

 Jonathan Stroud

 Drachenglut

 Aus dem Englischen von

 Nina Schindler

 [image: 0002]

 © 2007 Boje Verlag, Köln

 Alle deutschsprachigen Rechte vorbehalten

 Die englische Originalausgabe erschien 1999 unter dem Titel

 »Buried Fire«

 bei Random House Children’s Books, London

 ©Jonathan Stroud 1999

 Aus dem Englischen von Nina Schindler

 Lektorat: Frank Griesheimer

 Umschlagillustration: Inge Miehr

 Umschlaggestaltung: hoop-de-la, Köln

 Satz: Noch & Noch, Balve

 Gesamtherstellung: Verlags- und Medien AG, Köln

 Printed in Germany

 Scan by Brrazo 02/2008

 ISBN 978-3-414-82027-3

 5 4 3 2 1 11 10 09 08 07

 www.boje-verlag.de

 www.drachenglut-dasbuch.de

 Das Buch

 Verwirrt und mit rot unterlaufenen Augen stolpert Michael McIntyre an einem heißen Sommernachmittag nach Hause. Zur selben Zeit wird auf dem Dorffriedhof ein altes, keltisches Kreuz ausgegraben. Dieses Kreuz hat jahrhundertelang einen gewaltigen Drachen tief unter der Erde festgehalten. Nun erwacht er zu neuem Leben. Und er hat von Michael Besitz ergriffen. Auch andere Dorfbewohner sind dem Drachen verfallen. Mit ihrer Hilfe könnte Michael unglaubliche Macht erlangen! Soll er sich denen anschließen, die den Drachen aus der Erde befreien wollen? Oder soll er gemeinsam mit seiner Familie dagegen ankämpfen? Ein atemberaubender Kampf zwischen Gut und Böse beginnt …

 »Ein beeindruckendes Debüt … und eine packende Erzählung.« The Observer

 Der Autor

 [image: Jonathan_Stroud]

 Jonathan Stroud wurde 1970 in Beerford geboren. Er schreibt Geschichten, seit er sieben Jahre alt ist.

 Mit seiner Frau Gina, einer Grafikerin und Kinderbuch-Illustratorin, und der gemeinsamen Tochter Isabelle wohnt er in der Nähe von London.

 Seine »Bartimäus«-Trilogie ist ein weltweiter Bestseller – und auch in Deutschland haben seine Bücher Spitzenplätze auf den Bestsellerlisten erklommen.

 »Bartimäus – Das Amulett von Samarkand« wurde 2005 für den Deutschen Jugendliteraturpreis nominiert.

 »Bartimäus – Die Pforte des Magiers« wurde im September 2006 mit der »Corine« ausgezeichnet.

 Für Gina in Liebe

 Zusammengerollt und verborgen vor Winternebeln und Sommersonne, liegt in einer Höhle unter dem Hügelgrab des alten Königs ein Drache.

 Seine nadeldünne Schwanzspitze reicht bis zu der rasiermesserscharfen Schnauze: Der Körper des Drachen verschließt den luftlosen Raum wie ein Riesenpfropfen. Der alte König, der einstmals stolz in der Mitte seines Goldschatzes saß, liegt nun in einer Ecke – ein Knochenhaufen, der in die Dunkelheit gefegt und vergessen wurde.

 Nichts regt sich in der Schwärze. Der Drache liegt still und schweigend da, als wäre er tot. Seit tausend Jahren oder länger hat er sich nicht gerührt, keinen einzigen Fingerbreit.

 Aber sein Verstand glüht.

 Das Feuer ist nur ein blutroter Punkt, der im Dunkeln leuchtet, eine winzige Flamme aus Wut, Lust und Gier. In der Höhle gibt es keine Luft, aber der Drache braucht auch keine. Die Flamme seines Verstandes wird von ihrer eigenen weißen Wut genährt und brennt, brennt, brennt endlose Jahre lang.

 Weit droben in der leuchtend grünen Welt leben und sterben kleine Wesen mit hastenden Leibern. Aber hier in der Stille darf sich nichts verändern, und der Drache weiß schon lange, wie man die Zeit einfach ignoriert.

 Alle Erinnerungen hat er aus seinem Verstand herausgepresst. Und er gestattet dem Druck der Erdmassen über ihm, alle Spuren auszulöschen, die das Leben hinterlassen hat. Von Zeit zu Zeit reinigt er sich von seinen allerletzten Gedanken, sie steigen auf, dringen durch den Erdboden wie Luftblasen durch das Wasser im Meer. Schließlich erreichen sie die Oberfläche, schieben den Tau weg, steigen von der Erde auf und hängen über dem Gras, bis ein Lufthauch sie davonträgt.

 Der Erdboden, wo die verstoßenen Gedanken auftauchen, ist dicht mit Fingerhutblüten und Glockenblumen bedeckt und wird bewohnt von vielen leuchtend bunten Eidechsen und kleinen Vögeln. Begierig nach dunklem Wissen beobachten sie von ihren Verstecken aus alles mit flinken Blicken und warten mit lautlosem Hunger.

 Nur selten – ein oder zwei Mal alle tausend Jahre – spürt der Drache die Erdmassen, die auf seinem Rücken lasten. Dann lodert die winzige Flamme in plötzlichem Zorn auf, und hoch oben erbebt die Erde.

 Dann verstreichen wieder viele Jahrhunderte.

 Die Höhle sackt ein unter dem Gewicht der Grassamen.

 Der Drache rührt sich nicht.

 Erster Tag

 1

 Der Junge schlief in der Senke unterhalb der Hügelkuppe, als der Gedanke des Drachen von tief unten aus der Erde emporstieg. Er umhüllte langsam den Körper des Jungen wie eine riesige Seifenblase, deren schimmernde Oberfläche in der Sonne zittert und glitzert.

 Als er sich über die Brust und den Bauch ausbreitete, bewegte der Junge sich unruhig, aber er wachte nicht auf. Sein Gesicht verzog sich kurz zu einer Grimasse – dann kroch die Blase zu seiner Kehle und über sein Gesicht, und plötzlich brach sein Atemgeräusch ab.

 Doch der Gedanke des Drachen stieg immer weiter nach oben, wurde zu einer durchsichtigen Kuppel, bis der Junge ganz darin verschwand. Das aufgeschlagene Buch neben seiner Hand im Gras ging bei der Vereinnahmung durch den Gedanken in Flammen auf.

 Zeit verging.

 Der Junge schlief im Licht der Nachmittagssonne weiter, während das Buch neben ihm brannte. Es brannte stoßartig mit einer zuckenden grüngelben Flamme, bis es nur noch feine weiße Asche war. Eine leichte Brise strich über die Senke, aber sie erreichte nicht das Innere des Drachengedankens, und das Aschehäufchen ruhte still auf dem Gras. Der Junge lag da wie eine einbalsamierte Mumie und atmete den Gedanken stetig in sich ein.

 Hastige Bewegungen raschelten im Gras in der Senke. Winzige Eidechsen mit grünen und orangeroten Schuppen suchten sich einen Weg zwischen Stechginsterzweigen und Heidekraut. Mit eifrigen, pfeilschnellen Bewegungen huschten sie näher an die Blase heran, bis sie eine nach der anderen in stetig wachsender Anzahl in sie hineindrangen. Zünglein züngelten und tranken von dem brennenden Gedanken, während die Kleider des Jungen an den Rändern schwelten und sein Gesicht erblasste. Zeit verging.

 In das Nichts seines Schlafs trat eine rote Stille.

 Sie brachte einen plötzlichen Hunger mit sich, ein Schärfen der Sinne und eine nie gekannte drängende Sehnsucht. Ihm war, als hätte er seit einem Monat nichts gegessen, seit einem Jahr, seit hundert Jahren – obwohl ihm seine Mittagsbrote noch schwer im Magen lagen.

 Überall herrschte Röte. Alles um ihn herum brannte – die Bäume, die Felsen, die Erde, der Himmel. Obwohl seine Augen fest geschlossen waren, setzte die Hitze der lodernden Welt auch sie in Brand.

 Aber als er fürchtete, dass bald sein ganzes Gesicht verbrennen könnte, ließ die schreckliche Hitze nach, und er öffnete die Augen. Er sah einen Himmel, an dem ein wilder Sonnenuntergang wütete, der die ganze Welt in Brand zu stecken schien. Dunkle Schatten kreisten jenseits der Wolken. Der Geruch nach Chemikalien und Höhlenwasser stach in seine Haut, und er vernahm das Geräusch von Gold, das tief im Innern der Berge schmolz. Im Mund hatte er den Geschmack von geschmiedetem Eisen.

 Es war, als vergingen Tage und Nächte, die Sonne bewegte sich mit erstaunlicher Geschwindigkeit, und über die unbekannte Landschaft legten sich Streifen aus Licht und Finsternis, während seine Augen und die Augen der dunklen, huschenden Schatten über ihm mit starrem Blick zuschauten.

 Ihm war, als bewegte er sich mit blitzartiger Geschwindigkeit,

 und er befand sich an einem anderen Ort,

 wo hohe Säulen aufragten,

 und winzige Wesen rannten, schrien, huschten

 und ließen das Gold auf dem Marmorboden explodieren neben seinen herabsinkenden Klauen.

 Noch eine Bewegung, und jetzt

 stockfinstere Dunkelheit, und er ist ein Teil davon.

 Ein roter Schimmer auf einem nassen Steinfußboden,

 ein Atemzug der ganz langsam erlischt.

 Und jetzt

 Der blaue Himmel wurde gegen Abend heller und der Wind frischte auf und blies aus südöstlicher Richtung von Fordrace und dem Russet-Wald über die Hügelkuppe. Das verglühende Sonnenlicht glitzerte auf der Seifenblasenkuppel, und die Eidechsen lagen in einem vollkommenen Kreis, immer Kopf an Schwanz, innen am Rand der Blase und zuckten unruhig.

 Dann wurde die Blase von einem stärkeren Windstoß erfasst. Sie stieg höher und höher und wurde schließlich nach Westen geweht, in Richtung Little Chetton und der untergehenden Sonne. Die Eidechsen huschten davon, die Asche wurde vom Wind verstreut, und nur der Junge war geblieben und schlief im Gras, mit blutroten Schwellungen auf den Lidern und Wangen und bleicher als der Tod.

 Fünfzehn Minuten später traf eine kühlere Brise sein Gesicht und Michael erwachte.

 2

 Pfarrer Tom Aubrey war ein viel beschäftigter Mann. Noch vor Anbruch des Abends musste er eine Sitzung des Kirchengemeinderats leiten, am Kaffeekränzchen des Frauenvereins teilnehmen und die undichten Rohre in der Jungenstoilette der Sonntagsschule inspizieren. Weil er so schwitzte, freute er sich auf keine dieser Aufgaben. Das lag ganz schlicht daran, dass heiße Sommer und steife Pfarrerskragen nicht zusammenpassen. Der enge weiße Kragen schnürte ihm die Kehle zu und wirkte in doppelter Hinsicht wie eine Falle: Der Schweiß tropfte von oben darauf, und die aufsteigende Körperhitze fand keinen Ausgang. Der Kragen kniff und juckte und wurde zum Ärger von Pfarrer Aubrey immer viel zu schnell schmutzig.

 Er saß in seinem Sessel in dem kleinen weißen Büro hinter der Sakristei und kratzte sich äußerst sorgfältig im Nacken. Vor ihm auf dem Schreibtisch starrte ihn ein hoher Stapel von kirchlichen Rundbriefen anklagend an und wollte gelesen werden. Sein Blick glitt zur obersten Seite und wurde dabei glasig. Durch die Spalten der Jalousie hinter ihm drangen zusammen mit den Sonnenstrahlen die Stimmen der Arbeiter auf dem Kirchhof, der Lärm ihrer Radios und das Geräusch ihrer Spaten.

 Pfarrer Aubrey seufzte und aus dem Seufzer wurde ein Gähnen.

 Es blieb nur noch eine halbe Stunde bis zum Beginn der Sitzung mit dem Finanzausschuss der Kirchengemeinde, und er musste noch die Anmerkungen des Küsters dazu lesen. Widerstrebend blätterte er in den Papieren und suchte nach dem Bericht. Dabei hob er zufällig seine Augen ein wenig höher und erhaschte einen Blick auf sein Spiegelbild im Bürospiegel, eingerahmt von den Garderobenhaken mit den Soutanen und Talaren, die er nur selten trug. Er betrachtete sein Spiegelbild und fragte sich, was Sarah wohl denken würde, wenn sie ihn jetzt sehen könnte.

 Sah er gut aus? Vielleicht.

 Verstrubbelt? Bestimmt.

 Brauchte er dringend eine Dusche und frische Klamotten? Aber klar.

 Es klopfte an der Tür.

 Pfarrer Aubrey senkte den Kopf und beschäftigte sich mit dem zuoberst liegenden Papier.

 »Herein!«, rief er, als wäre er gerade sehr beschäftigt.

 »Tom …« Elizabeth Price, die Kirchenvorsteherin, streckte ihren Kopf durch den Türspalt. »Der Vorarbeiter möchte dich sprechen – wenn du nicht zu sehr beschäftigt bist. Bist du zu beschäftigt, Tom?«

 »Viel zu beschäftigt«, sagte Pfarrer Aubrey. »Aber ich komme gleich. Was ist es denn diesmal?«

 »Weiß ich nicht genau. Sie haben was gefunden. Sie wollen mir nicht sagen, was es ist, aber sie arbeiten nicht weiter, deshalb solltest du lieber kommen und dich drum kümmern.«

 »Zweifellos eine Teepause. Na gut, dann wollen wir uns mal ansehen, um was es geht.«

 Sie nahmen den längeren Weg durch das Hauptschiff, weil der Seiteneingang durch die Geräte der Arbeiter blockiert war. In der Kirche von St. Wyndham war es nie warm, dennoch fühlte Tom die nachmittägliche Hitze immer noch gnadenlos von außen drücken. Alle zehn Schritte schossen Sonnenlichtkegel durch die Buntglasfenster herunter, angefüllt mit lautlosen Spiralen aus tanzendem Staub. Seltsamerweise erinnerte sich Tom plötzlich an einen Gedichtvers.

 Er sagte: »Liebe hieß mich willkommen: doch meine Seele zog sich zurück, schmutzig von Staub und Sünde … Na ja, und heute handelt es sich bloß um Staub und Hitze. Es ist ein Wunder, dass wir nicht ersticken.«

 Eine alte Frau saß in der letzten Bankreihe vor der Tür. Tom beäugte sie im Näherkommen misstrauisch. Er war erst seit drei Monaten in St. Wyndham, und er hatte nur drei Tage gebraucht, um Mrs Gabriel kennenzulernen und sie unsympathisch zu finden. Wie immer hatte sie ihren dicken roten Schal umgebunden und sah missbilligend drein. Tom zwang sich zu einem freundlichen Lächeln und versuchte erfolglos, ungeschoren an ihr vorbeizukommen.

 »Schämen Sie sich denn nicht, Herr Pfarrer?« Sie sah stur geradeaus zu dem weit entfernten Altar hin.

 Tom und Elizabeth blieben stehen.

 »Schämen, Mrs Gabriel? Warum denn?«, fragte Tom, obwohl er genau Bescheid wusste.

 »Wegen des Sakrilegs, das Sie begehen, indem Sie den Kirchhof aufgraben!« Sie wandte sich ihm nicht zu. »Das wäre bei Pfarrer Staples nie passiert, und auch nicht bei Pfarrer Morrison.«

 »Mrs Gabriel, wir haben doch schon darüber gesprochen«, holte Tom aus, aber Elizabeth unterbrach ihn.

 »Ich geh schon mal vor und sage Mr Purdew, dass du gleich kommst«, sagte sie und verschwand eilig durch das Westportal.

 Tom sah ihr neidisch nach.

 »Der Kirchhof ist heiliger Boden«, fuhr Mrs Gabriel fort und starrte immer noch zum Altar hin. »Wobei ich wohl kaum erwarten kann, dass so ein Begriff Ihnen etwas bedeutet, junger Mann. Diese Leute, die hier begraben sind, hatten bestimmte Wünsche, was ihre letzte Ruhe angeht – ganz egal, wie lang das her ist. Und jetzt graben Sie sie aus.«

 »Mrs Gabriel«, sagte Tom und trat von einem Fuß auf den andern. »Sie müssen sich deshalb wirklich keine Sorgen machen. Das habe ich Ihnen doch schon erklärt. Die Grundmauern der Kirche geben an der Nordseite etwas nach. Das ist nicht gefährlich, aber wir müssen sie abstützen. Deshalb graben die Männer da draußen. Und weil nie jemand auf dieser Seite der Kirche begraben wurde, besteht wohl kaum eine Möglichkeit, dass wir die letzte Ruhe von irgendjemandem stören.«

 Er holte tief Luft und fragte sich, ob er gewonnen hatte. Zum ersten Mal wandte ihm Mrs Gabriel jetzt das Gesicht zu.

 »Und trotzdem meine ich …«, fing sie an. Doch Tom reichte es jetzt. »Es tut mir leid, Mrs Gabriel, aber ich muss mich beeilen. Ich habe gleich eine Sitzung. Wir sehen uns dann hoffentlich am Sonntag.«

 Tom nickte ihr lächelnd zu, eilte weiter und ließ die alte Frau allein in der Kirche sitzen. Als er das Portal öffnete, hörte er ihre letzte Unverschämtheit.

 »Wie ich Sie kenne, Herr Pfarrer, finden Sie bestimmt auch einen Grund, um mich nach meinem Tod auszugraben.«

 Das werde ich mir tunlichst verkneifen, dachte Tom im Hinausgehen.

 Der Kirchhof der Gemeinde Fordrace zog sich in einem geschlossenen Ring um die Kirche, umgeben von einer alten Steinmauer. Auf drei Seiten der Kirche erstreckte sich ein weites, sonniges Grundstück, durchzogen von wild durcheinander stehenden, sehr gepflegten Grabsteinen. Doch im Norden von St. Wyndham lag ein schmaler Grasstreifen fast immer im Schatten. An der Kirche vorbei führte ein Weg entlang und eine von vier alten Eiben stand gekrümmt an der Mauer. Hier gab es keine Grabsteine und keinerlei Anzeichen, dass die Wiese jemals in der langen, stillen Geschichte von Fordrace für diesen Zweck genutzt worden war. Es war ein etwas düsterer Fleck, und wären die absackenden Grundmauern der Kirche nicht gewesen, hätte Tom ihn nur zu gern in Ruhe gelassen.

 Er bog um die Ecke und entkam damit der brütenden Hitze, die rundherum die Farbe der ziegelroten Dächer des Dorfes und auch den blaugrünen massigen Umriss des Wirrim-Hügels verblassen ließ. Die schattige Seite des Kirchhofs war übersät mit Erdhaufen und herumliegenden Werkzeugen, und die sonnengebräunten Arbeiter saßen auf der Steinmauer in den Ausläufern des Schattens, streckten ihre Beine in den Sonnenschein und tranken in großen Schlucken ihre Cola oder Fanta.

 Elizabeth und der Vorarbeiter standen neben dem Graben. Er lief anstelle des Wegs fast an der gesamten Kirchenmauer entlang und endete unter den schwarzgrünen Blättern der Eibe.

 Tom ging zu den Arbeitern auf der Mauer und lächelte ihnen zu. Einer von ihnen grinste zurück.

 »Hallo, Herr Pfarrer. Diesmal haben wir für Sie eine echte Überraschung!«

 »Habt ihr ein Gerippe gefunden, Jack?«

 »Viel besser, Herr Pfarrer. Sie machen sich gleich in die Hose, bestimmt!«

 »Das werd ich schön bleiben lassen. Haben Sie was Gutes gefunden, Mr Purdew?«

 Der Vorarbeiter war ein dünner Mann, dessen Gesichtshaut sich in vielen Jahren in den verschiedensten Klimazonen in Leder verwandelt hatte. Er erinnerte Tom an die Moorleiche, die er vor seinem Umzug nach Fordrace im Britischen Museum gesehen hatte. Die gleiche traurige Resignation umgab Mr Purdew, wie er in diesem Augenblick misstrauisch in den Graben glotzte, während eine Zigarette fast vertikal von seinen Lippen hing.

 Elizabeth sah Tom an, ihre Augen funkelten.

 »Kommt drauf an, was Sie mit gut meinen«, sagte Mr Purdew. »Es wird höllisch schwer mit dem Rausholen, das ist schon mal sicher.«

 »Sehen Sie sich das bloß an, Tom!« Elizabeth grinste aufgeregt. »Morgen stehen wir alle in der Zeitung!«

 Tom stieg auf die ausgehobene Erde an der Grabenkante und schaute hinein.

 »Gütiger Himmel!«, sagte er.

 Auf dem Grund des Grabens lag ein großes Steinkreuz. Es war mit gelbem Lehm verschmiert und lag rechtwinklig zu den Grabenwänden, sein Schaft zeigte von der Eibe weg und der linke Querbalken steckte noch in der Erde.

 »Ich glaube, es ist sehr alt«, sagte Elizabeth atemlos.

 Tom nickte.

 Es war uralt, das erkannte man an der Form. Es glich zwar einem einfachen römischen Kreuz mit drei kurzen Balken und einem längeren, doch es hatte außerdem noch einen Kreis, der die Mitte umschloss und die vier Balken durch Steinbögen miteinander verband, die wie Henkel von Riesentassen geformt waren.

 Das war vielleicht ein Keltenkreuz, obwohl Tom irgendwo mal gehört hatte, dass nicht nur die Kelten solche Kreuze gehabt hatten. Doch die mit Steinmetzarbeiten geschmückte Vorderseite war so mit Lehm verschmiert, dass man die Art der Ornamente nicht genau erkennen konnte.

 »Herrjemine«, sagte Tom schließlich. »Mr Purdew, das ist ein wundervoller Fund.«

 »Tja. Und jetzt wollen Sie wohl, dass wir das rausholen, was?« Mr Purdew schnippte mit einem Lippenzucken Asche von seiner Zigarette.

 »Wir müssen erst mal umgehend die archäologischen Fachleute benachrichtigen. Und ja, mit ihrem Segen müssen wir es dann rausholen.«

 »Ich nehme mal an, dass Sie uns den Graben ausschachten lassen wollen«, sagte Mr Purdew und fuhr sich mit der Hand durch das schüttere Haar.

 »Um den Rest freizulegen, ja, natürlich. Warten Sie, ich will es mir noch mal aus der Nähe anschauen.«

 Der Pfarrer ging am Rand des Grabens in die Knie und ließ sich hineingleiten. Er landete schwer auf der festgetretenen Erde neben dem halb vergrabenen Kreuz. Er zog sein Taschentuch heraus und wischte damit eifrig an den Lehmklumpen in der Kreuzmitte herum. Schon bald ertönte seine Stimme aus dem Graben.

 »Es könnte keltisch sein oder angelsächsisch; ich glaube, die Wikinger sind nicht so weit westlich gelandet, oder, Elizabeth?«

 »Nicht so weit«, erwiderte sie. »Nach was sieht es denn aus, Tom?«

 »Es sind lange, tiefe Ornamente. Jedenfalls hier in der Mitte. Ein ganz verschlungenes Muster. Es könnte irgendein Tier darstellen. Ja! Da ist eine Klaue.«

 »Das hört sich für mich nach angelsächsisch an. Was meinen Sie, Mr Purdew?«

 »Wie gesagt, ich meine, dass es sich nur höllisch schwer da rausholen lässt. Können die Leute jetzt Feierabend machen, Herr Pfarrer, wenn Sie den ganzen Nachmittag da unten bleiben?«

 »Ach, Mr Purdew, es tut mir leid! Ich überlass das jetzt Ihnen. Wir müssen es heute noch rausschaffen!« Pfarrer Aubrey stopfte sein lehmverschmiertes Taschentuch wieder in die Hosentasche und richtete sich auf. Dann stieß er einen Fluch aus. »Oh, verdammt, ich fürchte, einer der Arme ist abgebrochen! Der dort, der noch im Lehm steckt. Hier ist eine Bruchkante.« Er fuhr mit dem Finger zwischen der harten Grabenwand und dem Stein entlang. »Ja, verdammt.«

 »Komm hoch, Tom«, sagte Elizabeth. »Lass uns das Museum anrufen.«

 Zögernd ließ Tom das Kreuz liegen und lief im Graben zurück zum anderen Ende, wo eine steile Rampe hinauf zur ebenen Erde führte. Sein Herz tanzte. Sollte doch Mrs Gabriel so viel schwatzen wie sie wollte – so etwas war jedenfalls zur Zeit von Pfarrer Staples oder Pfarrer Morrison nie geschehen! Tom Aubrey, der neue Pfarrer, hatte hier graben lassen – und wenn das jetzt das Dorf nicht ein bisschen wachrüttelte, dann würde ihn das sehr überraschen.

 3

 Michael wachte auf.

 Sein Mund schmerzte und seine Augen brannten. Sein ganzer Körper kribbelte schwach wie bei Fieber. Er versuchte die Augen zu öffnen, aber das Licht blendete ihn, und er kniff sie wieder zu.

 »Dammde Cheiche«, sagte er und danach »Micht!«, als ihm aufging, dass seine Zunge so stark geschwollen war, dass er kaum sprechen konnte. Die Zunge tat weh und war gleichzeitig belegt, als hätte er sich an zu heißer Suppe verbrannt.

 Michael stöhnte in einer Mischung aus Schmerz und Panik und versuchte sich aufzusetzen. Aber sein Körper weigerte sich mit einem jäh aufzuckenden Schmerz, und er ließ sich wieder ins Gras zurückfallen.

 Verdammter Mist, dachte er. Was ist denn mit mir los? Dann hatte er die Antwort: Ich hab einen Sonnenstich, dachte er. Zu blöd.

 Er hob seinen rechten Arm und legte die Hand an die Stirn. Aber ja doch – die Haut glühte und war ganz trocken. Ich hab alles Wasser ausgeschwitzt, überlegte er, und jetzt ist keins mehr da. Jetzt bin ich überhitzt und werde sterben.

 Er versuchte sich an all das zu erinnern, was er jemals über einen Sonnenstich gehört hatte.

 Stephen hatte mal einen gehabt, während ihrer ersten Ferien auf Teneriffa. Er war den ganzen Tag ohne Sonnenhut am Strand gewesen, und obwohl Michael noch sehr klein gewesen war, hatte er nie die Peinlichkeit vergessen, als Stephen sich mitten in der Hotelhalle übergeben musste und alles vollgekotzt hatte.

 Aber bisher war ihm noch nicht übel geworden. Das war doch ein gutes Zeichen.

 Ihm fiel ein, dass Stephen damals ein kaltes Bad genommen hatte. Michael hatte zur Bar gehen und nach Eis fragen müssen. Puterrot im Gesicht vor Wut, hatte Stephen gebrüllt und gezappelt, als er mit allen Klamotten in der Badewanne lag.

 Delirium. Das war noch ein Symptom. Aber er war noch nicht im Delirium.

 Doch er war völlig verschwitzt und fühlte sich schwach und war den ganzen Nachmittag über in der Sonne gewesen, so wie Stephen damals. Es war bestimmt ein Sonnenstich. Und seine Augen taten so verdammt weh!

 Er musste sich bewegen.

 Michael zwang sich zum Nachdenken. Er musste rasch nach Hause und ein eiskaltes Bad nehmen. Sonst würde er sterben.

 Und er war weit von zu Hause weg. Er musste erst aus dem Pit heraus und über die hohe Kuppe des Wirrim und dann noch zwei Meilen abwärts marschieren, dahin, wo sein Bruder und seine Schwester waren – oder vielleicht auch nicht.

 Egal. Reiß dich zusammen. Los.

 Langsam rollte Michael sich mit immer noch geschlossenen Augen auf die Seite, dann auf den Bauch, bis sein Gesicht das kühle Gras berührte. Das roch schwach nach irgendeiner Chemikalie.

 Der Geruch verursachte ihm Übelkeit. Mist, das war das erste Anzeichen für einen Sonnenstich! Verzweifelt stemmte er mit aufgestützten Händen und zitternden Ellenbogen den Kopf und die Brust hoch.

 Dann wurde ihm schlecht.

 Als es vorbei war, fühlte er sich etwas besser. Er blieb, mit geschlossenen Augen und aufgestützten Armen, wo er war, und wünschte nur, er hätte die Hände etwas weiter auseinander aufgestützt. Dann erhob er sich auf die Knie und versuchte aufzustehen.

 Das klappte überraschend leicht. Die Kraft schien in seinen Körper zurückzuströmen. Eine oder zwei Minuten stand er mit gesenktem Kopf in der frischen Brise da, die über das Pit wehte, und hoffte, sie möge ihm Kühlung bringen. Aber das Blut hämmerte in seinen Schläfen und hinter seinen Augäpfeln wie eine Meeresbrandung. Dann bedeckte er die Augen mit den Handflächen und versuchte, eines zu öffnen.

 Der Schmerz war so heftig, dass er aufschrie und fast gestürzt wäre. Stattdessen musste er sich wieder übergeben, was den Schmerz besänftigte, doch nun stieg Verzweiflung in ihm hoch.

 Oh nein, dachte er, wenn ich nicht sehen kann, finde ich nicht den Weg aus der Senke, aus dem Pit. Und dann kann ich nicht den Hügel runtersteigen. Vielleicht erblinde ich! Vielleicht bin ich schon blind! Seine Brust verengte sich und sein Magen krampfte sich zusammen. Aber das macht nichts, dachte er, ich kann sowieso nicht nach Hause und baden, deshalb ist alles zu Ende.

 Bei der Vorstellung von dem unerreichbaren Bad wurde Michael von Kummer überwältigt. Er beugte sich nach vorn, umklammerte mit den Händen seine Knie und fing an zu weinen. Die Tränenflut verschaffte seinen Augen die erste Erleichterung seit dem Aufwachen. Das Salzwasser spülte seine Lider, wodurch sie gleichzeitig brannten und abkühlten.

 Ein leises wütendes Zischen ertönte, als würde ein heißer Topf in Spülwasser getunkt. Michael spürte, wie ihm heiße Tränen über die Wangen liefen und wie zwischen seinen zusammengekniffenen Lidern zu beiden Seiten seines Kopfes heiße Luft aufstieg.

 Kein Zweifel – seine Augen dampften.

 »Herrje«, stöhnte Michael. »Wassissen nur mimirlos?«

 4

 Für Stephen McIntyre war der Tag ab dem Frühstück mies und immer mieser gelaufen.

 Der Grund dafür war die Laune seiner Schwester. Die hatte sich wie ein verrückt spielendes Thermometer von sonnigsten Aussichten zu trübseligster Düsternis gewandelt. Und mittlerweile standen alle Anzeichen auf Sturm.

 Am Morgen war sie noch ein großzügiger Engel gewesen. Sie hatte Frühstück gemacht, was selten vorkam, und hatte auch Blutwurst gedeckt, was noch seltener passierte. Während sie aßen, hatte sie fröhlich geschwatzt, ohne das leiseste Anzeichen von dem, was Stephen ihre »Märtyrer-Miene« nannte. Dann war sie aufgestanden, ohne auch nur einmal auf den Abwasch hinzuweisen, was Stephen und Michael so verwundert hatte, dass sie ihn automatisch erledigten. Doch während des Vormittags hatte sich dann alles geändert. Zunächst hatte Sarah ihr Heuschnupfen wieder schwer zu schaffen gemacht und ihr die Laune verdorben. Dann hatte sie zwischen ihren Niesanfällen die Immobilienfirma angerufen und eine angespannte Unterhaltung mit ihrem Chef geführt, nach der sie vor Zorn glühte. Danach hatte sie Informationsmaterial über ein Anwesen in einem Tal nördlich des Wirrim für ihren neuen Kunden bereitgelegt. Um zehn war sie losgefahren, um die Schlüssel zu holen und die Besichtigung zu machen. Als sie um halb zwölf zurückkehrte, hatte sie rabenschwarze Laune, weil die Besichtigung schiefgelaufen war. Inzwischen war ihr Heuschnupfen schlimmer denn je zuvor. Dann brüllte sie Michael an, weil er seine Turnschuhe auf den Küchentisch gelegt hatte, und Stephen, weil er zum falschen Zeitpunkt reinplatzte und sich nach dem Mittagessen erkundigte.

 »Ich wollte doch nur wissen, ob du auch hungrig bist«, hatte Stephen protestiert.

 »Damit ich was zu essen für dich mache, wenn ich schon mal dabei bin«, brüllte Sarah.

 »Eigentlich wollte ich was für dich kochen«, erklärte Stephen freundlich und nicht ganz wahrheitsgemäß.

