein Haufen von Schwachköpfen!« Emily kochte vor Wut. »Ich sag dir eins, Marcus, wenn du jetzt rausgehen würdest, dann wärst du wieder bei deinem Vater, bevor du bis drei gezählt hast.«

 Marcus wirkte seltsam still. »Ja... deshalb bin ich auch von zu Hause weg«, sagte er langsam. »Ich wusste, dass die mir nicht helfen würden.«

 »Ja, ganz genau. Wie idiotisch von mir, dass ich geglaubt habe man könnte mit denen reden.«

 »Nein, war super von dir. Vielen Dank, dass du’s versucht hast, Em.«

 »Okay, dann mal weiter...« Simon guckte auf seine Uhr. »Verdammter Mist, erst zehn vor eins. Noch drei Stunden, bis es dunkel wird. Die werden bald was starten, da könnt ihr Gift drauf nehmen. Was ist mit dem Wetter?«

 »Wird wieder dunkler draußen. Vielleicht ein neuer Schneesturm.«

 »Hoffen wir’s mal. Es bleibt uns nichts anderes übrig, als sie zu beobachten. Mehr können wir nicht tun.«

 Draußen schien sich der Gang der Dinge jetzt zu beschleunigen. Vom Fenster der Vorhalle aus konnten sie sehen, wie die Frau mit dem Megafon zur Brücke zurückging, wo sich neben dem Torhaus eine ständig wachsende Menge von Leuten versammelt hatte – Polizisten, Polizistinnen, irgendwelche Männer in dunklen Mänteln. Alle sahen unglaublich verfroren aus, und unter anderen Umständen hätte Emily das Bild ziemlich lustig gefunden, wie sie da dicht aneinandergedrängt im Schnee herumstanden, fast wie Pinguine, die Schultern hochgezogen und die Hände tief in den Taschen vergraben. Mehrere Männer rauchten, die Kippen ließen sie einfach in den Schnee fallen.

 Die Frau mit dem Megafon wurde von der wartenden Gruppe verschluckt. Es folgte eine große Beratung. Die Frau sprach zuerst, berichtete wahrscheinlich vom Scheitern ihrer Mission, und als sie geendet hatte, begannen alle, gleichzeitig zu reden, jeder schien einen Vorschlag zu machen, was weiter geschehen sollte. Das Durcheinander wurde immer größer, bis schließlich der Einsatzleiter (Emily vermutete, dass er derjenige war, der durch die Gusslöcher zu ihnen geredet hatte) alle zur Ordnung rief. Nacheinander ließ er sich von mehreren Personen ihre Einschätzung der Lage vortragen – von einem Polizisten, von einem dicken Mann in einem braunen Mantel und von der Frau mit dem Megafon. Sogar Harris, der sich wütend einmischte, durfte kurz etwas sagen. Schließlich nickte der Mann, nahm sein Funkgerät heraus und sprach längere Zeit hinein. Dann gab er an alle eine Anweisung und die Gruppe löste sich auf. Die meisten Polizisten verteilten sich danach rund um die Burg. Bei dem Torhaus blieben nur die Frau mit dem Megafon übrig, Harris, der Einsatzleiter und, fast versteckt unter dem Torbogen, der Vater von Marcus. Er stand etwas entfernt von den anderen, an die Mauer gelehnt, und wirkte sehr niedergeschlagen.

 »Es tut sich was da unten«, sagte Marcus aufgeregt. »Was haben die vor?«

 »Hey, keine Panik«, sagte Simon. »Sie warten immer noch ab. Sie beziehen nur ihre Posten, falls wir einen Ausbruchsversuch machen sollten.«

 »Er hat über Funk irgendwas angeordnet«, vermutete Emily. »Was glaubt ihr? Vielleicht kommen sie mit Leitern?«

 »Hoffentlich nicht.«

 Fünfundzwanzig Minuten vergingen, dann war klar, dass Emily recht hatte. Marcus, Simon und sie huschten während dieser Zeit immer wieder den Mauerumgang entlang und spähten durch die Fenster zu den Belagerern hinunter. Sie passten sehr genau auf, dass sie nicht gesehen werden konnten, aber Emily wurde ein paarmal von unten entdeckt. Einmal winkte ein Polizist sogar spöttisch zu ihr herauf und sie fühlte sich plötzlich ganz klein und lächerlich. Blitzschnell duckte sie sich und schlich weiter an der Mauer entlang. Den Schal wickelte sie danach noch fester um ihr Gesicht.

 Nach dem Wortwechsel mit der Frau hatte Emilys Haltung sich radikal geändert. Sie glaubte jetzt nicht mehr daran, dass es vielleicht doch besser wäre, sich mit der Polizei zu verständigen. Sie wollte Marcus nicht mehr überreden, sich irgendeinem Erwachsenen anzuvertrauen. Sie hatte nur noch das eine Ziel, bis zur Dunkelheit durchzuhalten und dann von hier zu fliehen, damit Marcus noch eine Chance bekam. Dafür kämpfte sie jetzt fast mit der gleichen Energie wie Simon.

 Seit der Feind direkt vor der Burg stand, war Simon mehr und mehr zum Anführer ihrer kleinen Gruppe geworden. Er war schnell und unermüdlich, wenn es darum ging, die Patrouillengänge entlang der Mauern zu machen, und er behielt immer einen klaren Kopf. Seine Befehle wurden sofort befolgt. Marcus wurde von ihm als Beobachtungsposten auf den Turm geschickt, wo er fast das gesamte Burggelände überblicken konnte. Emily musste aus Marcus’ Vorratslager Proviant herbeischaffen, der schnell nebenbei gefuttert werden konnte. Simon verabredete mit ihnen auch ein paar Notsignale. Emily stieg gerade mit einer Packung Schokokekse in der Hand die Wendeltreppe hinunter, als sie drei kurze Pfiffe hörte. Das bedeutete, dass sie sofort zu Simon in die Vorhalle musste. Sie rannte, so schnell sie konnte, den Mauerumgang entlang, an der Küche vorbei, und stieß in der Vorhalle fast mit Marcus zusammen, der den Turm heruntergesaust kam. Simon stand am Fenster. Er war ebenfalls außer Atem.

 »Jetzt ist es so weit«, sagte er. »Sie kommen mit den Leitern.«

 In der Ferne hatte sich vor die kleinen geparkten Autos ein riesiges rotes Gefährt geschoben. Ein Feuerwehrauto. Vier Feuerwehrmänner zogen zwei lange, ausziehbare Leitern vom Dach herunter.

 Emily sank das Herz in die Kniekehlen. »Was machen wir denn jetzt?«, fragte sie.

 »Keine Ahnung.« Simons Stimme klang bedrückt. »Da können wir nicht mehr viel tun.«

 »Einfach umstoßen«, sagte Marcus.

 »Was?«

 »Warten, bis die Männer ziemlich weit hochgeklettert sind, und dann die Leitern umstoßen. Mit einem langen Stock. Aber wir können dafür auch ein Brett hernehmen. Dagegen sind sie hilflos.«

 »Marcus – wir können die Leitern nicht umstoßen, wenn Leute darauf hochklettern«, sagte Simon.

 »Warum nicht?«

 Simon blickte Marcus an. »Aber«, fuhr er fort, »wir könnten das machen, wenn sie die Leitern an die Mauern anlehnen wollen. Bevor sie anfangen, darauf hochzuklettern. Ist einen Versuch wert. Haben wir noch Bretter übrig?«

 »Eines sitzt ganz locker.«

 »Das muss reichen. Reiß es raus und bring’s her. Nein, zu unserem Mauerloch.«

 »Warum dahin?«

 »Da sind wir reingekommen, da werden sie’s auch versuchen. Mach schnell.«

 Marcus verschwand die Wendeltreppe hinunter. Simon drehte sich zu Emily. »Ich hatte recht«, sagte er. »Der Typ ist wahnsinnig.«

 »Wärst du das nicht auch, wenn dein Vater dich schlagen würde?«

 Sie beobachteten, wie die Leitern langsam immer näher kamen. Jede wurde von zwei kräftigen Feuerwehrmännern getragen, die quer über das Schneefeld marschierten, auf einem inzwischen breit ausgetretenen Pfad, zur Brücke und zum Torhaus. Nach einer kurzen Begrüßung gab der Einsatzleiter ihnen seine Befehle. Eine der Leitern wurde daraufhin zur Burg weitergetragen; die andere blieb an Ort und Stelle. Die zwei Feuerwehrmänner legten sie behutsam in den Schnee, richteten sich wieder auf, dehnten und streckten sich.

 »Seltsam«, sagte Emily. »Nur die eine Leiter...«

 Simon fluchte. »Ich weiß schon, was die vorhaben. Sie wissen, dass wir sie beobachten. Sie greifen nur mit einer Leiter an und sobald wir ihnen den Rücken zugekehrt haben, rücken sie mit der zweiten vor. Verdammter Mist!«

 »Wir müssen uns aufteilen.«

 »Ja. Bleibt uns nichts anderes übrig. Ich folge der ersten Leiter. Bin mir sicher, die tragen sie zu unserem Loch. Marcus wird mir dort helfen. Du bleibst erst mal hier. Wenn du einen Pfiff hörst, kommst du. Dann brauchen wir dich.«

 Simon, der Anführer, sauste davon. Emily blieb am Ausguck zurück und beobachtete die Gruppe am Tor. Sie war sich sicher, dass Simon recht hatte. Zwar hatte der Einsatzleiter der Polizei die beiden Feuerwehrmänner mit der ersten Leiter begleitet, und von den Polizisten, die sich inzwischen am Tor wieder versammelt hatten, waren die meisten mit ihm gegangen. Aber eine kleine Gruppe von fünf Feinden war bei der zweiten Leiter zurückgeblieben. Im Augenblick hatten sie nichts zu tun – ein paar zündeten sich Zigaretten an, ein Mann verschwand kurz um die Ecke, wahrscheinlich, um zu pinkeln – doch Emily bemerkte, dass sie immer wieder auf die Uhr blickten. Sie schienen irgendeinen Zeitpunkt verabredet zu haben.

 Bald werden auch sie losmarschieren, dachte Emily. Die Frage ist nur – wohin?

 Ein schriller Schrei ertönte hinter ihr, gefolgt von einem Hilferuf. Trotz der Anweisung, die sie von Simon erhalten hatte, hielt es sie nicht an ihrem Platz. Sie löste sich vom Fenster und raste durch den Raum zu der vergitterten Türöffnung, durch die man in den Rittersaal blicken konnte. Weit weg, auf der anderen Seite des großen, leeren Raums, konnte sie den Mauerumgang sehen und dahinter die Öffnung, durch die sie in die Burg geklettert waren. Simon stand dort, beugte sich weit vor und schien nach etwas greifen zu wollen.

 Ein Stockwerk tiefer rannte Marcus durch den Schnee zur Wendeltreppe. Er hatte ein langes Holzbrett in der Hand.

 Emily sprintete zum Fenster zurück und schaute hinaus. Die Einsatztruppe mit der zweiten Leiter stand immer noch am Torhaus. Ein Mann guckte auf die Uhr.

 Sie rannte wieder zur Türöffnung. Simon lag wie eine Krake über dem Mauerwerk. Marcus kam den Umgang entlanggerannt. Sie hörte ihn rufen, sah, wie Simon sich umdrehte, sah, wie er nach dem Holzbrett griff. Er stieß es über die Mauer und nach unten, weit durch die Öffnung gebeugt. Eine kurze Pause – dann richtete er sich auf und reckte die Faust triumphierend nach oben. Marcus klopfte ihm auf die Schulter.

 Ein fernes Poltern, ferne Schreie.