 »Aber jetzt will er nicht mehr«, sagte Michael vorausahnend.

 »Ich bin sowieso nicht hungrig«, sagte Sarah, mit den Nerven völlig am Ende.

 »Auch gut«, meinte Stephen. »Wie lief’s mit dem Haus?«

 Ihm war sofort klar, dass das die falsche Frage gewesen war. Seine Schwester explodierte prompt, und als der Ausbruch vorbei war, sprachen sie alle drei nicht mehr miteinander.

 Sarah aß dann auf ihrem Zimmer.

 Als sie danach wieder auftauchte, hatte sie etwas anzukündigen.

 »Tom kommt zum Abendessen.« Es hörte sich wie eine Herausforderung an. »Macht also bloß keine Unordnung.«

 »Na klar«, sagte Stephen.

 »Der Papst«, sagte Michael. »Dann lasst uns mal beten.«

 »Halt die Klappe«, sagte Sarah. »Wenn es dir nicht passt, kannst du ja weggehen.«

 Nachdem die Tür mit einem Knall ins Schloss gefallen war, saßen Michael und Stephen einen Augenblick lang nachdenklich schweigend da.

 Schließlich sagte Michael: »Sie hat recht. Der Tag ist zu schön, um hier drin zu braten. Ich geh hoch auf den Wirrim. Bis später.«

 Dann war er mit ein paar Äpfeln und einem Roman aus dem Regal ihrer Großmutter losgezogen. Für eine sittsame alte Dame hatte sie eine unübliche Vorliebe für das gehegt, was sie ›gewagte Geschichten‹ nannte. Zuerst hatte sich Stephen und dann Michael an der Sammlung bedient, was ihre Großmutter sicherlich überrascht hätte.

 Stephen war während des heißen Nachmittags zu Hause geblieben, bis Sarah plötzlich mit Staubsaugen loslegte. Das war zu viel gewesen. Das nervige Geräusch und die bedrückende Atmosphäre hatten ihn schließlich auch aus dem Haus getrieben und er hatte sich auf sein Fahrrad geschwungen.

 Draußen stieg die Sommerhitze vom Garten auf und schwebte in flimmerndem Dunst vor den mächtigen Buchen und der Lorbeerhecke.

 Stephens Armbanduhr zeigte halb sechs.

 Michael wurde oben auf dem Wirrim inzwischen bestimmt zu einer Fritte gebraten, falls er nicht so schlau gewesen und im Schatten geblieben war – aber das hielt Stephen für unwahrscheinlich. Für einen kurzen Moment war er versucht, der Straße nach rechts bis zu dem schmalen Pfad zu folgen, der in steilen Kurven zu den Steinbrüchen unterhalb des Wirrim führte, aber die drückende Hitze lastete zu schwer auf ihm. Viel zu anstrengend, dachte Stephen, als er die Richtung nach Fordrace einschlug.

 Die Häuser von Fordrace scharten sich um einen großen Dorfanger, an dem zu allen Jahreszeiten – sogar im Hochsommer – ein ziemlich großer Bach vorbeifloss, der von den Quellwassern des Wirrim gespeist wurde. Im Norden lag ein dichter Buchen- und Eichenwald, den die Einheimischen den Russet nannten und der sich bis zum Ausläufer des Wirrim hinaufzog. Im Osten und Süden lag altes Ackerland, auf dem jetzt hoch der Weizen stand. Das Dorf selbst hatte sich in den vergangenen Jahrhunderten nur wenig vergrößert. Bis auf den schmalen Streifen von dicht aneinandergedrängten Backsteinhäusern hinter dem Gasthaus hatte es sein mittelalterliches Aussehen beibehalten. Die Backsteinhäuser waren in den frühen Achtzigern erbaut worden und galten inzwischen als Bausünde. Die Kirche von St. Wyndham ragte hinter dem Anger auf, an dem außerdem die »Alte Mühle« (jetzt ein Cafe) lag und der alte Mühlenteich mitsamt seinem Schwarm von hübschen, gut gefütterten Enten. Sonst gab es am Anger noch die Schule aus dem 19. Jahrhundert, eine kleine Dorfbibliothek und zwei Tante-Emma-Läden.

 Stephen kannte sich hier gut aus, ohne sich jedoch richtig heimisch zu fühlen. Als kleiner Junge hatte er hier oft seine Großmutter besucht, und aus diesen längst vergangenen Tagen waren Erinnerungen geblieben: der Tante Emma-Laden (besondern die Bonbongläser), die Enten und die staubige Langeweile der unvermeidlichen Sonntagmorgengottesdienste. Aber dann waren seine Eltern in den Norden umgezogen und hatten Stephen und Michael mitgenommen und ihre Besuche in Fordrace hatten fast aufgehört.

 Sarah war nicht mitgezogen. Sie hatte lieber bei der Großmutter wohnen wollen und sich um sie gekümmert, als Oma krank wurde. Später hatte sie dann den Job bei der Immobilienfirma gefunden.

 Stephen konnte sich noch gut daran erinnern, wie glücklich Sarah über ihre Unabhängigkeit gewesen war.

 Und jetzt hast du uns wieder am Hals, dachte er, als er den Hügel runterradelte. Das freut dich aber!

 Stephen lehnte das Rad an den hölzernen Wegweiser am Rand des Angers. Ohne festes Ziel wanderte er über die große Wiese, wich ein paar brüllenden Kleinkindern und deren schwitzenden Eltern aus und erreichte dann den einen Tante-Emma-Laden von Mr Pilate.

 Das kühle Innere lockte.

 »Ja, mein Herr, was kann ich für Sie tun?«

 Mr Pilate gehörte zu den Ladenbesitzern, die sich ihre Kunden genauso tüchtig wünschten, wie sie selber waren. Die drei Wände seines Ladens schwankten fast unter den deckenhohen Regalen voller Dosen und Gläser und Schachteln, die alle mit höchster Sorgfalt geordnet und ausgestellt waren. Der Laden erinnerte Stephen mit seiner Kühle und Düsternis an Bilder von ägyptischen Tempeln, wobei die Türme von Suppen- und Würstchendosen wie mit Hieroglyphen verzierte Säulen in der Dunkelheit aufragten.

 Stephen wählte spontan etwas aus.

 Mr Pilate griff mit blinder Sicherheit hinter sich und holte die Schokolade und die Dose aus der Kühltruhe, während er Stephen anlächelte, als wartete er auf die eigentliche Bestellung, die sich erst für ihn lohnen würde.

 »Noch etwas?«, fragte er, was bedeutete: ›Du glaubst doch nicht im Ernst, dass ich damit zufrieden bin? Sieh doch nur die reichhaltige Auswahl, denk an die vielen Stunden, die ich bei den Großhändlern in Stanbridge zugebracht habe, um dann alles fein säuberlich für dich aufzubauen, und jetzt kommst du hier hereingeschneit und willst ein Snickers und eine Fanta und bist noch nicht mal ganz bei der Sache. Da hab ich aber was Besseres verdient.‹

 »Danke, nein«, sagte Stephen. »Das war’s.«

 Mr Pilate stieß einen leisen Seufzer aus und drückte die schäbigen Beträge in die Tasten seiner altmodischen Registrierkasse.

 »Das wären dann siebenundfünfzig Pence«, sägte er. »Bitte sehr.«

 Stephen reichte ihm das Geld und nahm seine Sachen. Als Mr Pilate das Wechselgeld zurückgab, sagte er plötzlich: »Tja, du bist mein letzter Kunde. Heute schließe ich früher. Ich muss rasch zur Kirche.«

 »Warum? Was ist denn da los?«

 »Sie haben auf dem Kirchhof ein altes Kreuz gefunden. Das war da vergraben. Soll sehr alt sein, heißt es. Die Frau vom Museum ist da, und sie wollen es bald rausholen. Anscheinend ist es ein Riesending. Sie brauchen dazu einen Kran.«

 »Hört sich ja spannend an«, sagte Stephen.

 »Bestimmt ist das ganze Dorf da.« Mr Pilate hob den beweglichen Teil des Tresens hoch und schlüpfte hindurch. »Euer Freund, der Pfarrer, rennt da rum wie eine verrückt gewordene Hummel. Platzt fast vor lauter Wichtigtuerei.«

 »Der ist nicht mein Freund. Da müssen Sie wen verwechseln.«

 »Versteht ihr euch nicht? Er ist doch ziemlich oft bei eurer Schwester, oder?«

 Trotz der kühlen Luft im Laden bekam Stephen einen roten Kopf. Mr Pilates Zähne schimmerten in der Dunkelheit, als er Stephen zur Tür scheuchte.

 »Ich könnte gar nichts gegen ihn sagen. Er ist jung. Und vielleicht ein bisschen übereifrig. Hier bei uns gehen wir alles gern ein bisschen langsamer an. Das lernt er schon noch.«

 »Auf Wiedersehen, Mr Pilate.«

 Stephen lief über den Anger, während der Ladenbesitzer abschloss und zur Kirche hinüberging. Der Kirchturm wurde vom Abendrot eingehüllt und eine große Menschengruppe drängte sich vor der Mauer. Ein gelber Abschleppwagen mit einem Kran und einer Drahtseilwinde war auf der Straße rückwärts herangefahren, und jetzt ragte der schwenkbare Kran über den Kirchhof.

 Während Stephen den Anger überquerte, trank er die Limo aus. Er warf die Dose in einen Abfallkorb und quetschte sich durch die nächste Lücke zwischen den Zuschauern. Der Schwenkarm des Krans reichte bis zu einem langen Graben. Drei dicke Metallkabel hingen von ihm herunter.

 Einige Arbeiter standen um den Graben herum, und Tom Aubrey stand bei ihnen und unterhielt sich angeregt mit einem Mann, der ein Heft und einen Stift in der Hand hielt.

 Der findet das super, dachte Stephen. Jetzt wird er wochenlang unausstehlich sein.

 In diesem Augenblick tauchte eine untersetzte Frau auf der Leiter auf, die aus dem Graben ragte, kletterte umständlich heraus und bellte den umstehenden Arbeitern Befehle zu.

 Stephen wandte sich an einen Mann, der neben ihm stand. »Was läuft denn da?«

 »Scheint so, als ob sie es jetzt rausholen. Endlich. Ich warte hier schon den ganzen Nachmittag. Die Frau da hat es ewig lange nicht erlaubt, aber anscheinend meint sie jetzt, dass es doch geht.«

 »Hoffentlich lassen sie’s nicht fallen.«

 Der Mann nickte. »Bloß nicht. Der Typ da ist vom Herald, jawohl.«

 »Haben Sie’s schon gesehen?«

 »Ja, ich hab vorhin mal reingeschaut. Wiegt bestimmt ‘ne Tonne. Ein Querbalken fehlt, aber ansonsten ist der Zustand tadellos, deshalb sind ja auch alle so aufgeregt.«

 Der Mann verstummte, und Stephen fiel auf, dass sich das allgemeine Gemurmel der Menge gelegt hatte.

 Schweigend kletterten die Arbeiter aus dem Graben, Tom und der Reporter zogen sich auf sicheren Abstand zurück, und die Archäologin inspizierte noch einmal mit gerunzelter Stirn die Kabel. Schließlich trat auch sie zurück. Erwartung hing in der Luft.

 Der Vorarbeiter nickte.

 Ein Mann in einer ärmellosen Jeansjacke schwang sich über die Mauer, bahnte sich einen Weg durch die Menge und korrigierte noch einmal das System von Kabeln und Winde auf der Ladefläche des Lastwagens.

 Alles wartete.

 Stephen bemerkte am Rand des Grabens einen fahrbaren Metalltisch, wie es sie in Krankenhäusern gibt, nur größer und schwerer. Er war mit einer Plastikplane bedeckt.

 »Wann immer du willst, Charlie«, sagte der Vorarbeiter und spuckte seine Zigarette hinter sich in den Graben.

 Der Mann beim Laster nickte und drückte auf einen Schalter. Mit einem leisen Summen begann sich die Kabeltrommel auf dem Laster zu drehen, und die Metallseile wurden hochgezogen. Zuerst strafften sie sich, dann stockten sie kurz und das Summen der Trommel wurde lauter.

 Die Menge stand schweigend da.

 Das einzige Geräusch war das Summen des Kranmotors.

 Jetzt erschien das lehmverschmierte Kreuz über dem Rand des Grabens, es war mindestens zwei Meter lang. An drei Stellen waren die Kabel am Balken befestigt, zwei am Längsbalken und einer an dem waagerechten Arm. Durch die daran klebenden Lehmklumpen wirkte der Umriss unregelmäßig und klobig. Ein Stück des Querbalkens fehlte, es war an dem Steinring abgebrochen. Als das Kreuz durch die Luft schwebte, fühlte Stephen sich an eine dieser Rettungsaktionen erinnert, wo hilflose Körper auf irgendeiner Klippe oder einem umgekippten Boot von einem Hubschrauber aus hochgehievt werden. Plötzlich wurde ihm bewusst, dass er die Luft angehalten hatte und dass die anderen ringsum dasselbe taten. Alle schwiegen mit reglosen Mienen. Sogar Toms Lächeln war zu einem ängstlichen Strich geworden.

 Nach zwei Minuten leisem Surren drehte Charlie wieder am Schalter.

 Das Kreuz hing über dem Graben, etwa einen halben Meter über der Erde. Wortlos legte Charlie einen Hebel um, wonach der Kranarm langsam nach links schwenkte. Zunächst ruckte er heftig. Auf halbem Weg begann das Kreuz in der Luft stark zu wackeln und pendelte mit erschreckender Heftigkeit vorwärts und rückwärts. Eine Kabelschlinge verrutschte etwas zum Ende des Balkens hin. Mit kalkweißem Gesicht und starrem Blick verlangsamte Charlie die Bewegung des Krans. Allmählich nahm das Schwingen des Kreuzes ab und hörte fast ganz auf. Nun hing es nur wenige Zentimeter über dem Metalltisch und immer noch hatte niemand etwas gesagt.

 »Alles klar, Charlie, setz es ab«, sagte der Vorarbeiter. Seine Stimme klang vor lauter Erleichterung ganz heiser.

 Charlie ließ die Kabel herab und das Kreuz sank auf den Tisch. Der Motor wurde abgestellt.

 Ein kollektives Seufzen wegen der nachlassenden Anspannung stieg von der Menge auf. Stephens T-Shirt war klatschnass.

 Wortlos, als wären sie von einem Bannspruch befreit, begannen die Zuschauer sich zu zerstreuen.

 Bei der Mauer klopfte Tom dem Vorarbeiter auf den Rücken und die Arbeiter öffneten Bierdosen.

 Stephen wandte sich rasch ab. Nach all der Spannung verspürte er plötzlich ein überwältigendes Bedürfnis nach Bewegung. Zwei Minuten später saß er wieder auf seinem Rad und strampelte wie wild.

 5

 Michael schlug die Augen auf.

 Der Schmerz, der ihn noch vor einer Stunde geblendet hatte, regte sich zwar wieder, aber schwächer, als habe er an Kraft verloren.

 Langsam entspannten sich die Lider und er sah sich zum ersten Mal um. Er saß immer noch auf dem Grund der Senke, zwischen Farnsträuchern, verstreuten Felsbrocken und Grasbüscheln. Ein paar Wolken hingen zerzupft am Himmel. Alles war noch genau wie zu dem Zeitpunkt – vor einer Ewigkeit –, als er das Buch zur Seite gelegt und die Augen geschlossen hatte.

 Es war alles wie vorhin – aber es war auch anders. Die ganze Welt war in einen roten Schimmer getaucht. Das Gras, vorhin ein von der Sonne vertrocknetes Gelb, war nun rostrot. Der ehemals blaue Himmel war nun eine graue Weite wie aus gehämmertem Metall und von einem rosafarbenen Hauch überzogen. Die sommerliche Buntheit wirkte wie ausgeblichen.

 Michael hielt den Kopf fest umklammert und presste die vor der Hitze zurückzuckenden Fingerspitzen auf seine pochenden Lider. Er blickte sich wieder um: Alles war noch so wie vorhin und schien doch seltsam zweidimensional, wie ein Gemälde ohne Perspektive. Allem fehlte die normale Tiefe, über die er sich bisher noch nie Gedanken gemacht hatte, aber ihr Fehlen versetzte ihm nun einen scharfen Stich.

 Ihn durchzuckte die Frage, ob es gefährlich war, mit solch eingeschränkter Sicht vom Hügel hinabzusteigen. Aber das war nicht wichtig.

 Wichtiger war etwas anderes: Sein körperlicher Zustand stellte ihn vor ein Rätsel. Er fühlte sich etwas kräftiger, und das war seltsam, denn es war kaum kühler geworden und immer noch brannte die Sonne nieder. Ein plötzliches Anschwellen der Energie, die seinen Körper von unten nach oben durchströmte, hatte ihm den Kopf klarer gemacht und sein Zittern beendet.

 Er stand auf und machte sich daran, den Hang hochzuklettern. Alles sah immer noch zweidimensional aus. Ein paarmal vertat er sich bei dem Abstand zu einem Felsbrocken oder Grasflecken und kam ins Rutschen, aber seine Sicht war nicht so sehr gestört, wie er befürchtet hatte, und bald erreichte er den Höhenrücken. Dort blieb er stehen, um sich zu orientieren.

 Es ging ihm gut. Eigentlich bestens. Das Klettern hatte ihm gut getan. Wenn bloß seine Schwester nicht …

 Ein Kaninchen rannte am anderen Ende der Senke über den Hügelkamm und verschwand. Michael blieb stocksteif stehen und das Herz wummerte in seiner Brust.

 Die Bewegungen des Kaninchens waren geisterhaft gewesen. Es war schnell gerannt, und er hatte nur wenige Sekunden zusehen können, wie es über das Gras flitzte, aber er hatte genug gesehen, um zu erkennen, dass er es überhaupt nicht richtig gesehen hatte.

 Er hatte durch das Kaninchen hindurchgesehen!

 In dem grau-roten Zwielicht, das ihn umgab, war es fast unsichtbar gewesen. Er hatte die Konturen des Kaninchens gesehen, die Formen seiner Ohren, seiner Pfoten. Aber wo war der Körper, wo war dessen Substanz? Während es rannte, hatte er das Gras hinter dem Körper gesehen. Und was war das für eine kristallklare Helligkeit gewesen, wo eigentlich der Kopf des Kaninchens hätte sein müssen? Aus der stumpf grau-roten Welt war plötzlich dieses Leuchten aufgetaucht, überraschend wie eine Perle im Matsch.

 Michael schüttelte den Kopf.

 Das war der Sonnenstich.

 Denk dran, sagte er sich, Stephen war auch im Delirium gewesen. Alles egal. Er musste es bis nach Hause schaffen. Hastig drehte er der Senke den Rücken zu und wanderte zwischen den Schächten der alten Mine entlang abwärts.

 Fünf Minuten später erblickte er etwas, das ihn endgültig davon überzeugte, dass er verrückt geworden war. Zwei Gestalten näherten sich auf dem Pfad, der in einer lang gezogenen Kurve in die Schlucht hinunter nach Fordrace führte. Als er sie erblickte, waren sie noch mehrere Hundert Meter entfernt, sie liefen nebeneinanderher und hielten sich an den Händen, aber ihre unteren Körperhälften erschienen seltsam undeutlich. Michael konnte sich überhaupt nicht auf ihre Beine konzentrieren, doch das war völlig unwichtig angesichts des Entsetzens, das ihn packte, als er ihre Köpfe sah.

 Es waren zwei Gestalten mit Schafsköpfen.

 Sie hatten die langen Ohren und die stumpfen, gekrümmten, albernen Mäuler von Schafen. Außerdem umgab sie eine Art Aura von Schafsköpfigkeit: zufrieden, nett und irgendwie blöd.

 Allerdings setzten sich die Köpfe aus einem Muster aus beweglichen Lichtern zusammen, sie glitzerten wie Fischschuppen oder wie die Facetten eines Diamanten. Im Näherkommen erschienen die Oberflächen der Köpfe, als würden verschiedene Farben miteinander verschwimmen. Ihre Umrisse lösten sich auf zu einer Art Aureole. Trotzdem erschienen sie deutlicher, wirklicher und dreidimensionaler als alles, was Michael jemals gesehen hatte.

 Er blieb stehen und starrte die beiden Spaziergänger total verdutzt an.

 »Schöner Abend«, sagte der linke Kopf.

 »Hallo«, sagte der rechte.

 Eine Männerstimme. Eine Frauenstimme. Sie liefen dicht an ihm vorbei und Michael roch noch das Parfüm, hörte das Knirschen ihrer Schritte und hörte wie im Traum den linken Schafskopf nahe am Ohr des rechten zwei Wörter voller menschlicher Ironie sagen: »Netter Kerl!«

 Michael sah ihnen mit offenem Mund nach. Er zwinkerte einmal. Und als wäre ein Schleier gelüftet worden, änderte sich das Bild. Der Himmel war wieder blau, das Gras vertrocknet und gelbgrün wie zuvor, und die zwei Gestalten waren plötzlich ein ganz gewöhnliches Paar und so sehr miteinander beschäftigt, dass sie sich nicht groß um die Aussicht kümmerten.

 Da rannte Michael los und schlitterte in panischer Angst den Abhang hinunter, ohne auf den Weg oder den Abgrund zu achten. Er rannte, ohne zu blinzeln, der Farn peitschte gegen seine Beine, bis seine Augen vom Luftwiderstand schmerzten und sich mit Tränen füllten. Dann stolperte er über eine Wurzel und stürzte blindlings nach vorn, überschlug sich immer und immer wieder, bis das knackende Gestrüpp den Sturz bremste und sich schließlich über ihm schloss.

 6

 Als Mr Cleever in der Kirche vorbeischaute, stand Tom in Hemdsärmeln und mit offenem Kragen in der Sakristei und wusch den letzten Rest Lehm von dem Kreuz.

 Mit großer Anstrengung war es den acht Arbeitern und dem Pfarrer gelungen, den fahrbaren Metalltisch um die Kirche herum durch das Westportal zu schieben. Es war wahrhaftig – nach den Worten von Mr Purdew – »ein Scheißjob« gewesen, aber Mrs Troughton vom Museum hatte darauf bestanden. Bevor sie wieder nach Stonemarket fuhr, wollte sie das Kreuz sicher hinter Schloss und Riegel verwahrt wissen, und alles Stöhnen und Fluchen hatte daran nichts ändern können.

 Jetzt war es hier, und Tom hatte schweigend seinen kostbaren Fund untersucht.

 »Grundgütiger Himmel, Herr Pfarrer, wischen Sie Ihren eigenen Fußboden?«, fragte Mr Cleever, als er ins Mittelschiff trat. Er grinste breit.

 »Ich wasche nur den Lehm ab, Mr Cleever.« Jetzt erst bemerkte Tom die gelben Rinnsale, die auf den Steinfußboden tropften. »Ich wollte mir dieses Muster auf unserem Schatz mal genauer ansehen.«

 »Gewiss doch. Erlauben Sie mir auch einen kurzen Blick darauf? Alle im Gemeinderat reden von nichts anderem, und da musste ich einfach selber kommen und mir das mal ansehen. Das hört sich ja alles höchst aufregend an.«

 »Aber gern.« Tom trat zurück und wischte sich die Hände an einem Handtuch ab.

 Er sah Mr Cleever nach vorn kommen und registrierte die Geschmeidigkeit und kontrollierte Kraft, die in seinen Bewegungen lag. Mr Cleever war hochgewachsen, mit Geheimratsecken und hellblauen Augen und einem Lächeln, das sich immer wie aus dem Nichts kommend über sein ganzes Gesicht ausbreitete. Es war ein unvergessliches Lächeln, das während seiner vielen Tätigkeiten als Gemeinderatsmitglied, Jugendgruppenleiter und Vorsitzender mehrerer Ortsvereine regelmäßig erstrahlte. Es vermittelte kraftvolle Energie und Entschlussfreudigkeit und wurde im Dorf sehr bewundert.

 Tom empfand oft einen gewissen Vorbehalt gegenüber Mr Cleever und war sich bewusst, dass er damit eine mögliche Eifersucht kaschieren wollte. Das fühlte er auch jetzt.

 Sieht ihm ähnlich, hier einfach reinzuschneien, dachte er. Warum kann er nicht wie alle anderen bis morgen warten?

 Mr Cleever blieb auf der anderen Seite des Tischs stehen, den Blick auf das große Kreuz geheftet. Es glitzerte von dem Wasser, mit dem Tom den Lehm von den verschlungenen kreisförmigen Ornamenten abgewaschen hatte.

 »So, so«, sagte er. »So, so.«

 Und das war für längere Zeit alles, was er sagte.

 Tom warf den Schwamm in den Eimer, stand ebenfalls da und blickte auf das Kreuz von Fordrace.

 Zuerst war er durch die Komplexität der verschiedenen Linien verwirrt worden, aber als er mit dem Schwamm durch die Rillen der Oberfläche wischte und der Wirrim-Lehm langsam weggespült wurde, hatte sich das Muster enthüllt.

 Der Mittelpunkt der Steinmetzarbeit lag innerhalb des Kreises, der die beiden Kreuzbalken umschlang. Hier wurde ein kunstvoll gearbeitetes, zusammengerolltes Tier sichtbar, das sich in endlosen Schlingen und Kreisen um sich selbst drehte. Das Monster war so stilisiert, dass nur wenige Teile seiner Anatomie erkennbar waren. Da war ein Bein, das sich entweder im Angriff oder zur Verteidigung mit zwei langen vogelähnlichen Klauen gegen den Stumpf des rechten Kreuzbalkens streckte. Ein anderer Fuß mit Klaue war nahe dem unteren Kreisbogen, und dann gab es noch eine Art Schweif, der sich in mehrere dünne Schwänze teilte, die sich strahlenförmig in alle Richtungen rankten. Das alles war sehr abstrakt, und nur der Kopf verriet Tom, dass er ein Tier vor sich hatte. Der Kopf war abgeknickt und verschlang mit dem geöffneten Maul einen Teil des Körpers. Man sah nur ein großes Auge, eine lange Schnauze und viele scharfe Zähne.

 Kein Vegetarier, dachte Tom.

 Außerhalb des Kreises war das Kreuz mit einer Reihe von gewundenen Linien bedeckt, die an dem langen Balken und dem verbliebenen kurzen entlangliefen. In Abständen zweigten Ranken ab und endeten in dickeren Kugeln, die möglicherweise Blätter oder Knospen darstellen sollten. Auf dem Längsbalken schlangen sie sich um zwei lange, dünne, in der Mitte gekreuzten Speere, deren Spitzen fast den Rand des Kreises berührten.

 Genau am äußeren Rand des Kreises, an den drei Stellen, wo der Balken herauskam, liefen die Pflanzenstiele auseinander und bildeten eine schmale Lücke, in die ein abstraktes Symbol gemeißelt war. Das obere war ein Dreieck, das untere eine Reihe gewellter Linien, die die Form einer kleinen Krone hatten. Das Symbol rechts war ganz deutlich ein Auge.

 »Wundervoll«, sagte Mr Cleever.

 »Es ist einfach umwerfend«, stimmte Tom ihm zu. »Ich wüsste gern, wie alt es ist.«

 »Oh, ich denke, es ist höchstwahrscheinlich keltisch«, sagte Mr Cleever überzeugt. »Das lässt sich aus der Kreisform schließen. Aber die Steinmetzarbeit ist sehr ungewöhnlich. So etwas hab ich noch nie gesehen, nicht einmal in London.«

 Mr Cleever war Bezirksvorsitzender des archäologischen Vereins und manchmal organisierte er Exkursionen. Er berührte sacht die Ornamente des Kreuzes. »Geradezu filigran. Sehr kunstvoll gemeißelt.«

 »Die Symbole sind ziemlich rätselhaft«, sagte Tom. »Diese vielen Andeutungen hier in dem Kreis.«

 »Ja – was schließen Sie daraus?« Mr Cleever sah zum Pfarrer hoch. Sein Blick war teils anerkennend, teils amüsiert.

 Tom erkannte die Ironie in dem Blick, und seine Brust spannte sich vor lauter Ärger an. Er wandte sich wieder dem Kreuz zu.

 »Dieses Tier im Kreis könnte den Teufel darstellen. Er wird häufig als Drache oder als Schlange abgebildet. Wenn ich mich recht entsinne, erscheint er so auf einigen Kreuzen in Northumberland.«

 »Aber die zeigen genauso oft nordische Mythen wie christliche«, unterbrach ihn Mr Cleever. »Doch es gibt wohl Verbindungen zwischen beiden Überlieferungen. Sie glauben also, es ist der gute alte Satan, ja?«

 »Das wäre eine naheliegende Interpretation. Vielleicht zu naheliegend für Sie, Mr Cleever. Ich als bescheidener Kirchenmann tendiere mit meinen Vermutungen in diese Richtung, so leid es mir tut.« Er verwünschte sich selbst für seine Empfindlichkeit. »Dieser Kreis – und das Kreuz natürlich – sollen ihn festhalten, gefangen halten.«

 »Hört sich gut an. Das gefällt mir«, sagte Mr Cleever.

 Tom fuhr fort: »Was diese Symbole hier betrifft, das Auge, das Dreieck und das Ding hier, so fällt mir dazu nichts ein. Das Auge könnte vielleicht Wachsamkeit bedeuten … Das hier könnte eine Krone darstellen … Und das Dreieck? Keine Ahnung.«

 Mr Cleever lächelte. »Es ist wirklich alles höchst rätselhaft.« Wieder war ein Unterton von Ironie zu hören, der Tom verärgerte.

 »Was denken Sie darüber?« Er weigerte sich, länger nach der Pfeife des Gemeinderats zu tanzen.

 »Ich wünschte, wir hätte den fehlenden Balken«, sagte Mr Cleever. »Es ist wirklich schade, dass er fehlt, sehr schade. Glauben Sie, dass er dort noch vergraben ist?«

 »Ich bin mir ziemlich sicher. Mr Purdews Männer haben danach gesucht, aber es war dann für heute zu spät. Morgen werden wir noch mal genauer nachschauen, falls sich die Leute vom Museum nicht zuerst einmischen.«

 »Welche Leute?«, fragte Mr Cleever scharf, aber in diesem Augenblick hörten sie Schritte im Mittelschiff, und Elizabeth Price näherte sich mit ihrer Aktentasche.

 »Ich muss jetzt los, Tom«, sagte sie. »Du meine Güte, hier drin ist es aber heiß. Hallo, Mr Cleever. Was halten Sie von unserem Schmuckstück?«

 »Es ist wirklich fantastisch, Miss Price, und sehr eindrucksvoll, und das alles verdanken wir unserem guten Pfarrer hier.«

 »Hört, hört«, sagte Elizabeth. »Gut gemacht, Tom! Ach ja, deine Freundin Sarah hat gerade angerufen. Sie sagt, du seist überfällig, aber du bist nicht der Einzige, weil Michael auch noch nicht zu Hause ist. Er war den ganzen Tag oben auf dem Wirrim. Wenn er nicht bald zurückkommt, macht sie sich Sorgen, aber wenn du nicht bald da bist, wird sie sauer.«

 Tom sah auf seine Uhr und hoffte, dass er nicht zu genervt wirkte. »Mist, ich bin spät dran. Danke, Elizabeth. Bis morgen dann.«

 »Schon gut.« Sie wandte sich zum Portal. »Ich geh jetzt schwimmen – ich bin total verschwitzt. Ich dachte, Kirchen wären kühl. Vergiss die Frau vom Museum nicht, Tom. Sie kommt um elf. Bis morgen. Auf Wiedersehen, Mr Cleever.«

 Tom sah, wie sich die Tür hinter ihr schloss, dann blickte er wieder auf die Uhr. Er musste los. Dann registrierte er, dass Mr Cleever ihn sehr aufmerksam betrachtete.

 »Nette junge Frau«, bemerkte er. »Wer sind denn diese Leute vom Museum, Herr Pfarrer? Die werden doch nicht unseren Anspruch anzweifeln, oder?«

 »Das glaube ich nicht, Mr Cleever. Es besteht wohl kaum ein Zweifel, dass es sich um ein religiöses Kunstwerk handelt, das auf Kirchenland gefunden wurde.«

 »Wenn Museumsbehörden sich einmischen, bedeutet das immer Arger, glauben Sie mir. Sie werden gut darauf aufpassen müssen, sonst reißen die es noch an sich.«

 »Es war die Rede davon, dass sie das Kreuz nach Chetton bringen wollen, um es genauer zu untersuchen. Aber nur für kurze Zeit.«

 »Hab ich’s doch verdammt noch mal geahnt!« Mr Cleevers Gesicht wurde rot vor Wut, und Tom sah überrascht, dass er die Fäuste geballt hatte. »Entschuldigen Sie, Herr Pfarrer, aber ich bin schon öfter mit diesen Leuten zusammengestoßen. Man wird uns einfach übergehen. Typisch. Sie werden es monatelang in irgendeinem keimfreien Hinterzimmer untersuchen, bevor wir es wieder zu sehen kriegen. Falls wir es überhaupt je zurückbekommen!«

 »Ach, ich hoffe, es wird nicht so schlimm werden.« Doch die Vorstellung, er könnte diese Kostbarkeit verlieren, traf Tom hart. »Wenn es zum Schlimmsten kommt, wird der Bischof …«

 Ein plötzliches, stürmisches Klingeln erfüllte die Kirche, zerrte an seinen Nerven und ließ ihn abbrechen. Es dauerte einen Moment, bis er den Grund dafür erkannte.

 »Der Feueralarm!«, sagte er erstaunt. »Aber es gibt doch gar kein Feuer.«

 »Bestimmt ein Irrtum.« Mr Cleevers Zorn schien durch die Unterbrechung verraucht zu sein. »Stellen Sie ihn ab, ich überprüfe das übrige Gebäude.«

 Doch der Alarm ließ sich nicht davon überzeugen, dass er sich geirrt hatte, und jedes Mal, wenn Tom ihn ausschaltete, begann er wieder von Neuem.

 »Batterie im Eimer«, meinte Mr Cleever, als er von seinem Rundgang zurückkam. Nichts in der Kirche hatte auf Feuer hingewiesen.

 »Vielleicht hat er auf die Hitze reagiert, die sich heute Nachmittag hier drin gestaut hat«, überlegte Tom. »Aber das ist bisher noch nie passiert.«

 Er versuchte wieder den Alarm auszuschalten. Diesmal gelang es.

 »Na gut«, sagte Mr Cleever. »Jetzt haben wir noch was, worüber wir rätseln können. Doch ich will Sie nicht länger aufhalten, Herr Pfarrer. Ich weiß ja, dass Sie verabredet sind.«

 Tom sah grimmig auf seine Uhr. »Tja, ich muss mich wirklich beeilen. Kommen Sie doch morgen wieder und schauen Sie es sich noch mal genauer an, wenn Sie mögen.«

 Mr Cleever hatte sich wieder über das Kreuz gebeugt. Als er aufschaute, sah er Tom an, als erwache er aus einem Traum. »Ich danke Ihnen, Herr Pfarrer. Das werde ich. Ihnen noch einen guten Abend.«

 Als Mr Cleever gegangen war, überprüfte Tom hastig die Fenster in der Sakristei und in den Büros. Wieder mal kam er zu spät zu Sarah und bestimmt war sie verärgert.

 Hatte Elizabeth ihr gesagt, was ihn aufgehalten hatte? Es war zwar eine gute Entschuldigung, aber in letzter Zeit hatte es zwischen ihm und Sarah einige Missverständnisse gegeben, was ihre beiden rüpelhaften Brüder offensichtlich witzig gefunden hatten.

 Na egal, dachte Tom, als er mit den Schlüsseln in der einen und seinem Jackett in der anderen Hand zum Westportal rannte. Sarah würde ihn bestimmt verstehen, wenn sie erst die Neuigkeit erfuhr!

 7

 Sarah saß im dämmrigen Wohnzimmer und schaute durch die geöffneten Fenster hinaus in die Dunkelheit. Sie hatte so lange regungslos dagesessen, dass es ihr vorkam, als würde sie sich von den grauschwarzen Flecken und Schatten um sie herum gar nicht mehr unterscheiden. Nur ihre Angst verlieh ihr Umriss und Form.

 Draußen senkte sich die Dunkelheit über die versteckten Gefahren des Wirrim: die Löcher, die Stollen, die verborgenen Felsenkanten und Spalten, die hoch gelegenen Weiden, die unvermittelt zu Klippen oder schroff abfallenden Felswänden führten. Einmal hatte sie von so einer Klippe eine Schafsleiche hängen sehen, die rotweißen Fetzen hingen schlaff an dem fernen Felsvorsprung.

 Sie wusste noch genau, wann sie das letzte Mal eine solch düstere Vorahnung gehabt hatte. Jene Nacht lag erst zehn Monate zurück, damals hatte Glatteis auf der Straße durchs Moor ihre Brüder zu Waisen gemacht und sie ihrer Obhut anvertraut. Und als es geschah, war zweihundert Meilen davon entfernt Sarah weinend aufgewacht.

 Damals war die Angst noch stärker gewesen, brennender – diesmal war es eher eine heimtückische Furcht, unbestimmt und konturlos, und sie galt zweifellos Michael.

 Die Nacht kam, Michael wurde vermisst und Tom war immer noch nicht da.

 Lautes Gelächter erscholl aus dem Gasthaus Monkey and Marvelon weiter unten an der Straße und echote spöttisch durch den leeren Raum.

 Unwillkürlich schauderte ihr.

 Plötzlich wurde Licht angeknipst und blendete sie für einen Moment. Stephen war aus der Küche gekommen, wo er sich ein Brot geschmiert hatte.

 »Keine Sorge, Schwesterchen«, sagte er. »Dem ist nichts passiert, garantiert nicht.«

 Sarah schwieg.

 Stephen stellte sich neben sie und witzelte: »Pass du lieber auf dich auf. Tom wird noch sein Gelübde brechen.«

 Sarah sah ihn wütend an. »Was?«

 »Du bist hübsch.« Stephen setzte sich aufs Sofa.

 Es stimmte. Sarahs Bluse und die Shorts verrieten ihren guten Geschmack und sahen an ihr klasse aus.

 Aber sie ließ sich nicht ablenken. »Was weißt du denn schon?«, sagte sie grimmig und sah aus dem Fenster.

 »Das war ein Kompliment! Du siehst wirklich gut aus.« Stephen gab auf. »Er verspätet sich doch oft«, meinte er dann und griff nach einer Illustrierten.

 »Wer? Halt endlich den Mund, er geht dich gar nichts an. Ich mach mir mehr Sorgen wegen Michael. Bald ist es ganz finster.«

 »Sarah, es ist Mittsommer. Es wird noch stundenlang nicht ganz dunkel. Er wollte einen langen Spaziergang machen und kommt zurück, wann es ihm passt. Wahrscheinlich ist er einmal rund um den Wirrim gerannt oder so. Mach dir keine Sorgen. Außerdem ist es vielleicht am besten so.«

 »Und was soll das nun wieder heißen?«

 »Du weißt schon.«

 »Nichts weiß ich. Was hast du damit gemeint?«

 Stephen rutschte auf dem Sofa herum. Er hatte das unangenehme Gefühl, dass er was Falsches gesagt hatte. »Ich will damit bloß sagen, dass ich vielleicht manchmal mit Tom nicht so gut auskomme, aber Michael streitet sich mit ihm viel öfter als ich.«

 Sarah zog die Schultern hoch. »Das stimmt nicht. Tom mag Michael.«

 »Quatsch. Aber ist ja auch egal, Michael kann ihn jedenfalls nicht ausstehen. Wahrscheinlich kommt er deshalb so spät zurück.«

 Eisiges Schweigen breitete sich nun zwischen ihnen aus, während Stephen unbekümmert in der Illustrierten las und Sarah sich zwang, sich etwas zu trinken zu holen.

 Zehn Minuten später leuchtete der Himmel über der schwarzen Silhouette des Wirrim in einem kalten Dunkelblau und man hörte das Auto von Pfarrer Aubrey auf der Straße näher kommen.

 »Entschuldige bitte«, sagte Tom, als ihm Sarah wortlos die Tür aufmachte. »Aber es gibt einen wichtigen Grund für meine Verspätung. Hallo, Stephen.«

 »Hallo«, sagte Stephen.

 »Wie geht es dir, Sarah?« Tom küsste sie auf die Wange, die sie halb abgewandt hatte.

 »Ich mach mir große Sorgen. Michael ist immer noch nicht zurück.«

 »Ach, genau danach wollte ich fragen.« Tom wünschte sich, er hätte es getan. »Wie lang ist er denn schon da oben?«

 »Seit Tagen«, sagte Stephen. »Er ist letzten Dienstag völlig überstürzt abgehauen. Und er hatte ein geladenes Gewehr dabei. Und um den Hals hatte er eine Schlinge. Findest du, Sarah hat Grund für ihre Sorgen?«

 »Seit heute Mittag«, sagte Sarah. »Und ich habe allen Grund, mir Sorgen zu machen. Jetzt hat er schon zwei Mahlzeiten verpasst.«

 »Ach, ich glaube, du musst dir da keine Gedanken machen.« In Tom schäumten ungeduldig seine eigenen Neuigkeiten. »Vielleicht hat er jemanden getroffen oder er sitzt in Chetton im Kino. Du hast noch massenhaft Zeit, bis du dir Sorgen machen musst. Es wird ja auch gar nicht richtig dunkel.«

 »Ausnahmsweise gebe ich dir mal recht, Tom«, sagte Stephen.

 »Aber egal, wo er ist«, fuhr Tom fort, ließ sich in einen Sessel fallen und zog Sarah auf die Armlehne neben sich, »er hat ganz schön was verpasst. Heute war die Kirche von Fordrace der Nabel der Welt. Du errätst nie den Grund.«

 »Ich weiß, warum«, sagte Sarah kurz angebunden. »Deine Freundin Elizabeth hat es mir erzählt. Sie hat sich sehr aufgeregt angehört.«

 »Oh.« Tom ärgerte sich über die verpatzte Enthüllung. »Dann will ich dich nicht damit langweilen.«

 »Du kannst ja mich damit langweilen«, schlug Stephen liebenswürdig vor. »Wie alt ist es denn?«

 »Wir glauben, es stammt aus der Keltenzeit.«

 »Wie lange ist das her?«

 »Oh, mehr als tausend Jahre.«

 »Nicht schlecht. Dann ist es ja älter als die Kirche.«

 »Tja, es gab hier eine keltische Siedlung, bevor die Kirche erbaut wurde. Das war im 11. Jahrhundert. Mit den Einzelheiten kenne ich mich nicht so aus, das wird Elizabeth noch genauer recherchieren. Ich muss das nämlich alles wissen, wenn ich jetzt ein berühmter Pfarrer werde.«

 Plötzlich erhob sich Sarah von der Armlehne. »Es wird langsam dunkel. Ich möchte, dass ihr beide Michael suchen geht.«

 »Och, was soll das denn, Sarah!«, rief Stephen.

 Und Tom runzelte die Stirn. »Ich bin doch gerade erst gek…«, fing er an. Dann brach er ab. Auf dem Kies draußen hörte man Schritte, langsame, schleppende Schritte.

 Mit einer einzigen Bewegung schaltete Sarah das Verandalicht ein und stieß die Tür auf. Auf halbem Weg auf der Auffahrt sahen sie ein weißes Gesicht, das in gelbes Licht getaucht war.

 »Hallo, Sarah. Könntest du vielleicht das Licht ausmachen, ja?«

 Drei Augenpaare starrten Michael an, während er auf die Veranda kam. Er bewegte sich langsam, ließ Kopf und Schultern hängen und klammerte sich mit zitternden Händen an den Türrahmen. In dem gelben Schein der Verandalampe wirkte sein Gesicht blass und die Ringe um seine Augen waren von einem geisterhaft fleckigen Rot. Doch am seltsamsten war, dass er seine Augen zusammenkniff und dabei lächelte.

 »Hallo, Sarah«, wiederholte er. »Bist du allein oder ist der Papst bei dir? Tschuldigung, wenn ich nicht niederknie, aber ich hab meine Knochen momentan nicht so ganz beieinander.« Er stolperte ins Haus und tastete dabei nach dem Lichtschalter. »Das ist ein bisschen zu grell, aber mir geht’s gut, ehrlich. Nur ein Sonnenstich, wie Stephen damals.«

 Wortlos ergriff Stephen seinen Bruder am Arm und führte ihn zum Sofa. Mit einem zufriedenen Seufzer ließ sich Michael hineinplumpsen.

 »Schon besser«, sagte er. »Jetzt brauch ich nur noch eine Dusche.« Er lachte leise in sich hinein.

 Sarah erstickte mit der Hand ein Schluchzen.

 »Ruf den Arzt, Sarah«, sagte Tom mit scharfem Ton.

 Sarah rührte sich nicht.

 »Warum lacht er?«, fragte sie. »Weshalb?«

 »Schau dir mal seine Augen an.« Tom beugte sich dicht über Michael. »Du solltest sofort den Arzt rufen.«

 »Er sagt, es war ein Sonnenstich.« Stephen gefiel Toms Ton nicht. »Er war zu lange dort oben. Ihr wisst ja, was für ein heißer Tag das war. Sollten wir ihn nicht kühlen?«

 »Er ist nicht überhitzt.« Tom richtete sich plötzlich auf. »Das sieht mir nicht nach einem Sonnenstich aus. Ich bin nicht ganz so weltfremd, wie du denkst, Michael.«

 »Was meinst du, Tom …«, fing Sarah an, aber Stephen unterbrach sie.

 »Woher zum Teufel will der wissen, wie ein Sonnenstich aussieht?«, brüllte er. »Denk mal dran, in welchem Haus du bist, bevor du so gemeine Andeutungen machst!«

 »Es ist mein Haus«, sagte Sarah. »Sei still, Stephen.«

 Vom Sofa ertönte ein schrilles Lachen. Eine Stimme sagte: »Das alles ist ja sehr nett, aber könnte mir bitte mal jemand ein Bad einlassen?«

 Ein kurzes Schweigen folgte, dann holte Tom tief Luft und stieß sie wieder aus. »Wenn du nicht den Arzt rufst, tu ich’s«, sagte er. »Ich meine es ernst!«

 Während Tom die Nummer wählte, umklammerte Stephen so hart Sarahs Arm, dass sie nach Luft schnappte. »Er denkt, Michael hätte irgendwas genommen«, flüsterte er wütend. »Drogen oder so. Sag ihm, dass er sich irrt, Sarah.«

 Seine Schwester schwieg, aber ihre Schultern zitterten.

 »Sieht ihm ganz ähnlich, dass er solche Andeutungen macht«, zischte Stephen. »Was glaubt er eigentlich, wer er ist? Er hat über uns nicht zu bestimmen. Außerdem würde Michael so was niemals tun. Nie. Du weißt, dass Tom sich irrt. Sag es ihm. Sag ihm, dass er sich irrt, Sarah, oder ich sorge dafür, dass es ihm leid tut.«

 »Oh Gott, was ist bloß mit ihm los?«, sagte Sarah. »Warum macht er die Augen nicht auf?«

 Vom Sofa kam eine hastige Bewegung. Michael lag seltsam verrenkt da, das Kinn stützte er auf die Rücklehne, die dem Zimmer zugewandt war. Sein Gesicht war immer noch verkrampft, seine Lippen waren verzerrt und entblößten die Zähne.

 »Weil ich mich nicht traue, Sarah. Mir fehlt nichts, aber ich hab ein paar komische Dinge gesehen, weißt du, und ich möchte mich nicht mehr erschrecken. Aber das ist alles – Stephen redet zwar immer ziemlichen Blödsinn, aber diesmal hat er recht. An dem, was der Papst sagt, ist nichts Wahres dran.«

 Sarah weinte leise, ihre Schultern zuckten.

 Stephen versuchte, ihr mit einer unbeholfenen Bewegung den Arm um die Schultern zu legen, aber sie schüttelte ihn ab, als Tom ins Zimmer kam.

 »Der Arzt ist unterwegs«, sagte er. »Sarah, das kommt alles wieder in Ordnung. Komm her.« Er umarmte sie, und sie schmiegte sich an ihn, war mit ihren Gedanken aber offensichtlich ganz woanders.

 Stephen näherte sich seinem Bruder und betrachtete ihn genauer. Erst jetzt bemerkte er die schwärzlichen Flecken auf den Shorts und dem T-Shirt. Er runzelte die Stirn, schnüffelte und roch schwach den Geruch von Rauch. Brandgeruch.

 »Verdammt, Mike«, flüsterte er, »wo zum Teufel bist du gewesen?«

 Die liegende Gestalt streckte suchend den Arm aus und berührte die Vorderseite von Stephens T-Shirt.

 »Stephen«, flüsterte er. »Ich schwör dir, ich hab heute nichts weiter gemacht als auf dem Wirrim gepennt. Wenn du willst, zeig ich dir den Platz. Aber dann ist etwas Merkw… Du bist der Erste, dem ich es erzählen würde, aber ich krieg es noch nicht hin …« Seine Stimme erstarb.

 Stephen beugte sich dichter über Michael und ergriff dessen Hand, als sie schlaff wurde.

 »Du kannst es mir sagen, Mike. Mach schnell, sie sind gerade rausgegangen. Was war es?«

 Einen Augenblick lang jagte ihm das Schweigen Angst ein. Dann hörte er wieder die Stimme seines Bruders, lauter als zuvor.

 »Ich hab gerade nachgedacht. Aber ich sollte mir das gut überlegen. Ich muss es irgendwem sagen. Am besten dir, Stephen. Es gibt sonst niemanden, mit dem ich das ausprobieren würde. Es ist aber schon ein paar Stunden her und vielleicht ist es jetzt weg.«

 »Tut mir leid, ich kapier gar nichts.«

 »Das brauchst du auch nicht, noch nicht. Hör mal, krieg das nicht in den falschen Hals, geh nur ein bisschen von mir weg. Ich will dich nicht zu nahe bei mir haben, wenn ich die Augen aufmache.«

 »Ich hab gedacht, die Lampe wäre zu hell gewesen–«

 »Ich kann die Augen ganz leicht aufmachen, Steve. Ich wollte sie schon auf dem ganzen Heimweg richtig aufmachen. Sie hätten auch so gern was gesehen. Du hast ja keine Ahnung, wie sie jucken. Aber ich hatte zu viel Angst. Ich hab sie immer nur so weit aufgemacht, dass ich den Weg finden konnte. Und – Gott sei Dank – bis jetzt ist alles okay.«

 »Was ist denn dann das Problem?«

 »Keiner ist tot oder so, das ist das Allerwichtigste. Es hat nur mit mir zu tun. Gleich werde ich es wissen. Also gut, ich mach’s. Schau mich an. Mehr will ich nicht.«

 Stephen blieb, wo er war, er kniete auf dem Teppich etwa einen halben Meter von seinem Bruder entfernt. Michael schien zwar nicht im Delirium zu fantasieren, aber was er sagte, ergab keinen Sinn, obwohl es ihm selbst offenbar ganz logisch erschien. Stephen hatte das ungute Gefühl, dass er hier dem Wahnsinn ins Auge sah, und zwar volle Kanne.

 Michael zitterte am ganzen Körper. Seine Hand verkrallte sich in dem Sofakissen und war ganz weiß. Seine Lider zuckten zweimal und die gerötete Haut um die Augen schien zu zittern. Stephen begriff, dass Michael seinen ganzen Mut zusammenraffen musste, um die Augen zu öffnen, und dass ihn einen Moment lang der Mut verlassen hatte.

 Instinktiv ergriff er Michaels Hand und drückte sie. »Geht schon klar, Mikey. Du weißt doch, ich bin’s.«

 Dann schlug Michael die Augen auf, und obwohl Stephen nicht wusste, was er erwartet hatte, versteifte er sich vor lauter Anspannung, als er in die Augen seines Bruders blickte, braune Iris, vergrößerte Pupillen, etwas blutunterlaufener als sonst, aber eigentlich ganz normale Augen.

 Er war erleichtert, atmete aus und grinste doof, und Michael, dessen Blick mit eiserner Konzentration auf Stephen geruht hatte, lächelte ebenfalls.

 »Alles in Ordnung«, sagte er langsam. »Gott sei Dank.«

 Dann blinzelte er, und Stephen kam es so vor, als hätte sich in den Augen seines Bruders tief unter der Oberfläche doch etwas verändert, als wäre ein Vorhang zur Seite gezogen worden und enthüllte nun zwei gläserne Murmeln, mit dünnen, roten, rasch rotierenden Kringeln in der Mitte.

 Das alles sah er aber nur eine Sekunde lang.

 Dann schrie Michael auf.

 Zweiter Tag

 8

 Das Telefonklingeln drang in seine Träume, aber erst nach vielen Wiederholungen bohrte es sich tief genug, um ihn zu erreichen. Er hielt die vom Schlaf verquollenen Augen noch fest geschlossen, während seine zitternde Hand den Hörer ans Ohr drückte.

 »Sarah?«, fragte er. »Was ist los? Hat er wieder etwas angestellt?«

 »Entschuldige, Tom …« Eine andere Stimme war dran, ruhig, aber drängend. »Ich bin’s, Elizabeth.«

 Elizabeth Price? Wie viel Uhr war es?

 »Es tut mir leid, wenn ich dich aufgeweckt habe. Aber es ist wichtig.«

 »Wie spät ist es?«

 »Halb sechs. Tom, du musst sofort zur Kirche kommen. Die Polizei ist hier.«

 »Polizei?« Tom brachte sich mühsam in eine sitzende Position. Die Morgendämmerung zeigte sich schon als unirdisch glühende Blässe an den Rändern des Vorhangs.

 »Es gab einen Einbruch. Jemand hat das Seitenportal aufgebrochen.«

 »Was?« Tom saß jetzt auf der Bettkante und rieb sich das Gesicht, das vor lauter Entsetzen juckte. »Was ist denn gestohlen worden? «

 »Nichts, soweit ich das überblicke. Aber du solltest besser herkommen .«

 »Klar.«

 Er brauchte zwei Minuten zum Anziehen, denn er schlüpfte in dieselben Hosen, die er erst vor drei Stunden ausgezogen hatte.

 Was für ein Verbrecher brach denn in eine Kirche ein? Nichts gestohlen – das war eine Erleichterung. Aber bestimmt hatten sie was an die Wände geschmiert oder auf den Altar uriniert. Mistkerle!

 Pfarrer Aubrey knallte die Tür hinter sich zu und holte sich beim Rennen über den taufeuchten Pfarrhof bis zur Kirchenmauer nasse Füße. Er setzte mit einer Flanke über die Mauer und dreißig Sekunden später stand er in dem normannischen Seitenschiff und betrachtete die beschädigte Tür.

 Elizabeth stand neben Wachtmeister Vernon, der vor der zersplitterten Tür kniete und sie mit fachmännischem Blick musterte.

 »Was ist hier passiert, Joe? Wie groß ist der Schaden?«

 »Wenn du die Tür meinst, dann hat man sie ziemlich übel zugerichtet.« Der Wachtmeister knurrte verächtlich und stand auf. »Sie haben den Querbalken mit einem Stoß von draußen einfach in zwei Teile zerbrochen. Wie ich sehe, warst du nicht dazu gekommen, ein Schloss anzubringen.«

 »Stimmt, das hatte ich noch nicht geschafft.« Tom betastete die langen weißen Splitter, die aus den Bruchstellen ragten. »Immerhin hat das Portal jahrhundertelang seine Funktion erfüllt.«

 Tom übertrieb nicht. Der Balken lag auf der Rückseite der Tür in starken Metallhaken und glitt beim Schließen in die Höhlungen im Steinbogen. Mittlerweile war er davon so glatt wie Marmor und schwarz wie Ruß. Und jetzt war er wie ein Streichholz zerknickt worden.

 »Ich habe in der Kirche keinerlei Beschädigung entdeckt«, sagte Elizabeth dicht hinter ihm. »Mein erster Gedanke war, dass sie hinter dem Kreuz her waren, aber das ist natürlich zu schwer.«

 Das Kreuz.

 Tom hatte es völlig vergessen. Die Ereignisse bei Sarah hatten den gestrigen Jubel ganz aus seinem Gedächtnis gewischt.

 Der Einbruch konnte doch kein Zufall sein, bestimmt nicht. Sicherlich hatte Elizabeth etwas übersehen.

 Er rannte durch das Hauptschiff in die Sakristei, seine Schritte hallten vom Deckengewölbe wider. Da war es – das Kreuz lag auf dem fahrbaren Tisch, aber rundherum auf dem Steinfußboden waren braune Spritzer.

 »Oh Gott«, dachte Tom. »Was haben sie bloß getan?«

 Dann sah er den Eimer mit dem Schmutzwasser und den lehmverschmierten Schwamm und seufzte über seine Dummheit.

 Elizabeth war direkt hinter ihm. »Mit dem Kreuz ist alles in Ordnung, Tom.« Sie legte ihm eine Hand auf die Schulter. »Es ist unversehrt.«

 Das stimmte. Im Halbdunkel der Kirche waren zwar die Umrisse verschwommen und die Steinmetzarbeiten nur ein schattenhaftes Gekringel, aber das Kreuz war eindeutig unversehrt.

 Tom berührte den Längsbalken. »Was haben sie sonst gewollt? Warum das Ganze?«

 Elizabeth sah ihn nachdenklich an. »Du siehst total erledigt aus. Hast du nicht genug Schlaf gekriegt?«

 »Um ehrlich zu sein, nein.« Das kam etwas zu scharf, und er sah, wie sie zusammenzuckte.

 »Entschuldige bitte, Liz«, fuhr er rasch fort. »Ich habe eine schreckliche Nacht hinter mir. Sarahs kleiner Bruder hat oben auf dem Wirrim irgendetwas angestellt. Er kam total zugedröhnt nach Hause. Er schrie und quasselte Blödsinn, das Übliche halt.«

 »Du meine Güte. Geht es ihm wieder besser?«

 »Nicht wenn es nach mir ginge! Dann würde ich es dem Bengel zeigen. Sarah ist einfach nicht streng genug mit den Jungs. Sie schwört, so etwas hätten sie noch nie getan. Sie ist völlig blind, was deren Macken betrifft, fürchte ich.«

 »Aber es geht ihm wieder gut?« Elizabeths drängende Stimme riss Tom aus seiner Versunkenheit und er begegnete ihrem Blick.

 »Entschuldigung – ja. Der Arzt war ein bisschen verwirrt, er hat anscheinend noch nie solche Symptome gesehen. Aber es war garantiert kein Sonnenstich, wie der Junge behauptet. Seine Temperatur war normal, der Pulsschlag ebenfalls, alles okay. Er war nur ganz rot um die Augen, wie verbrannt. Keiner hat eine Ahnung, wieso, aber offensichtlich hat er irgendeinen Blödsinn angestellt. Als ich dann gegangen bin, lag er im Bett und schlief. Doch es ist spät geworden.«

 Elizabeth nickte. »Geh du mal an die frische Luft. Ich rufe den Bischof an, er sollte auch informiert werden.«

 Als Tom ins Freie trat, in den neuen Tag, überwältigte ihn eine große Müdigkeit. Ein schwacher Rauchgeruch hing in der Luft und erinnerte ihn an den kommenden Herbst. Ein Schwarm Vögel zwitscherte unermüdlich zwischen den Ästen der Eibe, und Toms Blick wanderte zu dem riesigen Loch in der Erde des Kirchhofs, dessen Ränder nass glänzten. Joe Vernon hockte auf einem von Mr Purdews Fahrzeugen und sprach in sein Handy. Dann klappte er es zu und kam zu Tom.

 »Tja, es muss irgendwann vor halb fünf passiert sein, denn da ist Tony Hooper auf dem Weg zur Arbeit die zertrümmerte Tür aufgefallen. Vielleicht bekommen wir noch mehr Informationen, vielleicht hat jemand in der Kirche Licht brennen sehen oder so was.«

 Als von Tom keine Antwort kam, fuhr er fort: »Aber es gibt keinerlei Anzeichen dafür, dass sie die Kirche überhaupt betreten haben. Vielleicht ist es nur ein dummer Streich gewesen, doch dann finde ich ihn reichlich daneben. Ist mit Ihnen alles in Ordnung, Herr Pfarrer?«

 Tom starrte in den Graben.

 Langsam folgte Joe Vernon seinem Blick über den Erdhügel bis zum Grabenrand, nah bei der Eibe, wo sie ihre Zweige über die Ausschachtungen breitete. Die scharfe Kante von Mr Purdews Graben war weg. An der Seite war Erde herausgerissen worden und lag jetzt da, wo das Kreuz gelegen hatte. Es sah aus, als hätte jemand einen gewaltigen Bissen aus der Erde gezwackt, und jetzt hingen die Eibenwurzeln wie ein Riesenwirrwarr aus Sehnen oder Adern in der Luft.

 Wachtmeister Vernon ging zum Graben und blickte hinein. »Das ist nichts«, konstatierte er.

 »Darauf könnte ich wetten«, sagte Tom so leise, dass der Polizist es nicht hörte. »Darauf könnte ich wetten.«

 »Auf dieser Seite vom Graben hat es reichlich Getümmel gegeben«, sagte Wachtmeister Vernon. »Sind Sie sicher, dass es nicht Purdews Leute waren?«

 Tom schüttelte wie benommen den Kopf.

 »In dem Fall müssen wir das zu unserer Liste von Rätseln hinzufügen. Ich wüsste gern, hinter was sie her waren«, sagte Joe Vernon. Dann schnüffelte er und beugte sich tiefer zum Graben hinunter.

 »Da ist noch etwas, das ich nicht kapiere: Warum sollten sie sich die Mühe machen und es verbrennen?«

 Stumm stellte sich Tom neben ihn.

 Die aus der Erde ragenden Baumwurzeln waren verkohlt und verkrümmt, als wären sie letzte Nacht in Kontakt mit einer ungeheuren Hitze gekommen.

 9

 »Wie geht’s dir, Mike?« Stephen stand mit einem Tablett in den Händen am Fußende des Bettes. »Ich bring dir Orangensaft, Wasser und süßen Labbertee. Ein wahrlich königliches Mahl.«

 Michael saß im Bett, das dick aufgeschüttelte Kopfkissen im Rücken und den Bademantel über die Schultern gehängt. Sarah hatte nur den Vorhang, der von dem Kranken am weitesten entfernt war, zurückgezogen, weshalb er in der dunkleren Hälfte des Zimmers saß. Er wedelte majestätisch mit der Hand.

 »Ich versuch mal das Wasser. Keinen Saft. Meine Zunge tut weh.« Seine Stimme war heiser und belegt, und als er seinem Bruder die Zunge rausstreckte, war sie feuerrot und mit weißen wunden Stellen übersät.

 »Deine Zunge ist eklig.«

 »Danke. Was meinst du – wird mich noch mal ein Mädchen küssen?«

 »Noch mal?«

 Michael trank vorsichtig einen Schluck Wasser.

 Stephen ging zum Fenster und sah hinaus.

 Sarah lief mit nackten Füßen durch den Garten und trug den Biomüll zum Komposthaufen. Dunstschwaden hingen über den schattigen Wiesen hinter dem Garten, und jenseits des kalten, unnahbaren Buckels des Wirrim rötete die Morgensonne den Himmel.

 Es würde wieder ein heißer Tag werden.

 »Ich sehe mit Freuden, dass du heute Morgen deine Augen wieder aufmachen kannst …«, sagte Stephen. Sarah leerte gerade den Eimer über dem Komposthaufen aus, während sie einen Fuß hochhob, um das Gleichgewicht zu halten. »… ohne wie ein verdammtes Schwein zu quieken.« Er spürte seine Wut heiß gegen die Scheibe schlagen.

 »He, Stephen …«

 »Das war eine tolle Nummer, die du da gestern Abend abgezogen hast. Erst bringst du uns total aus der Fassung, und dann gehst du einfach ins Bett. Jetzt hör mir mal gut zu, Kumpel: Nachdem du gemütlich in deinem Bettchen lagst, hat Sarah geweint – aber nur ein paar Stündchen, und dann hat sie sich furchtbar mit Tom gestritten, und zwar wegen der unbedeutenden Tatsache, ob du oder ob du nicht gewohnheitsmäßig Drogen nimmst.«

 »Stephen, du weißt doch, dass das totaler Blödsinn ist …«

 »Ach ja? Gestern Abend hätte ich Tom wegen seinen Unterstellungen und seinen engstirnigen Ansichten beinahe umgebracht. Aber heute Morgen – tja, tut mir leid, Kumpel – bin ich mir da nicht mehr so sicher. Hast du dir mal Sarah genauer angeschaut, als sie vorhin zu dir gekommen ist? Oder hast du dich wieder nicht getraut, die Augen aufzumachen?«

 »Ich hab sie gesehen.«

 »Ach ja? Ich auch. Und soll ich dir mal sagen, was ich gesehen hab? Soll ich? Sie hat sich wahnsinnig für dich eingesetzt und hat Tom gnadenlos abblitzen lassen, aber dann, Michael, hat sie selber kein Land mehr gesehen. Und mir geht es heute Morgen ganz ähnlich.«

 Er hatte sich umgedreht und sah seinen Bruder an. Michaels Gesicht lag im Schatten verborgen.