 Emily stimmte halblaute Hurrarufe an. Sie blickte zu den finster dräuenden Wolken hoch, dann auf die Uhr. Noch nicht mal zwei. Die Zeit verging so langsam! Immer noch zwei Stunden. Sie hatten nur eine Chance, wenn das Wetter ihnen half. Wenn es bald stark zu schneien anfing, dann konnten sie vielleicht immer noch fliehen.

 Simon drehte sich um und entdeckte sie. Sie winkte und zeigte mit dem Daumen nach oben, aber er antwortete nicht darauf. Er richtete nur ein paarmal den Zeigefinger auf sie, deutete hektisch hinter ihren Rücken.

 Oh -

 Emily rannte schnell zum Fenster und schaute hinaus.

 Die Männer waren verschwunden. Ein langer, schmaler Abdruck im Schnee erinnerte daran, dass da vor Kurzem noch eine Leiter gelegen hatte.

 Der Schreck fuhr ihr durch alle Glieder. Tränen stiegen ihr in die Augen. Wo waren sie? Wo waren die Männer hin?

 Emily unterdrückte die aufsteigende Panik und drehte sich vom Fenster weg. Sie musste auf den Turm – von dort konnte sie zwei Seiten der Burg überblicken. Von der Maueröffnung waren wieder aufgeregte Schreie zu hören, aber sie achtete nicht darauf, sie hastete die Wendeltreppe hoch, bei jedem Schritt zwei Stufen nehmend.

 Rundherum, noch mal und noch mal, keuchend... An einem leeren Raum mit vergitterten Fensterhöhlen vorbei. Rundherum, noch mal und noch mal …

 Endlich war Emily oben angekommen. Sie stürzte zu den Zinnen, die zum Torhaus zeigten, und lehnte sich weit vor, sodass sie auf die ganze Mauer hinunterschauen konnte. Auf dieser Seite war niemand.

 Sie rannte auf die andere Seite, lehnte sich wieder weit vor und blickte nach links. Ganz hinten, beim nächsten Turm, waren Leute zu sehen, die auf sie zukamen. Zwischen ihnen blitzte metallisch eine Leiter. Noch während sie die langsame Bewegung der Gruppe beobachtete, hielt diese an.

 Es würde gleich einen zweiten Angriff geben, an einer neuen Stelle.

 Als Emily den Kopf hob, sah sie die ersten dicken Schneeflocken aus den schweren Wolken herunterschweben.

 Sie raste die Stufen hinunter, ihre Stiefel knallten laut auf dem Stein. Dann war sie wieder in der Vorhalle und rannte an der Küche vorbei, ohne die geringste Ahnung, was sie jetzt tun sollte.

 Hinauf auf den Mauerumgang. Gleich kam die Stelle, an der Marcus seine Eisfalle angelegt hatte... Emily dachte gerade noch rechtzeitig daran und machte im Laufen einen großen Sprung. Sie sah den verräterischen Glanz von Eis unter sich, dann rannte sie weiter.

 Durch die Mauerbögen auf der linken Seite konnte sie sehen, dass Simon und Marcus immer noch auf ihren Posten waren. Sie arbeiteten jetzt schweigend. Simon hatte sich wieder weit über die zerklüftete Mauer gebeugt und hantierte mit dem Holzbrett herum.

 Kurz vor dem Eckturm war rechts ein schmaler Türbogen aus grob behauenen Steinen in die dicke Außenmauer geschlagen. Emily sauste hindurch und befand sich in einer winzigen, L-förmigen Kammer – ein Abort mit einem Sitzloch, darüber ein halb verfallenes kleines Fenster. Die Öffnung war für einen Mann groß genug.

 Das musste die Stelle sein. Unter diesem Fenster hatte die Gruppe mit der Leiter angehalten.

 Vorsichtig schlich Emily weiter. Im gleichen Moment hörte sie ein metallisches Quietschen. Die Leiter wurde ausgezogen.

 Sie bekam Gänsehaut, starrte ohnmächtig auf das Fenster, darauf gefasst, dass dort jeden Augenblick die Enden einer Leiter auftauchen würden. Draußen hatte wieder ein dichtes Schneetreiben eingesetzt, der Himmel war düster und grau. Der Wald und die Felder waren nur noch undeutlich zu erkennen, Schnee senkte sich über alles.

 Warum seid ihr nicht früher gekommen?, fragte Emily stumm die Flocken. Warum nicht vor einer Stunde? Jetzt ist es zu spät.

 Ein kratzendes Geräusch drang von der Mauer herein, nur wenig unterhalb des Fensters. Vom Fuß der Mauer ertönte ein aufgeregtes Stimmengemurmel.

 Emily schreckte auf. Sie musste irgendetwas tun.

 Aber es fiel ihr nur eine einzige, ziemlich lächerliche Handlung ein. Sie zog ihre Mütze herunter und machte einen Schritt nach vorne zum Fenstersims. Dort lag eine dicke Schneeschicht, die noch von den vergangenen Tagen stammte. Sie hielt ihre Mütze an die Kante und schaufelte den Schnee hinein, leise fluchend, wenn der Mützenrand umklappte und der Schnee sein Ziel verfehlte.

 Von unten kam ein gedämpftes, regelmäßiges Geräusch.

 Jemand stieg die Leiter hoch.

 Ihre Hand schaufelte hastiger. Das halbe Fenstersims war inzwischen vom Schnee befreit und die Mütze war prall gefüllt.

 Das musste reichen.

 Emily vergaß nicht, den Schal bis über die Nase zu ziehen, dann lehnte sie sich weit aus dem Fenster und blickte nach unten. Ein Mann kletterte langsam die Leiter hoch – ein kräftiger Polizist. Er hatte fast die Hälfte der Strecke zurückgelegt. Die anderen Männer schauten ihm von unten durch das Schneegestöber aufmerksam zu.

 Emily presste den Schnee in ihrer Mütze so fest zusammen, wie sie konnte. Sie spürte, wie der verharschte alte Schnee zu einer dicken, harten Eiskugel wurde. Am liebsten hätte sie den Schneeklumpen herausgenommen und die Mütze behalten, aber sie wusste, wenn sie das tat, konnte es sein, dass der Ball auseinanderbrach, bevor er sein Ziel getroffen hatte. Also packte Emily die klitschnasse Mütze am Rand, drehte sie ein paarmal um sich selbst, bis zwei Zipfel abstanden, und machte einen Knoten.

 Dann beugte sie sich wieder hinaus, zielte sorgfältig und schmiss die wollene Eiskugel mit aller Kraft auf den hochkletternden Polizisten hinunter.

 Das Geschoss sauste senkrecht in die Tiefe. Durch die langsam fallenden Schneeflocken sah Emily, wie sich das schwarz-weiße Zickzackmuster auf ihrer Mütze in der Luft drehte; sie sah, wie der Polizist auf der Leiter überrascht aufblickte.

 Die Eiskugel traf ihn direkt ins Gesicht.

 Der Kopf, die Schultern und die Arme des Mannes wurden durch den Aufprall nach hinten gerissen; seine Hände lösten sich von der Leiter. Er verlor das Gleichgewicht und stürzte mit einem Aufschrei nach unten.

 Emily schaute starr vor Schreck zu.

 Der Polizist fiel drei Meter in die Tiefe und das in Sekundenschnelle. Die Männer, die unten standen, waren wie gelähmt, bis auf den Feuerwehrmann, der die Leiter hielt und verzweifelt zur Seite sprang -

 Dann landete der Polizist mit einem dumpfen Laut im Schnee.

 Emily biss sich die Lippen blutig.

 Der Mann lag auf dem Rücken im frisch gefallenen Schnee, alle viere von sich gestreckt, ein dunkler kreuzförmiger Umriss auf der weißen Fläche.

 Seine Kollegen stürzten auf ihn zu. Als sie sich niederknieten, blickte einer nach oben und schüttelte drohend die Faust.

 Nicht weit vom Kopf des Polizisten entfernt, sah Emily einen schwarz-weiß gemusterten Fleck im Schnee – ihre Mütze, mit der sie einen so fürchterlichen, unerwarteten Volltreffer erzielt hatte. Ihr Schal rutschte langsam herunter, und ihr Gesicht war jetzt zu erkennen, aber Emily war so geschockt, dass es ihr gar nicht auffiel. Mit weit aufgerissenen Augen schaute sie zu, wie der Polizist sich mithilfe seiner Kollegen, die ihn auf beiden Seiten stützten, langsam und mühsam aufrichtete. Er kam in eine sitzende Haltung. Sein Helm war verrutscht, und seine Bewegungen wirkten schwerfällig, aber er war am Leben und schien sich nicht gefährlich verletzt zu haben. Die tiefe Schneeverwehung hatte ihn vor den schlimmsten Folgen des Sturzes geschützt.

 Vor Erleichterung stieß Emily einen riesengroßen Seufzer aus – und hörte im selben Augenblick, wie drei schrille Pfiffe durch Wind und Schneegestöber an ihr Ohr drangen. Das Notsignal. Es ertönte noch einmal und rüttelte sie aus ihrer Benommenheit auf. Simon und Marcus brauchten sie – und zwar sofort.

 Sie zog ihren Kopf aus dem Fenster zurück, drehte sich um, rannte hinaus auf den Mauerumgang, zum Turm, um die Ecke, dann nur noch wenige Schritte und atemlos stand sie neben den beiden.

 Simon war auf das zerklüftete Mauerwerk geklettert und schleuderte Schneebälle nach unten. Marcus schaufelte hektisch den Schnee zusammen, presste ihn zu Bällen und warf sie zu Simon hinüber. Beide hatten bleiche Gesichter und keine Mützen mehr auf. Ihre Haare klebten nass an der Kopfhaut. Ringsum fiel der Schnee inzwischen noch dichter und heftiger.

 »Was soll ich tun?«, keuchte sie.

 »Mehr Schnee!« Marcus brachte kaum ein Wort hervor. Sein Gesicht wirkte gespenstisch, die blauen Flecken waren stark angeschwollen. Er blickte sie nicht an, seine Finger fuhren hektisch umher, um möglichst viel Schnee zu sammeln.

 »Sie kommen hoch!«, rief Simon. Er hielt sich am Geländer fest. »Wir haben die Leiter zweimal umgestoßen, aber sie haben sie jetzt festgeklemmt. Ich brauch noch mehr Schnee, um sie aufzuhalten.«

 Emily stürmte zum nächsten Mauerbogen, wo sich frischer Schnee angesammelt hatte.

 »Achtung – das Eis!« Der Ruf von Marcus kam gerade noch rechtzeitig. Emily setzte ihren Fuß neben die Eisfläche und lief weiter. Beim Mauerbogen bückte sie sich und begann hastig, einen Schneeball zu formen.

 »Her damit!«, brüllte Simon. Sie warf ihm den fertigen Schneeball zu. Er drehte sich blitzschnell um und schmiss ihn die Mauer hinunter, in das Schneegestöber hinein.

 »Noch einen!« Wieder und wieder schob Emily den Schnee auf den Steinen zusammen, bis ihre Handschuhe ganz aufgerieben und ihre Finger rot waren. Schneeflocken trieben ihr ins Gesicht, legten sich auf ihre Wimpern, sodass sie kaum etwas sehen konnte. Wieder und wieder warf sie die Schneebälle zu Simon hinüber, wieder und wieder ließ er sie zischend in die Tiefe sausen.