 »Jetzt sag mir doch mal, was sollen wir eigentlich denken?«

 Ein langes Schweigen folgte. Im Erdgeschoss knallte irgendwo eine Tür.

 Michael saß da und rührte sich nicht.

 Im Flur ertönten Schritte, die Tür ging auf, und Sarah sah herein, ihr Gesicht war sorgenvoll und bekümmert. Sie hatte nun Schuhe an und trug ihre Tasche.

 »Wie fühlst du dich, Michael?« Ihre Stimme war tonlos.

 »Mir geht’s gut. Ehrlich, alles okay.« Er beugte sich nach vorn und sagte eindringlich: »Sarah, das mit gestern Abend tut mir so leid. Ich weiß, es hört sich seltsam an, und ich versteh es ja selber nicht, aber ich schöre dir, dass ich nicht … dass ich nichts genommen hab. Ich schwöre es dir. Stephen hat mir erzählt, wie du für mich eingetreten bist. Danke.«

 Sarah sah ihn an. Dann wandte sie sich an Stephen, der immer noch am Fenster stand. »Ich fahre nach Stanbridge. Die Telefonnummer liegt auf dem Tisch. Ich hab mehrere Besichtigungen, deshalb schaff ich es vielleicht nicht vor sechs. Dr. Pandits Nummer liegt auch da. Brauchst du sonst noch was?«

 »Nein, das ist super«, sagte Stephen. »Danke.«

 »Gut.« Sarah ging.

 Sie hörten ihre Schritte leiser werden und dann die Haustür zuschlagen. Das Auto wurde angelassen und bog in die Straße ein, dann verklang das Motorengeräusch in der Ferne. Michael war auf die Kissen zurückgesackt.

 Stephen starrte den wenig attraktiven Schrank an. Irgendwo in der Mitte des Zimmers kreuzten sich ihre Blicke.

 »Zieh bitte auch den anderen Vorhang auf«, sagte Michael.

 Licht durchflutete das Zimmer. Michael zuckte zusammen, ansonsten bewegte er sich nicht. Sein Gesicht war wieder wie sonst, die Röte war abgeklungen und er sah gut aus.

 »Ich sag dir, was passiert ist.« Zum ersten Mal sah er seinen Bruder an. »Aber du musst mir versprechen, dass du es keinem weitererzählst.«

 Stephen zuckte die Achseln. »Okay. Aber ich bin bestimmt nicht der Einzige, den du überzeugen musst.«

 »Kann sein. Aber weißt du, mir ist was ganz Merkwürdiges passiert, und du bist der Einzige, dem ich das erzählen kann. Ich muss dir vertrauen können.«

 Stephen schlug mit den Händen auf das Fensterbrett. »Ich hab doch ja gesagt, oder? Also, mach schon.«

 »Gut.« Michael atmete schwer. »Zuerst mal: Es war wirklich so, wie ich euch erzählt habe. Ich bin hoch auf den Wirrim, um zu lesen. Ich bin nirgendwo sonst hingegangen. Ich bin den Burrway ganz hochgelaufen, dann weiter bis zur Senke und hab mir dort einen Platz zum Hinsetzen gesucht. Dann hab ich ungefähr eine Stunde lang gelesen, bis ich zu der Stelle mit der Sauna kam.«

 »Und was beweist das?« Stephen merkte, dass sich seine Feindseligkeit während Michaels Erzählung immer weiter gesteigert hatte, weil er nicht damit rechnete, dass der ihm die Wahrheit erzählte, und das tat ihm weh und verstärkte seine Wut.

 »Hör doch erst mal zu. Ich hab bis dahin gelesen, weil du gesagt hast, das wäre die beste Stelle. Danach hatte ich keine Lust mehr und außerdem war ich müde. Deshalb hab ich mich zu einem Nickerchen hingelegt.«

 »In der prallen Sonne?«

 »Ja, deshalb dachte ich ja auch beim Aufwachen, ich hätte einen Sonnenstich.«

 »Der Doktor hat gesagt …«

 »Ich weiß, was er gesagt hat. Ich hab doch Ohren, oder nicht? Jetzt weiß ich, dass es kein Sonnenstich war, aber zu dem Zeitpunkt war es die logischste Erklärung. Während ich schlief, ist irgendwas mit mir passiert, Stephen.«

 »Und was?«

 »Ich weiß es nicht. Aber ich weiß das Ergebnis. Irgendwas ist mit meinen Augen geschehen. Sonst ist mir nichts passiert und heute Morgen sind auch meine Augen wieder okay. Der Unterschied zu gestern besteht darin, dass ich es heute kontrollieren kann.«

 »Michael, das hört sich kein bisschen schlauer an als gestern Abend. Was ist denn nun mit deinen Augen passiert?«

 »Ich kann dich anschauen, so wie jetzt, das geht wieder. Nichts kaputt. Aber wenn ich so mache …« Er hielt inne, dann fuhr er fort: »Mein Gott, Stephen, du solltest dich mal so sehen können. Du siehst wunderschön aus, total überirdisch.«

 »Ach so, dann ist ja alles klar.« Stephen richtete sich auf. »Ich muss dir wieder ein bisschen Verstand in den Kopf prügeln, du angetörnte kleine Ratte.«

 »Und wenn ich so mache …«, fuhr Michael fort, »dann siehst du wieder so aus wie immer. Das ist wunderbar.«

 Stephen sah verlegen und angewidert, dass seinem lächelnden Bruder Tränen über die Wangen liefen. Er stieß einen Fluch aus und ließ sich in einen Sessel fallen.

 »Sag mal«, sagte Michael, »hab ich mich eben irgendwie verändert?«

 »Nein, du bist die ganze Zeit unverändert durchgeknallt«, erwiderte Stephen.

 »Was war denn gestern Abend mit mir los, als du so dicht bei mir warst? Als ich losgeschrien habe?«

 »Dein Gesicht war verzerrt wie alle Gesichter, wenn sie kreischen.«

 »Was war mit meinen Augen? Das würde ich gern wissen.« Michael hockte nun auf der Bettkante und beugte sich mit ernstem Gesicht nach vorn, als triebe ihn wissenschaftliches Interesse an.

 Stephen runzelte die Stirn. Er zögerte mit der Antwort.

 »Komm, sag schon, du hast was gesehen. Was war’s?«

 Stephen atmete langsam aus. »Ja«, sagte er schließlich. »Ich hab was gesehen.« Er unterbrach sich. »Ich dachte – aber glaub bloß nicht, dass ich dich irgendwie unterstütze – ich dachte, ich würde in deinen Augen eine Bewegung sehen. In der Mitte. Gerade bevor du ausgeflippt bist.«

 »Genau!« Michael klatschte in die Hände. »Das wollte ich wissen. Als ich oben auf dem Wirrim aufgewacht bin, hab ich zuerst meine Augen eine ganze Weile nicht aufmachen können. Dann ging es, aber die Sachen sahen ganz anders aus als vorher. Alles war irgendwie getönt, als wäre es mit roten Wasserfarben übermalt. Im Himmel waren lauter rote Kleckse, auf den Felsen, überall. Und es war alles zweidimensional – irgendwie konnte ich nicht mehr perspektivisch sehen. Aber das war erst der Anfang. Ich erzähl dir mal, was mich echt verrückt gemacht hat und warum ich dann die Augen nicht mehr aufmachen wollte. Erst das Karnickel, dann die beiden Leute – und schließlich du.«

 Stephen verbarg den Kopf in den Händen.

 »Als hättest du keinen festen Körper, als wären alle lebendigen Wesen Geister. Ich konnte irgendwie durch dich hindurchkucken, nur nicht da, wo dein Kopf war, aber der – der sah überhaupt nicht so aus wie du.«

 Sein Bruder stieß ein unverständliches Wort hervor.

 Michael legte sich auf den Rücken und sah zur Zimmerdecke hoch.

 »Als wäre dein Kopf ein Edelstein, ein geschliffener Edelstein. Ich hab bisher nur ein paar Menschen so gesehen, aber ich wette, alle sind anders. Dein Kopf ist – kannst du es raten? Also, du hast einen Pferdekopf. Einen Pferdekopf aus lauter Edelsteinen. Sie bewegen sich dauernd und tanzen jedes Mal, wenn du atmest, wie wild herum. Ein Pferd! Unglaublich! Aber irgendwie stimmt das, das ist mir gestern Abend klar geworden. Da steckt drin, dass du wild bist, und auch deine Dickköpfigkeit. Ich weiß, ich kann mich auf dich verlassen, auch wenn du nicht mein Bruder wärst. Sarah ist anders. Sie ist eine Art Hund. Ich kenn mich mit den Rassen nicht so aus, aber wenn du darüber nachdenkst, dann hat sie immer diese nervige Anhänglichkeit wie einer von diesen roten Settern, findest du nicht? Die Bilder haben wirklich was mit der Wahrheit zu tun, obwohl sie mich zuerst total erschreckt haben. Ich hätte auch zu gern mal den Kopf von unserem Papst gesehen, aber da hab ich den Trick noch nicht richtig beherrscht. Kontrollieren kann ich es erst seit heute Morgen. Gestern hat sich das Bild dauernd von selbst verändert, deshalb hab ich gedacht, ich werde verrückt. Aber jetzt geht es mir so wie dir, wenn du einen Finger ganz dicht vor die Augen hältst. Erst wird das Bild ganz unscharf und plötzlich wird es wieder ganz scharf. Er springt einfach in deinen Blick, wie durch Zauber. Ach Stephen, du hast ja keine Ahnung, wie schön das ist.«

 Stephen stützte sein Kinn in die Hand. Nach einer Pause sagte er: »Ich hab in den Sechzigern noch nicht gelebt, und ich war auch noch nie in San Francisco, aber du hörst dich an, als wärst du fünfzig Jahre zu spät auf die Welt gekommen.«

 »Mann, Steve!« Michael sprang auf, stand im Schlafanzug im Bett und gab der Bettdecke einen so heftigen Tritt, dass sie bis zu seinem Bruder flog. »Denkst du denn, ich weiß nicht, wie total schwachsinnig sich das anhört? Ich hätte es wissen müssen! Warum hab ich es bloß so einem dickschädeligen Pferdekopf erzählt, der nichts kapiert? Aber ich weiß, wie ich dich überzeugen kann. Was haben wir uns mal versprochen? Worauf haben wir mal einen Eid geleistet?«

 »Nein.« Stephen sah auf, er war blass. »Das tust du nicht. Nicht wegen so einem Scheiß.«

 »Vielleicht bist du dann eher bereit, mir zu glauben. Ich schwöre …«

 »Wage das bloß nicht!«

 Aber Michael zischte bereits die Worte durch seine aufeinandergepressten Zähne. »Ich schwöre. Bei dem Grab unserer Eltern schwöre ich, dass ich die Wahrheit gesagt habe.«

 »Du mieses kleines Dreckstück!« Stephen stürzte sich auf seinen Bruder.

 Michael sprang vom Bett und zeigte mit dem Zeigefinger wie mit einem Dolch auf Stephens Gesicht.

 »Jetzt weißt du, wie ernst es mir ist!«, brüllte er.

 »Mein Gott.« Stephen ließ die Hände sinken. »Wenn du gelogen hast …«

 »Du weißt, dass ich nicht gelogen habe. Und wenn du sehen willst, wo es passiert ist, dann bring ich dich dorthin.«

 10

 Es wurde zwölf Uhr, bis man die Archäologin Mrs Troughton von dem Diebstahl überzeugt hatte. Trotz Toms beharrlichen Hinweisen, dass die Schänder des Kirchhofs genau dort weitergegraben hatten, wo man den fehlenden Kreuzbalken vermutete, wollte sie sich unbedingt selber davon überzeugen. Deshalb war Mr Purdew herbeizitiert worden, dessen Zigarette mehr denn je traurig herunterhing, und die Erde rund um die Eibenwurzeln war in alle Richtungen zwanzig Zentimeter tief abgetragen worden. Man fand nichts, und auf Wunsch des Kirchenvorstands wurden die Wurzeln wieder mit Erde bedeckt. Dann wurde Tom eine unangenehme halbe Stunde lang zwischen dem Wachtmeister und der Archäologin hin und her gezerrt und sie diskutierten das Verbrechen aus allen Blickwinkeln.

 Mrs Troughton war fuchsteufelswild und wandte sich vehement gegen Toms Bemerkung, dass dieser Diebstahl unerklärbar wäre.

 »Sie sind sich doch darüber im Klaren«, sagte sie und funkelte ihn durch ihre Brillengläser an, »dass dieses Kreuz völlig einzigartig ist. Es stammt offensichtlich aus der Zeit des ganz frühen Christentums und könnte eine bislang völlig unbekannte Verbindung zwischen Sachsen- und Keltenkunst beweisen. Wer weiß schon, Herr Pfarrer – vielleicht steht Ihre Kirche auf einer wahrhaft antiken Stätte! Der Diebstahl auch nur von einem Bruchteil des Kreuzes wäre eine absolute Tragödie, weil wir dann womöglich die Symbole der Ornamente nicht entschlüsseln können!«

 »Es gibt keinen sicheren Beweis dafür, dass sich das fehlende Stück überhaupt jemals dort befunden hat«, widersprach Tom. »Aber selbst wenn, so wurde der größte Teil des Kreuzes nicht berührt und repräsentiert immer noch einen Artefakt frühesten Christentums. Ich begreife bloß nicht, weshalb jemand den fehlenden Querbalken stehlen wollte. Warum haben sie dann nicht alles mitgenommen?«

 »Weil es zu schwer war«, sagte Wachtmeister Vernon und schrieb das in sein Notizbuch.

 »Offensichtlich«, sagte Mrs Troughton.

 »Aber warum macht sich jemand die Mühe und wühlt mitten in der Nacht in der Erde, um ein Stück Stein zu stehlen, wenn sie das restliche Kreuz sowieso nicht wegtragen können?«

 »Vielleicht wollen sie Lösegeld erpressen«, sagte Wachtmeister Vernon.

 Tom fiel darauf keine passende Antwort ein, obwohl das eigentlich gar kein so dummer Gedanke war – jedenfalls klüger als irgendeine seiner eigenen wirren Vermutungen. In seinem Kopf wirbelte es vor lauter chaotischen Widersprüchen. Selbst wenn das mit dem Lösegeld weit hergeholt war, gab es doch sonst für den Diebstahl keine andere Erklärung als schlichte Bösartigkeit. Aber die wäre bestimmt mit Vandalismus einhergegangen und das restliche Kreuz war ja nicht angerührt worden. Und was bedeutete die verbrannte Erde im Graben? Man brauchte schließlich keinen Schneidbrenner, um in der Erde zu wühlen.

 Tom gab auf. Das ergab alles keinen Sinn.

 Als Mrs Troughton endlich einen missgelaunten Abgang gemacht hatte, konnte Tom keinen klaren Gedanken mehr fassen. Seine Laune besserte sich auch nicht, als Mrs Gabriel in sein Büro kam, um sich über die Schändung zu beschweren.

 »Die folgen nur Ihrem Beispiel, und, nein danke, ich möchte mich nicht setzen! Sie haben das in Gang gesetzt, Herr Pfarrer, und wer weiß, wohin das noch führen wird. Jetzt haben die schon die Kirche geschändet!«

 Tom seufzte, der Lärm von Mr Purdews Leuten, die mit der Reparatur des Portals begonnen hatten, traf anklagend seine Ohren.

 »Wie konnte man nur das Kreuz da herausholen!« Mrs Gabriel schüttelte den Kopf. »Vielleicht lag es aus einem bestimmten Grund da unten, haben Sie sich darüber schon mal Gedanken gemacht?«

 »Mrs Gabriel, man vergräbt Kreuze doch nicht grundlos zwei Meter tief. Und selbst wenn es jemand vergraben hat, dann hat es dort viele Hundert Jahre gelegen, und nun war es an der Zeit, dass man es findet und restauriert. Die Menschen von heute möchten es gern betrachten und sich daran freuen. Sie könnten in seiner uralten Spiritualität Trost finden.«

 Mrs Gabriel holte tief Luft. Dann sagte sie: »Einigen Menschen wäre das Zertrümmern des Kreuzes ein größerer Trost.«

 Tom runzelte verblüfft die Stirn. »Was wollen Sie damit sagen? Das Kreuz war doch schon zerbrochen.«

 »Das mag ja sein, aber jetzt sind die Teile voneinander getrennt«, entgegnete Mrs Gabriel störrisch.

 Tom kam es so vor, als hätte er etwas nicht begriffen. »Ich weiß doch auch, dass dieser Diebstahl ein großer Verlust ist«, sagte er. »Aber, Mrs Gabriel, wir besitzen immer noch den größten Teil des Kreuzes und können es auf dem Kirchplatz aufstellen. Es wird nicht von hier wegkommen, das versichere ich Ihnen.«

 »Das wird auch nichts ändern«, sagte sie und wandte sich zum Gehen.

 Tom richtete sich auf und redete ihren Rücken mit aller Hochachtung an, zu der er sich aufraffen konnte. »Mrs Gabriel, gibt es da etwas, das ich nicht weiß? Was Sie mir mitteilen könnten?«

 Ihre Stimme kam von draußen. »Was wissen wir schon über diese Kirche oder ihre Geschichte? Sie doch am allerwenigsten, junger Mann.«

 Die Tür wurde geschlossen.

 Zwanzig Minuten später betrat Tom die Bibliothek von Fordrace.

 Als Tom sich vorsichtig dem Tresen näherte, belohnte ihn die Bibliothekarin mit einem breiten Willkommenslächeln, und nicht zum ersten Mal fragte er sich, wie Vanessa Sawcroft es fertigbrachte, in dieser Sommerhitze ein graues Wollkostüm zu tragen.

 Die Fenster standen offen, aber die Luft war drückend, und es roch nach Flieder und Leder. Miss Sawcroft war eine gepflegte Frau in den Fünfzigern und trug immer hochgeschlossene Blusen und ihre grauen Haare in einem exakten Pagenschnitt, der aufglänzte, wenn sie sich bewegte. Sie maß Tom mit einem Blick, der ihre Tüchtigkeit verriet.

 »Hallo«, sagte Tom. »Ich würde gern …«

 »Sie sehen schrecklich müde aus, Herr Pfarrer.«

 »Sagen Sie ruhig Tom zu mir. Ja, ich bin auch ziemlich müde. Es gab in St. Wyndham einigen Ärger. Es könnte sich um Diebstahl handeln.«

 »Das tut mir aber leid. Wollen Sie jetzt Ihren Kummer in Literatur ertränken?«

 »So ungefähr. Ich interessiere mich für Ihre Bücher über die Lokalgeschichte.«

 »Dort drüben auf dem dritten Regalbrett. Geht es um etwas Spezielles?«

 »Kirchengeschichte, Sagen aus der Gegend hier, solche Sachen.«

 »Das steht alles dort.«

 Tom ging zu dem bezeichneten Regal, das neben einem hohen Fenster in der hinteren Ecke stand.

 Ein Korbsessel mit einem grünen Kissen erwartete ihn. Er ließ den Blick über die Buchreihen wandern und zog eine Broschüre des Fordracer Frauenvereins hervor: Unsere Kirche und ihre Menschen, außerdem zwei Bücher in Hochglanz-Einbänden über die Gemeindekirchen von Hereford bis Worcester, wozu auch St. Wyndham gehörte.

 Keines der beiden Bücher verriet ihm jedoch etwas, das er noch nicht wusste. Seine Kirche war von den Normannen im 11. Jahrhundert erbaut worden, ziemlich wahrscheinlich auf den Grundmauern einer angelsächsischen Kirche. Sie war nach einem wenig bekannten Heiligen mit unbedeutenden Verdiensten benannt und in den folgenden Jahrhunderten nie mehr als eine schlichte Dorfkirche gewesen. Sie besaß einen hübschen Turm, eine erwähnenswerte Kanzel aus Mahagoni (die im 13. Jahrhundert von einem wohltätigen Ritter aus Palästina mitgebracht worden war), einen abgeschlossenen Gebetsraum über dem Altarraum und jede Menge ländliche Stille und Frieden.

 Sogar diese Information stimmt nicht mehr, dachte Tom. Der Gebetsraum war vor Jahren geöffnet und renoviert worden, und was den Frieden und die Stille betraf, so war heute Morgen davon in St. Wyndham wenig zu spüren gewesen.

 Die Broschüre bestand in der Hauptsache aus einer langweiligen Aufzählung von Rotary Clubs, wohltätigen Spendern und Kaffeekränzchen, die Tom nur zu gut kannte. Er blätterte ungeduldig weiter, bis ein Absatz mit der Überschrift Unser reiches Erbe sein Interesse weckte.

 Obwohl die jahrhundertealte Tradition christlicher Religion sich in unserem Dorf siegreich durchsetzte, gab es in unserer Gemeinde heidnische Traditionen, die trotz der Bemühungen unserer aufgeklärten Geistlichen, ihnen ein Ende zu bereiten, noch weiter bestehen blieben. Heute handelt es sich dabei zumeist um harmlosen Aberglauben, der niemandem etwas zuleide tut, aber so war es nicht immer. Fordrace war einmal der Mittelpunkt eines Hexenwahns, der unseren Vorfahren viel Sorge bereitete, und Exorzismus war damals durchaus üblich.

 Das war alles. Heidnische Traditionen …

 Tom runzelte die Stirn.

 Wonach suchte er eigentlich?

 Schwierig zu sagen. Falls Mrs Troughton recht hatte, besaß seine Kirche möglicherweise eine größere historische Bedeutung, als man bislang angenommen hatte, und dann musste er unbedingt mehr über ihre Vergangenheit wissen. Aber da gab es auch noch Mrs Gabriel. Das war zwar eine törichte alte Frau, aber sie maß dem Kreuz offensichtlich eine mehr als nur archäologische Bedeutung bei, und im Hinblick auf den Diebstahl – diesen äußerst rätselhaften Diebstahl – erschien es ihm plötzlich sinnvoll, mal an der Oberfläche dieses harmlosen Aberglaubens zu kratzen, was immer das auch sein mochte.

 Auf der Rückseite der Broschüre fand er eine kurze Bibliographie und darin folgenden Hinweis:

 Für genauere Einzelheiten bezüglich der hiesigen Überlieferungen empfiehlt sich die Lektüre der Legenden von Fordrace und dem Wirrim (1894) von Harold Limmins, einem Lehrer und Gelehrten der hiesigen Gegend. Das Buch wurde zwar vor mehr als hundert Jahren veröffentlicht, doch es ist bis heute die einzige Quelle, die sich dem Gegenstand ausführlich widmet.

 Na, das war es doch. Das hörte sich schon besser an.

 Tom sah auf seine Uhr. Er wollte Sarah bald anrufen und sich nach dem Jungen erkundigen. Doch zuerst … Er stand auf und ließ den Blick begierig über die Buchrücken wandern.

 Aus der nächsten Regalreihe kam Ms Sawcroft, beladen mit einem Bücherstapel, und lächelte ihn an. »Na, haben Sie was gefunden?«

 »Ich nähere mich meinem Ziel«, antwortete er und suchte weiter.

 11

 An diesem Morgen zeigte sich der Wirrim von seiner schönsten Seite. Über die Talmulden ergoss sich der frühe Sonnenschein und überzog die Wiesenhänge und schroffen Felszinnen mit einem goldenen Schimmer. Nur die Schluchten auf der Südseite blieben im Schatten, wo kalte Bäche in dünnen Wasserfällen von Felsstufe zu Felsstufe stürzten, immer etwa dreißig Meter tief. Der Wind war frisch und kräftig und Wolken schwebten vereinzelt am Himmel und warfen verspielte Schatten auf die helle Erde.

 Stephen und Michael nahmen fast nichts davon wahr. Stephen war noch schockiert von der Leichtigkeit, mit der sein Bruder den verbotenen Schwur geleistet hatte, und fühlte sich deshalb sehr unwohl. Er war bereit, Michael zu folgen – so viel schuldete er dem Schwur. Aber wenn Michaels Geschichte sich als Fantasie und Lüge herausstellte, dann wusste Stephen nicht, was er tun sollte. Ordentlich durchprügeln wäre wohl das Richtige, aber darüber wäre Sarah wahrscheinlich noch aufgebrachter als über Michaels Verhalten. Sie hatte in den vergangenen Monaten hohe Erwartungen in den Zusammenhalt ihrer kleinen Familie gesetzt, und Stephen und Michael hatten sich alle Mühe gegeben und sich mit dem Streiten zurückgehalten. Aber jetzt – Stephen kickte einen Kiesel vom Weg – hing diese Zurückhaltung an einem sehr dünnen Faden.

 Michael fand sich mit instinktiver Geschicklichkeit auf dem steilen Pfad zwischen den Felsblöcken zurecht. Gleich nachdem er seinem Bruder alles erzählt hatte – was gleichzeitig eine Rechtfertigung und eine Herausforderung darstellte –, hatte er es auch schon wieder bereut. Er bereute nicht seinen wilden Schwur, denn er hatte die Wahrheit gesagt, er bereute auch nicht, dass er Stephen den geheimen Platz zeigte. Eher weil … na ja, er war sich nicht sicher, ob Stephen dieses besondere Wissen verdient hatte. Während die Morgenstunden verstrichen und sie immer höher hinaufstiegen, wuchs in ihm die nagende Gewissheit, dass er das Geheimnis für sich hätte behalten sollen. Es lag nur an seiner Schwäche, dass er davon geredet hatte, an seinem aus der Schwäche erwachsenen Bedürfnis, sich mitzuteilen. Aber wie durfte er etwas so Einzigartiges und Besonderes überhaupt jemandem mitteilen?

 Das galt auch für seinen Bruder. Stephen besaß nicht das leiseste Verständnis für so etwas, er hatte dafür keinen Sinn. Er war nur ein gewöhnlicher Junge, das einzige Besondere an ihm war die versteckte Schönheit seines Gesichts.

 Zweimal war Michael in der ersten Phase des Aufstiegs – als sie den Russet-Wald auf Viehpfaden und Wanderwegen umgangen hatten – hinter seinem Bruder zurückgeblieben und hatte hinter dessen Rücken den besonderen BLICK eingesetzt. Beide Male waren die Umrisse eines flimmernden Pferdekopfes in seiner ganzen quirligen Pracht vor ihm aufgetaucht, und plötzlich hatte Michael gewusst, was er da sah.

 Das war die Seele seines Bruders.

 Was sollte es denn sonst sein? Das Bild hatte mit Stephens körperlicher Erscheinung nichts zu tun, das war ganz sicher, dennoch bildete es mit seinem übrigen Körper eine Einheit. Es pulsierte und vibrierte aus sich heraus wie Magma unter der Erdkruste; oder – Michael lächelte über den simplen Vergleich – wie Suppe im Topf kurz vor dem Aufkochen. Das Bild hatte tausend Farben, die durch ein inneres Licht erstrahlten, und worüber er am meisten staunte, war die Tatsache, dass es Stephens Gefühle widerspiegelte.

 Michael entdeckte in den Farben seines Bruders eine wirbelnde Angst, gestreift von roten und schwarzen Gedanken. Als Stephen einmal über eine Baumwurzel stolperte und Michael ihn laut fluchen hörte, sah er aus der Seele ein kurzes Wirbeln von violetter Wut aufflackern und wieder verblassen.

 Keine Frage – es war ein wunderschöner Anblick. Michael hätte sich das den ganzen Tag lang anschauen können und nicht mehr zu den langweiligen altbekannten Farben des Sommers umschalten wollen. Aber er musste den BLICK wieder ausschalten, sonst wäre er Gefahr gelaufen, in dem grau-roten Dämmerlicht auf dem schmalen Pfad seine Trittsicherheit zu verlieren.

 Wie dumm von ihm, dass er davon gesprochen hatte! Sonst wäre er der einzige Mensch auf der Welt gewesen, der darüber Bescheid wusste, und jetzt hatte er einen Eid abgelegt, den Stephen unbedingt überprüfen wollte. Es gab keinen Ausweg. Es sei denn … Vielleicht konnte er ihn überreden, alles zu vergessen, als wäre es ein Witz gewesen?

 »Stephen …«

 Stephen blieb stehen und drehte sich um, und sein strenger Blick ließ alle weiteren Worte in Michaels Kehle ersterben. Es gab kein Zurück. Jetzt nicht.

 Michael lächelte seinen Bruder verlegen an und zuckte mit den Achseln. Irgendwas hinten in seinen Augen schmerzte.

 »Was ist?«, sagte Stephen. »Gehen wir weiter?«

 12

 Als Sarah in die Auffahrt einbog, stand Mr Cleever an der Haustür und drückte gerade auf die Klingel. Er drehte sich um und strahlte, während sie anhielt und ausstieg.

 »Meine Liebe, was für ein perfektes Timing. Gerade wollte ich mich wieder auf den langen Rückweg machen.«

 »Haben die Jungen die Klingel nicht gehört, Mr Cleever?« Sarah fummelte in ihrer Handtasche herum und wusste, dass sie einen verwirrten Eindruck machte. Sie fand die Schlüssel und schloss auf. »Bitte kommen Sie herein.«

 »Vielen Dank, Miss McIntyre. Ich glaube nicht, dass Stephen und Michael zu Hause sind. Ich habe zweimal geklingelt.«

 »Sie sollten aber hier sein. Michael geht es nicht so gut.« Sie ließ die Handtasche auf die Kommode fallen und rannte zur Treppe. »Michael? Stephen?«, rief sie hinauf, aber alles blieb still.

 »Alle weg«, sagte Mr Cleever strahlend, und dann wie zur Begründung: »Jungs.«

 »Ja.« Nun war Sarah beunruhigt und verärgert. Die Sache in Stanbridge war ganz gut gelaufen, und sie hatte sich auf das Heimkommen gefreut und war voller Zuversicht gewesen, dass sie ihren irregeleiteten kleinen Bruder mit Stephens Hilfe wieder auf die Beine bringen würde.

 Jetzt sah es so aus, als ob sich beide aus dem Staub gemacht hatten. Das war zu viel, das ertrug sie nicht.

 »Möchten Sie eine Tasse Tee, Mr Cleever?«, fragte sie.

 »Sehr gern. Darf ich mich setzen?«

 »Oh, aber selbstverständlich.«

 Mr Cleever setzte sich in einen großen Sessel, während Sarah in der Küche am anderen Ende der Diele den Tee aufbrühte. Er unterhielt sie mit Geplauder über die endlosen Diskussionen in der Geologischen Gesellschaft und im Bildungsausschuss des Gemeinderats.

 »Ich verstehe nicht«, schloss er, »wie sich die Dinge in diesem Bereich so verschlechtern konnten. Wenn Kinder mit solcher moralischen Laxheit unterrichtet werden, dann leiden sie darunter. Danke, ich hätte gern Zucker.«

 Er nippte an seinem Tee.

 Miss McIntyre schien verstört.

 »Meine Liebe …« Mr Cleever stellte seine Tasse ab. »Sie machen keinen glücklichen Eindruck. Ich möchte nicht länger drum herum reden. Was ist los? Wenn ich Ihnen helfen kann, dann versichere ich Ihnen, dass ich alles tun werde, was in meiner Macht steht.«

 »Ach, es ist zu dumm.« Sarah wurde plötzlich von ihren Gefühlen übermannt. »Eigentlich ist es mir peinlich, darüber zu sprechen.«

 Aber Mr Cleever forschte freundlich weiter, bis er die gewünschte Information bekam.

 »Das scheint alles sehr eigenartig«, sagte er dann, »dass Michael so … so plötzlich vom Weg abkommen sollte. Nachdem er von Ihnen eine so sorgfältige Erziehung erhalten hat.«

 »Das hat nicht ausgereicht. Ihm fehlt seine Mutter.«

 »Natürlich fehlt sie ihm, aber sie hätte es nicht besser machen können. Sie sind absolut bewundernswert. Wo genau hat Michael den gestrigen Tag verbracht?«

 »Oben auf dem Wirrim, hat er gesagt. Warum, hat das etwas zu bedeuten?«

 »Nein, das hat wohl nichts zu bedeuten. Er könnte von Little Chetton aus losgefahren sein. Von dort fahren Busse nach Stanbridge. Sarah – ich darf Sie doch Sarah nennen, ja? –, ist mit Ihnen alles in Ordnung?«

 »Entschuldigen Sie, aber hier drin ist es so stickig…«

 »Kein Wort mehr – wir gehen in die Küche. Da ist es bestimmt kühler.«

 So war es auch, und Sarah trank rasch zwei Gläser mit Eiswasser, um sich abzukühlen.

 Mr Cleever lehnte ein Glas Eiswasser ab, er schien jedoch immer noch erhitzt, als er endlich seinen freundlichen Vorschlag unterbreitete.

 »Meine liebe Sarah, ich nehme an, Sie wissen, dass ich in Fordrace eine Jugendgruppe leite. Da hatte ich schon öfter mal mit Kindern zu tun, die schlechten Einflüssen ausgesetzt waren, und mir sind die Anzeichen dafür ziemlich gut bekannt. Vielleicht ist unsere Sorge ja überflüssig und Michaels Beteuerungen beruhen auf der Wahrheit, das sollten wir jedenfalls hoffen. Doch selbst wenn dem nicht so ist: Wenn wir jetzt handeln, erwischen wir das Übel noch an der Wurzel. Falls Sie einverstanden sind, schicken Sie ihn mal unter irgendeinem Vorwand zu mir, und dann schaue ich ihn mir an. Vielleicht kann ich mit ihm ein kleines Gespräch führen. Glauben Sie mir, das können Außenstehende manchmal besser.«

 Sarah stimmte erleichtert zu. Das erschien ihr alles sehr vernünftig.

 »Aber wo ist er nur hingegangen?«, fragte sie.

 »Ihm wird schon nichts passiert sein, da bin ich mir ganz sicher. Außerdem haben Sie ja gesagt, dass Stephen bei ihm ist, und auf den ist bestimmt Verlass.«

 Sarah fand das auch.

 Doch dann entfuhr Mr Cleever ein Ausruf: »Du lieber Himmel, ich hab ja völlig vergessen, warum ich eigentlich zu Ihnen gekommen bin. Es geht eigentlich um zwei Dinge. Erstens möchte ich mit Ihnen als Immobilienmaklerin sprechen. Sie arbeiten doch immer noch für diese große Firma in Stanbridge, ja? Gut. Es ist nämlich so – ich habe ein Anwesen. Eigentlich ist es ein Bauernhof. Das Hardraker-Gehöft, nicht sehr weit von hier. Kennen Sie es?«

 Sarah kannte es.

 Mr Cleever schien darüber erfreut. »Also, eigentlich gehört es nicht mir, ich bin nur der Verwalter. Der frühere Besitzer, der alte Mr Hardraker, ist vor ein paar Jahren gestorben. Er hatte den Hof bestimmt seit dreißig Jahren nicht ordentlich bewirtschaftet und nun befindet sich alles in einem miserablen Zustand. Ich habe nach einem neuen Pächter gesucht, doch niemand will den Hof, und nun steht er völlig leer. Aber es gehört eine Menge Land dazu, und da ich jetzt die Erlaubnis habe, alles zu verkaufen, möchte ich gern eine offizielle Schätzung seines Wertes.«

 »Ich würde ihn mir gern einmal ansehen«, sagte Sarah. »Wenn Sie einen Termin vereinbaren wollen …«

 »Ja, das wäre wunderbar. In den nächsten Tagen habe ich viel zu tun, aber nächste Woche rufe ich Sie an, und dann machen wir einen Termin. Danke schön, Sarah, damit ist mir ein Stein von der Seele gefallen. Jetzt zu der anderen Sache. Die ist mindestens genauso wichtig.«

 Er machte eine Pause und schien das, was er sagen wollte, in seinem Geist taktvoll zu ordnen. Als er dann wieder lächelte, war es ein nachdenkliches Lächeln.

 »Es betrifft den Pfarrer Aubrey. Es geht um Tom.«

 Sarah wartete und umklammerte mit beiden Händen ihr Glas.

 »Ich weiß, dass Sie und Tom eine … äh, Art Beziehung haben«, fing Mr Cleever langsam an. »Bestimmt kennen Sie ihn besser als wir anderen. Schließlich ist er ja erst vor ein paar Monaten nach St. Wyndham gekommen, und die Anforderungen der modernen Gemeindearbeit haben ihn sehr auf Trab gehalten …« Er schwieg, als wäre er sich nicht sicher, wie er fortfahren sollte.

 »Wollen Sie damit andeuten, dass er nicht genug Zeit mit seinen Gemeindemitgliedern verbringt?«, fragte Sarah kühl.

 »Nein, nein, ganz und gar nicht. Er ist nach allem, was man hört, sehr fleißig. Nur – und jetzt spreche ich als ein ehemaliges Mitglied des Kirchenvorstands, das in diesen Dingen einige Erfahrung hat – ist er ein wenig zu sehr bestrebt … äh … seinen eigenen Weg zu gehen. Vielleicht vertraut er sich nicht genügend denen von uns an, die ihm bei seiner Aufgabe helfen möchten.«

 »Also, Mr Cleever, das ist ja lächerlich. Ich bin ganz sicher, dass Tom niemandem misstraut …«

 »Verzeihen Sie mir, Sarah. Das war es nicht, was ich sagen wollte. Er informiert uns in regelmäßigen Abständen und ganz sicherlich hat er eine enge Beziehung zu Miss Price. Sie bilden ein ausgezeichnetes Team. Nein, ich wollte Sie fragen, ob ihn in letzter Zeit irgendetwas sehr beschäftigt. Er erscheint oft ein wenig zerstreut.«

 Sarah hatte keine Ahnung, was dafür die Ursache sein könnte. Sie fragte sich, ob sie selbst überhaupt etwas Derartiges an ihm bemerkt hatte.

 Mr Cleever trank seinen Tee aus und verschränkte die Finger.

 »Natürlich. Wahrscheinlich ist da gar nichts – und ich habe mir das bloß eingebildet. Es tut mir leid, dass ich Sie darauf angesprochen habe, doch als Gemeinderat muss ich mich um all diese Dinge kümmern … Richten Sie Tom meine Grüße aus, wenn Sie ihn sehen. Ich habe ihn heute nicht aufgesucht – ich dachte, er hätte genug zu tun, nach dieser Gräueltat heute Morgen.«

 Sarah wollte wissen, um welche Gräueltat es sich handle.

 »Oh, haben Sie noch nichts davon gehört? Ich dachte, mittlerweile wussten alle Bescheid. Tja, letzte Nacht hat es in der Kirche einen Einbruch gegeben. Man glaubt, dass der fehlende Teil des Kreuzes ausgegraben und gestohlen wurde. Und niemand hat die leiseste Ahnung, wer das getan haben könnte und warum. Höchst ärgerlich, in der Tat. Tja, ich hab noch einen langen Rückweg vor mir und muss los. Bestimmt wird Tom Ihnen alles über das schreckliche Ereignis erzählen, wenn er Zeit dazu hat. Und vergessen Sie nicht, Michael zu mir zu schicken. Ich schaue mal, was ich tun kann. Vielen Dank für den Tee, meine Liebe. Auf Wiedersehen.«

 13

 Nach nur wenigen Minuten endete Toms Suche mit einem Erfolg. Links vom Hauptregal erblickte er ein kleines Bücherregal mit einer Glastür, an der ein Schild hing, und darauf stand: PRÄSENZBIBLIOTHEK – NUR ZUR BENUTZUNG IN DER BÜCHEREI. Es war mit alten, dicken, ramponierten Büchern gefüllt. Dort entdeckte er zwischen Das Feuer von Stanbridge 1823 – ein Augenzeugenbericht und Landwirtschaft in Fordrace ein schmales Bändchen mit grünem Buchrücken und dicken, unregelmäßig geschnittenen Seiten. Er schlug es auf und las auf der Titelseite:

 LEGENDEN,

 DIE SICH UM FORDRACE

 UND DEN WIRRIM RANKEN

 Von

 Harold Limmins

 Es stand kein Erscheinungsjahr dabei, aber Tom wusste ja, dass es im 19. Jahrhundert erschienen war. Er ging zu seinem Platz zurück und setzte sich hochzufrieden hin. Er blätterte die ersten Seiten um und war fasziniert von einigen Zeilen handschriftlicher Anmerkungen in blassblauer Tinte und Schönschrift unter einer Widmung auf Latein. Da stand:

 Willis’ Theorien bezüglich des Lindwurms etc. S.51

 Und weiter unten stand:

 Das Pit. Frühe Anmerkungen zu Gefahren etc. S.68

 Der Text war in sehr kleinen, eng zusammenstehenden Buchstaben gesetzt und wie in einer Zeitung in langen Spalten gedruckt und schon bei ihrem Anblick taten Tom die Augen weh. Planlos blätterte er in dem Büchlein herum, las mal hier, mal da etwas, wann immer die Kapitelüberschriften sein Interesse weckten.

 Harold Limmins’ Stil war etwas umständlich, wie es einem eigensinnigen Amateur ähnlich sieht. Er wusste sehr viel über Morris-Tänzer, Maientanz auf dem Anger von Fordrace (der um die Mitte des 18. Jahrhunderts wegen »exzessiver Betrunkenheit während der Feier« zeitweise verboten war) und das seltsame Frühlingsfest »Beschneiden der Wurzel«, das bis heute im März begangen wurde.

 Tom freute sich an den Berichten über dieses Brauchtum, von dem er bislang nichts geahnt hatte, und er hatte den eigentlichen Anlass für seine Lektüre schon fast vergessen, als er auf einmal auf weitere handschriftliche Anmerkungen in blassblauer Tinte stieß, die an den Rand gekritzelt waren. Unten auf der Seite mit der Überschrift Der Wirrim: Geologie und Etymologie standen die verächtlichen Worte: »So ein alter Narr, was weiß er schon?«

 Tom hatte keine Ahnung über das Ausmaß von Harold Limmins’ Wissen, aber die emotionale Heftigkeit der Anmerkung war unmissverständlich. Sie stand auf Seite 51 und es war dieselbe Handschrift wie auf der Titelseite. Irgendetwas hatte irgendjemanden zutiefst verärgert, und an diesem aufregenden Morgen interessierte Tom, warum. Deshalb wandte er sich dem nächsten längeren Absatz zu und las:

 Der Wirrim ist ein Höhenrücken aus Kalkstein und kohlehaltigem Schiefer und erstreckt sich knapp sechs Kilometer zwischen Hopalming und Stanbridge. An seiner breitesten Stelle ist er kaum mehr als einen halben Kilometer breit und dort, wo die Seitentäler und Bergbauminen tief in den Hügel einschneiden, sogar nur dreihundert Meter. Er verläuft von Osten nach Westen, und die größten Einschnitte sind in der Osthälfte. Das Dorf Fordrace schmiegt sich in solch einen Einschnitt, wo der Fluss Wirret von der Hohen Kuppel nach Süden fließt. Der Ort öffnet sich nach Süden hin, an den anderen drei Seiten umrahmen ihn die Ausläufer des Wirrim.

 Seit Urzeiten steht der Wirrim im Mittelpunkt menschlicher Aktivitäten in dieser Region. Der Tagebau (Kohle und Kalk) begann bereits am Ende der Steinzeit, besonders an der Nordseite oberhalb von Little Chetton. Nahe dem Gipfel gibt es Überreste früher menschlicher Ansiedlungen, im Süden der Senke von Wirrinlow gab es eine Siedlung während der Bronzezeit, wo Armreifen und Keramikscherben gefunden wurden. Im 17. Jahrhundert entdeckte man dort ein Schwert. Von den Gebäuden ist nichts mehr zu sehen, aber die Hügelkuppe ist übersät von Hügelgräbern und vielen Gruben und Senken, die größten davon sind Stoker’s Höhle und der Wirrinlow. Möglicherweise sind einige der Gruben Überreste von versunkenen Grabhügeln oder Hügelgräbern. Andere könnten geologische Schlucklöcher oder urzeitliche Steinbrüche sein.

 Etymologie: Bei den eigenartigen Namen in der Region des Wirrim ist man sich über deren Wurzeln nicht einig, aber es wird allgemein vermutet, dass »Wirrim« von dem angelsächsischen Wort »wergend« (PL: »werian«) abstammt, was »Verteidiger« bedeutet, da der Hügelkamm sowohl Schutz vor Feinden als auch den Tälern Schutz vor strengem Wetter bot. »Wirrinlow« stammt demzufolge vom angelsächsischen »werian-hlaew« ab, das »Verteidigungshügel« bedeutet und annehmen lässt, dass dieser einstmals erhöhte Ort wahrscheinlich abgesunken ist. (»Hlaew« könnte »Hügel, Höhle oder Hügelgrab« bedeuten.) Die Etymologie von Fordrace ist eindeutig: Das Dorf liegt an der Furt eines breiten Flusses, wobei »race« so viel wie »Strömung« bedeutet)

 Hier verkündete die Tintenschrift ihre verächtliche Botschaft. Das Sternchen bezog sich auf eine Fußnote am unteren Seitenrand. Da stand:

 Eine abweichende Meinung wurde von Arthur Willis vorgebracht, einem Volkskundler und Archäologen aus der Region, dessen Theorien hier um der Vollständigkeit willen referiert werden. Er behauptet, dass »wirrin« sich von dem angelsächsischen »Wyrrm« ableitet, was Schlange oder Drache bedeutet, und dass »Wirrinlow« demzufolge eine Ableitung von »Wyrm-hlaew« (Drachenhügel) darstellt. Diese höchst unwahrscheinliche Annahme wird noch durch seine Behauptung gesteigert, dass Fordrace von dem angelsächsischen »Fyr-draca« (Feuerdrache) abstammt. Möglicherweise musste hier die Klugheit der Besessenheit weichen.

 Hier konnte Tom eine sehr undeutliche Anmerkung erkennen. Er drehte die Buchseite zum Licht hin und versuchte die Wörter zu erkennen. Da stand: »Limmins und Willis sind beide Trottel – aber Limmins ist entschuldigt, weil er keine Ahnung hat.«

 Tom hörte auf zu lesen und blickte nachdenklich zur Decke hoch. In der Bibliothek war es sehr still und Ms Sawcroft war nirgendwo zu sehen. Zweifellos hatte diese Anmerkung etwas zu bedeuten, das Tom nicht verstand, was aber die Gemüter sehr erregt hatte. Was war das? Warum war wegen ein paar Wörtern ein Buch verschandelt worden?

 Er seufzte.

 Es war mehr als wahrscheinlich, dass die Tintenschrift sehr alt war, vielleicht älter als hundert Jahre. Bestimmt hatte das heute keine Bedeutung mehr. Das Ganze war völlig belanglos.

 Er sollte zurück zur Kirche gehen. Dort gab es mehr als genug zu tun. Und er musste Sarah anrufen. Jawohl. Und sein Besuch hier in der Bibliothek war reine Zeitverschwendung …

 Eine Frau mit einer Tasche voller Bücher betrat den Raum, ging zum Tresen und läutete. Es dauerte nicht lange und Miss Sawcroft kam aus dem Hinterzimmer, um die Rückgabetermine zu verlängern.

 Tom schüttelte den Kopf, um das Gefühl von Müdigkeit und Gleichgültigkeit zu vertreiben, das ihn benommen machte. Ja, er würde zurückgehen, und zwar bald, aber erst nachdem er den anderen Hinweisen auf der Titelseite nachgegangen war. Er blätterte … Seite 68 …

 Die dicken, pergamentartigen Seiten ließen sich nicht leicht umblättern, doch dann sah er oben auf Seite 68 die Überschrift „Wirrinlow – historische Quellen und Brauchtum“. Der nächste Absatz war ziemlich kurz. Tom las:

 Die Senke mit dem Namen Wirrinlow wird öfter in der Lokalgeschichte und den hiesigen Überlieferungen erwähnt, wo ihr jedoch ein zweifelhafter Ruf anhaftet. Der erste Hinweis darauf erfolgte in einem Pamphlet aus dem 16. Jahrhundert, das im Museum in Hopalming ausgestellt ist. Sein Titel lautet Geister und andere Heimsuchungen. Demzufolge hatte »eine gewisse Marjorie Faversham am 14. April 1583 auf dem Wirrinlow (ebenfalls bekannt als Pit) eine Erscheinung des Teuffels, nach der sie halbtot und mit Schaum vor dem Maule aufgefunden ward. Nach sechs Tagen, in denen sie sich lauthals über Teuffelchen und Kobolde beklagte, wurde sie in das Klosterkrankenhaus von Hostone verbracht, allwo sie später verstarb.«

 Neben diesem Absatz hatte sich wieder der Schreiberling ausgetobt: »Sie besaß nicht genügend Willenskraft.«

 Tom verzog das Gesicht.

 Er begriff das zwar nicht, aber der Ton missfiel ihm. Plötzlich merkte er, wie ungemütlich es in der Bibliothek geworden war. Die Frau am Tresen beklagte sich laut bei Miss Sawcroft über die Versäumnisgebühr, die Hitze im Raum hatte zugenommen, sodass er an Hals und Händen schwitzte, und sogar das Summen des Brummers am Fenster war erstorben.

 Tom stand auf und öffnete das Fenster. Frische Luft strömte herein. Er hockte sich aufs Fensterbrett und las rasch weiter.

 Hundert Jahre später, am Ende des 17. Jahrhunderts, erwähnt das Kirchenbuch von Fordrace die Namen der zwei Gemeindemitglieder Tobias Thomson und George Pole, die an Unterkühlung starben, nachdem sie im Wirrenlow Hollow im Winter 1692 Schutz gesucht hatten. Seltsamerweise wurden ihre sterblichen Überreste außerhalb des Kirchhofs auf Gemeindeland beerdigt.

 Kurze Zeit später berichtet der Stanbridge-Chronicle von einem letzten Aufflackern des Hexenwahns in England. Tragischerweise wurden 1734 zwei Frauen von einem Bauernhof bei Fordrace von einer aufgebrachten Menschenmenge verfolgt und auf dem Gipfel des Wirrim zu Tode geprügelt. Ihre Körper wurden in die Senke von Wirrinlow geworfen und den Raubtieren zum Fraß überlassen. Die Zeitung erklärt die Vorgänge folgendermaßen:

 »Diese Frauen wurden der Hexerei und der Götzenanbeterei bezichtigt und entstammten einer langen Ahnenreihe von Götzenanbetern. Die eine von ihnen, Meg Pooley, war gesehen worden, wie sie über den Wirrim flog, sie war auch angeklagt, die Scheune ihres Nachbarn in Brand gesteckt zu haben. Sie und Mary Barratt sollen ihren Nachbarn mit dem bösen Blick geschadet und ihnen Gold und Kostbarkeiten gestohlen haben. Das Gericht konnte keine Zeugen finden, die den Tod der beiden Frauen bestätigten, und musste die Untersuchung einstellen.«

 Eine Zeile von unbekannter Hand im Kirchenbuch von Fordrace scheint sich auf diesen Vorfall zu beziehen: »Pooley und Barratt – heimgekehrt in den Pit, wo sie auch hingehören.«

 Danach tauchte der Wirrinlow in den Überlieferungen nicht mehr auf, ausgenommen in den Erinnerungen von Pfarrer Colver (1825):

 »Damals flackerte noch die fast erloschene Flamme der Volkssagen, die dem Wirrim einen schlechten Ruf zuschrieben. Besonders das Gebiet der Hügelgräber auf der Kuppe – von einigen »der Pit« genannt – wurde allgemein gemieden, und wer dort hinaufstieg, wurde mit Argwohn betrachtet. In meinen Predigten bestärkte ich meine Gemeinde in der entschiedenen Ablehnung von Teufeln und Geistern, und ich schmeichle mir, dass ich mit diesen Bemühungen Erfolg hatte. Seit mehr als zwanzig Jahren habe ich keinerlei Anzeichen für solche heidnischen Neigungen bemerkt. Aber ich vermochte nie die Einzelheiten dieses Aberglaubens zu erforschen.«

 Pfarrer Colver wurde anscheinend in seiner Überzeugung bestätigt, denn auch der Autor konnte keine weiteren Manifestationen jenes alten Aberglaubens ausfindig machen. Wir können also annehmen, dass sie der Vergangenheit angehören.

 Hier endete das Kapitel. Daneben stand ein Satzzeichen tief in das Papier eingedrückt: !

 Tom kam es so vor, als wäre das Ausrufezeichen mit Filzstift geschrieben worden.

 Er klappte das Buch zu. Das Kreuz war nirgendwo erwähnt worden, und es gab auch keine anderen konkreten Hinweise darauf. Aber jetzt kannte er die unheimlichen Sagen über den Wirrim, die eng verbunden waren mit Tod und Aberglauben. Höchstwahrscheinlich wurden sie in irgendeiner Form bis heute erzählt. Gab es möglicherweise eine Verbindung zwischen der Sage und dem Diebstahl und dem Geplapper einer bedauernswerten alten Frau? Tom kannte den Pit – oder den Wirrinlow: eine große Senke oben auf dem Gipfel, sehr beliebt bei Picknickern und Wanderern. Er hatte noch nie etwas Böses darüber gehört, nichts, was mit der angeblich berüchtigten Vergangenheit des Pit zu tun hatte.

 Ein dezentes Hüsteln schreckte ihn aus seinen Gedanken auf. Miss Sawcroft stand neben ihm. Sie trug immer noch ihr graues Wollkostüm, schwitzte aber nicht im Mindesten.

 »Heute schließen wir früher, Tom.« Sie lächelte über seine Verwirrung.

 »Entschuldigung, Miss Sawcroft, ich war in Gedanken ganz weit weg.«

 »Die Bücherei wird jetzt geschlossen. Haben Sie etwas Interessantes gefunden?«

 »Ein paar Einzelheiten. Nicht viel.«

 Sie blickte auf das Buch auf seinen Knien. »Suchen Sie nach etwas Bestimmtem? Ich kenne mich hier in der Gegend ganz gut aus, wissen Sie.«

 Tom wollte ihre Frage schon mit einer höflichen Floskel beantworten, als er, einer Eingebung folgend, plötzlich fragte:

 »Arthur Willis. Haben Sie etwas von ihm?« Als sie stirnrunzelnd zögerte, fuhr er fort: »Ich bin mir nicht mal sicher, ob er etwas veröffentlicht hat. Aber er wird in diesem Buch hier erwähnt.«

 »Eher nicht … ich schau mal nach.«

 Sie ging zum Tresen zurück, um im Computer nachzusehen, und Tom stellte das Buch wieder in das Regal mit der Glastür zurück. Als er aufschaute, sah er, wie sie den Kopf schüttelte und lächelte.

 »Tut mir leid, aber da kann ich Ihnen nicht helfen. Hier gibt es keinen Arthur Willis, nur einen Alfred Willis – Die Geißel des Gärtner: Mein Kampf gegen die Blattlaus –, aber ich glaube, hinter dem sind Sie nicht her.«

 »Nein. Gibt es hier in der Gegend nur diese Bücherei oder kann ich mich auch noch anderswo informieren?«

 »Sie könnten im Zentralkatalog der Bibliotheken nachschauen. Darin sind alle Bestände der Büchereien erfasst. Aber Sie sagen ja selbst, dass er vielleicht gar nichts veröffentlicht hat.«

 »Stimmt. Oh, gibt es eigentlich ein Buch über hiesige Forscher und Gelehrte?«

 »Hm, da müssten Sie im Verzeichnis nachschauen. Aber ich wollte eigentlich schließen …«

 »Das dauert doch nur eine Sekunde. Ja? Ich schau nur mal kurz rein.«

 Tom eilte zu den Regalen und fand fast augenblicklich das Lexikon der gelehrten Persönlichkeiten. Er überhörte die raschelnden Geräusche vom Tresen und blätterte weiter, bis er fand, was er suchte. Es gab einen Fotokopierer neben dem Tresen, und er machte für zehn Pence eine Fotokopie.

 Miss Sawcroft betrachtete ihn mit beherrschter Ungeduld.

 »Es gab ihn«, sagte Tom. »Ich entschuldige mich, weil ich Sie aufgehalten habe.«

 »Machen Sie sich da keine Gedanken. Es ist immer schön, wenn man etwas findet, das man gesucht hat, besonders wenn es eine komplizierte Suche ist. Ich stelle das Buch für Sie ins Regal zurück. Danke. Die Tür ist noch offen.«

 In seinem Büro überflog Tom das fotokopierte Blatt. Der Eintrag war kurz:

 WILLIS, Arthur James (1841-1895)

 Volkskundler

 Geboren in Fordrace, Ausbildung in Stanbridge und Oxford; lehrte im Ausland, kehrte als Mittdreißiger nach Fordrace zurück. Erforschte jahrelang die Regionalgeschichte, seine Theorien gründeten auf eine gewagte Mischung von historischem und sagenhaftem Material, die ihm die Verachtung seiner Konkurrenten einbrachte. Er war eine extravagante Persönlichkeit und berüchtigt für seine Trunksucht und sein offen zur Schau getragenes Heidentum. Sein einziges veröffentlichtes Werk Das Buch des Lindwurms wurde nach seinem Tod von Freunden in unfertiger Form auf eigene Kosten verlegt. Er starb in Crow Wood, Fordrace, als sein Haus abbrannte.

 Tom warf das Blatt auf die Ablage für Eingänge und streckte seine Glieder. Es waren zahllose Dinge zu erledigen, und er hatte immer noch nicht mit Sarah gesprochen. Er beugte sich vor und griff nach dem Telefonhörer. Er sollte vielleicht auch mal nachfragen, ob ihr ausgeflippter Bruder noch mehr Visionen gehabt hatte.

 14

 Hoch oben auf dem Wirrim standen zwei Jungen auf einem Felsvorsprung über der Senke und betrachteten die verstreut herumliegenden Felsbrocken, die lila Glockenblumen in den Felsspalten und die störend grellbunten Coladosen und Chipstüten, die hier und da im Gras lagen.

 »Der Pit«, sagte Stephen. »Hier ist es also passiert.«

 »Da drüben auf der anderen Seite, hinter dem Stein da.«

 »Klar. Aha.«

 »Hör mal«, fauchte Michael ihn an, »ich weiß, du glaubst mir nicht, aber das ist mir egal. Dann eben nicht. Also spar dir die Ironie.« Er setzte sich hin und rieb sich die Augen. Je höher sie gekommen waren, desto schlimmer war der Schmerz geworden, ein dumpfer Druck, der bei jeder Bewegung stechend aufflammte. Aber damit war ja nichts bewiesen.

 »Ich weiß nicht, was du damit beweisen wolltest.« Stephens Worte waren ein Echo von Michaels Gedanken. »Eigentlich sollte ich dich dafür verdreschen, aber es ist mir ehrlich gesagt zu blöd.«

 Halb lief, halb galoppierte er den Abhang hinunter, wanderte durch die Senke und ließ Michael sitzen.

 »Was für einen Beweis soll ich dir denn geben, du Blödmann?«, sagte Michael kaum hörbar, und bei diesen Worten flammte der Schmerz in seinem Kopf von Neuem auf und alles vor seinen Augen veränderte sich.

 Die Erde war rot wie geronnenes Blut oder alte Ziegelsteine. Sie strahlte aus ihrem tiefsten Innern eine für ihn nicht fühlbare Hitze aus, wie eine versteckte Wunde unter der Haut. Er sah wieder Stephens Seele, deren blasse Lichter vor lauter törichtem Ärger hin und her flatterten. Das Leuchten war schwach und kaum wahrnehmbar neben der wütenden Röte der wartenden Erde.

 Michael musste über die Zartheit der Seele seines Bruders lachen und er sah den Pferdekopf sich umdrehen, ihn anstarren und sich wieder abwenden.

 Dann kam es ihm so vor, als wäre die Erde unter ihm glasklar und ganz tief unten in all der Glutröte stiege etwas auf. Es kam höher, kringelte sich langsam, drehte sich, eine Blase oder Kugel aus unterirdischen Bewegungen. Er sah, wie sich die roten Felsschichten dort unten kurz verformten, als die Kugel über sie hinweg höher stieg. Und er fühlte die Absicht.

 Stephen stand mitten in der Senke, als er seinen Bruder heiser auflachen hörte. Er drehte sich erschreckt um, aber Michael starrte blicklos nach unten. Stephen grübelte fieberhaft weiter. Entweder log sein Bruder oder er war verrückt, und in beiden Fällen konnte er nichts tun. Hierher zu kommen war dumm gewesen.

 Dann hörte er, wie Michael ihm zurief, er solle warten. Er ignoriertes die Dringlichkeit des Rufs und ging weiter. Aber dann hörte er jemanden rennen und da schlich sich eine leise Furcht in sein Herz, und er drehte er sich um.

 »Michael, hau ab! Ich hab genug. Verpiss dich!«

 »Halt! Bleib stehen und hör mir zu. Bitte, Stephen, ich hab den Beweis.« Michaels Gesicht war vor lauter Freude und Erwartung gerötet.

 »Erzähl mir nicht noch so einen Scheiß.«

 »Ich hab Beweise, sag ich dir. Es kommt.«

 »Was kommt? Du bist ja total durchgeknallt. Bleib mir bloß weg. Weg mit deinen Pfoten!«

 Michael hatte Stephen vorn am T-Shirt gefasst und zerrte ihn zu sich. Stephen umklammerte Michaels Handgelenke, damit er ihn losließ, aber Michaels Griff war bärenstark. Sein Gesicht verzerrte sich vor angestrengtem Grinsen und zum ersten Mal seit dem Schrei gestern Abend bekam Stephen richtig Angst. Er boxte zwischen den Armen seines Bruders nach oben und erwischte ihn seitlich am Kiefer. Michaels Kopf schnellte nach hinten, und er stieß wilde Flüche aus, aber sein Griff lockerte sich nicht. In blinder Panik schlug Stephen noch einmal zu, dann schlang er einen Arm um Michaels Hals und zog ihn runter auf die Erde. Dort rollten sie keuchend und fluchend herum.

 Stephen war stärker, aber Michael war von einer wilden Energie besessen und ließ nicht locker.

 Zuletzt wusste sich Stephen keinen anderen Rat mehr, als eine Gerade unterhalb der Rippen seines Gegners zu platzieren. Während Michael keuchend nach Luft rang, befreite sich Stephen, setzte sich auf Michaels Brustkorb und griff mit beiden Händen in seine Haare.

 »Ich bring dich um«, zischte er wütend.

 Aber Michael sah durch halb geschlossene Augen zu ihm auf und lachte ihn aus, und etwas stieg rasch vom Boden auf und hüllte sie ein, bevor Stephen denken oder sich rühren konnte.

 Er fiel durch die Erde zu einem geheimen Ort, wo ihn eine ruhelose Macht erwartete.

 Mit der sanften Langsamkeit eines Steins, der durch Sirup fällt, kam er zum Halten. Um ihn herum war es kalt, eine andauernde, gnadenlose Kälte, die nach vielen Nächten harte Felsen geräuschlos zerschmettert. Aber irgendwo in der Nähe brannte ein Feuer.

 Unter sich spürte er Knochen und harte kalte Gegenstände, die früher einmal in der warmen Sonne schön gewesen waren. Über ihm war schwarze Unendlichkeit. Nichts regte sich, aber ihm war, als würde ihm etwas angeboten, und in seiner Brust regte sich Dankbarkeit.

 Dann versuchte er, vorwärts zu gehen, doch etwas behinderte seinen Fuß. Er blickte nach unten und sah dort zwischen den Knochen seinen Bruder liegen, der triumphierend zu ihm aufschaute. Und da erhob sich eine Woge aus Angst in seinem Magen und stieg wie Brechreiz auf, und die Angst schleuderte ihn mit brutaler Geschwindigkeit hoch, hinaus und durch die kalte Erde, bis ihm plötzlich wieder die Sonne auf den Rücken schien.

 Aber die Luft war stickig und roch verbrannt, er konnte nichts sehen und seine Haut glühte.

 Dann warf sich Stephen mit einem lautlosen Schrei zur Seite, hinaus in die Sommerluft. Und die Eidechsen stoben auseinander.

 15

 »Na, das hast du ja schön versiebt«, sagte Michael.