 »Mehr!« An dem Tonfall konnte sie hören, dass sie die Schlacht verlieren würden, dass die Angreifer immer weiter die Leiter hochkamen, immer näher an die Maueröffnung heran. Und sie wusste auch, dass das andere Fenster jetzt unbewacht war, dass die Feinde dort hochklettern würden, dass ihre Hände nach dem Fenstersims greifen würden, dass ihre Helme dort gleich aus dem Schneesturm auftauchen würden. Sie wusste, dass alles aus war, aus und vorbei, aber sie kämpfte immer noch mit den anderen weiter, sie verteidigte die Burg bis zum Ende. Ihre Finger bluteten. Der Wind blies so stark, dröhnte so laut in ihren Ohren, dass sie Simons Rufe nicht länger vom Heulen des Sturms unterscheiden konnte. Sie taumelte, stieß sich ihr Knie an den Steinen an. Wahrscheinlich war es aufgeschlagen und blutete... Nicht beachten... Weitermachen... Sie warf den nächsten Schneeball. Inzwischen hatte sie sich schon so weit entfernt, dass sie ihn zuerst Marcus zuwerfen musste, der ihn dann zu Simon warf.

 Marcus rief etwas. Emily konnte ihn nicht verstehen. Sie rief etwas zurück, aber sie konnte ihre eigene Stimme nicht hören.

 Sie formte den nächsten Schneeball, richtete sich auf, um ihn zu Marcus zu werfen – und hielt mitten in der Bewegung an. Der Schneeball fiel ihr aus der Hand.

 Zwischen zwei Säulen hindurch hatte sie in den Rittersaal geblickt, durch das Schneetreiben hindurch, auf den Mauerumgang, dorthin, wo sie hergekommen war. An der Stelle, wo eine schmale Türöffnung zu der winzigen Kammer mit dem Fenster führte, stand eine dunkle, gebeugte Gestalt, die ihren Kopf schnell hin und her drehte.

 Mitten in der Bewegung erstarrte der Kopf plötzlich. Die Gestalt schaute genau in Emilys Richtung.

 Der Feind hatte die Burg gestürmt.

 15

 Emily schrie auf und deutete mit dem Finger; selbst mitten in dem Sturmgeheule war ihr Schrei noch zu hören. Marcus und Simon verstanden sofort. Simon sprang von der Mauer herunter. Marcus drehte sich um, erblickte die Gestalt auf der anderen Seite des Rittersaals – und wich entsetzt zurück. Als er Emily anschaute, hatten seine Augen einen fiebrigen Glanz.

 Aber die Gestalt hatte auch sie entdeckt. Emily sah, wie der Mann nach links zum Turm rannte, ein mächtiger dunkler Schatten, der zwischen den Säulen des Mauerumgangs blitzartig auftauchte und wieder verschwand.

 »Rennt weg!«, brüllte sie. Marcus und Simon kamen in ihre Richtung gesaust, Marcus ein paar Schritte voraus. Er machte einen Sprung über die Eisfalle, rannte weiter. Simon machte auch einen Sprung über die Eisfalle, rannte weiter. Schneeflocken wirbelten um sie herum. Am Turm bog der bedrohliche Schatten ihres Verfolgers um die Ecke. Emily erstarrte vor Furcht.

 Marcus und Simon drängten sich an ihr vorbei. »Weg von hier!«, keuchten sie, aber Emilys Muskeln fühlten sich wie Gummi an. Sie taumelte rückwärts. Der Feind stürmte durch das Schneegestöber direkt auf sie zu, er war schneller, stärker, als sie. Seinen Kopf mit dem Helm hatte er in Kampfstellung vorgereckt, wie ein wildes Tier mit einem Horn, kurz vor dem Zustoßen. Seine Stiefel hämmerten auf den Stein, seine Arme pumpten wie Maschinenkolben, auf und ab -

 Da rutschte er plötzlich aus, schlitterte, krachte auf das Eis und den Stein. Ein überraschter Aufschrei, dann ein Stöhnen. Ein Bein ragte seltsam abgewinkelt durch das Geländer in den Rittersaal, der Stiefel hing in der Luft. Er versuchte aufzustehen, aber Hand und Ellenbogen glitten auf dem Eis ab. Hinter ihm war ein Mann durch die Maueröffnung geklettert und stand jetzt auf dem Umgang. Er sah Emily sofort. Er stieg über seinen gestürzten Kollegen und rannte in ihre Richtung.

 Emily raste zur Treppe. Sie hatte keine Zeit, um einen klaren Gedanken zu fassen, sie eilte nur hinunter, hinunter, so schnell, dass sie ein paarmal die Kurve nicht mehr richtig erwischte und gegen die gewölbte Mauer stieß. Ihr rechter Arm bekam ein paar heftige Schrammen ab, als sie hastig in die Tiefe flüchtete, hinunter in den dunklen Vorratsraum.

 Dumpf donnernde Schritte verfolgten sie, wie Maschinengewehrfeuer knallten hinter ihr die schweren Stiefel auf die Steinstufen.

 Emily rannte durch das Halbdunkel auf den Torbogen zu, der in den Innenhof führte. Ein Vorhang aus Schnee blähte sich dort im Wind.

 Sie hatte ihn fast erreicht, da brüllte eine Stimme hinter ihr:

 »Halt!«

 Sie machte einen letzten Schritt. Dann war sie draußen. Mitten im tobenden und tosenden Schneesturm. Schneeflocken stachen ihr in die Augen, ihre Haut wurde von überall her mit tausend Nadelstichen durchbohrt. Sie befand sich in einem Wirbel und Strudel aus bleiernem Weiß. Der Wind blies in heftigen Böen durch den verfallenen Rittersaal, heulte durch das leere alte Gemäuer, trieb den Schnee vor sich her, wehte vom Boden hoch, und fuhr ihr von allen Seiten in die Glieder. Ihr Schal wurde weggerissen, ihre Haare schlugen ihr ins Gesicht. Sie stolperte, setzte dann Schritt vor Schritt, erst nach links abgetrieben, dann mühsam nach rechts steuernd, wo sie hoffte, hinter dem nächsten Torbogen einen Unterschlupf zu finden.

 Sie konnte fast nichts mehr erkennen. Die Mauern der Burgruine versanken in dem wirbelnden weißen Chaos. Ein plötzlicher lauernder Schatten erschreckte sie, dann nahm er eine vertraute Form an. Es war die Holzhütte. Sie konnte gerade noch ausweichen, tappte unsicher weiter und prallte auf einmal gegen harten grauen Stein.

 Emily drehte sich um und schreckte zusammen. Eine lautlose Gestalt kam auf sie zu, mitten durch den Sturm, näher und näher, einen Arm ausgestreckt.

 Verzweifelt tastete Emily sich an der Mauer entlang, es musste gleich ein Torbogen kommen. Jeden Augenblick konnte von hinten eine Hand auf ihre Schulter fallen.

 Ihre Finger griffen ins Leere; statt der Steine eine gähnende schwarze Öffnung. Mit einem Seufzer glitt sie aus dem Schneetreiben in ruhige, reglose Dunkelheit. Es musste der Raum mit dem Brunnen sein, das spürte sie, es roch modrig und feucht, man glaubte fast, das Wasser tropfen zu hören. Hier konnte sie sich vielleicht verstecken, ganz hinten in die dunkelste Ecke geduckt. Vielleicht würde er sie nicht entdecken, vielleicht würde er seine Suche aufgeben und fortgehen.

 Sie huschte, so schnell sie konnte, durch den finsteren Raum, aber vorsichtig, um auf den unebenen, glitschigen Steinplatten nicht auszurutschen.

 Schritte am Eingang, die Stimme eines Mannes, schroff und wütend.

 »Ich hab dich gesehen! Bleib, wo du bist!«

 Emily würgte es im Hals, sie stolperte weiter. Schnelle Schritte verfolgten sie. Ihre Stiefel traten auf herumliegende Mauerbrocken; sie wäre fast hingefallen. Hinter ihr wurden die Schritte langsamer – der Feind merkte ebenfalls, dass das Fortkommen hier schwierig war. Emilys linker Fuß stieß gegen etwas Hartes, Unbewegliches aus Metall. Das Gitter über dem Brunnen. Sie machte einen Bogen darum und dann hatte sie den hintersten Winkel des Raums erreicht.

 Es ging nicht mehr weiter. Sie drehte sich um. Die unförmige schwarze Gestalt näherte sich ihr. Der Feind hatte sie entdeckt und würde sie nicht mehr entkommen lassen. Sie saß in der Falle. Weglaufen war sinnlos.

 Plötzlich ein Geräusch, ein Schrei, ein Rumpeln und die Gestalt sank zu Boden. Einen Augenblick lang war Emily unsicher, was geschehen war. Dann dämmerte es ihr, und sie sprang schnell davon, an dem Brunnengitter vorbei, wo der Mann sich den Fuß zwischen den Eisenstäben eingeklemmt hatte, über die herumliegenden Mauerbrocken und die unebenen, glitschigen Steinplatten zum Türbogen, durch den der Schnee hereinwehte, hinaus in den Sturm.

 Sie stemmte sich mit aller Kraft gegen den Wind und den Schnee, den Kopf weit nach vorne gebeugt, und kümmerte sich nicht darum, wohin sie ging. Das wirbelnde weiße Chaos umfing sie, dann tauchte ein anderer Mauerbogen vor ihr auf, und schon war sie hindurch, erst ein schmaler Gang, danach eine Wendeltreppe, die nach oben führte.

 Aus unterschiedlichen Richtungen waren Rufe zu hören. Sie drangen bis zu Emily, bis in ihre Panik, bewirkten, dass sie langsamer wurde. Sie zitterte am ganzen Körper, war nass geschwitzt, ihre Haare klebten am Kopf. Sie stieg die Wendeltreppe hoch, lauschte auf jeden Laut. Aber sie hielt nicht an. Wenn sie dem Feind geradewegs in die Arme lief, dann hatte sie Pech gehabt – aber sie würde um nichts in der Welt noch einmal in die Hölle aus Schnee und Finsternis zurück, wo jene wütende schwarze Gestalt hinter ihr her war.

 Hinter der nächsten Biegung kam die Ecke eines vertrauten Raums in Sicht – die Vorhalle zum Rittersaal, von der man die Haupttreppe hinunter und in das Säulenzimmer gelangen konnte. Der Raum war leer, aber ganz in der Nähe waren Stimmen zu hören und dann ein wiederholtes Hämmern.

 Wo konnte sie hin? Wo konnte sie sich verstecken?

 Von dort aus hatte sie mehrere Möglichkeiten: Haupteingang, Säulenzimmer, Küche, Mauerumgang, Turm. Der Turm und die Küche waren beides Sackgassen, der Eingang war blockiert, auf den Mauerumgang kletterten von unten die Polizisten herauf und das Säulenzimmer -

 Hörte sie da nicht unter sich Schritte auf den Stufen?

 Emily entschied sich rasch. Hastig stieg sie die letzten Stufen hoch und betrat die Vorhalle. Das Hämmern und Klopfen kam von der Eingangstreppe – jemand war damit beschäftigt, den Balken zu entfernen, damit die Einsatztruppen den Weg frei hatten. Doch dahin wollte Emily nicht, sie wollte auch nicht den Gang entlang in das Säulenzimmer. Und sie wollte auch nicht hoch auf den Turm.

 Blitzschnell durchquerte sie die Vorhalle und verschwand durch den Türbogen in die Küche.

 Sie hockte sich vor den letzten und kleinsten der drei Backöfen, die dort in die Wand eingemauert waren. Die Öffnung, die irgendwie an ein großes Abflussrohr erinnerte, befand sich knapp über dem Boden. Das Innere war aus dunkelroten Ziegelsteinen.

 Emily streckte die Arme vor und krabbelte in den Ofen hinein, so schnell sie konnte. Sie zog sich auf den Ellenbogen nach vorne, ihr aufgeschlagenes Knie tat ihr weh, doch sie achtete nicht darauf. Mit den Schultern war sie schon durch die Öffnung, aber bei ihren Hüften dauerte es etwas, bis sie sich durchgequetscht hatte. Als sie sich drehte und wand, musste sie an die Hexe von Hänsel und Gretel denken, die auch in einen Ofen gekrochen und dort verbrannt war. Noch ein letzter Ruck und sie hatte es geschafft.

 Im Innern war der Backofen plötzlich überraschend geräumig – groß genug, dass sie sich umdrehen und aufsetzen konnte. Ringsum waren säuberlich die Ziegel gemauert und bildeten über ihr eine kleine Kuppel, an der Seite konnte sie ein Steinsims erkennen. Emily rutschte noch etwas, bis sie so weit wie möglich von der Öffnung entfernt war, lehnte den Rücken an die Mauer und umklammerte die Beine mit ihren Armen.

 Sie saß da und horchte.

 Eine Weile lang hörte sie nichts außer dem Wind. Mehrmals trampelten Schritte an der Tür vorbei, aber zu ihrer großen Erleichterung kam niemand herein.

 Die Zeit verstrich. Emily hatte keine Ahnung, wie spät es inzwischen war. Sie wollte auf die Uhr schauen, aber es war in dem Ofen zu dunkel, um die Zeiger erkennen zu können. Auch draußen schien das Licht schwächer zu werden. Plötzlich erstarrte sie, ihr Herzschlag setzte einen Augenblick aus. Schritte. Sie gingen nicht vorbei, sie hielten an.

 »Sollten wir besser auch überprüfen«, sagte die Stimme einer Frau.

 »Dann mal aus dem Weg.« Die Stimme eines Mannes. Mürrisch. Lustlos.

 »Haben Sie eine Taschenlampe dabei?«

 »Natürlich nicht! Hab nicht gedacht, dass wir heute noch als Höhlenforscher unterwegs sein würden.« Der Mann schien sich hingekniet zu haben, um in den ersten Backofen zu schauen. Als er weitersprach, klang seine Stimme dumpf und hohl. »Kann man verdammt wenig sehen. Ist aber leer.«

 »Woher wissen Sie das, wenn Sie nichts sehen können?«

 »Die sind nicht mehr in der Burg, die haben’s irgendwie rausgeschafft.«

 »Der hier ist auch leer. Bleibt noch einer.«

 »Die sind doch längst über alle Berge.«

 »Er hat gesagt, dass es keinen anderen Ausgang gibt.«

 »Wenn Sie dem versoffnen alten Typen da glauben, dann können Sie gleich alles glauben.« Die Stimme kam näher. »Wird irgendwo noch’ne Öffnung geben, die er nicht bemerkt hat, das ist alles.«

 Emily kauerte sich in ihrer dunklen Höhle noch mehr zusammen. Ein schlurfender Schritt. Direkt vor ihrem Backofen. Etwas näherte sich der Öffnung. Wenn er seinen Kopf durchsteckte, dann hatte er sie.

 »Da ist niemand drin.«

 »Haben Sie auch richtig nachgesehen?«

 Ein Schatten. Sie konnte hören, wie er atmete, konnte riechen, dass er gerade einen Pfefferminzbonbon lutschte. Ein Nerv in ihrer Wange zuckte nervös.

 »Jetzt beruhigen Sie sich mal! Das ist der kleinste. Er ist leer.«

 »Okay, dann gehen wir.«

 Der Schatten verschwand. Erneut schlurfende Schritte. Der Nerv in Emilys Wange zuckte wieder.

 »Was jetzt?«, fragte die Stimme des Mannes.

 »Wir bleiben auf diesem Stockwerk«, antwortete die Stimme der Frau. »Wie man es uns gesagt hat. Wir drehen wieder unsere Runden.«

 »Na, großartig. Das ist doch vollkommener Schwachs – Haben Sie das gehört?«

 Auch Emily hatte es gehört, ein wildes Triumphgeschrei, das durch die ganze Burg hallte. Es gab ihr einen Stich ins Herz.

 »Sie haben einen geschnappt! Nichts wie hin!«

 »Nein, wir tun, was man uns gesagt hat. Wir bleiben auf diesem Stockwerk.«

 Die Stimmen zankten noch weiter, entfernten sich. Emily blieb allein in ihrer Ofenhöhle zurück und starrte blicklos in das Dunkel. Das Echo des Triumphschreis hallte noch in ihren Ohren. Die Stimme des Mannes. Sie haben einen geschnappt! Sie haben einen geschnappt! In ihrem Innern zog sich etwas zusammen. Wie eine Pflanze, die verdorrte und starb. Sie hatte sich noch niemals zuvor in ihrem Leben so einsam und verloren gefühlt.

 Draußen auf dem Gang rannten Schritte vorbei. Sie hörte Stimmen rufen und das Knistern eines Funkgeräts. Ein Mann lachte laut auf.

 Ein Teil von Emily wusste, dass jetzt der Zeitpunkt gekommen war, um aufzugeben. Einer von ihnen war geschnappt worden, und früher oder später würden sie herausbekommen, wer sie war. Egal, wie lang sie sich noch versteckte. Aber ein anderer Teil von ihr, und es war der größere, wehrte sich hartnäckig dagegen. Dieser Teil wollte sich nicht freiwillig ergeben, und der Lärm ihrer Feinde, die laut durch die Festung trampelten, entfachte in ihm eine eiskalte Wut. Nein, sie würde nicht aufgeben, sie mussten sie schon mit Gewalt aus ihrem Versteck zerren, wie eine Schnecke, die man mit einer Stecknadel aus ihrem Gehäuse zieht, um sie dann zu verspeisen.

 Oder es gelang ihr doch noch die Flucht.

 Das würde ihr letztes trotziges Aufbäumen gegen das Schicksal sein. Wahrscheinlich hatten sie mit dem Verhör schon begonnen; wahrscheinlich wussten sie schon, wer sie war. Aber selbst wenn sie zu Hause schon auf sie warten würden (in ihrem Kopf blitzte kurz ein schreckliches Bild auf, drei Polizisten saßen auf dem Sofa, dahinter ihre Eltern, in grimmigem Schweigen), wäre das besser, als hier drin gefangen zu werden, wie eine Ratte, die in den Eingeweiden der Burg herumwühlte. Außerdem gab es immer noch eine geringe, sehr geringe Chance, dass ihre Freunde sie nicht verraten würden, dass der Feind niemals erfuhr, wer sie war …

 Der Gedanke war verführerisch, doch Emily schlug ihn sich schnell aus dem Kopf. Träum nicht! Das war vollkommen unwahrscheinlich. Aber es könnte noch möglich sein, aus der Burg zu fliehen. Wenn es jetzt dunkel wurde, konnte sie sich vielleicht hinausschleichen.

 Sie krabbelte zur Öffnung vor, steckte den Kopf ein Stück hindurch und spähte vorsichtig hinaus. Die Dämmerung musste schon hereingebrochen sein. In der Küche war es fast finster. Ob es immer noch schneite, konnte sie nicht feststellen, aber der Wind hatte nachgelassen. Sie schielte auf ihre Uhr, es war zehn vor vier, also war es draußen immer noch nicht dunkel. Aber bald würde es so weit sein. Sie würde noch etwas warten und dann ihren Ausbruchsversuch starten.

 Ringsum war alles ruhig. Emily wurde etwas mutiger, streckte den Kopf ganz durch die Ofenöffnung und spähte vorsichtig zur Vorhalle. Zunächst war dort nicht viel zu sehen, nur Dämmerlicht und Schatten. Doch plötzlich näherte sich aus der Ferne ein schwacher gelber Lichtschein, wurde stärker, schwankte leicht; es war der Strahl einer Taschenlampe. Emily konnte gerade noch rechtzeitig ihren Kopf wieder zurückziehen. Zwei Paar Schritte waren zu hören, sie hielten in der Vorhalle des Rittersaals an.

 »So, da wären wir«, sagte eine Stimme, die Emily bereits kannte. Sie gehörte dem Polizisten, der schon am Vormittag zu ihnen gesprochen hatte. »Wir warten hier einen Augenblick.« Die Stimme klang ruhig und freundlich, aber auch traurig und müde.

 »Warum?« Nur ein einzelnes, mürrisch dahingesagtes Wort, aber Emily presste die Knöchel gegen die Ziegelsteine, als sie hörte, wer da sprach. Es war Simon.

 »Weil gleich von draußen jemand kommen wird, um dich zum Wagen zu bringen. Ich kann aus der Burg niemanden abziehen, sie sind alle mit der Suche nach deinen Freunden beschäftigt. Und du weißt wirklich nicht, wo sie sich versteckt haben?« Müde, traurig, vernünftig.

 »Keine Ahnung.«

 »Aber wie viele ihr seid, das kannst du mir doch sagen?« (Schweigen.) »Wir wissen, dass es noch mindestens zwei gibt, Marcus und Katie. Sonst noch jemanden?«

 Simon antwortete nicht.

 »Macht auch keinen Unterschied mehr. Bald kommt noch Verstärkung, mit Suchscheinwerfern. Ja, ja, wird’ne Menge Aufwand betrieben für euch. Sämtliche Notfallkommandos von West Norfolk holen sich jetzt hier in dieser gottverlassenen Ruine eine Erkältung, alles nur wegen euch, mein Junge. Leute, die ihre Zeit besser damit verbringen sollten, ihren eigentlichen Aufgaben nachzugehen. Was habt ihr euch bloß dabei gedacht? Mal ein paar dumme Spielchen treiben, einfach so? Ihr solltet euch schämen, so grundlos jede Menge Leute zu beschäftigen, wegen solcher Kindereien.«

 »Aber es war nicht grundlos!«, rief Simon. »Warten Sie, bis Sie Marcus’ Gesicht gesehen haben, warten Sie’s nur ab. Dann werden Sie sehen, warum er nicht nach Hause zurückwill! Sie haben ja keine Ahnung, was er ihm angetan hat – ihr anderen, ihr solltet euch alle schämen!«

 »Und was hat er ihm angetan? Was hat Marcus denn erzählt?« Der Polizist redete so ruhig, dass Emily ihn kaum verstehen konnte. Aber das bewirkte, dass Simon sich auch beruhigte.

 »Wir haben hier in der Burg einmal übernachtet«, sagte er. »Wir haben nichts Schlimmes getan. Aber Marcus ist zu spät nach Hause gekommen, und sein Vater hat schon auf ihn gewartet, er hat ihn grün und blau geschlagen – wenn Sie mir nicht glauben, warten Sie, bis Sie sein Gesicht gesehen haben! Und sein Fahrrad hat er auch kaputt gemacht. Sie können die Reste bei ihm im Garten finden, hinter dem Schuppen, falls Sie das interessiert. Deshalb ist Marcus weggelaufen. Es war ein Blödsinn von ihm, hierher auf die Burg zu kommen, aber ich verstehe voll und ganz, dass er von seinem Vater wegwollte. Das ist die ganze Geschichte. Das werden Sie von Marcus alles noch genauer hören, wenn Sie ihn gefunden haben.«

 In ihrem Versteck nickte Emily mit grimmiger Miene. Richtig so, Simon.

 »Das werde ich. Wo bleibt Thomson nur? Er kann sich doch nicht verlaufen haben.« Emily hörte die Schritte einer Person in der Vorhalle auf und ab gehen. »Die Sache ist nur die, mein Freund, ich habe das Fahrrad von Marcus schon gesehen. Sein Vater hat es mir gezeigt, als ich dort war.«

 »Dann haben Sie ja selbst gesehen, dass -«

 »Es war an den Zaun angekettet, ein ganz normales, funktionstüchtiges Fahrrad. Der Lenker war etwas verbogen, aber das ist nicht weiter erstaunlich. Dein Freund Marcus scheint ein ziemlich temperamentvoller Radfahrer zu sein, der häufig gerade noch mit einem blauen Auge davonkommt. Wie es auch vor ein paar Tagen der Fall war.«

 »Wollen Sie etwa sagen, dass -«

 »Er ist auf dem Eis ausgerutscht, als er zu schnell um die Ecke bog, und direkt in ein parkendes Auto geschlittert. Muss sich sein Gesicht ziemlich übel zugerichtet haben, wenn ich das richtig verstanden habe.«

 »Sein Vater hat Ihnen das erzählt! Und Sie glauben ihm natürlich!« Simons Stimme überschlug sich vor lauter Wut und Empörung.