 Stephen lag rücklings im Gras der Senke, blinzelnd und mit offenem Mund. Es dauerte einen Augenblick, bis er wieder wusste, wo er war und die Gestalt erkannte, die über ihm stand. »Mikey, deine Nase blutet.«

 »Klar. Du hast mich geboxt, weißt du das nicht mehr?«

 »Echt? Tschuldigung, Mike. He, mir geht es super.«

 »Das hast du kein bisschen verdient. Du hättest dort bleiben sollen, wo du warst. Warum hast du dich losgerissen? Weiß der Himmel, was du damit angerichtet hast – du warst ja bloß für Sekunden dort. Da kannst du doch gar nichts mitgekriegt haben.«

 »Keine Ahnung. Aber sag mal – ist dir das auch passiert?«

 »Na klar. Ich hab es nur bis jetzt nicht gewusst, weil ich ja eingeschlafen war. Aber ich hab das Gefühl wiedererkannt, als es durch mich hindurch geströmt ist. Du hast es total verkackt. Du hättest länger da unten bleiben müssen.«

 »Keine Ahnung, so besonders hat es sich nicht angefühlt … Aber jetzt geht es mir echt klasse.«

 »Aber du hast nicht den BLICK. Weißt du noch, wie es mir hinterher ging? Man muss für all das zahlen, Stephen.«

 »Auf einmal kennst du dich ja bestens damit aus.«

 »Ich muss dir jetzt nichts mehr beweisen, oder?«

 »Nein. Aber ich bin immer noch total durcheinander, nur – Himmel, woher ist das bloß gekommen, Mikey?«

 »Das kam von unten. Mehr weiß ich auch nicht. Aber wenn du dich so super fühlst, warum liegst du dann immer noch da?«

 »Ich steh auf. Gib mal die Hand.«

 Ganz plötzlich, ohne Warnung oder irgendeinen Schmerz, verschob sich das Bild vor ihm. Als er seinen Bruder so verändert sah, schrie er auf.

 »Nein!«, rief er. »Michael, du bist wunderschön!«

 Michael fuhr zusammen und klammerte sich an ihn. »So einfach geht das nicht! Du lügst!«, zischte er.

 Aber die Gedanken des Drachen strömten durch die Adern seines Bruders wie Wein und erfüllten ihn mit einem nie gekannten Hochgefühl, das ihn schwindeln ließ.

 Stephen breitete die Arme aus, spreizte die Finger, dann drehte er sich um sich selbst und saugte die Welt mit wilden, gierigen Blicken auf. Bei der dritten Umdrehung verlor er das Gleichgewicht, ruderte wild mit den Armen und stürzte dann schwer zwischen das Heidekraut, immer noch lachend, obwohl der Sturz ihm den Atem nahm.

 »Oh, Michael.« Er setzte sich langsam auf und schnappte nach Luft. »Wie kannst du bloß so – so ernst bleiben? Schenk mir ein Lächeln! Hast du in den Spiegel geschaut? Hast du gewusst, dass du eine Katze bist? Du sträubst das Fell, es wirbelt blau und explodiert wie ein Feuerwerk. Du bist nicht glücklich, überhaupt nicht, aber so echt. Das ist genau die Summe von dir!«

 Er lachte wieder und legte sich rücklings in das Heidekraut und blickte hinauf in den zweifarbigen Himmel, wo die Fläche des Raums mit Rot unterlegt schien und die Wolken graue Tupfer hatten.

 Michael sah ihn mit ausdruckslosem Gesicht an. »Nach einer Weile kannst du es kontrollieren. Aber zuerst wird dir schlecht.«

 Katzenseele? Stimmte das?

 Er spürte seine Einzigartigkeit, seine wachsame Vorsicht. Vielleicht war es wahr.

 Fast fünf Minuten lang lag Stephen auf dem Rücken und murmelte leise vor sich hin, er zitterte und zuckte am ganzen Körper, ein schwaches, unterdrücktes Beben aus lauter Freude.

 Michael beobachtete ihn und wechselte, ohne es zu wollen, den BLICK. Stephens Konturen verschwammen, der Pferdekopf erschien und schaute aus dem Heidekraut zu ihm hoch, während die sich bewegende Oberfläche heftig flackerte. Wie Ausbrüche unter Glas stiegen die Farben von innen nach außen, breiteten sich hastig auf der Oberfläche aus und wurden dann wieder rasch nach innen gesogen. Die Intensität der Bewegung war deutlicher als zuvor, die Farben leuchteten heller in noch mehr Abstufungen, doch über ihnen lag ein gespenstischer Schimmer, der vorhin noch nicht da gewesen war.

 Das ist zu viel für ihn, dachte Michael. Gleich wird er sich übergeben.

 Mit diesem Trost stand er auf und ließ den Bruder zurück, er stieg den Abhang hinauf und sah über das Tal hinweg.

 Es war mittlerweile Spätnachmittag, und das Sonnenlicht, das den ganzen Tag lang die Landschaft überschüttet hatte, zeigte erste Anzeichen von Rückzug. Das Blassblau des Himmels war ausgebleicht, und die am weitesten entfernten Hügel und Felder wirkten wie unter einem Schleier fast farblos. Die Luft stand still.

 Michael veränderte wieder den BLICK und sah die Farben dunkler werden. Der Himmel wechselte zu einer rötlichen Färbung und die Felder zu Rostbraun, die Gehölze und Waldränder waren von stumpfem Dunkelbraun. Die Menschen zwischen den fernen Feldern waren plötzlich ganz deutlich zu sehen. Davor hatte er sie kaum bemerkt, sie wirkten wie Ameisen in der riesigen Landschaft. Jetzt zeigten sie ihm die Helligkeit ihrer Seelen: Sie funkelten wie winzige, bewegliche Edelsteine.

 Wie hübsch sie aussahen. Aber wodurch glänzten sie so? Und wenn sie trotz dieser Entfernung noch derart glitzerten, wie sahen sie dann aus der Nähe aus? Michael wünschte, er wäre jetzt auf dem belebten Dorfanger, um es mit eigenen Augen zu sehen.

 Ein plötzliches Geräusch hinter ihm brachte ihm Stephen wieder in Erinnerung. Er wartete noch kurz, dann ging er mit mitleidigem Gesicht zurück.

 Auch nach der Kotzerei lag auf Stephens Gesicht immer noch der Ausdruck von Entzücken, obwohl sich auch Müdigkeit darin eingegraben hatte.

 Er sah nichts mehr außer einem grellen Licht, das ihn schmerzte, aber anstatt die Augen zu schließen, verdrehte er sie so, dass nur noch das Weiße zu sehen war. Das machte ihn sehr hässlich, und Michael wies ihn darauf hin, doch Stephen erwiderte nur: »Ich kann nicht anders. Ich kann sie nicht zumachen. Der Drang zu sehen ist zu stark, aber dann tut es sehr weh. Wenn ich die Augen verdrehe, ist es am erträglichsten.«

 Michael half ihm beim Aufstehen, legte ihm den Arm um die Schulter und führte ihn aus dem Pit. Sein Bruder zitterte immer noch wie ein schreckhaftes Karnickel, aber er trat sicher auf, als wüsste er instinktiv, wo er seinen Fuß hinsetzen konnte. Nach den letzten Worten schwieg Stephen während des Abstiegs und Michael unterbrach das Schweigen nicht. Eine Mischung aus Furcht und Neid erfüllte ihn.

 Als die Blase aufgestiegen war, waren ihr Geschmack und das Gefühl vertraut gewesen, aber er wusste dabei mit einer Sicherheit, als hätte man es ihm erzählt, dass es dabei um Stephen ging. Und Stephen hatte sie auf irgendeine Weise zurückgewiesen.

 Er war höchstens eine Minute darin eingehüllt gewesen – und Michael nahm es seinem Bruder übel, dass er das Geschenk trotzdem bekommen hatte.

 Wortlos brachten sie den Abstieg hinter sich.

 Als sie nach Hause kamen, war es fast sieben Uhr. Der Himmel leuchtete in blassem Abendblau, in dem schon kalte Sterne funkelten, und unter den Ulmen vor dem Tor sammelten sich die Schatten. Hier blieben sie stehen.

 »Verdammt, der Papst ist da«, sagte Michael leise und wies auf das kleine Auto, das in einem Winkel der Auffahrt stand. »Was machen wir jetzt?«

 »Wir können nicht viel tun, oder? Ich will einfach nur schlafen.«

 »Aber die dürfen dich nicht so sehen. Dann fühlen sie sich bloß in ihren Vorurteilen bestätigt. Mal sehen, wo sie sind. Warte hier, ich schau nach.«

 Er ließ Stephen zwischen den Bäumen stehen und lief am Rand der Auffahrt entlang, wo Unkraut wucherte und nur wenige Kiesel lagen. Eine Minute später war er wieder da und keuchte schwer.

 »Sie sind im Wohnzimmer. Der Papst labert und Sarah sieht sauer aus. Da braut sich was zusammen.«

 »Gut. Vielleicht können wir ja ungesehen an ihnen vorbeikommen.«

 »Wenn wir durch die Hintertür gehen, bist du im Bett, bevor jemand piep sagen kann.«

 Michael lief voran zum Gartentor. Als es beim Öffnen quietschte, fuhr er zusammen, und sie huschten in den Garten. Der Weg führte unterhalb der geöffneten Wohnzimmerfenster am Haus vorbei.

 Man hörte Sarahs laute ärgerliche Stimme.

 »Wir müssen uns unter den Fenstern ducken«, flüsterte Michael. »Geh du vor, und ich sag dir, wann.«

 Stephen tastete sich vorsichtig weiter und fühlte rechts den rauen Putz unter den Fingern. Als er sich dem Fenster näherte, konnte man Sarahs Worte deutlich verstehen.

 »Warum erzählst du es denn nicht ihr, wenn ihr beide euch doch so gut kennt! Ich hab was Besseres zu tun, als mir diesen Mist anzuhören.«

 »Hör mal …« Auch Toms Stimme klang wütend.

 »In letzter Zeit hast du immer massenhaft Gründe, weshalb du noch spät arbeiten musst. Ich kann mir schon denken, wieso.«

 »Das ist doch lächerlich. Wer hat dir denn den Floh ins Ohr gesetzt?«

 »Worauf wartest du noch?« Michael stupste Stephen in den Rücken. »Sie ist besser dran ohne ihn, das weißt du doch. Komm schon, los.«

 Stephen bückte sich und huschte blindlings unter dem Fenster entlang. Michael folgte ihm und sie erreichten die Hausecke. Hinter ihnen erklang in der Abenddämmerung wieder die zornige Stimme ihrer Schwester.

 16

 Auf dem Weg nach Hause fuhr Tom einen Umweg. Er hatte das Fenster heruntergekurbelt und die Luft des Sommerabends blies ihm ins Gesicht, warm und duftend und voller Insekten. Sein Körper war vor Zorn ganz angespannt. Ihm war, als hätte sich eine kaputte Sprungfeder in seiner Brust gelöst, und nun bohrte sie sich durch seine Lungen und ließ seine Schultern und Arme erstarren.

 Er trat heftig aufs Gaspedal, jede Kurve der verschlafenen Seitenstraße war eine Herausforderung, dass ihn jemand erwischen würde. In dieser Stimmung konnte er nicht nach Hause fahren.

 Noch nicht.

 Die Straße verlief in einem weiten Bogen durch die dunkler werdenden Felder und berührte hin und wieder den Rand des Russet-Waldes. Auf der ganzen Strecke flankierten Bäume nur die eine Straßenseite, ihre reglosen Säulen standen wie eine Mauer gegen Streifen von Ackerland. Doch an einer Stelle erstreckte sich der Wald bis zur anderen Straßenseite und bildete ein eigenes, für sich stehendes Viereck. Das war der Crow-Wald.

 Tom hielt an. Nachdem er ausgestiegen war, holte er zweimal tief Luft und lehnte sich gegen das warme Metall. Der Himmel verband sich mit dem schwarzen Laubdach über ihm.

 Er hätte geduldiger sein und nicht so wütend werden sollen. Sarah war immer noch beunruhigt wegen ihres Bruders – und das zu Recht. Er hätte weniger über seine eigenen Probleme reden, sondern zuhören sollen, wie es die Aufgabe eines Pfarrers war. Aber warum fing sie dauernd von Elizabeth Price an, wenn er diese Frau doch kaum kannte? … Wer in aller Welt hatte sie auf diesen verrückten Gedanken gebracht?

 Er stieß einen tiefen Seufzer aus. Nichts ergab mehr einen Sinn. Im Laufe eines einzigen Tages hatte sich alles verändert. Nichts war so, wie es sein sollte. Warum brach jemand in eine Kirche ein? Warum wurde ein alter Stein ausgegraben und gestohlen? Warum so viel Aufregung wegen einem alten Kreuz?

 Und warum verbrachte er Stunden in einer Bibliothek, wenn er nicht mal wusste, wonach er suchte?

 Aber da gab es irgendwas, das er finden musste. Tom war sich ganz sicher. Und er hatte noch einen Anhaltspunkt, den er verfolgen wollte.

 Er brauchte Schlaf. Aber zuerst musste er die Anspannung loswerden, und deshalb rannte er los und folgte einem Trampelpfad, der in den Wald führte.

 Tom zwang sich schnell zu laufen. Die Spannung in seiner Brust tat weh, aber er setzte sich darüber hinweg, holte das Letzte aus seinen Beinen und seiner Lunge heraus, und bald sauste der Boden nur so unter ihm weg. Sein Blick war fest nach vorn gerichtet, sein Körper strengte sich bis zum Äußersten an und der letzte Rest an Enttäuschung und Müdigkeit verlor sich in der Luft hinter ihm.

 Völlig ausgepumpt verlangsamte er seinen Lauf, sein Herz hämmerte, er keuchte und erkannte er vor sich die Ruinen im Crow-Wald.

 Zwischen den Buchen war eine kleine Lichtung, aus deren Boden an vielen Stellen junge Bäume und Farnwedel sprossen, und die lag nun dunkel vor ihm. Eine Ziegelmauer von etwa zwei Meter Höhe erhob sich auf einer Seite der Lichtung aus dem Unterholz, sie wurde durch ein Fensterrahmenskelett durchbrochen. Rechtwinklig dazu verschwand eine etwas niedrigere Mauer in der Dunkelheit. Auf dem Boden wuchsen Grasbüschel zwischen Haufen von eingestürztem Mauerwerk.

 Toms Schuhsohlen knirschten auf den Ziegeltrümmern. Er ging in die Mitte des verfallenen Hauses. Innen war die Mauer rabenschwarz. Weiße Motten flatterten um seinen Kopf und verbreiteten mit ihren Flügeln Stille. Ein einsamer, an einer Seite verkohlter Balken lehnte an der Wand. Jemand hatte sorgsam eine Bierdose darauf gestellt. Als er näher kam, erkannte er auf der Mauer die Reste von Zeichen. Mit zusammengekniffenen Augen versuchte er, die Schrift zu entziffern …

 Die Wörter waren in die verkohlte Oberfläche gekratzt worden und schimmerten rot durch: »Sandra + Lewis 1979«

 Tom wandte sich ab.

 Vor über hundert Jahren war hier Arthur Willis gestorben. Tom versuchte sich den Brandgeruch vorzustellen, die Hitze, die im Licht der Flammen orangeroten Bäume, den Lärm. Aber hundert Jahre von grünem Schweigen überdeckten diese Bilder und entrückten sie.

 Morgen würde er in den Annalen der Gemeinde nachforschen. Irgendjemand besaß bestimmt ein Exemplar von Willis’ Buch. Er würde es aufstöbern, lesen und dann endlich aufhören, Gespenster zu jagen.

 Er lief zurück zum Auto und fuhr langsam nach Hause.

 17

 Stephen brauchte zwei Minuten, um hoch in sein Zimmer zu gelangen und sich ins Bett zu legen. Zum ersten Mal seit dem Abstieg vom Pit schloss er die Augen ganz und schlief fast sofort ein.

 Michael ging hinunter und machte sich in der Küche etwas zu essen. Seine Augen brannten stark. Es war während des Nachmittags schlimmer geworden, und jetzt fühlten sich die Lidränder ganz wund an.

 Er schwappte sich kaltes Wasser ins Gesicht und blinzelte ein paarmal, damit die Augen sich wieder beruhigten. Langsam verging die Hitze, aber der mühsam unterdrückte Wunsch blieb. Der Drang, den Blick scharf zu stellen – den besonderen BLICK –, war sehr groß. Den ganzen Tag über hatte er dieses Verlangen verspürt, und obwohl er es die meiste Zeit unter Kontrolle hatte, würde er sich nicht mehr lange beherrschen können. Außerdem hatte er den ganzen Tag lang nur Stephen anschauen können. Morgen würde er ins Dorf gehen und sich die Leute auf dem Anger anschauen. Die Aussicht auf den Anblick ihrer juwelengleichen versteckten Seelen verursachte ihm Qualen.

 Sarah kam aus ihrem Zimmer nach unten. Sie erschrak, als sie Michael beim Spülbecken stehen sah.

 »Ihr seid also wieder da, was?«, sagte sie in scharfem Ton. »Wo habt ihr euch denn den ganzen Tag lang rumgetrieben?«

 Michael antwortete ausweichend. »Mir ging es heute Morgen schon wieder viel besser. Stephen und ich haben einen langen Spaziergang gemacht – ich wollte gern an die Luft.«

 »Wo seid ihr gewesen?«

 Ganz grundlos entschlüpfte ihm die Lüge: »Im Russet-Wald. Zum Lerchenufer und wieder zurück.«

 »Und wo ist Stephen?«

 »Der schläft. Er war fix und alle. Keine Ausdauer, das ist sein Problem.«

 »Ihr hättet mir eine Nachricht hinterlassen sollen. Ihr seid so verdammt gedankenlos.«

 »Du hast ja recht. Tut mir leid, dass du dir Sorgen gemacht hast.«

 Er wartete und wagte kaum zu hoffen, dass es so einfach sein würde, aber Sarah beließ es dabei. Sie setzte Wasser auf.

 Michael trat von einem Fuß auf den andern. »Hör mal, ich hab da eben was gehört, obwohl ich es gar nicht wollte … Es tut mir leid, dass ihr euch gestritten habt. Geht es dir wieder besser?«

 Sie seufzte und setzte sich ihm gegenüber an den Tisch.

 »Ja, klar. Eigentlich war es meine Schuld. Ich hab mir Sorgen wegen euch gemacht, und Tom hat momentan viel um die Ohren. Morgen ist wieder alles okay. Es war einfach ein beschissener Tag.«

 Sie sah auf den Tisch und schwieg.

 Michael verspürte das überwältigende Bedürfnis, sie mit dem BLICK zu betrachten. Von irgendwoher meldete sich ein Schuldgefühl, weil das ein Einbruch in Sarahs Privatsphäre wäre. Er tat es aber trotzdem.

 Ihre Seele flimmerte in Dutzenden von Blauschattierungen, deren geheimes Leuchten und Glänzen ihn anrührten, ihn mit Schuld und Scham erfüllten.

 »Ich mach dir eine Tasse Tee«, sagte er.

 »Danke, Mikey.«

 Sie trank den Tee rasch. Als sie die Tasse geleert hatte, musterte sie ihn prüfend. »Michael, könntest du mir einen Gefallen tun?«

 »Na klar.«

 »Ich sollte heute Abend zu Mr Cleever gehen und einen Packen Gemeindeblätter abholen. Ich soll sie nächste Woche verteilen. Aber ich habe absolut keine Lust auf den Besuch – du weißt doch, wie dominant er immer ist. Könntest du vielleicht …?«

 »Schon gut. Du musst mir nur seine Adresse sagen.«

 »Gehen die Scheinwerfer an deinem Rad?«

 »Keine Sorge, Schwesterchen. Ich werde schon heil wiederkommen.«

 Sarah sah ihn losfahren und freute sich über seine Hilfsbereitschaft. Es schien ihm heute wirklich wieder besser zu gehen, und Mr Cleever würde hoffentlich mit ein paar freundlichen Ratschlägen darauf aufbauen können. Sie wusch ihren Becher aus und dachte missmutig an Tom. Eigentlich hätte der mal mit Michael reden sollen, aber dieser ganze Kram mit dem Kreuz hatte ihn total mit Beschlag belegt. Er musste sich erst mal wieder einkriegen und zur Ruhe kommen.

 Und sie ebenfalls.

 Dann würde alles wieder gut werden.

 Voller Reue fuhr Michael wie ein Nachtgeist den Hügel hinunter, im Lichtstrahl seiner Fahrradlampe wurde aus den Hecken ein seltsames Relief. Ein aufgeschrecktes Kaninchen rannte ihm vors Rad und fast wäre er gestürzt, aber er behielt das Gleichgewicht und schoss bald am verlassenen Dorfanger vorbei, der an einigen Stellen von dem freundlichen Licht aus den Fenstern der Häuser beleuchtet wurde.

 Mr Cleevers Haus war eine große viktorianische Villa, die vom Anger durch einen Rosengarten getrennt wurde. Sein großes Auto parkte auf dem Grünstreifen davor und Michael stellte sein Rad daneben ab.

 Der Weg führte unter einem mit Heckenrosen bewachsenen Bogen zum Haus; der schwüle Duft verwelkender Rosen hing in der Luft. Dichte Vorhänge waren vor die großen Erkerfenster gezogen, dahinter erklang Musik, und man sah Licht und hörte Stimmen.

 Dann war Michael bei der Haustür und klingelte.

 Das Stimmengewirr brach ab, und jemand lachte kurz auf, dann setzte der Lärm wieder ein. Michael stand auf der Schwelle, fühlte sich unwohl und wünschte, er wäre schon wieder auf dem Heimweg. Nun hörte er drinnen Schritte und die Tür ging auf. Mr Cleever stand da und kniff leicht die Augen zusammen, damit sie sich an die Dunkelheit gewöhnten. Dann strahlte er sein breites Begrüßungslächeln.

 »Michael McIntyre, nicht wahr? Welch ein unerwartetes Vergnügen.«

 »Hallo, Mr Cleever. Sarah hat mich geschickt … ich soll für sie die Gemeindeblätter abholen …«

 Er brach ab, weil ihn der durchdringende Blick von Mr Cleever verunsicherte. Er kam sich blöd vor, wie er hier, noch voller Grasflecken von den Ereignissen auf dem Wirrim, an der Tür stand.

 Ich hätte mich erst mal richtig waschen müssen, dachte er.

 »Gemeindeblätter …« Mr Cleever schien sich nur schwer konzentrieren zu können. »Aber natürlich! Sie konnte wohl nicht selber kommen?«

 »Nein, das Wetter macht ihr zu schaffen.«

 »Das tut mir leid. Aber es ist nett von dir, dass du ihr den Weg abnimmst. Komm doch kurz rein.«

 »Ich möchte aber nicht stören, wenn Sie Gäste haben«, sagte Michael und betrat zögernd das Haus.

 Mr Cleever hielt die Tür auf und schloss sie wieder, sobald Michael drinnen war. »Du meine Güte, du störst doch nicht. Das sind nur ein paar gute Freunde. Die können ruhig mal kurz warten. Hier entlang, Michael, das Wohnzimmer ist am anderen Ende des Flurs. Ich hol dir gleich die Gemeindeblätter.«

 Michael ging durch den engen Flur, Mr Cleever war dicht hinter ihm. An den weißen Wänden hingen alte Stiche, die das archäologische Interesse ihres Besitzers widerspiegelten – Michael sah im Vorübergehen behauene Steine, Steinkreise, Burgen und Ruinen.

 Der Fußboden war schwarz-weiß gefliest, und in den Ecken standen Aspidistras in hohen Vasen. Es gab überraschend wenig Licht. Alles verströmte eine altmodische Atmosphäre, und Michael fühlte sich durch so viel Geschichte etwas beklommen.

 Sie kamen an der Tür vorbei, die in das Vorderzimmer mit dem Erkerfenster führte. Sie war geschlossen bis auf einen schmalen Spalt, durch den Licht schimmerte. Von drinnen drang laute klassische Musik zu ihm, aber trotzdem kam es Michael so vor, als hätte man die Lautstärke runtergedreht, und auch die Stimmen schienen verstummt.

 Am Ende des Flurs war ein kleines Wohnzimmer. Mr Cleever drückte sich an Michael vorbei und bot ihm mit einer Geste an, sich in einen Sessel zu setzen.

 »Die Flugblätter sind irgendwo oben. Ich hole sie rasch. Möchtest du ein Bier, während du wartest?«

 Michael war etwas verdutzt. So was fragten Erwachsene sonst nicht. Die einzigen Biere, die er bislang getrunken hatte, waren verboten gewesen, die hatten Stephen und ein paar ältere Freunde spendiert. Aber Mr Cleever war Junggeselle, vielleicht kannte er sich nicht aus.

 Er nutzte die Chance und sagte: »Ja, bitte.«

 »Sehr schön.«

 Erst als Mr Cleever eine Flasche aus der Küche nebenan holte, fiel Michael wieder ein, dass sein Gastgeber Leiter der Jugendgruppe von Fordrace war und sich mal in einem Feldzug gegen den Alkoholkonsum von Jugendlichen hervorgetan hatte.

 Alter Heuchler, dachte er, als er die Flasche entgegennahm.

 »Dauert nur eine Sekunde.« Mr Cleever lächelte und verschwand in den Flur. Michael hörte ihn die Treppe hochgehen.

 Er lehnte sich im Sessel zurück und nippte am Bier. Der scharfe, erdige Geruch verstärkte sein allgemeines Gefühl der Unwirklichkeit. Er sah sich uninteressiert um und wartete auf Mr Cleevers Rückkehr. Über ihm ertönten Schritte, aber sein Gastgeber blieb erst mal verschwunden.

 Michaels Blick fiel auf einen Kupferstich über dem Kamin. Er war das einzige Bild an der Wand und steckte in einem vom Alter gedunkelten vergoldeten Rahmen. So was hatte er schon mal in Büchern gesehen: der dreidimensionale Plan einer historischen Stätte, nur aus einer sehr seltsamen Perspektive. Die kleinen Gestalten trugen Gewänder aus einem anderen Jahrhundert. Schnörkelige Buchstaben – A, B, C, D – kennzeichneten wichtige Details, und Erläuterungen zu diesen Buchstaben standen in Schönschrift unter dem Stich, aber zu klein, als dass Michael sie aus der Entfernung hätte lesen können.

 Die Stätte zeigte einen grasbedeckten Grabhügel, der von einem Steinring umgeben war. Die Hälfte davon schien bereits eingestürzt zu sein. Männer mit hohen Hüten standen auf dem Hügel und hielten seltsame Messgeräte in den Händen. Im Hintergrund war ein kleineres Hügelgrab, und etwas Dunkles flog am Himmel. Michael wollte schon aufstehen und sich das Bild aus der Nähe anschauen, aber die vom Bier verursachte angenehme Trägheit hielt ihn davon ab.

 Auf dem Kaminsims unter dem Stich – wo blieb eigentlich Mr Cleever? – lag ein kleiner Gegenstand, an dem Michaels Blick hängen blieb. Zwischen einer Kuhmagd aus Porzellan und einem Trommlerknaben, die er beide ziemlich doof fand, erkannte er eine Eidechse aus Keramik.

 Sie war etwa fünfzehn Zentimeter lang und hatte einen zusammengeringelten grünen Leib mit einem endlos langen Schwanz, der sich zweimal um den Körper wickelte. Sie hatte den Kopf leicht angehoben, die kleinen roten Augen hinter dem schmalen langen Maul waren halb geöffnet und betrachteten kühl abschätzend den Raum. Das Maul war zwar geschlossen, aber irgendwie vermittelte es den Eindruck, dass eine Menge Zähne darin waren. Man konnte die Wölbungen genau erkennen.

 Michael sah die Figur kurz an und zum ersten Mal seit mehr als einer Stunde fingen sein Augen an zu schmerzen.

 Zweifellos war die Plastik meisterhaft gearbeitet, vielleicht war sie sogar wertvoll. Die zwei funkelnden Augen waren womöglich Granate oder andere Halbedelsteine. Vielleicht sogar Rubine! Manche der größeren Schuppen auf dem Rücken waren ebenfalls Edelsteine.

 Die Figur besaß eine seltsame Schönheit, und Michael fragte sich, wie es beim BLICK aussehen würde. Die Schönheit der Plastik erinnerte ihn an die Schönheit der Seelen, die er gesehen hatte, aber die hier war härter, greifbarer. Eigentlich konnte er doch mal einen Blick riskieren, nur ganz rasch.

 Vom hinteren Ende des Flurs drang aus dem Zimmer mit der unbekannten Gesellschaft plötzlich Gelächter, eine Frauenstimme, schrill und fröhlich.

 Michael sprang auf und war sich wieder bewusst, wo er sich befand. Plötzlich fiel ihm auf, wie still es davor gewesen war und wie warm es jetzt im Zimmer war. Auf seiner Stirn perlten ein paar Schweißtropfen.

 Er sah wieder zum Kaminsims hin. Die Figur der Eidechse schien etwas von ihrem Glanz verloren zu haben. Die Augen blickten wieder stumpf.

 Wo war Mr Cleever?

 Michael hatte das Bier fast ausgetrunken. Plötzlich war er wütend. Hatte der Mann nun diese Gemeindeblätter oder hatte er sie nicht? Hatte er ihn vergessen oder spielte er mit ihm irgendein Spiel?

 Aber das ließ Michael nicht mit sich machen, Herr Gemeinderat, Jugendgruppenleiter, Vorsitzender der Archäologischen Gesellschaft oder was auch immer! Wenn man ihn warten ließ, dann musste man Strafe zahlen und die Strafe war –

 Michael würde einen schnellen Blick auf Mr Cleevers Seele werfen. Er würde sich sein ganz privates Inneres anschauen, und der Mann würde nie erfahren, was Michael getan hatte. Jawohl. Ein dummer Angeber, dieser Cleever, und ein bisschen schleimig noch dazu. Welches Tier der wohl war? Ein Warzenschwein oder ein Mistkäfer? Michael grinste in sich hinein, und auf einmal hörte er Schritte auf der Treppe.

 Also dann, mal sehen …

 Mr Cleever kam wieder ins Zimmer. Er hatte keine Blätter in der Hand.

 Michael wartete.

 Noch nicht.

 »Ich muss mich entschuldigen, Michael«, sagte Mr Cleever. »Die Gemeindeblätter für deine Schwester sind noch nicht da. Die da oben sind für einen anderen Ortsteil. Manchmal weiß ich bei all den verschiedenen Aufgaben schon gar nicht mehr, ob ich komme oder gehe.«

 Lass dir was Besseres einfallen, dachte Michael. Wofür hältst du mich? Mit mir spielt man nicht.

 »Oh«, sagte er. »Ach so. Tja, war nett hier.«

 »Bestell deiner Schwester bitte, dass ich mich vielmals entschuldige. Das war bestimmt sehr langweilig für dich. Hast du dir übrigens den Stich angesehen? Es ist nämlich ein Original, musst du wissen, aus dem 17. Jahrhundert. Weißt du, was er darstellt?«

 Ist doch total egal, fand Michael. Versuch bloß nicht deine Spielchen bei mir. Knips ruhig das Licht aus, ich seh auch im Dunkeln.

 »Nein? Das ist oben auf dem Wirrim. Der Pit. Weißt du, wo der ist? Ganz hoch oben. Ich hab gehört, dass du manchmal da hinaufsteigst.«

 Jawohl, Fremder. Und ich mach noch viel mehr. Mir passieren Sachen, die aus mir einen anderen gemacht haben.

 »Jetzt ist das Hügelgrab ja ganz eingebrochen, und dadurch hat sich diese Senke gebildet. Sehr ungewöhnlich. Aber der ganze Wirrim ist ja ein ungewöhnlicher Ort.«

 Er sah Michael an und stützte eine Hand auf das Kaminsims.

 Michael saß regungslos im Sessel.

 Ich sollte es jetzt tun, dachte er. Ihm direkt in die Augen schauen. Und dann nichts wie weg.

 Mr Cleever lächelte unvermittelt.

 »Stimmt, Michael, du bist anders. Aber nicht einzigartig. Komm, sieh es dir mal an. Ich habe nichts dagegen.«

 Und in seiner plötzlichen Verwirrung und Angst raffte Michael allen Mut zusammen und wechselte zum BLICK. Aber die Arroganz, mit der er das hatte tun wollen, war verschwunden, und stattdessen sah er sich zum ersten Mal seit seinem Aufwachen im Pit mit einer schrecklichen Gefahr konfrontiert.

 Er setzte den BLICK ein. Und sah.

 Mr Cleever war kein Warzenschwein oder Mistkäfer. Seine Seele kauerte beim Kaminsims und hatte den Blick fest auf Michael gerichtet, und in diesem entscheidenden Moment wusste er, dass diese Seele seinen Blick zurückgab, dass sie auch den besonderen BLICK hatte. Die Augen waren klein und rot, funkelten wie Juwelen und durchbohrten ihn mit einer hungrigen Eindringlichkeit, die ihm Übelkeit verursachte. Diese Augen saßen in einer Haut so dunkel und dick wie Sirup, und sie waren von einer Helligkeit, die sich aus der brodelnden Schwärze frei kämpfte, nur um gleich wieder darin einzutauchen.