 »Ich bin mir sicher, wir könnten dafür Zeugen finden, wenn es drauf ankäme. Es ist auf einer der Straßen passiert, die zum Marktplatz von King’s Lynn führen, da waren auch andere Leute unterwegs. Erst vor ein paar Tagen. Er hatte Glück, dass er nicht in die Notaufnahme musste.«

 Der Polizist schien abzuwarten, ob Simon darauf etwas sagen würde. Emily spürte, wie ihr das Herz bis zum Hals klopfte. Lügen! Alles Lügen!

 »Und es ist nicht das erste Mal, dass Marcus aus Leichtsinn einen Unfall gebaut hat«, fuhr der Polizist fort. »Wir sind schon früher auf ihn aufmerksam geworden. Er treibt sich ständig ohne Erlaubnis seines Vaters herum und er hat sich schon oft verletzt, mal gefährlicher, mal weniger gefährlich. Kein Wunder, dass sein Vater das Fahrrad mit einem dicken Schloss abgesperrt hat und seinem Sohn solche Ausflüge verboten hat, aber das hat Marcus nicht aufhalten können. Er ist einfach abgehauen, auch ohne Fahrrad.«

 »Ich glaub Ihnen das alles nicht«, sagte Simon, aber seine Stimme klang blechern und hohl, als sei er selbst nicht recht davon überzeugt.

 »Spielt jetzt keine große Rolle mehr, was du glaubst oder nicht glaubst. Wenn du schlau genug gewesen wärst, rechtzeitig zu uns Kontakt aufzunehmen, dann hätte dieser ganze Schlamassel vermieden werden können. Dein Freund Marcus ist ein intelligentes Bürschchen, er erfindet keine Geschichten, die völlig unwahrscheinlich klingen, deshalb ist es kein Wunder, dass du darauf reingefallen bist. – Na endlich. Da sind Sie ja, Thomson. Wo haben Sie denn so lange gesteckt?«

 »Entschuldigung, Sir. Hab mich etwas verlaufen.«

 »Tatsächlich,Thomson. Na gut. Hier ist der Kandidat, nehmen Sie ihn mit. Ich glaube nicht, dass er Ihnen irgendwelchen Ärger machen wird. Das wirst du doch nicht, mein Freund?«

 »Nein.« Simons Stimme war kaum hörbar.

 »Nein. Irgendwelche Neuigkeiten von den Suchscheinwerfern, Thomson?«

 »Sind auf dem Weg, Sir.«

 »Gut, dann gehen Sie.«

 Zwei Paar Schritte marschierten davon. Ein drittes Paar blieb in der Vorhalle zurück und ging dort auf und ab. Emily hörte das Funkgerät knistern und den Mann etwas hineinsprechen, aber es kam ihr alles wie im Traum vor. Sie sah Simon vor sich, wie er die Treppe hinuntergeführt wurde, sie sah den Ausdruck auf seinem Gesicht. Sie stellte sich vor, was jetzt in seinem Kopf vorging. Und während sie das tat, hämmerten ununterbrochen die Worte des Polizisten in ihrem Schädel. Auf dem Eis ausgerutscht; sein Gesicht ziemlich übel zugerichtet … Ein paar Augenblicke lang zweifelte sie. Plötzlich schienen Tatsachen, die bisher fest und unverrückbar waren, auf schwankendem Boden zu stehen; sie fingen an, ihr zu entgleiten. Simon und sie hatten den Erzählungen von Marcus geglaubt. Hatte er vielleicht -?

 Nein. Emily schüttelte ihre Zweifel ab. Natürlich würde der Vater mit einer solchen Geschichte ankommen, natürlich würde er irgendwelche Lügen erfinden, um die Polizei auf seine Seite zu ziehen. Und natürlich waren sie alle darauf hereingefallen, was für Idioten. Es hatte überhaupt keinen Sinn, sie von etwas anderem überzeugen zu wollen.

 Marcus hatte recht gehabt davonzurennen. Sie konnte nur noch hoffen, dass es ihr in der Dunkelheit gelingen würde, von der Burg zu fliehen. Und dass es Marcus auch gelang.

 Ein unbekanntes Paar Stiefel kam an der Türöffnung vorbei. Reflexartig rutschte Emily noch tiefer in ihr Versteck.

 »Kein Erfolg, Hatchard?«

 »Nein, Sir. Keiner mehr im Kamin. Wir haben alle Ecken abgesucht. Bin mir ziemlich sicher, dass das Erdgeschoss und der erste Stock sauber sind, auch wenn das Wetter uns nicht gerade hilft.«

 »Okay. Dann überprüfen Sie jetzt alle Räume im zweiten Stock. Es gibt dort nur zwei, die offiziell betreten werden dürfen, aber wir haben auch noch diese da – sehen Sie -, vielleicht haben sie es ja dorthin geschafft. Auf irgendeinem Gesims an der Mauer entlang oder durch ein verrostetes Gitter. Hier zum Beispiel. Oder hier.« Emily hörte, wie Papier auseinandergefaltet wurde.

 »Wie soll man dort reinkommen können? Sieht ziemlich unzugänglich aus.«

 »Das hat man uns von der ganzen verdammten Burg gesagt, Hatchard. Eine uneinnehmbare Festung. Sie werden die beiden zusammen finden, vermute ich.«

 »Nur zwei, Sir?«

 »Es gibt keine Anhaltspunkte dafür, dass es mehr sind. Egal was Jones erzählt hat. Nur zwei.«

 Die Stimmen entfernten sich und Emily hörte sie nicht mehr. Um das Chaos in ihrem Kopf unter Kontrolle zu kriegen, begann sie, Zahlen vor sich hin zu murmeln. Es war zu dunkel, um auf die Uhr schauen zu können, deshalb zählte sie die Sekunden, eine nach der anderen, immer bis sechzig. Wenn sie fünfzehnmal bis sechzig gezählt hatte, dann würde sie ihren Ausbruchsversuch machen, komme, was da kommen mochte. Fünfzehn Minuten war lange genug. Dann würden die Sucheinheiten genug Zeit gehabt haben, um sich auf den oberen Stockwerken zu verteilen. Und dann würde es draußen richtig dunkel sein.

 Die ersten fünf ihrer fünfzehn Sechzig-Sekunden-Zählrunden gab es jede Menge Bewegung, ganz in ihrer Nähe, vor allem in der Vorhalle. Schwere Gegenstände, wahrscheinlich die Suchscheinwerfer, wurden hereingebracht; Befehle wurden gegeben; Leute hasteten die Wendeltreppe hinauf und hinunter, eilten einzeln oder zu zweit den Mauerumgang entlang zu den anderen Türmen. Immer wieder huschte der Lichtstrahl einer Taschenlampe über die Wände der Küche, doch keiner kam auf die Idee, dort noch einmal zu suchen.

 In den nächsten fünf Minuten wurde es ruhiger. Emily lauerte in ihrem Ofen wie ein Tiger, bereit zum Sprung. Als sie mit dem Countdown der letzten fünf Minuten begann, zitterte sie vor Furcht und angespannter Erwartung. Noch drei Minuten... Zweifel stiegen in ihr hoch. Warum es überhaupt versuchen? Es war hoffnungslos. Sie würde es nie schaffen. Die Chancen standen eins zu tausend.

 Noch zwei Minuten... Nein – du musst stark sein. Sie würde blitzschnell an der Maueröffnung sein und das Seil herunterlassen. In null Komma nichts. Und dann wäre sie auch schon unten und ab durch den Schnee, wie Simon gesagt hätte.

 Noch eine Minute... Sie sah Simon vor sich, wie er abgeführt wurde... Nur sie und Marcus waren noch übrig... Marcus… sein schlimm zugerichtetes Gesicht… Er hatte erzählt, dass …

 Die Zeit war abgelaufen.

 Sie zögerte keine Sekunde – sie wusste, wenn sie das tat, würde sie nie mehr gehen. Sie holte tief Luft, schob Kopf und Schultern durch die schmale Öffnung. Ein schneller Blick zur Vorhalle, dem gefährlichsten Ort in der ganzen Burg, dann wand sie sich wie ein Wurm ganz aus dem Ofen heraus. Heftig atmend, mit wild klopfendem Herz lag sie in der Dunkelheit auf den Steinplatten der Küche.

 Sie durfte keine Zeit verlieren. Sie stand sofort auf und schlich auf Zehenspitzen zum Türbogen. Links wehten ein paar vereinzelte Schneeflocken von der Maueröffnung zum Rittersaal herein. Es war inzwischen Nacht geworden, und ohne den Suchscheinwerfer, der irgendwo weiter oben in Position gebracht worden war, hätte Emily die eigene Hand nicht vor Augen sehen können. Der Widerschein des mächtigen Lichtstrahls tauchte die gegenüberliegende Seite des Rittersaals in ein gespenstisches Licht. Der große Kamin hing als schwerer schwarzer Erker in der Mitte der Mauer.

 Emily spähte den Mauerumgang entlang. Der Weg bis zum nächsten Turm war frei. So weit, so gut. Sie zog ihre Kapuze tief ins Gesicht, duckte sich so weit wie möglich, presste sich ganz nah an die Mauer und begann, lautlos wie ein Gespenst über die Steinplatten zu huschen.

 Erst als ihr Fuß auf dem spiegelglatten Untergrund ausglitt, fiel ihr ein, dass Marcus an dieser Stelle eine Eisfalle angelegt hatte. Im nächsten Augenblick fiel sie schon auf den Boden und schrie bei dem harten Aufprall vor Schmerz laut auf -

 Ihr Schrei musste überall zu hören gewesen sein. Eine Sekunde lang lag sie, nach Luft ringend, auf dem Boden, gleich würde der Scheinwerfer sich nach unten richten und sie anstrahlen.

 Dann versuchte sie verzweifelt, sich wieder hochzurappeln, rutschte mehrmals auf dem Eis aus.

 Marcus, verdammt noch mal... Er ist schuld daran. An allem.

 Sie hatte es wieder auf die Füße geschafft. Okay, jetzt vorsichtig über das Eis, zurück auf den festen Boden... Das wäre geschafft... weiter …

 Ein lauter Schrei hallte durch die ganze Burg.

 »Da!«

 Emily rannte um ihr Leben.

 »Die Scheinwerfer, bringt die Scheinwerfer her!«

 Alles geriet in Bewegung, Rufe ertönten, Stiefel rannten hin und her, Lichter schwirrten wie Wunderkerzen durch sämtliche Maueröffnungen. Ein großer gelber Lichtstrahl streifte über die Mauern des Rittersaals. Unsichtbare Krähen flogen aus ihren Nestern krächzend in den schwarzen Nachthimmel empor. Trotzdem erreichte Emily in diesem ganzen Durcheinander den Eckturm, sie sauste schnell wie der Wind um die Ecke und war auf der anderen Seite, nur noch wenige Meter von dem zerklüfteten Mauerstück entfernt.

 Der Suchscheinwerfer schien sie verloren zu haben. Im Schutz des Schattens schlich sie zu dem Loch in der Mauer. Jetzt – das Seil, wo war das Seil? Ihre Finger glitten suchend über das Geländer, tasteten über die verschneite Mauerkante, stießen sich an den Steinen. Schnell, schnell – sie würden gleich hinter ihr sein... Da! Sie hatte es, da lag es aufgerollt, nass, vom Schnee bedeckt, immer noch an dem Geländer festgeknotet. Mit aller Kraft, die sie noch hatte, hievte Emily das Seil hoch und ließ es in die Tiefe fallen. Das Seilende klatschte knapp über dem Boden gegen die Mauer, doch das Geräusch wurde von weiteren Rufen und Schreien überdeckt.