 Die Form der Seele war die eines Reptils. Die lange, vorspringende Schnauze war direkt auf ihn gerichtet und starrte vor spitzen, fürchterlich glitzernden Zähnen. Auf eine höchst seltsame Weise schien dieses Lächeln das übliche Lächeln von Mr Cleever genau zu überlagern, weshalb sie sich nicht voneinander unterschieden. Der Kopf war ziemlich glatt, außer zwei Höckern oben am Rücken, die dicht beieinander standen und sich von dem schwachen Licht abzeichneten, das die Gestalt umgab.

 Dann öffnete sich das Maul, und Michael sah das rote Innere flackern, als Mr Cleevers Stimme sagte: »Ich kann deine Furcht sehen. Aber ich bin nicht dein Feind, Michael. Ganz und gar nicht.«

 Michaels Panik verdichtete sich zu einem einzigen Fluch, den er ausstieß, als die Bierflasche runterfiel.

 Sein Blick wechselte. Das menschliche Gesicht erschien wieder und das Lächeln war dasselbe.

 Die Flasche zersplitterte.

 Dann rannte Michael durch den langen dunklen Flur. Aus dem vorderen Raum kam eine hastige Bewegung, aber Michael konnte nicht erkennen, wer es war. Er war bereits an der Haustür und fummelte an der Klinke herum. Als er die Tür aufzog, klammerten sich Finger wie Klauen an seine Jacke, doch er riss sich los und rannte durch den Garten, während seine Augen vor Schmerzen brannten.

 Niemand folgte ihm.

 Er sah nicht zurück.

 Als er in die Dunkelheit raste, hing die Hitze wie eine Wolke über ihm.

 18

 Sarah war bereits zu Bett gegangen. Aber Stephen saß in der Küche und verschlang ein Brot mit Spiegelei, als Michael atemlos hereinplatzte.

 »Um es mit einem alten Lied zu sagen«, hob Stephen an, »I feel fine.«

 Michael ließ sich auf den Stuhl gegenüber fallen. Er war völlig fertig und erschöpft.

 »Du liebe Güte«, sagte Stephen und hob das Brot halb bis zu seinem Mund. »Was ist denn jetzt passiert?«

 »Es sind nicht bloß wir.«

 »Hä?«

 »Es gibt nicht nur uns. Cleever … er gehört auch dazu.«

 »Er – äh – was? Du meinst doch nicht …?«

 »Und da sind wahrscheinlich noch mehr. Das heißt, ich weiß es eigentlich genau. Ich hab sie nicht gesehen, aber sie wären ja nicht dort gewesen, wenn es nicht so wäre, nicht wahr?«

 Stephen schob den Teller zur Seite und hob beide Hände flehend hoch. »Noch mal von vorn! Erzähl ganz langsam und lass nichts aus.«

 »Erst mal schließ ich hier ab.« Michael stand auf und drehte den Schlüssel in der Hintertür um. »Okay.«

 »He, Mike! Was ist denn in dich gefahren?«

 Michael erzählte ihm alles. Und Stephen hörte, ohne ihn auch nur ein Mal zu unterbrechen, bis zum Ende zu.

 »Aha«, sagte er dann leise.

 Michael starrte ihn verzweifelt an. »Aha? Ist das alles, was du dazu sagen kannst? Mensch, Stephen, er hat meine Gedanken lesen können! Er wusste, dass ich den BLICK auf ihn richten wollte, und bevor ich irgendwas gesagt hatte, hat er mir schon geantwortet – dabei hatte ich es bloß gedacht! Oh Gott, wahrscheinlich liest er jetzt immer noch meine Gedanken! Er weiß, was ich vorhabe …«

 »He – beruhige dich! Bloß keine Panik. Wir igeln uns eine Zeit lang hier ein und denken uns was aus.«

 »Als er gesagt hat: Tu’s doch, da hab ich seine Seele gar nicht mehr sehen wollen, aber ich konnte mich nicht bremsen. Ich hatte meine Augen nicht mehr in der Gewalt, es war so, als würden sie an den Rändern brennen, und das Brennen würde nur aufhören, wenn ich zum BLICK wechselte.«

 »Fühlst du dich immer noch so?«

 »Nein. Irgendwie ist es jetzt wieder okay. Na ja, sie tun weh, aber kein Vergleich zu dem Brennen, als ich bei ihm war. Er hat dagestanden und gelächelt und meine Augen brannten wie Hölle.« Michael schauderte. »Du weißt ja, wie er immer lächelt.«

 »Kein Wunder, dass du Angst hattest. Wenn sich seine Seele in seinem Lächeln widerspiegelt, dann beneide ich keinen, der sich das ansehen muss.«

 Michael beugte sich eifrig nach vorn. »Du glaubst das also auch? Dass es die Seele ist?«

 »Was soll es denn sonst sein? Ich hab ein ziemlich schreckliches Gefühl, wenn ich jemanden so anschaue, Mike. Ich hab es gerade bei Sarah ausprobiert. Als würde man Schichten abtragen, bis jemand ganz nackt ist. Man sieht zu viel.«

 »Ja, so geht es mir auch … manchmal«, sagte Michael langsam. »Aber warum soll man den BLICK nicht einsetzen, wenn es möglich ist?«

 »Weiß nicht. Doch ich fühl mich nicht gut dabei. Und ich möchte wetten, Cleever BLICKT oft.«

 »Oh, Scheiße.« Plötzlich wurde Michael von einer schrecklichen Gewissheit überrollt. »Der kriegt mich, Stephen. Der wird mich nicht mehr in Ruhe lassen, nachdem ich das gesehen hab.«

 »Nur die Ruhe. Eine Seele, die aussieht wie ein Krokodil – das hört sich schlimm an, aber es heißt noch lange nicht, dass er wirklich böse ist.«

 »Doch, das war böse!« Michael war jetzt nicht nach Philosophieren zumute. »Heilige Scheiße, der wird mich kriegen, ich weiß es genau.«

 »So mutig ist der nicht. Und falls er hierher kommt, verjage ich ihn. Über mich weiß er doch noch nicht Bescheid, oder?«

 »Dem ist das egal … Oh Gott!« Michael sah sich entsetzt um. »Hast du die Fenster zugemacht? Auch die unten?«

 »Verdammt noch mal, Michael, der wird doch nicht hinter dir herklettern!« Stephen trommelte mit den Fingern auf die Tischplatte. »Außerdem hat Sarah alles zugemacht, bevor sie schlafen ging. Jetzt beruhige dich erst mal und denk nach. Was hat er gesagt, als du weggelaufen bist?«

 »Er sagte, ich würde das werden, was ich sehe. Oder gesehen habe? Ich weiß es nicht mehr, ich wollte nur noch weg.«

 »Ja, klar. Aber was hat er mit dieser seltsamen Prophezeiung gemeint?« Stephen nahm die Gabel hoch und tippte damit gegen seinen Schädel. »Vielleicht hat das, was mit uns passiert ist, auch andere Auswirkungen, die wir noch nicht kennen, die sich aber mit der Zeit verstärken. Vielleicht weiß Cleever darüber Bescheid und wir nicht. Du hast selber gesagt, dass deine Augen immer stärker brennen. Ich spüre noch nichts, aber du hast den BLICK ja auch schon länger als ich.«

 »Das Brennen lässt nach, wenn ich zum BLICK umschalte, selbst wenn es nur eine Sekunde dauert.«

 »… als ob du dazu aufgefordert würdest, wieder den BLICK einzusetzen. Merkwürdig. Aber du hast das Zeug wahrscheinlich länger eingeatmet als ich, deshalb fällt es dir auch schwerer, das zu kontrollieren – Mike, was machst du da?«

 Michael war aufgestanden und suchte etwas in einem Stapel von schmutzigem Geschirr neben der Spüle. Als er sich umdrehte, hatte er ein Messer in der Hand.

 »Du hast diese Seele nicht gesehen!«, sagte er.

 »Ach, verdammte Kacke.« Stephen wollte es nicht zugeben, aber langsam wurde er von der Angst seines Bruders angesteckt. Er versuchte sich auf etwas Positives zu konzentrieren. »Ein echter Vorteil dabei ist – das hab ich herausgefunden, als du weg warst –, dass man im Dunkeln sehen kann. Ich hab in meinem Zimmer den BLICK ausprobiert. Das ist klasse, was?«

 »Das weiß ich doch längst.« Michael hatte sich wieder entmutigt auf seinen Stuhl fallen lassen. Plötzlich war er sehr müde.

 Stephen ließ sich nicht bremsen .«Es ist irgendwie wie Infrarotlicht oder so. Wir müssen es noch ausprob…«

 Von draußen kam ein leises Geräusch, wie knirschender Kies.

 Stephen richtete sich auf.

 Michael erstarrte.

 Sie saßen reglos da und alle Nerven waren auf weitere Geräusche ausgerichtet.

 Sekunden vergingen.

 Michael sah Stephen an.

 Stephen zuckte mit den Schultern. »Jetzt hör ich nichts mehr. Das war bestimmt – oh!«

 Es klingelte an der Tür, das tiefe Klingeln hallte durch den Flur.

 Stephen schwang die Füße vom Tisch. »Ich geh mal lieber hin. Noch ein Bimmeln und Sarah wird wach. Du bleibst hier.«

 Michael sagte: »Wenn er hier reinkommt, stech ich ihn nieder, das schwör ich.«

 »Nur keine Panik. Warte hier.« Stephen tappte aus der Küche und zog die Tür hinter sich fest ins Schloss.

 Seine Schritte verklangen im Flur.

 Michael fühlte sich allein gelassen, seine Augen juckten wieder stark, ihm war heiß und er schwitzte. Er betastete das Messer in seiner Hand. Tief einatmen. Ruhig bleiben. Die Hintertür war abgeschlossen. Die Gardinen waren zugezogen.

 Er hörte ein fernes Scheppern, als Stephen die Sicherheitskette löste.

 Stille.

 Michael stellte sich vor, wie die Haustür aufschwang. Stille.

 Dann Stephens Stimme mit leisem Erstaunen: »Guten Abend, Mr Cleever. Was für ein unerwarteter Besuch.«

 Michaels Magen machte einen Salto, die Brust wurde ihm eng und er bekam keine Luft mehr. Ungeschickt stand er auf und umklammerte sein Messer. Dann flammte ein so starker Schmerz in seinen Augen auf, dass er nach Luft schnappte. Sofort veränderte er seinen Blick, und der Schmerz ließ nach. Das Zimmer um ihn herum wackelte, stabilisierte sich wieder und wurde in ein stumpfes, rotes Licht getaucht. Das Messer in seiner Hand glänzte herausfordernd, eine neue silbrige Aura umgab es. Metalltöpfe und Bestecke schimmerten in der Düsternis. Michael lehnte sich an den Tisch, um mehr Halt zu finden, er ließ den Kopf hängen und versuchte sich auf die Geräusche im Flur zu konzentrieren. Wieder hörte er Stephens Stimme unnatürlich laut.

 »Ach so. Ja, er hat gesagt, ihm wäre irgendwie übel gewesen. Nein, er ist wieder raus gegangen. Er wollte einen klaren Kopf kriegen, hat er gesagt.«

 Das Murmeln der anderen Stimme war unverständlich. In Michaels Kopf hämmerte es. Seine Hände lagen auf der Tischplatte, unscharfe, leere Hüllen, und durch sie hindurch sah er die Holzmaserung. Unvermittelt überkam ihn Verachtung für ihre mangelnde Festigkeit. Einzig sein Messer war etwas Festes: glattes, hartes Metall. Er umklammerte es. Irgendwo weit weg redete Stephen immer weiter, langsam und selbstsicher.

 »Ich zweifle nicht daran, dass er sich am Montag bei Ihnen entschuldigen wird. Nein, ich weiß nicht, wann er zurückkommt. Das ist sehr freundlich von Ihnen. Ich bedanke mich vielmals für ihre Fürsorglichkeit.«

 Dann gab es wieder ein langes Schweigen. Michael hielt den Kopf gesenkt. Er konnte durch seinen Bauch hindurch den Schrank dahinter sehen. Die silberne Gürtelschnalle hing wie ein geheimnisvolles Schmuckstück in der Luft. Sie bezauberte ihn. Sie war auf ihre Weise so schön – und so geheimnisvoll – wie diese Seelen, die er gesehen hatte. Ein wirklich wunderschönes Ding …

 »Michael.« Das war Stephens Stimme, nah und laut. »Du hattest recht. Ich hab so was noch nie gesehen. Was für ein schreckliches Untier!«

 Michael nahm den BLICK wieder zurück und die Schnalle verblasste wieder zu ihrem gewohnten alten Bild. Er hob erschöpft den Kopf und befürchtete; dass Stephen über seinen Zustand reden würde. Er wusste zwar nicht, wieso, aber irgendwie fühlte er sich verdächtig und schuldig und wollte sich ungern dazu befragen lassen. Aber seinen Bruder beschäftigte etwas anderes.

 »Ich konnte nicht anders, Mikey: Nachdem du mir das erzählst hattest, musste ich den BLICK einsetzen. Aber ich hab gewartet, bis er sich zum Gehen umgedreht hatte, dann hab ich ihn kurz von der Seite GEBLICKT. Er hat es nicht mitgekriegt.«

 »Hoffentlich.«

 »Ich musste es einfach tun. Jedenfalls bin ich ihn ganz schnell wieder losgeworden. Ich hab nichts verraten, es sei denn, er konnte meine Gedanken lesen wie bei dir, aber dagegen können wir nichts tun.«

 Michael ließ sich schwer auf den Stuhl sinken. »Was hat er gesagt?«

 »Na, was wohl? ›Tut mir schrecklich leid, dass ich so spät noch störe. Mache mir große Sorgen. Bedauerlicher Vorfall in meinem Haus. Ihr Bruder schien mir ganz verzweifelt.‹ Solche Sachen. ›Da wollte ich eben kurz vorbeischauen und mich nach ihm erkundigen.‹ Er hat es echt gut durchgezogen. Wenn du mir nichts erzählt hättest, hätte ich ihn vielleicht aufgefordert, reinzukommen und sich selber zu überzeugen, dass alles in Ordnung ist.«

 »Bloß nicht!« Michael war zusammengezuckt.

 »Er hat gefragt: ›Ist Michael da? Ich würde ihn gern sprechen.‹ Und obwohl es sich ganz freundlich anhörte, war in seiner Stimme etwas Scharfes, Bedrohliches. In dem Moment wusste ich, dass ich den BLICK einsetzen musste. Ich habe auf Wiedersehen gesagt, und als ich die Tür zumachte, hab ich’s getan. Und ich kann dir sagen – der ist wirklich böse! Hast du die Gier in seinen Augen gesehen? Man fragt sich, was er getan hat, dass er so geworden ist …« Er brach ab, aber Michael sagte nichts. »Du hattest recht mit der Farbe. Und den Zähnen. Aber was die Krokodilsform angeht – ich weiß nicht, irgendwie stimmt die nicht ganz. Krokodilsköpfe sind doch nicht so gebogen, oder? Die haben flachere Schnauzen.«

 »Und was ändert das?« Michaels Anspannung löste sich in einem heftigen Ausbruch. »Du hast es gesehen, du hast es gespürt! Er ist doch abgrundtief böse! Und was will er von uns?« Er warf das Messer auf den Tisch und presste die Handballen gegen seine erschöpften Augen. »Mein Gott, Stephen. Was ist bloß los mit uns?«

 Danach herrschte Stille in der Küche, weil es darauf keine Antwort gab.

 19

 Kurz darauf wünschte ein wortkarger Michael seinem Bruder gute Nacht und schloss sich in seinem Zimmer ein. Eine noch nie erlebte Müdigkeit hatte ihn überwältigt, und er legte sich sofort ins Bett, knipste das Licht aus und starrte hoch an die Zimmerdecke. Sein Körper war vor Anspannung ganz starr, und er lag unsichtbar in der Dunkelheit, zu müde, um sich zu bewegen. Ganz allmählich schlossen sich nach einer schier endlos langen Zeit seine Lider und er schlief ein …

 … lange, tief und fest – aber mit einem wachsamen Auge, das das Licht von weit entfernten Orten nie ganz ausschließt.

 Es ist dunkel ringsherum, die Dunkelheit einer großen Tiefe, aber die dicke Erdschicht erscheint ihm wie ein Fenster aus Glas oder Diamanten. Sein Blick durchdringt sie, und er weiß, was dahinter liegt, er kennt die schnellen Bewegungen der Wolken, das Zittern der kleinen grünen Dinge, die mit den rasend schnellen Jahreszeiten aufsteigen und niedersinken, das endlose Umherhuschen der Bewohner dieses luftigen Orts, während sie ihr Leben zu Ende leben und wieder zu Erde werden.

 Langsam einatmen …

 Tausend Leben, jedes ein funkelnder Edelstein, bewegen sich auf der Oberfläche, ihre Bewegungen fangen das Licht ein und brechen es in tausend verschiedene Farben.

 Langsam ausatmen …

 Michael in seinem Bett wirft den Arm über sein Gesicht.

 Er nimmt unscharf einen Widerspruch wahr: Der Beobachter kann die Schönheit der Seelen nicht besitzen, obwohl er sie sieht; der Besitzer kann die Schönheit nicht sehen, obwohl sie ihm gehört.

 Niemand kann diese Kluft zwischen Besitz und Sehnsucht überbrücken. Außer vielleicht den wenigen Auserwählten.

 Michael fühlt im Schlaf eine neue Kraft in sich aufsteigen – mit einem solchen Freudenblitz, dass ihm fast schwindlig wird. Dann ruft eine Stimme seinen Namen. Er verbirgt seine Freude – eifersüchtig, schuldbewusst. Seine Wangen röten sich.

 »Michael, der BLICK ist nicht die einzige Gabe.« Es ist eine hohe Stimme, ganz nah, und es geht um ein lang gehütetes Geheimnis.

 Als Antwort brennen seine Augen begierig, aber er antwortet noch nicht.

 »Es sind vier Gaben, Michael. Der BLICK ist nur die erste.« Die Stimme kommt näher und erfüllt ihn mit süßer Sehnsucht.

 Als Antwort schlägt sein Herz schneller, seine Beine bewegen sich im Bett, aber er antwortet immer noch nicht.

 »Du wirst Jahre brauchen, um die anderen Gaben zu erlernen, wenn du es allein versuchst. Aber du musst es dir nicht so schwer machen. Wir können dich schon jetzt in die Geheimnisse einweihen, wenn du sie erfahren willst.«

 Die Stimme klingt selbstsicher.

 Auf dem Bett zucken Finger.

 »Möchtest du sie kennenlernen, Michael?«

 Als Antwort bewegt sich sein Kopf, er öffnet die Augen, aber blicklos drehen sich die Augäpfel hin und her, auf und ab, schweifen suchend durch das Zimmer und den inneren Raum. Sein Mund öffnet sich weit: Seine Stimme versagt, aber er krächzt eine Antwort.

 »Ja.«

 Jetzt ist die Stimme noch näher.

 Er fühlt einen Atem an seinem Ohr, er riecht etwas Metallisches, irgendeine starke Chemikalie … einen scharfen Geruch … Weit unten spürt er die Hitze in der Erde.

 »Michael. Es gibt etwas, das du wissen musst. Dein Bruder ist dumm. Er hat die Kraft, aber nicht den Willen – er muss sich anstrengen, um sie einzusetzen. Aber du kannst es ihm leicht machen. Du warst zuerst da. Mach es ihm vor. Dann folgt er dir und bewundert dich, wie du es verdienst. Aber sag ihm noch nichts; die Kraft bleibt bei denen, die ein Geheimnis bewahren können. Sonst will vielleicht er der Anführer sein.«

 Michael nickt und seine Lippen bewegen sich im Schlaf. Ja, das ist nur allzu wahrscheinlich. Aber jetzt weiß er ja Bescheid. Er wird vorsichtig sein.

 »Michael. Komm zu mir. Lass mich dich berühren. Dann wirst du alle vier Gaben kennen und wissen, was du damit tun kannst.«

 Michael strampelt sich in eine sitzende Position und schleudert die Decke vom Bett. Er sieht nichts. Obwohl es im Zimmer kühl ist, schwitzt er von einer fernen Hitze. Halb schlafend, halb wach wendet er den Kopf.

 Da steht eine Gestalt.

 Er steht auf und spürt Stein unter dem Teppich.

 Er geht auf die Gestalt und die Offenbarung zu.

 20

 Stephen saß bei ausgeschaltetem Licht auf dem Fensterbrett, den Rücken an die Wand gedrückt, und sah hinaus in die Nacht.

 Die Auffahrt und die Straße unten waren pechschwarz; das gelbe Licht aus dem Gasthof Monkey and Marvel schimmerte über die Hecke und erhellte die Umrisse der Bäume an der Straße. Rechts, versteckt in der Dunkelheit, erhob sich der felsige Hügel des Wirrim. Die Wärme des Tages schwebte von der abkühlenden Erde nach oben.

 Auf der Straße ertönte Gelächter, Männer liefen wie Schatten am Tor vorbei nach Hause. Das Gelächter verklang und wurde von der Nacht verschluckt. Stephen saß im Dunkeln da, und die Ängste des Tages konnten sich nun in seinem Kopf ausbreiten.

 Sogar jetzt noch schrumpfte sein Herz bei der Erinnerung an das Wesen vor der Haustür zusammen. Doch obwohl es ihn erschreckt hatte, war es nichts im Vergleich zu dem, was er in der Küche erblickt hatte, als Michael seinen Kopf mit dem Gesicht eines alten Mannes gehoben hatte. Irgendetwas geschah mit seinem Bruder, schneller und stärker als mit ihm selbst, und Stephen wusste nicht, was er dagegen tun sollte.

 Die Nacht war eine Flickendecke aus tintenschwarzen Schatten. Stephen ließ den Blick über die graue Masse der Hecke neben der Straße schweifen, bis er an einem rabenschwarzen Flecken direkt gegenüber dem Haus hängen blieb.

 Plötzlich füllten sich seine Augen mit einem scharfen Schmerz.

 Erschreckt verzog er das Gesicht. Genau so hatte Michael es beschrieben: Seine Augenhöhlen brannten und die Lider waren heiß und juckten. Es war unerträglich. Aber Michael hatte gesagt, der Schmerz lasse nach, wenn man den BLICK einsetze.

 Stephen befolgte den Rat. Alles veränderte sich. Die Landschaft wurde jetzt von einem stumpfen rotgrauen Licht erhellt. Alles war zweidimensional, auch die Sterne waren verschwunden, als wären sie plötzlich ausgeknipst worden.

 Dort auf der Straße stand jemand und beobachtete das Haus.

 Dieser Jemand stand vor der Hecke und schaute hoch. Es war ein Reptilienkopf, schwarzgrün und glänzend, und die Augen waren in den Schatten über dem Maul verborgen. Aber Stephen wusste, dass dieser Jemand ihn direkt ansah, dass die Dunkelheit dessen Sicht genauso wenig behinderte wie die seine.

 Dann öffnete das Wesen grüßend den Mund, und er sah die Zähne dicht nebeneinander wie die eines Hais aufblitzen, weiß und gezackt wie eine Säge. Panik schnürte Stephen den Hals zu, er schnappte unwillkürlich nach Luft – und erblickte die anderen.

 Jemand mit einer Reptilienseele stand etwas weiter entfernt an der Straße unter den Ulmen und beobachtete ihn. Das Gesicht wurde durch die tiefsten Äste fast verdeckt, aber er sah im rotgrauen Licht durch das Laub Zähne aufblitzen. Eine dritte Gestalt stand reglos hinten in der Mitte des Feldes.

 Trotz seiner Angst fiel Stephen auf, wie seltsam unsichtbar die untere Körperhälfte dieser Wesen war. Ihr Kopf war klar zu erkennen, der dicke, gewölbte Hals ebenso, aber unterhalb der Brust verblasste das Bild bis zur Unsichtbarkeit, trotz seines scharfen Blickes, der auch noch die kleinsten Äste erfasste.

 Nach dem ersten Schock saß er stocksteif da, sein Herz wummerte, er hörte seinen Pulsschlag in den Ohren dröhnen. Drei Gestalten, drei Reptilienseelen, und alle beobachteten ihn.

 Plötzlich stieg Ärger in ihm auf.

 »Wer seid ihr, ihr Mistkerle?«, brüllte er, aber seine Stimme wurde von der Nacht verschluckt. Das ihm nächste Reptil klappte wieder das Maul auf, und die Zähne grinsten eine lautlose Erwiderung.

 Stephen fluchte und zwang seine Augen wieder zurück zum alltäglichen Sehen, er wollte unbedingt einen Blick auf die Menschengesichter dieser Seelen werfen. Seine Augen verschwammen und ein stechender Schmerz signalisierte ihm Widerstand. Dunkelheit verdeckte den Ausblick aus dem Fenster, und dann hüpften wieder Sterne an den Himmel. Aber auf der Straße und auf den Feldern war wieder alles in Schwärze getaucht.

 Von der Straße her ertönte ein Rascheln.

 Stephen fluchte und setzte den BLICK wieder ein. Das rotgraue Halblicht beleuchtete die Landschaft. Die zwei am weitesten entfernten Reptile bewegten sich jetzt. Ihre unteren Körperhälften waren immer noch unsichtbar, sie schienen durch die Luft zu ihrem Anführer bei der Hecke zu gleiten. Als der Erste näher kam, drehte der Anführer sich zu ihm um und öffnete das Maul. Stephen vermeinte ein leises Flüstern zu hören – eine menschliche Stimme, die sich seltsam unnatürlich anhörte.

 Doch bei jedem Laut durchzuckte ihn neue Energie, und er hatte eine Idee. Zwei Meter vom Bett entfernt stand seine Kommode und darin lag seine Taschenlampe, Militärstandard, hohe Leuchtkraft, neue Batterien. Stephen würde damit die Beobachter anleuchten und sie würden ihre menschliche Gestalt zeigen müssen.

 Er drehte sich gerade auf dem Fensterbrett um, da wandte sich der Kopf des ersten Reptils ihm ruckartig zu. Schmerz zuckte durch seinen Kopf, plötzlich ließ die Energie nach. Er hörte einen Ruf, laut und drängend. Er meinte die Stimme zu erkennen, aber da verwirrten sich seine Gedanken. Die Gestalt auf dem Feld rannte jetzt zur Straße, während der Anführer, ohne den Blick von Stephen abzuwenden, den dritten mit einer Geste zum Tor der Auffahrt dirigierte. Hilflos musste Stephen mit anhören, wie der Riegel hochgehoben wurde und die Gestalt hindurchschlüpfte.

 Stephen kam sich von dem Blick des Anführers durchbohrt vor wie ein Fisch von einer Harpune. Seine Muskeln zuckten krampfhaft – einmal, zweimal –, und plötzlich konnte er sich unter einer raschen Aufbietung von Willenskraft befreien. Er ließ sich vom Fensterbrett nach hinten ins Zimmer fallen und landete mit einem betäubenden Aufprall auf dem Teppich.

 Als er dann die Augen aufschlug, fand er sich in der gewöhnlichen Dunkelheit wieder.

 Die Schmerzen in den Augen waren weg. Irgendwo unten, im Garten oder vielleicht sogar im Haus, bewegte sich ein Mensch mit der Seele eines Reptils.

 Er stand auf und stürzte sich aufs Bett. Dann riss er die Schublade von seinem Nachttisch auf und suchte zwischen Taschentüchern, Comics, CDs und Tennisbällen herum. Die Taschenlampe war ganz hinten, er schnappte sie sich mit einem Schnauben der Erleichterung, und gleichzeitig schlossen sich die Finger seiner anderen Hand um den Spazierstock seiner Großmutter, der an der Wand lehnte.

 Er richtete sich auf und lauschte.

 Im Haus war es still. Kein Laut drang von draußen durchs Fenster.

 Stephen ging hinaus auf den Treppenabsatz und lauschte.

 Schweigen.

 Das Treppenhaus war von undurchdringlicher Schwärze erfüllt. Plötzlich überkam ihn die schreckliche Versuchung, über das Treppengeländer nach unten in den dunklen Teich der Diele zu schauen. Mit Grauen stellte er sich die Gestalt vor, die dort unten vielleicht wartete und lauerte …

 Nein.

 Er schüttelte zornig den Kopf, als müsse er einen Bann brechen. Fantastereien nützen nichts. Er musste diese scheußlichen Seelen vergessen und auch seine Angst vor ihnen. Vor allem durfte er nicht auf den BLICK umschalten, wenn er sie mit ihren menschlichen Gesichtern ertappen wollte. Sie konnten zwar im Dunkeln sehen, aber nicht um Ecken herum. Solange er nicht in ihr Sichtfeld geriet, hatten sie ihm gegenüber keinen Vorteil.

 Die Haustür war zugeschlossen, er hatte niemanden hereinkommen hören. Es blieb noch genug Zeit, um Michael zu wecken. Sarah wollte er vorläufig aus dem Spiel lassen. Er hob den Stock und ging lautlos den Flur entlang, an der Badezimmertür und am Zimmer seiner Schwester vorbei zu dem Durchgang, an dessen Ende nach dem Gästezimmer Michaels Zimmer lag.

 Vor der Tür blieb er stehen.

 Er sah zurück in den schwarzen Durchgang. Das Ende konnte man nicht sehen, nur einen schwarzen Fleck. Hatte er da nicht eben etwas gehört? Er hätte so gern den BLICK eingesetzt oder die Taschenlampe angeknipst – aber er widerstand dem heftigen Drang.

 Er wartete.

 Da – ein kaum wahrnehmbares Geräusch. Ein schwaches Kratzen: Fingernägel auf Glas.

 Skkkrt, skkkrt, skrrrt.

 Das kam aus Michaels Zimmer.

 Stephen fluchte lautlos.

 Leise, leise wechselte er die Taschenlampe in die rechte Hand, drehte den Türknauf und schob ganz langsam die Tür auf, die nach innen aufging und seine Sicht ins Zimmer versperrte. Als der Spalt breit genug war, nahm er die Lampe wieder in die rechte Hand, beugte sich nach vorn und linste um die Türkante.

 Mit einem Blick sah er, dass Michaels Bett leer war, die Bettdecke lag zu zwei Dritteln auf dem Fußboden. Die Nachttischlampe war an und lag daneben, halb unters Bett gerollt, und verbreitete über dem Teppich einen seltsam unterirdischen Schein.

 Als er den Kopf weiter durch den Türspalt schob, sah er seinen Bruder. Michael stand am Fenster und presste die Finger gegen die Scheibe. Er reckte den Hals nach vorn, seine Stirn lehnte am Glas. Obwohl Stephen Michaels Augen nicht sehen konnte, verriet Michaels Haltung äußerste Konzentration.

 Draußen war etwas, direkt hinter dem Glas. Eine Gestalt in der Nacht, teilweise durch Michaels Kopf verdeckt, sehr dunkel und reglos. Dieses Etwas kratzte am Glas.

 Skkkrt, skkkrt, skrrrt.

 Bei jedem Kratzen pochten Stephens Augen vor lauter Drang, auf den BLICK umzuschwenken. Seine Finger umklammerten die Taschenlampe fester.

 »Michael«, flüsterte er heftig. »Weg da!«

 Michael gab kein Zeichen, dass er ihn gehört hatte. Sein Gesicht blieb dicht an die Scheibe gepresst und war nicht zu erkennen. Aber seine Hand bewegte sich langsam abwärts und zur Mitte hin, zum Fenstergriff.

 Das Ding hinter der Scheibe rührte sich mit einem winzigen Ruck. Michaels Hand umschloss wie geistesabwesend den Griff.

 Dann eine drängende Bewegung hinter dem Glas. Michael griff fester zu und begann zu drehen.

 In diesem Augenblick kam Stephen hinter der Tür hervor, schaltete mit einer raschen Bewegung seine Taschenlampe an und richtete den Strahl nach vorn, sodass er durch das Zimmer und an Michaels Schulter vorbei voll auf das Fenster fiel, hinter dem die dunkle Gestalt kauerte.

 Dann geschahen mehrere Dinge gleichzeitig.

 Der Lichtstrahl schien an dem Glas zu explodieren und sandte verstreute Lichtsplitter zurück ins Zimmer, Michael schrie auf, mit hochgerecktem Kinn stürzte er vom Fenster zurück ins Zimmer auf den Boden neben sein Bett.

 Gleichzeitig schrie jemand vor dem Fenster auf. Eine Sekunde lang sah Stephen den Lichtstrahl auf einem vor Schmerz und Wut verzerrten Frauengesicht, dann stürzte es rückwärts in die Nacht. Von unten ertönte ein schwerer Aufprall.

 Bis zu diesem Moment war Stephen gar nicht aufgegangen, dass sich eigentlich unmöglich etwas vor einem Fenster im ersten Stock befinden könnte. Er senkte verdutzt die Lampe und sah auf das leere Fensterviereck.