 Schlotternd vor Angst, kletterte Emily auf die Mauerkante. Sie griff nach dem Seil, zwängte sich unter dem Geländer hindurch und war bereit zum Abstieg. Immer noch war alles ruhig, keine Scheinwerfer, keine Polizisten, nichts.

 Sie würde es schaffen, sie würde aus der Festung fliehen.

 Dann, als sie bereits die Füße gegen die Mauer gestemmt hatte, als sie schon den ersten Schritt hinuntermachen wollte, in die Dunkelheit, in die Sicherheit, sah sie, warum niemand sie verfolgte.

 Mit einem Blick erfasste sie die ganze Situation. Durch den offenen Mauerbogen, über das gähnende schwarze Loch des Rittersaals hinweg, konnte sie den Eckturm sehen, auf den sie damals um Mitternacht hochgestiegen waren, der höchste Turm der Burg, der noch ganz erhalten war und zwei Stockwerke hoch über dem Mauerumgang aufragte. Das obere Ende des Turms war von Schweinwerfern hell erleuchtet und es drängten sich dort viele Menschen. Sie schauten alle in eine Richtung, auf die halb verfallenen Zinnen, die links von dem Turm ins Leere führten. Der Weg dorthin war durch ein hohes Gitter versperrt. Sie hätten versuchen können, über dieses Gitter zu klettern, doch das wagten sie nicht, aus Furcht, eine panische Reaktion bei der schmalen Gestalt hervorzurufen, die dort auf einem Mauervorsprung stand, wild gestikulierend und in grelles Scheinwerferlicht getaucht. Die Menschen auf dem Turm waren alle sehr still geworden.

 Emily fiel es nicht schwer zu erraten, was Marcus gerade sagte. Dafür war die Geste, mit der er in die Tiefe und die Dunkelheit zeigte, zu eindeutig. Wo er stand, war es sehr gefährlich, die Stelle befand sich ganz am Ende der noch vorhandenen Zinnen, hinter ihm brach das Mauerwerk ab. Es waren noch die Reste von zwei Pfeilern zu erkennen, doch der größte Teil der Mauer war eingestürzt. Erst ein Stockwerk tiefer ragten wieder Wände empor, doch auch hier war die Decke des darunterliegenden Raums größtenteils eingestürzt. Marcus war auf drei Seiten von gähnendem Schwarz umgeben.

 Er war in die Enge getrieben. Er konnte keinen Schritt mehr tun. Wenn er am Leben bleiben wollte.

 Er drohte damit, in die Tiefe zu springen.

 Da wurde Emily von einer rasenden Wut auf Marcus gepackt. Wie konnte er nur so bescheuert sein, so verbohrt, so unendlich dumm. Dann spring doch! Na los! War ihr doch egal! Wenn er seinen Kopf nicht dafür gebrauchen wollte, nach einer vernünftigen Lösung zu suchen, wenn er sich lieber weiter in seine Hirngespinste hineinsteigerte, statt sich den Problemen zu stellen, dann sollte er doch in die Tiefe stürzen! Sie würde jetzt nach Hause gehen, ein heißes Bad nehmen und ordentlich was essen. Wenn dann die Polizei kam, war sie wenigstens frisch und sauber.

 Marcus hatte sich selbst in diese Situation gebracht. Ohne ihn wären sie nie auf die Idee gekommen, in die Burg einzusteigen, und sie, Emily, hätte dann nie den Einfall gehabt, hier im Kaminzimmer zu übernachten. Es war alles seine Schuld! Sie wären nie von so viel Polizisten umzingelt worden und von wer weiß wie vielen Feuerwehrleuten, Sozialarbeitern und anderen Wichtigtuern noch dazu. Wahrscheinlich stand draußen vor dem Eingang auch schon ein Reporter. Wenn Marcus mit seinen blöden Ideen nicht gewesen wäre, dann hätte es höchstens passieren können, dass Harris sie noch mal am Kragen gepackt hätte, weil sie unerlaubt Schlitten gefahren waren. Wie harmlos das gewesen wäre!

 Ohne Marcus wären sie nie in diese völlig verfahrene Situation gekommen. Aber es war sein Vater, der ihn so weit getrieben hatte. Sein brutaler Vater, der ihn grün und blau geschlagen hatte. Da konnte der Polizist sagen, was er wollte. Auf dem Eis ausgerutscht – was war das denn für eine lahme Ausrede? Marcus konnte nicht anders, er musste von zu Hause wegrennen, sein Vater hatte ihn dazu gezwungen – und jetzt hatten sie ihn wieder. Er war in der Falle. In die Enge getrieben, umstellt, belagert, geschnappt.

 Sie schaute wieder zu der einsamen Gestalt auf den Zinnen. Marcus kauerte jetzt auf den Steinen über dem Abgrund, er musste am Rande seiner Kräfte sein und mit jedem starken Windstoß schwankte er ein wenig. Von den Leuten auf dem Turm waren wieder einzelne Stimmen zu hören, wahrscheinlich versuchten sie, ihm gut zuzureden. Emily konnte sich vorstellen, was sie ihm zuriefen – wie sie ihn anflehten, ihn beruhigen wollten, ihm Versprechungen machten. Und dann wusste sie plötzlich, mit großer Schärfe und Klarheit, noch etwas anderes, nämlich dass Marcus auf keine dieser Stimmen hören würde. Er war in die Enge getrieben, er war hilflos, aber das bedeutete noch lange nicht, dass er sich ergeben würde. Dazu war er viel zu stolz.

 Er würde nicht aufgeben. Er würde tatsächlich eher in die Tiefe springen. So dumm war er.

 Emilys Hände schmerzten, weil sie das Seil schon so lange umklammert hielt. Sie hatte die Füße gegen die Mauer gestemmt, auf der Schwelle zur Freiheit, in ein paar Minuten konnte sie unten sein und davonrennen. Doch auf der anderen Seite der Burg kauerte Marcus auf einem Stein und ringsum lauerte der Tod. Sie würden nicht zu ihm durchdringen mit dem, was sie sagten. Sie sprachen nicht dieselbe Sprache wie er. Marcus hatte seine inneren Schutzmauern hochgezogen, alles, was sie sagten, würde an ihnen abprallen. Er würde entweder springen oder irgendwann in die Tiefe stürzen.

 Emily spürte, wie ihr Blut an den Schläfen pochte. Sie durfte ihn nicht verlassen. Sie kannte ihn besser als alle die Leute dort drüben. Mechanisch setzte sie Hand vor Hand, bis sie sich wieder auf die Mauerkante hochgezogen hatte. Dann duckte sie sich unter dem Geländer hindurch und ließ sich wieder auf den Mauerumgang im Innern der Burg fallen. Es kümmerte sie nicht mehr, ob sie entdeckt wurde oder nicht. Sie ging den Weg zurück, den sie gerade hergekommen war.

 Als sie schon fast in der Vorhalle angekommen war, wurde sie durch einen plötzlichen Lärm alarmiert. Das konnte nur Gefahr bedeuten. Sie presste sich an die dunkle Mauer. Männer kamen die Wendeltreppe heruntergestürmt. Ihre Schritte hallten auf den Stufen, aber sonst war kein Laut zu hören. Sie bogen nach links ab und verschwanden. Einen Augenblick lang war Emily verblüfft, doch dann verstand sie.

 Sie räumen das Feld, dachte sie. Sie ziehen sich zurück, um den Druck von ihm zu nehmen.

 Als der Exodus abgeschlossen war, setzte Emily ihren Weg in die Vorhalle fort. Gedämpfte Stimmen von oben verrieten ihr, dass nicht alle gegangen waren – die Verhandlungen mit Marcus wurden noch fortgesetzt. Sie konnte seine Stimme heraushören, sie klang lauter und schriller als das ruhige Gemurmel des Verhandlungsführers. Schien so, als ob Marcus sich nicht besänftigen ließ.

 Emily stieg zum allerletzten Mal die Wendeltreppe hoch, bis zu dem Raum, der ein Stockwerk höher lag, direkt über der Vorhalle. Sie hatte ihn bisher noch nicht genauer erforscht. Jemand hatte dort eine Lampe abgestellt, an der Wand neben der Wendeltreppe. Er teilte den Raum in zwei Hälften, sein grelles gelbes Licht strahlte die Decke und die gegenüberliegende Mauer an, der Rest lag im Dunkeln. Es hatte früher einmal vier weitere Ausgänge gegeben. Drei davon waren durch Gitterstäbe und Maschendrahtzaun zum Schutz gegen die Vögel versperrt. Aber der vierte Türbogen, hinter dem es stockfinster war, schien nicht vergittert zu sein.

 Marcus’ Stimme ertönte klar und deutlich aus dieser Öffnung. Emily schnappte Wörter und Satzfetzen auf, sie konnte jetzt verstehen, was er sagte: »... sobald ich rauskomme, werdet ihr mich verhaften, so blöd bin ich nicht... ich habe diese Burg erobert, und deshalb ist sie mein rechtmäßiger Besitz... ihr habt sie belagert, und als ihr versucht habt einzudringen, habt ihr bekommen, was ihr verdient...« Er sprach rasend schnell, die Wörter stolperten nur so aus seinem Mund heraus. Emily beschleunigte ihre Schritte und durchquerte den Raum, um zu sehen, was hinter dem Türbogen war. Sie blickte in einen schmalen Gang mit Arkadenfenstern, der früher einmal rund um den Rittersaal geführt haben musste. Die ersten Meter waren dunkel und überwölbt, doch danach war die Decke eingestürzt und es kam von oben Scheinwerferlicht. Emily begriff, dass sie sich direkt unter den Zinnen befand, an deren Ende Marcus auf einem Mauervorsprung kauerte.

 Sie ging ein paar Schritte den Gang entlang, bis sie ins Freie kam. Unter ihren Füßen knirschte der Schnee. Das grelle Scheinwerferlicht ließ alles überscharf hervortreten, jeden Stein der beiden Mauern rechts und links, die immer niedriger und zerklüfteter wurden, bis da nur noch Schnee und Eis und Geröll waren. Ein Stück weiter vorne versperrte ein Gitter den Weg. Der Gang endete im Leeren.

 Emily drehte sich um und blickte nach oben. Sie sah Marcus. Sein Schattenriss hob sich wie der eines Wasserspeiers gegen den Himmel ab. Er kauerte unbeholfen auf dem Mauervorsprung, seine Hände umklammerten krampfhaft die Steine rechts und links neben seinen Füßen. Seine Kapuze hing zerrissen herunter, seine Haare waren wild und zerzaust; über seiner Schläfe war ein dunkler, verkrusteter Fleck. Er starrte in die Tiefe, sein Gesicht war fast ganz im Schatten. Jemand redete auf ihn ein, leise, beruhigende Worte, und ein Schreck durchfuhr Emily, denn sie hatte die Stimme, die da vom Turm herüberkam, schon einmal gehört. Es war ein Mann, der da sprach, aber es war nicht der Polizist – es war Marcus’ Vater.

 »... nicht hier sein«, sagte die Stimme. »Keiner von uns will das. Komm herunter und lass uns über alles reden.«

 »Geh weg.« Marcus’ Stimme war kaum zu hören. »Ich will nicht mit dir reden. Ich will dich auch nicht sehen. Bleib, wo du bist, oder ich springe! Ich tu’s!«

 »Ich bitte dich, komm runter. Du musst auch nicht mit mir reden. Ich versprech dir, ich geh gleich weg. Wenn ich nur weiß, dass du in Sicherheit bist werde ich schon glücklich sein.«

 Emily biss sich auf die Lippen. Die Heuchelei dieses Mannes war unerträglich! Sein flehender Tonfall klang fast so, als ob er es wirklich ehrlich meinte; man hätte fast glauben können, dass er sich wirklich Sorgen machte. Dass er seinen Sohn wirklich liebte. Aber das würde Marcus jetzt nicht mehr beeindrucken. Sie hatte Angst um ihn. Mit leiser Stimme, damit keiner auf dem Turm sie bemerkte, flüsterte sie:

 »Marcus!«

 Keine Reaktion. Er hatte seinen Kopf in die andere Richtung gedreht, er konnte sie nicht hören. Sie war zu weit weg, zu weit unten, er konnte sie auch nicht sehen. Emily warf einen prüfenden Blick auf die Mauern. Die Mauer an der Innenseite war niedrig, nur etwa hüfthoch, aber weiter vorne ragte sie steil in die Höhe. Sie war ungefähr einen Meter dick – nur ein Meter, danach ging es zwei Stockwerke in die Tiefe, bevor man unten im Schnee des Innenhofs landete. Außerdem war die Mauer mit Schnee und Eis überzogen.

 Emily zögerte. Sie schaute wieder zu Marcus. Er schwankte leicht, wirkte zu Tode erschöpft. Sie fluchte – er würde nicht mehr klar denken können. Er würde es tun, sie wusste, er würde es tun. Es sei denn…

 Schwerfällig hievte sie sich auf die niedrige Mauer und krabbelte auf allen vieren langsam vorwärts. Ihr Knie schmerzte, und sie bemühte sich krampfhaft, nicht daran zu denken, dass neben ihr ein schwarzer Abgrund gähnte. Vorsichtig begann sie, an der Schmalseite der Mauer in die Höhe zu klettern.

 Oben im Schweinwerferlicht erzählte der Vater weiter seine Lügen.

 »Wie oft soll ich dir noch sagen, wie leid mir das tut? Ich weiß, dass ich mich fürchterlich aufgeführt habe, als du die ganze Nacht weg gewesen bist, aber ich hab mir eben Sorgen gemacht, das ist alles. Ich will nicht, dass dir irgendwas passiert -«

 »Ja, genau, und deshalb sperrst du mich am liebsten ein; du willst alles kontrollieren, was ich mache -«

 »Nein, das stimmt nicht! Und selbst wenn ich das getan habe, es sind doch immer zwei daran beteiligt. Du hast mich auch sehr verletzt, Marcus.«

 Nicht mehr weit unter ihnen verzog Emily ungläubig und angewidert das Gesicht. Marcus’ Vater kannte wirklich keine Grenzen! Bei jeder kleinen Bewegung, die sie machte, stachen ihr die spitzen Steine der Mauerfüllung in die Handflächen und durch den Stoff ihrer Jeans in die Knie. Sie konnte nicht schneller, die Mauer war zu steil, aber wenn sie es noch ein Stück höher schaffte, würde Marcus sie vielleicht hören können.

 Der klang jetzt höhnisch. »Dich verletzt? Tatsächlich? Wie das denn?«

 Die Stimme zögerte, sprach dann weiter. »Es war für uns beide eine schwere Zeit, als deine Mutter...«

 »Wie hab ich dich denn verletzt?«

 »Die Dinge, die du über mich erzählt hast.«

 »Was soll ich denn erzählt haben?«

 »Dein Gesicht – dass ich das getan habe...«

 »Na und? Hast du doch! So gut wie.«

 »Marcus -«

 »Wenn ich vor dir nicht solche Angst gehabt hätte, dann wär ich nicht so schnell zurückgeradelt, oder? Ich wäre vorsichtiger gewesen. Aber ich hatte solchen Schiss, deshalb hab ich an der Ecke nicht aufgepasst. Deshalb bin ich ausgerutscht. Kapierst du das? Du bist schuld daran.«

 »Aber ich hab dich nicht geschlagen, Marcus. Das ist nicht das Gleiche...«

 »Ist es fast.«

 Emily hatte aufgehört, noch weiter die Mauer hochzuklettern. Sie presste ihr Gesicht in den Schnee. Sie fühlte sich, als ob ihr jemand einen Schlag in die Magengrube versetzt hätte – sie schnappte nach Luft. Ihr war plötzlich speiübel.

 Er hatte gelogen. Der Polizist hatte die Wahrheit gesagt. Marcus hatte alles erfunden. Das Gesicht, die Schläge, alles. Lügen... alles Lügen.

 Ob es seine Begeisterung für die Burg war, was ihn angetrieben hatte, oder ob es der Hass auf seinen Vater war, wusste sie nicht, und es war ihr auch egal. Sie hing hier in Kälte und Schnee, klammerte sich an einer Mauer fest und riskierte Kopf und Kragen für ihn. In ihrem Kopf drehte sich alles. Das alles, dieses ganze verdammte Durcheinander, war seine Schuld! Seine Erzählungen, dieses Netz aus Lügen und Halbwahrheiten, diese Mischung aus Geschichte, Abenteuer und Erfindung hatte sie alle beide verlockt und immer tiefer verstrickt. Sie hatten ihm seine Geschichten immer wieder geglaubt, er konnte ihnen die haarsträubendsten Dinge erzählen. Sie waren beide absolute Idioten – Simon, der jetzt in einem Polizeiauto durch die Dunkelheit fuhr, und sie selbst, Emily, wie sie da im Schnee ganz oben in dieser Burgruine hing. Unrettbare Idioten. Marcus hatte sie beide kräftig reingelegt.

 Trotz ihrer Verzweiflung hörte sie weiter zu, was die beiden miteinander sprachen.

 »Wir sollten jetzt nicht weiter darüber streiten, Marcus. Keiner will hier so genau wissen, wer was wann gesagt hat. Bitte komm runter.«

 »Komm ich nicht.« Emily fand, dass seine Stimme sich nach einem Kleinkind anhörte, das sich in seinen Schmollwinkel zurückgezogen hat.

 »Was ich nicht verstehe – was hat dich überhaupt hierher getrieben? Was willst du ausgerechnet hier?«

 Marcus antwortete nicht.

 »Ist ein guter Spielplatz, oder? Gut für alle möglichen Spiele – ist es das?«

 »Spiele? So was kannst nur du denken.«

 »Dann erklär’s mir. Warum bist du hierhergekommen? Ich versteh es nicht.«

 Marcus antwortete nicht sofort, und als er es tat, kam seine Antwort nur widerwillig und stockend. »Ich... es ist hier ein besonderer Ort. Ich fühle mich hier so...« Er machte eine Pause, versuchte es dann noch einmal. »Es... es ist hier viel besser als draußen«, sagte er. »Da draußen gibt es nichts für mich. In der Welt. Nichts.«

 Ein verstörtes Schweigen. »Was soll das denn für eine Antwort sein, Marcus?« Die Stimme klang etwas gereizt. »Du redest sinnloses Zeug daher. Deine Mutter hat immer gesagt, dass du ein kluger Junge bist. Was, meinst du, würde sie jetzt von dir denken, wenn sie dich gerade gehört hätte?«

 Das weckte Marcus aus seinem Dämmerzustand auf. »Woher willst du wissen, was sie von mir denken würde?«, brüllte er. »Geh zum Teufel!«

 Sein Vater gab einen wütenden Seufzer von sich. »Okay, das reicht jetzt. Ich hab genug von diesem Unsinn. Wir alle hier haben genug davon. Ich komme jetzt und hole dich runter.«

 Emily hörte Schritte und einen verzweifelten Aufschrei von Marcus.

 »Nein! Geh wieder zurück! Ich spring runter, wenn du noch näher kommst!«

 Leise Stimmen redeten hastig auf den Vater ein und die Schritte hörten auf. Schweigen. Der Vater sagte nichts mehr.

 Emily blickte über ihre Schulter. Marcus hatte sich auf seinem Mauervorsprung halb aufgerichtet, das kalte Licht des Scheinwerfers fiel auf sein Gesicht. Die blanke Verzweiflung stand daraufgeschrieben. Als sie das sah, verflüchtigte sich ihre Wut und mit ihr der Vorsatz, sofort runterzuklettern und ihn da oben mit seinen Problemen allein zu lassen. Sie war jetzt ruhig und entschlossen.

 Lügner oder nicht – sie wusste, was Marcus jetzt brauchte, sie sprach seine Sprache und niemand sonst. Sie musste weiter.

 Langsam, mit Schmerzen bei jeder Bewegung, zog sie sich auf den spitzen Steinen weiter nach oben. Ein paar Augenblicke später tauchte sie in den Lichtstrahl des Scheinwerfers ein. Vorsichtig, langsam drehte sie sich um und presste den Rücken gegen die Mauer. Sie konnte Marcus jetzt gut sehen.

 Emily befand sich auf Augenhöhe mit dem Wehrgang, immer noch etwas niedriger als Marcus, aber hoch genug, um auf die Plattform des Turms blicken zu können. Es standen dort drei Personen. In dem blendenden Scheinwerferlicht konnte sie nur wenig erkennen, aber einer davon war der Vater, und der andere war der Einsatzleiter, der Polizist, den sie schon kannte. Sie hatten sie gerade erst bemerkt. Irgendjemand rief etwas, was Emily nicht verstand. Aber Marcus hatte es gehört. Langsam drehte er sich in ihre Richtung.

 »Hallo, Marcus«, sagte sie leise.

 Sein Gesicht war bleich und verquollen, auf seiner Schläfe war Blut. Seine Augen lagen im Schatten.

 »Em!« Seine Stimme klang heiser, aber er schien sich zu freuen. »Ich dachte, sie hätten dich schon lange geschnappt.«

 »Nein.« Sie war unsicher, wie sie seine Reaktion deuten sollte, in welchem Tonfall sie weiterreden sollte. »Nein, sie haben mich nicht gefunden.«

 »Das ist ja prima. Wo warst du?«

 »In der Küche. In einem Backofen.«

 Sie hörte ihn leise lachen. »Das ist nicht wahr! Noch besser als der Kamin!« Seine Stimme wurde traurig. »Sie haben Simon erwischt, ich hab es mitgekriegt.«

 »Ja.«

 »Bei mir haben sie den Rauch gerochen, Em. Ich hab so gefroren, dass ich unbedingt eine Zigarette rauchen musste. Sie haben es gerochen, wie du gesagt hast. Sind dann gekommen, um nachzuschauen.« Ein Gedanke streifte ihn. »Warum bist du hierhergekommen, Em? Du hättest vielleicht noch fliehen können.«

 »Weil ich dich gesehen habe. Um dir zu helfen.«

 »Das ist nett von dir, aber wir können jetzt nichts mehr tun. Die Burg ist gefallen. Es ist alles vorbei.«

 Er hatte seinen Kopf auf die Knie gelegt, und seine Stimme klang so matt und abgekämpft, dass sie ihn kaum verstehen konnte.

 »Wir sollten jetzt runterkommen, Marcus«, sagte sie. »Wir sollten zusammen hier aus der Burg abziehen, durch das offene Tor hinausgehen.«

 »Und was dann, Em? Sie erzählen mir alle möglichen Sachen, aber ich kann mir nichts davon wirklich vorstellen. Nichts ist so wirklich, wie es die Burg hier war. Dad ist auch da, er will, dass ich zu ihm zurückkehre, sagt er jedenfalls. Sie versprechen mir alles Mögliche – aber, weißt du, es ist ganz komisch, ich kann mir nicht vorstellen, dass irgendwas davon für mich passen soll. Ich weiß überhaupt nichts mehr. Was soll ich mit dem Ganzen? Ich bin nur noch müde. Alles ist so öde und leer.«

 »Aber das muss doch gar nicht sein, Marcus. Vielleicht musst du ihnen nur etwas vertrauen...«

 Seine Stimme wurde sofort scharf. »Warum sollte ich? Und warum sollte ich eigentlich dir vertrauen?« Sein Kopf hob sich von seinen Knien, seine im Schatten liegenden Augen bohrten sich in sie. »Sie haben dich hergeschickt, oder? Haben dir gesagt, was du mir erzählen sollst, oder?«

 »Du bist wohl bescheuert! Glaubst du, ich würde jetzt zur Verräterin werden? Nach allem, was wir hier miteinander durchgemacht haben?« Sie hatte sich bisher beherrscht und ihre Wut unter Kontrolle behalten, doch jetzt brach sie aus ihr heraus. Aber sie spürte, dass das die Sprache war, die Marcus verstand.

 Er zuckte die Achseln, irgendwie besänftigt. »Könnte doch sein«, brummte er. »Ja, stimmt schon, ich vertraue dir. Aber alles gleitet irgendwie weg, Em. Ich hab versucht, das Dad zu erklären, bevor du gekommen bist, das mit der Burg, was sie für mich bedeutet. Sie haben mich das alle gefragt, sie wollten alle wissen, was wir hier gewollt haben. Und ich konnte es ihnen nicht erklären... ich konnte es nicht so ausdrücken, dass sie es verstanden haben. Vielleicht lag es an den Scheinwerfern, oder dass Dad hier war, ich weiß es nicht, aber ich konnte mich nicht richtig ausdrücken. Ich muss mich wie ein Idiot angehört haben...«

 Er starrte in die Dunkelheit, vielleicht hatte er weit in der Ferne die Lichter eines Hauses entdeckt. »Hier ist alles vorbei für uns«, sagte er, »und da draußen gibt es nichts für mich. Deshalb habe ich beschlossen, dass... aber das ist trotzdem nicht einfach... und ich hab’s noch nicht fertiggebracht.«

 Emily bemerkte, dass sich im Schatten des Durchgangs unter ihr etwas bewegte. Jemand war vom Turm heruntergestiegen, um ihre Flucht zu verhindern. Oder vielleicht fürchteten sie, dass sie auch damit drohen würde, in die Tiefe zu springen. Jedenfalls zog sich die Person sofort wieder zurück. Emily kümmerte sich nicht weiter darum, sie schaute unverwandt Marcus an.

 »Aber wenn du das machst«, sagte sie laut, »dann verpasst du doch das Beste.«

 Die Gestalt auf dem Mauervorsprung schaute nicht mehr in die Ferne, sondern blickte Emily an. »Und was soll das sein?«

 »Glaubst du, dass sie das verheimlichen können, was heute hier passiert ist?« Emilys Stimme wurde immer selbstsicherer, während sie sprach. Sie wusste jetzt, was sie sagen würde. »Wo sie alle diese Leute zusammentrommeln mussten, aus ganz West Norfolk, um uns hier zu kriegen? Wir waren nur zu dritt, Marcus – nur wir drei, das musst du dir mal klar vor Augen halten -, und wir haben einen ganzen Tag lang in unserer Festung der Belagerung widerstanden. In unserer Burg! Sie sind am Morgen angerückt und wir haben bis zur Nacht ausgehalten. Obwohl sie die Mächtigeren waren. Glaubst du, das werden sie verheimlichen können? Ich glaub das nicht. Es wird morgen in allen Zeitungen stehen, nicht nur hier im Lokalteil. In allen Zeitungen. Und warum? Weil es noch nie eine solche Geschichte gegeben hat!«

 »Nicht seit vielen hundert Jahren, hier in dieser Burg«, sagte er, und seine Finger glitten aufgeregt über die Steine.

 »Oder irgendwo sonst. Nicht nur hier, Marcus. Egal wo. Das hier ist viel besser als die ganzen Geschichten, die in irgendwelchen alten Führern stehen, und das weißt du auch. Du und Simon, wie lang habt ihr sie mit euren Wurfgeschossen in Schach gehalten? Mindestens eine halbe Stunde – nur du und er, gegen eine große Übermacht des Feindes. Sie konnten eure Verteidigung nicht überwinden! Erst nach einem Angriff im Rücken haben sie es durch die Maueröffnung in die Burg geschafft, aber vorne sind sie an euch nicht vorbeigekommen, vergiss das nicht, Marcus.«

 Sie beobachtete ihn aufmerksam. Er nickte.

 »Und dann kommt noch dazu«, redete sie atemlos weiter, von ihrem eigenen Schwung mitgerissen, »dass du noch gar nicht alles weißt. Meinen Teil der Geschichte kennst du noch gar nicht. Während ihr zwei, Simon und du, an der Mauer beschäftigt wart, habe ich von meinem Fenster aus die zweite Belagerungsmannschaft gut beschäftigt. Ich habe sechs von ihnen von der Leiter geschmissen, indem ich Unmengen von Schnee über ihre Köpfe gekippt habe. Die sind ganz schön runtergepurzelt, das kann ich dir sagen! Das hättest du sehen sollen! Kopfüber in den Schnee, sechs Paar Beine in blauer Uniform haben herausgestrampelt! Willst du darüber nicht morgen in der Zeitung lesen? Solltest du aber.«

 Emily bekam allmählich Spaß an der Sache und begann, die Dinge fantasievoll auszuschmücken. »Und hast du die zwei Kerle gesehen, die es in deiner Eisfalle erwischt hat? Nein? Aber ich. Sie sind fast über das Geländer gestürzt, war echt unglaublich! Ein Polizist und ein Feuerwehrmann, kurz hintereinander, konnten sich gerade noch festhalten. Und dann war da noch der Typ, der in den Brunnen gestürzt ist – der hat es bedauert, dass er hinter mir her war, ich hab ihn ganz schön in die Falle gelockt... Du wirst doch nicht aufgeben, bevor du das alles gehört hast!«

 Emily brauchte eine Verschnaufpause.

 »In den Brunnen? Wirklich?«, fragte Marcus.

 »Was ich sagen will...«, fuhr Emily fort, »nach einem solchen Kampf ist es überhaupt nicht unehrenhaft, sich zu ergeben, wenn nur noch zwei Mann übrig sind. Es ist unehrenhaft, vor dem Feind davonzurennen, das hab ich inzwischen begriffen, und deshalb bin ich auch nicht geflohen, obwohl ich noch die Möglichkeit dazu hatte. Aber genau das würdest du tun, wenn du dich jetzt hier runterstürzen würdest.«

 Sie hatte alles gesagt, was zu sagen war. Marcus kauerte immer noch auf den Steinen. Sein Gesicht lag im Schatten. Emily warf einen kurzen Blick hinüber zu den Gestalten auf dem Turm, aber das Scheinwerferlicht war zu grell, und sie konnte nichts erkennen.

 »Du hast recht, Em.« Marcus ließ erst das eine Bein, dann das andere heruntergleiten, stieß sich dann ab und landete mit einem Satz im Schnee auf den Zinnen. »Es war so seltsam, weißt du. Alles um mich herum war plötzlich ganz verschwommen, ich habe überhaupt nicht mehr begriffen, worum es uns gegangen ist – bestimmt lag das an den Scheinwerfern. Aber du hast recht. Unsere Geschichte hier ist besser als alles, was die Burg jemals erlebt hat, zumindest seit den Zeiten von Herzog Hugh. Wir werden das noch lange erzählen können -«

 Eine dunkle Gestalt tauchte hinter Marcus auf und warf ihren Schatten auf ihn. Der Lichtstrahl eines Scheinwerfers blinkte hinter ihr hervor, als sie nach vorne sprang, um Marcus festzuhalten. Emily schrie auf. Marcus drehte sich halb um, wich vor der Gestalt zurück und verlor das Gleichgewicht. Seine Füße versuchten noch einen Augenblick, auf dem Mauerwerk Halt zu finden, dann stürzte er in die Tiefe. Der Polizist griff vergebens in die leere Luft. Marcus verschwand seltsam still in dem schwarzen Abgrund, Schnee stäubte von den Zinnen auf.

 Ein Stockwerk tiefer war ein dumpfer Aufprall zu hören.

 Mehrere Personen schrien auf. Emily auch. Sie rutschte hastig ein Stück die Mauer herunter, dann machte sie einen großen Sprung. Sie landete hart auf den Steinplatten des Gangs.

 Marcus lag auf dem Rücken, seine Augen waren geschlossen, ein Arm war eigenartig verdreht. Aus dem Durchgang kam sofort die Frau herbeigerannt und kniete jetzt neben ihm. Aber Emily schob sie weg und ging in die Hocke. Sie beugte sich über sein Gesicht.

 »Marcus!«

 Er öffnete die Augen. »Immer werde ich unterbrochen, wenn ich etwas sagen will. Das dürftest du schon wissen, Em.« Er sprach leise, aber auf seinen Lippen lag das alte Grinsen.

 »Beweg dich nicht«, sagte sie.

 »Hab nicht gewusst, dass du eine so gute Geschichtenerzählerin bist. Besser als ich.«

 Da hielt Emily es nicht mehr aus. Sie musste ihn fragen. »Die ganze Sache mit deinem Vater, Marcus. Warum hast du das erfunden? Warum erzählst du so was?«

 Über sein Gesicht huschte ein leiser Zweifel.

 »Ich weiß es nicht, Em«, sagte er dann. »Hörte sich irgendwie besser an, überzeugender, wirklicher. Und dann hatte ich einen Grund, um...«

 Sie wartete auf mehr, aber seine Gedanken waren schon woanders.

 »Em – ist wirklich einer in den Brunnen gefallen?«

 »Nein. Ich hab gelogen.«

 »Dacht ich’s mir doch. Zu schön, um wahr zu sein.« Seine Augen blieben einen Augenblick geschlossen. Dann öffnete er sie wieder.

 »Glaubst du, dass die Zeitungen einen Augenzeugenbericht von uns haben wollen?« Er bewegte sich etwas. »Aua, mein Arm -! Ich meine... ich meine, wir wollen doch nicht, dass sie irgendwas Falsches schreiben.«

 »Da kümmern wir uns später drum. Bleib ganz ruhig liegen. Und beweg deinen Arm nicht.«

 Marcus schien zufrieden zu sein. Er schloss die Augen. Emily kauerte neben ihm im Schnee. Sie hörte, wie irgendwo eine Stimme aus einem Funkgerät sprach. Durch die leeren Räume der Burg hallten Schritte.

 »Alles in Ordnung bei dir, Katie?«, fragte die Frau hinter ihr.

 »Ich bin Emily«, antwortete sie.

OEBPS/Images/cover.jpg
JONATHAN
STROU@

SLS]G éstung

THRILLER

OEBPS/Misc/page-template.xpgt

	
		
	

	
		
	

	
		
	

	
		
	

	
		
	 		
	 		
	 		
		
	

	

OEBPS/Images/cover_1.jpg
Jonathan Stroud

Die
Eisfestun

L‘D

Aus dem Englischen von
Bernadette Ott

OEBPS/Images/stro_9783641023539_oeb_003_r1.gif
ERDGESCHOSS

Lagerraum Lager

Treppe in

den orsten
0 L E Stock
Lagorraum tager- | P

i

Eingang

Maer-
Ghang

Eingang

o o
Kemenate S,
",

Kapelle

v

LEGENDE:

@y Wendelreppe 11 Gelinder oder Gitter

= Swfen [Femster

OEBPS/Images/stro_9783641023539_oeb_001_r1.gif

OEBPS/Images/stro_9783641023539_oeb_004_r1.gif
ZWEITER STOCK

ESCLOSS Turm
TURMGESCHOSS , Torm

A N
L7

~J

) Kein Fubboden Schichcharte
W (ngovicsd it Fomstarsms

o Tie