 Aber wir haben doch gar keine Leiter, dachte er.

 Michael lag auf dem Fußboden. Seine Brust hob sich rasselnd und keuchend.

 Stephen stieg über ihn hinweg und ging zum Fenster, denn in ihm brannte immer noch der Wunsch, das Gesicht des Feindes zu sehen. Der Fenstergriff war bereits umgedreht. Er riss das Fenster auf und sah hinaus, während er seine Lampe nach unten richtete. Es gab keine Leiter und keine andere Aufstiegsmöglichkeit zu Michaels Zimmerfenster.

 Aber im Kegel seines Lichtstrahls lag ausgeleuchtet wie auf einer Theaterbühne eine Frau, den linken Arm verdreht unter sich, die sich mit blutendem Gesicht bemühte aufzustehen. Er sah zu, wie sie auf die Füße kam und sich umblickte, den verletzten Arm stützte sie mit der rechten Hand. Von der Seite des Hauses erscholl ein schriller Pfiff. Ohne noch einmal nach oben zu schauen, humpelte sie schmerzverkrümmt langsam zur Hausecke, von wo der Weg zum Seitentor führte. Während sie aus Stephens Blickfeld verschwand, tropfte wie aus weiter Ferne in seinen Kopf das Wissen, wer sie war.

 Es war Vanessa Sawcroft, die Bibliothekarin von Fordrace, und mit einer seltsam geschärften Aufmerksamkeit für Einzelheiten bemerkte Stephen, dass sie ihr graues Kostüm trug, das sie immer bei der Arbeit anhatte.

 Dritter Tag

 21

 Wachtmeister Joe Vernon trat aus dem Westportal von St. Wyndham und wollte sich gerade seinen Helm wieder aufsetzen, als Tom den Kirchhofspfad heraufgeeilt kam.

 »Guten Morgen, Herr Pfarrer. Ich hab mich eben gefragt, wo Sie wohl sind.«

 »Oh, Morgen, Joe.« Tom hielt an. »Was kann ich für Sie tun?«

 Falls Joe bemerkt hatte, dass der Pfarrer ziemlich erhitzt und außer Atem war oder dass er etwas ungeduldig sprach, ließ er sich das nicht anmerken.

 »Ich wollte nur ganz kurz mit Ihnen reden, Herr Pfarrer. Wegen dem, was gestern vorgefallen ist.«

 Tom blieb an der Tür stehen. »Ach so. Dauert es lang?«

 »Nur ganz kurz, Herr Pfarrer.«

 Wachtmeister Vernon nahm seinen Helm ab und klemmte ihn unter den Arm, als wäre er bereit, wieder die Kirche zu betreten.

 Tom nickte. »Aber klar. Kommen Sie rein, Joe.«

 Er ging in sein Büro voran und setzte sich an den Schreibtisch, dabei legte er einen braunen Umschlag auf die Postablage.

 Der Wachtmeister ließ sich umständlich auf einem Besucherstuhl nieder und blätterte in seinem Notizbuch, als wolle er sich die wichtigsten Fakten ins Gedächtnis rufen. Dann sah er hoch und hob bedächtig die Achseln.

 »Um ehrlich zu sein, Herr Pfarrer, glaube ich nicht, dass wir in dieser Sache viel weiter kommen. Vielleicht finden wir den Kreuzbalken noch irgendwo am Straßenrand, aber nur, falls Lausejungen dahinterstecken – Sie wissen schon, irgendwelche Vandalen. Aber falls es ein Sammler war, jemand, der hinter einem alten Stück Stein her war – wie sollten wir den finden? Wir sind zwar keine Experten in Sachen gestohlener Kreuze, ich habe mich darum mit der Abteilung für Antiquitäten bei Scotland Yard in Verbindung gesetzt, und die sagen auch, man könnte den gestohlenen Kreuzbalken wohl kaum im Ausland verkaufen oder überhaupt verkaufen.«

 »Aha«, sagte Tom.

 »An Ihrer Stelle würde ich mich mit dem zufriedengeben, was Sie schon haben.« Der Wachtmeister stand auf. »Es ist ja trotzdem ein gewaltiger Fund.«

 Tom nickte.

 »Bestimmt haben Sie recht, Joe. Vielen Dank für Ihre Mühe.«

 »Das geht schon in Ordnung. Ah, ich bring mich dann mal selber raus.«

 Sobald sich die Tür hinter Wachtmeister Vernon geschlossen hatte, nahm Tom den Umschlag von der Ablage. Er öffnete den Klebeverschluss und holte ein graues, verblichenes Büchlein heraus. Der Titel stand in Goldbuchstaben auf dem Einband:

 DAS BUCH

 VOM LINDWURM

 von

 A. J. Willis

 Tom schob das Rouleau hoch und ließ Sonnenlicht hereinströmen. Dann rückte er seinen Stuhl zurück, streckte die Beine aus und begann zu lesen.

 Das Buch vom Lindwurm

 Ein Beitrag zur Erhellung einer dunklen Tatsache

 Wir legen dieses Buch nicht vor Sie hin, geneigter Leser, um Sie zu bekehren oder Ihnen einen umfassenden Bericht über die Theorien und wissenschaftlichen Arbeiten unseres verstorbenen Freundes A. J. Willis zu unterbreiten. Solch eine Aufgabe würde die Möglichkeiten jedes Menschen übersteigen, denn unser Freund trug sein Wissen mit sich herum und vertraute es selten Feder und Tinte an. Diese Absonderlichkeit – falls man es so nennen will – beruhte auf der Erfahrung der Feindseligkeit, mit der seine Ideen von gewissen Persönlichkeiten dieses Wissensgebiets aufgenommen wurden. Wir ignorieren sie einfach. Den anderen, die sich für seine Arbeit interessieren, teilen wir mit, dass sie unvollendet blieb, da schreckliche Ereignisse unseren Freund daran hinderten, sein Werk zu Ende zu bringen. Nur einen Tag vor seinem Tod vertraute er dieses Manuskript einem von uns zur sicheren Aufbewahrung an. Dieses Manuskript, ergänzt durch einige Notizen, wollen wir mit diesem Buch der Öffentlichkeit zugänglich machen. Wir sind uns sicher, dass es anregend wirkt und weiterbildet. Da wir keine Experten auf diesem Wissensgebiet sind, können wir zum Inhalt nur sagen, dass wir unseren Freund als einen Mann von höchster Ehre und Wahrhaftigkeit kannten.

 John Glynbourne

 Nathaniel Prior

 William Branch

 1896

 Einleitung

 Ich wurde in Fordrace geboren und habe mich von klein auf für die tief verwurzelten Überzeugungen meiner Nachbarn interessiert, woran sich über die Jahre und trotz der vielen Umwälzungen am Ende unseres bedeutenden Jahrhunderts nichts geändert hat. Doch von Anfang an wurde es mir sehr schwer gemacht, etwas über die hiesigen Sagen zu erfahren. Kurz vor meiner Geburt zogen meine Eltern nach Crow Wood, und noch dreißig Jahre später wurden sie bei ihrem Tod als Zugezogene betrachtet. Schon früh erkannte ich, dass unser Status als Außenseiter uns von dem hiesigen Brauchtum der Einwohner ausgrenzte, und wenn ich mich bezüglich bestimmter Themen nach Einzelheiten erkundigte, wurden meine Fragen nie beantwortet.

 Doch diese Schwierigkeit machte mich umso beharrlicher, und ich habe seither andere Informationsquellen aufgetan, um das Gewünschte in Erfahrung zu bringen. Die Ausdauer während vieler Jahre hat sich ausgezahlt, ich habe viel entdeckt, und falls ich mir dabei einige Mitbürger zu Feinden gemacht habe, so bedauere ich das nicht.

 Meine Reputation bedeutet mir wenig. Ich hoffe nur, dass dieser Bericht (und Gott möge mir helfen, ihn zu vollenden) Licht in ein Dunkel bringen möge, in welches seit langer Zeit kein Licht mehr hineingeleuchtet hat.

 Arthur James Willis

 Crow Wood, Februar 1895

 Die Legende von St. Wyndham

 Mein erstes Ziel bestand darin, alles über St. Wyndham herauszufinden, den Schutzheiligen der hiesigen Kirche. Das Wissen über ihn ist äußerst lückenhaft. Er taucht in keiner der offiziellen Listen der Frühkirche auf, und es gibt keine anderen Kirchen, die ihm geweiht sind. Mir war aber klar: Wer auch immer sich hinter dieser geheimnisvollen Persönlichkeit verbarg, er war für die Gemeinde von Fordrace von großer Bedeutung. da nicht weniger als drei Höfe, zwei Wälder und ein Fluss seinen Namen tragen. Augenscheinlich muss dieser Ruhm bereits zu Zeiten von Wilhelm dem Eroberer weit verbreitet gewesen sein, da im Domesday Book von 1067 eine Wyndhams-Kirche aufgeführt ist. Die gegenwärtige Kirche von St. Wyndham wurde erst 1086 erbaut. Demzufolge muss dieser Heilige ein Angelsachse gewesen sein und noch vor der Eroberung Englands durch die Normannen gelebt haben. Ich durchforschte systematisch Klosterchroniken, aber es dauerte viele Jahre, bis ich eine Spur von ihm fand.

 Mein Suchen wurde schließlich in Oxford belohnt. Während meines Studiums walisischer Gedichte aus dem 6. Jahrhundert stieß ich in einer Aufzählung von Helden auf die Erwähnung eines gewissen Wyniddyn. Das Gedicht beinhaltet diesen Vers:

 »Aus dem Westen kam ein wutentbrannter Wyniddyn

 Mit eisigem Herzen, mit Eiche und Eisen.

 Er stieß auf das ekle Wesen mit den roten Klauen,

 Eisen gegen Feuer, Zahn gegen Hand.

 Bei dem Zusammenprall wurden Männer zu Asche,

 Unser weißes Holz wurde schwarz.

 Doch der Ring war geschlossen,

 Ein Ring aus Stein,

 Und das Siegel wurde gemeißelt.

 Dann kroch das sterbende Feuer feige in die Erde

 Und Wyniddyn ruhte sich aus.«

 Was wissen wir über diesen Helden? Sein Ruhm beruht auf dem Sieg über einen schrecklichen Feind, einen Feind, dessen Waffen Zähne, Klauen und vor allem Feuer waren. Nach einem heftigen Kampf, in dem viele Männer umkamen, wurde der Feind besiegt, und helles Holz (Bäume? Speere?) verkohlte.

 Glaubt man dieser walisischen Quelle, dann bekämpfte Wyniddyn seinen Feind mit Eiche und Eisen – höchstwahrscheinlich mit einem Speer. Der Feind verschwand danach in der Erde, und anscheinend wurde er dazu durch einen Ring aus Stein und irgendein gemeißeltes Siegel gezwungen. Das deutet darauf hin, dass Wyniddyn nicht nur ein Krieger, sondern auch ein Zauberer war. Vielleicht war seine Zauberkraft stark genug, um die Flammen seines Gegners zu besiegen, aber nicht stark genug, um ihn ganz zu zerstören.

 Wer war dieser Feind? Wohin ist er geflohen? Was war das für ein Siegel? Viele Fragen blieben offen, aber eine beschäftigte mich ganz besonders. Ich hegte den Verdacht, dass dieser Wyniddyn niemand anderer als der geheimnisvolle St. Wyndham von Fordrace war. Wales ist nicht weit entfernt, und in unserer Region gibt es viele Überschneidungen von keltischem und angelsächsischem Kulturerbe.

 Auf die Bestätigung meiner Theorie musste ich lange warten. 1892 erhielt ich die Erlaubnis zur Einsicht in die Handschriften von Kloster Hoston, das nur knapp fünfzehn Meilen von Fordrace entfernt liegt. Unter den Handschriften war auch eine Gebetsrolle, die auf das 14. Jahrhundert datiert wurde, und eines der Gebete enthielt Zeilen, die, bei mir Herzklopfen verursachten:

 »Rühme auch den blassen Wyniddham,

 Durch dessen Siegel der Lindwurm besiegt wurde.«

 Ich hegte keinerlei Zweifel, dass der Wymddyn aus dem walisischen Gedicht und der Wyniddham aus dem Hoston-Manuskript ein und derselbe waren. Außer der Namensgleichheit gab es da auch noch die Betonung des Siegels, mit dem der Feind besiegt wurde. Nun war auch der Feind identifiziert – ein Lindwurm: das alte Wort für Drachen.

 Es bedurfte keiner großen Kühnheit, um diesen legendären Helden mit dem St. Wyndham von Fordrace in Verbindung zu bringen. Sogar die Ortsbezeichnungen weisen darauf hin. Mr Limmins stimmt meiner Theorie nicht zu und hat mich auch in seinen Druckwerken verleumdet, aber wer könnte jetzt noch bestreiten, dass Fordrace sich von Fyr-draca (Drachenfeuer) ableitet und dass der Name Wirrim (und wie eindeutig das jetzt erscheint!) sich von Warm – oder Wurm – ableitet.

 Ich jubelte. Das war der Durchbruch! Nun würde man endlich diese vage, aber seit Jahrhunderten überlieferte Sage besser verstehen können, die meine Wissbegierde bereits entfachte, als ich noch ein kleiner Junge war.

 Hiesige Sagen von der Burg und vom Siegel

 In den vielen Jahren meiner Nachforschungen traf ich auf nur eine Person, die bereit war, ausführlich über die Fordrace-Sagen zu sprechen. Diese Frau hatte ihr ganzes Leben im Schatten des Wirrim verbracht und in all ihren sechzig Jahren nie das Land verlassen. Im Gespräch mit ihr erhielt ich den ersten Hinweis darauf. dass die alte Wyniddyn-Legende immer noch lebendig war.

 Als wir uns eines Tages über unsere Kindheitserfahrungen und Kinderspiele austauschten, erzählte sie, dass sie damals den folgenden Reim gelernt hatte:

 »Über der Felszinne

 Lauert ein Feuer

 Zwischen den Bäumen

 Steht eine Burg

 Unter der Burg

 Da liegt das Siegel.«

 Die alte Frau kannte die Bedeutung dieses Verses nicht, er war für sie nichts weiter als ein Nonsensvers aus ihrer Kindheit. Sie hatte ihn immer beim Seilspringen mit ihren Freundinnen aufgesagt. Sie wiederholten ihn dann immer schneller und schneller, bis das hüpfende Kind strauchelte und stürzte.

 Schon wieder das Wort Siegel! Beinahe hätte ich gejauchzt! Und Feuer – das bezog sich gewiss auf den Drachen! Aber was bedeuteten die Worte?

 »Über der Felszinne«: Es gibt viele Felsgrate auf dem Wirrim – den Raben, den Taubenschwanz, den Alten Zeh, die Hohe Kuppe … es ließ sich unmöglich sagen, welcher damit gemeint war. Aber eines war klar – der Drache war irgendwie mit dem Wirrim verbunden, mit diesem Vers und mit dem Ortsnamen.

 Mir fiel wieder die Bedeutung von Wirrinlow ein, der alte Name für den Pit, diese große Senke oben auf dem Wirrim. Dass sich der Name von Wyrm-hlaew ableitet – Lindwurmhügel, Drachenhügel – muss doch jedermann einleuchten, wenn er nicht zu dumm ist.

 Langsam enthüllte sich mir ein immer wiederkehrendes Bild.

 »Zwischen den Bäumen steht eine Burg«: Das war unverständlich. Vielleicht bezog sich das auf eine Burg, die Wyniddyn erbaut hatte. Vielleicht war dort seine letzte Ruhestätte.

 Doch das ließ sich nicht mit Sicherheit sagen.

 »Unter der Burg da liegt das Siegel«: Es erscheint doch sehr wahrscheinlich, dass Wyniddyn die Burg nach seinem Sieg über den Drachen erbaute. Er vergrub das Siegel tief in der Erde, um es zu schützen, und errichtete darüber das Gebäude.

 Wo hätte dieses Gebäude stehen können? Ich kann nur raten, und das führt mich zurück an den Anfang: zur Kirche von St. Wyndham. Wir wissen nicht, wann Wyniddyn gelebt hat, doch es muss vor der Entstehung der walisischen Dichtung gewesen sein, und demnach vor dem 6. Jahrhundert. Im 11. Jahrhundert stand dort schon eine sächsische Kirche. Bereits Jahrhunderte zuvor hatte das Christentum seinen Einzug gehalten. Eine Burg oder eine Art Tempel, die mit dem Zauberer-Krieger Wyniddyn in Verbindung gebracht wurde, wäre für die Kirche sicherlich ein Problem gewesen. Die Kirche hätte die Bedeutung jenes Mythos für die Ortsansässigen nicht negieren können und rasch handeln müssen, um die alten Überlieferungen mit dem neuen Glauben zu verbinden. Das geschah am besten, indem man beide miteinander verwob. Ich glaube deshalb, dass die Kirche auf den Grundmauern der alten heidnischen Burg errichtet und Wyniddyn zum inoffiziellen örtlichen Heiligen gemacht wurde.

 Falls Wyniddyns Siegel noch existiert, liegt es irgendwo unter der Kirche oder innerhalb des Kirchengrundstücks.

 Wie kann dieses Siegel ausgesehen haben? Das weiß niemand, aber augenscheinlich besitzt es die Zauberkraft, die der Zauberer einsetzte, um das Feuer seines gefährlichen Feindes zu besiegen. Zweifellos ist es am besten für Fordrace, wenn es ungestört dort bleiben kann, wo es ist!

 WlRRINLOW

 An dem »Drachenhügel« hängt eine lange Geschichte volkstümlicher Überlieferungen.

 (Hier folgten nun die Geschichten von Marjorie Faversham, Meg Pooley und Mary Barratt, die Tom am Tag zuvor in der Bibliothek gelesen hatte.)

 Die freundliche alte Frau aus dem Dorf gab nach einigem Zögern zu, dass der Pit ein Schauplatz von »schlimmen Geschichten« war, aber sie wollte sie mir nicht erzählen.

 Überlieferte Legenden und Sagen

 Interessanterweise betrifft ein Großteil der jüngeren Sagen einen der Bauernhöfe an den Ausläufern des Wirrim.

 Auf der Karte der amtlichen Landvermesser liegt der Hardraker-Hof fast genau in der Mitte zwischen der Kirche von Fordrace und dem Wirrinlow. Es ist ein sehr altes Gehöft, und früher hatte wohl einmal viel Land dazu gehört, doch mittlerweile ist der Besitz stark geschrumpft. Eine der Geschichten meiner Informantin bezieht sich auf einen Hofbesitzer, der vor mehreren hundert Jahren dort lebte.

 »Der böse John Hardraker war ein Zauberer. Man erzählte sich Geschichten, dass er sich mit Geistern traf, und Schlimmeres. Wenn er jemanden auf dem Hügel erwischte, verwünschte er ihn. Fliegen konnte er auch, nachts flog er über die Dorfkirche. Einmal war nach Einbruch der Dunkelheit noch ein Mädchen auf dem Hügel, sie hatte sich mit ihrem Schatz in Stanbridge getroffen und verspätet auf den Heimweg gemacht.

 Wegen der späten Abendstunde war sie ziemlich verängstigt und schaute beim Laufen immer hinter sich.

 Tja, sie sah sich um und sah sich um, und plötzlich sah sie in großer Entfernung, wie ein Mann ihr folgte. Er war schwarz gekleidet und trug einen langen Umhang. Na, dann hat sie sich aber beeilt, das kann ich Ihnen sagen, aber etwas später konnte sie nicht anders und schaute sich noch mal um. Er war jetzt näher herangekommen und rief ihr zu: »Geh langsamer, Kitty, und leiste mir etwas Gesellschaft!« Da lief sie aber nur noch schneller, doch kurze Zeit später konnte sie nicht anders und schaute sich wieder um. Da war er noch näher herangekommen, und sie sah, dass er rote Augen hatte. Und er rief wieder: »Geh langsamer, Kitty, und leiste mir etwas Gesellschaft!« Jetzt rannte sie los, den Haw-Pfad entlang, runter ins Dorf, und war ganz außer Atem. Endlich kam sie an den Mühlenbach, und da sie schon längere Zeit nichts mehr gehört hatte, schaute sie sich wieder um. Und da sah sie zu ihrem Entsetzen, dass er kaum einen Meter mit wehendem Umhang hinter ihr her flog, und er hatte die Arme ausgebreitet und lächelte wie der Teufel in der Hölle. »Ah, jetzt gehst du langsamer, Kitty«, sagte er, »und nun leistest du mir etwas Gesellschaft.« Und er versuchte, sie zu schnappen. Aber sie stieß einen Schrei aus, und mit letzter Kraft sprang sie über den Bach, doch eine ihrer Locken blieb in seiner Hand hängen. Da er fließendes Wasser wohl nicht überqueren durfte, musste er stehen bleiben, er drohte ihr mit der Faust und stieß Flüche aus, aber er konnte ihr diesmal nichts tun, und deshalb musste er wieder den Hügel hochlaufen.«

 Die freundliche Erzählerin berichtet aus ihrer Kinderzeit, dass sich damals niemand auf den Hardraker-Hof wagte, und wenn man daran vorbeilaufen musste, machte man das Zeichen gegen den bösen Blick. An so etwas kann ich mich aus meiner Kindheit nicht erinnern. Ich habe auch keine offiziellen Aufzeichnungen über die Existenz eines John Hardrakers gefunden. Nachforschungen auf dem Hof begegnete man übrigens nicht gerade freundlich!

 Jedenfalls verbinden sich mit dem Wirrim viele Geschichten von Zauberei und Hexerei und mit dem Wirrinlow noch mehr. Es wäre gut möglich, dass der vergessene Mythos vom Kampf zwischen dem Helden und dem Drachen in dieser Gegend zu einer besonderen Beliebtheit von Geschichten über Magie geführt hat.

 (Das fortlaufende Manuskript unseres Freundes bricht hier ab. Wir fügen jedoch abschließend noch ein paar Notizen hinzu, die wir seinem Manuskript beigefügt fanden und die er unserer Ansicht nach bestimmt in seinen Text eingearbeitet hätte, wenn er nicht plötzlich gestorben wäre.

 J.G.N.P. W.B.

 In den Erzählungen spielt immer wieder Feuer eine Rolle.

 Juli 1896: Ich habe herausgefunden, dass Meg Pooley und Mary Barratt mit den Hardrakers verwandt waren! Sie lebten vor ihren Eheschließungen auf dem Hof. Vielleicht rührt der schlechte Ruf des Hofes daher?

 Vielleicht auch nicht. Ihr Bruder William lebte weiterhin dort und starb 1803 in hohem Alter.

 Könnten die Einflüsse der Vergangenheit stärker sein, als ich dachte?

 Ich bin auf Gerüchte gestoßen – es sind aber wirklich nur Gerüchte –, nach denen bestimmte Leute aus dem Dorf (ich nenne noch nicht ihre Namen) stärkere Verbindungen zu der Drachenlegende haben, als man denken könnte. Besteht hier möglicherweise eine Verschwörung? Manche Leute glauben seltsame Dinge. Ich muss tiefer graben.

 Ein Knabe sagt, er hätte etwas gesehen … Er hat Angst, aber ich werde ihm genug Geld anbieten. Lauter Gerüchte. Ich muss vorsichtig sein.

 Und so was im 19. Jahrhundert!

 Hier wird zu viel totgeschwiegen. Wir werden ja sehen, was passiert, wenn das Buch erscheint. Falls es jemals erscheint!

 Ich werde in meinen Bemühungen jedenfalls nicht nachlassen.

 Hier endete das Buch. Tom saß lange tief in Gedanken versunken da, die verblichene Broschüre auf den Knien. Dann stand er auf und ging sich das Kreuz anschauen.

 22

 Als Stephen runterkam, saß Sarah draußen auf dem Rasen bei ihrem Kaffee und aß eine Pampelmuse. Sie trug Freizeitkleidung und sah aus, als ginge es ihr wieder besser.

 »Du siehst fürchterlich aus«, sagte sie.

 »Danke schön.«

 Stephen setzte sich auf einen Gartenstuhl. Er blickte auf den Tisch. Aus allen Bäumen wurde heftig gezwitschert.

 »Oh. Keine Tasse«, sagte er schließlich. Er stand auf und wanderte in die Küche zurück.

 »Entschuldigung, heute Morgen hab ich nur für mich Frühstück gemacht. Du brauchst auch noch ein Schälchen. Und die Pampelmusen sind im Kühlschrank.«

 »Eine Tasse reicht mir.«

 Sarah musterte ihn, als er zurückkam. »Hättest du nicht wenigstens eine Hose anziehen können?« Das bezog sich auf seine Boxershorts und sein zerknittertes T-Shirt.

 »Nein.« Er goss sich Kaffee ein und sah hinüber zu dem Rosenbeet beim Haus. Im zarten Morgenlicht konnte er eben noch die Spuren erkennen, wo die lockere Erde durch den Aufprall eines schweren Gewichts platt gedrückt worden war.

 Sarah putzte sich geräuschvoll die Nase. »Kein guter Tag für Heuschnupfen. Wieder mal.«

 »Der Kaffee ist kalt.«

 »Dann mach neuen. Ist doch nicht meine Schuld, wenn du so spät aufstehst. Warum hast du denn so eine miese Laune?«

 Stephen antwortete nicht. Er goss sich eine zweite Tasse kalten Kaffee ein. Dann sagte er: »Musst du heute Morgen noch weg?«

 »Nö. Ich hab erst nach dem Mittagessen Besichtigungen. Da hab ich mir gedacht, ich bleibe bei dir und Michael. Ich hab von euch in letzter Zeit nicht viel gesehen.« Sarah setzte ein gewinnendes Lächeln auf, aber Stephen sah weiterhin verdrossen aus. Sie zwang sich ruhig zu bleiben. »Hast du gestern Abend Michael gesehen?« Sie bemühte sich um einen fröhlichen Ton.

 Stephen sah sie an. Er nickte.

 »War mit ihm alles okay? Ich hab ihn nämlich unter einem Vorwand zu Mr Cleever geschickt. Er wollte sich mit ihm über … na, du weißt schon, unterhalten. Ich weiß nicht, ob ich das richtig gemacht hab, aber vielleicht hilft es ja …«

 »Es hatte garantiert eine Wirkung.«

 »Oh. Gut. Ich hoffe, es war richtig.«

 Stephen lehnte sich zurück und reckte den Hals, weil der immer noch schmerzte, und sah hoch in den Himmel. Er gähnte mit offenem Mund. Das bisschen Schlaf in den wenigen Stunden vor Morgengrauen hatte ihm nicht viel gebracht. Sein ganzer Körper protestierte.

 Er hoffte, dass Sarah ihre Absicht ändern und doch wegfahren würde. Er musste mit seinem Bruder ein paar Dinge besprechen.

 Nachdem Stephen nach dem Sturz von Miss Sawcroft eine Zeit lang am Fenster gewartet hatte, wollte er seinen Bruder aufwecken, aber ohne Erfolg. Michaels Atem ging langsam und tief wie im Tiefschlaf. Um seine Augen war ein rötlicher Rand und er war blass.

 Schließlich hatte Stephen ihn ins Bett gewuchtet und war nach unten gegangen, hatte alle Lichter angemacht und die Schlösser kontrolliert. Ihm war vor lauter Müdigkeit und Anstrengung fast übel geworden, aber die Bedrohung von draußen hatte aufgehört. Das Jucken in seinen Augen, die nach dem Blick auf die Reptilienseelen stark gebrannt hatten, hatte nach dem Vorfall am Fenster aufgehört. Der Angriff war vorbei.

 Für den Moment jedenfalls.

 »Da bist du ja, wenigstens einer von euch besitzt genug Anstand und hat Hosen angezogen.«

 Stephen hatte nicht gesehen, wie Michael an der Küchentür aufgetaucht war, und musterte ihn jetzt mit scharfem Blick. Michael hatte sich anscheinend gewaschen und ordentlich angezogen, aber sein Gesicht sah einfach schrecklich aus. Er wirkte benommen, und in seinen Augen war eine Leere, die bei Stephen Unbehagen auslöste, obwohl er seinem Bruder lässig guten Morgen wünschte. Bestimmt fielen Sarah diese Augen auch auf, und dann würde sie wieder an Toms Verdächtigungen denken.

 Aber Sarah schien gar nichts zu bemerken. »Die Tassen stehen in der Küche«, sagte sie. »Ich hab so früh mit euch noch gar nicht gerechnet. Pampelmusen sind im Kühl…«

 »Ich hab die Gemeindeblätter nicht bekommen«, unterbrach Michael sie mit ausdrucksloser Stimme, während er über den Rasen ging.

 »Oh, das macht nichts …«

 »Aus dem einfachen Grund, weil es sie nicht gibt.«

 »Ich weiß nicht …« In ihrer Verwirrung lief Sarah rot an. Stephen runzelte die Stirn. Seine Augen hatten leicht gekribbelt.

 Michael stützte sich auf eine Stuhllehne und sah seine Schwester nachdenklich an.

 »Warum hast du mich zu Cleever geschickt? Was sollte das? Hast du geglaubt, er würde mir ins Gewissen reden? Ich hab dir gestern Morgen die Wahrheit gesagt, aber das hat dir wohl nicht genügt. Noch vor dem Abend hast du mich verkauft, bloß, damit du deinen Seelenfrieden wieder hattest. Aber glaub nur nicht, du kannst mich für dumm verkaufen. Nie wieder. Ich will bloß eines wissen: War das seine Idee oder deine?«

 Stephen rührte sich. »Lass das, Michael.«

 Aber Michael reagierte nicht.

 »War das seine Idee oder deine?«, wiederholte er mit lauter werdender Stimme. »War es seine Idee oder deine?«

 Jetzt hatte Sarah genug. »Es war seine Idee! Bist du jetzt zufrieden? Ich hab mir Sorgen gemacht. Er hat gesagt, er will mit dir reden. Falls das ein Fehler war, entschuldige ich mich. Begreifst du denn nicht? Ich war verzweifelt, und zu dem Zeitpunkt schien es das Richtige.«

 »Klingt einleuchtend«, sagte Stephen. »Jetzt tu uns einen Gefallen, Michael, und halt die Klappe.«

 Aber ein Schleier aus Verachtung hatte sich plötzlich über Michaels Gedanken gelegt. Aus den verworrenen Bildern und Gefühlen in ihm tauchte auf einmal eine klare Vorstellung von der grotesken Dummheit seiner Schwester auf. Ihre traurige Unwissenheit, ihre lächerliche Müdigkeit, ihre jämmerlichen, miesen Gefühlsduseleien – alles war plötzlich ganz klar.

 Stephen neben ihm spürte die Veränderung in der Atmosphäre und die Hitze in seinen Augen schwoll an. Er beobachtete seinen Bruder von der Seite und sah, wie der den BLICK einsetzte und sich innerlich entfernte und unerreichbar wurde. Er sah, wie Michael Sarah anstarrte.

 »Michael«, sagte er schnell. »Lass das! Lass das bleiben.«

 Er stand auf, aber noch bevor er handeln konnte, wusste er, dass Sarah bereits Michaels unsichtbaren Angriff spürte. Sie zitterte und etwas in ihrem Blick schien einzustürzen, als würde sie von einer plötzlichen Trauer überwältigt. Sie sah aus, als würde sie gleich weinen, ohne den Grund dafür zu wissen.

 Stattdessen stand sie auf, blass und zitternd. »Warum siehst du mich so an?«, rief sie. »Lass das! Mein Gott, du bist krank! Was ist denn bloß los mit dir?« Ihr schauderte und halb ging, halb rannte sie zur Küchentür.

 Michael drehte sich um und sah ihr nach. Er blinzelte kein Mal.

 »Sarah!« Stephen hatte sie an der Tür eingeholt und nahm sie in die Arme. Sie zitterte immer noch. »Er hat das nicht so gemeint«, hörte er sich sagen. »Er ist ein bisschen durcheinander.«

 Sarah umarmte ihn fester. »Mir war …«, fing sie an und brach ab, weil ihr die Worte fehlten.

 Stephen begriff, warum. »Geh zu Tom. Du brauchst heute Morgen eine Pause von uns.« Er sah hinüber zu der reglosen Gestalt am Tisch. »Ich kümmere mich um ihn.«

 Michael wurde von einer wilden Freude erfüllt.

 Die Farben einer anderen Seele hatten nackt und bloß vor ihm gelegen. Gestern noch hatte er vor diesem verborgenen Etwas Ehrfurcht empfunden, doch die empfand er nun nur noch für sich selbst und seine Macht. Er hatte die zitternde, dumme Hundeseele vor seinem Blick verzagen sehen, hatte es genossen, wie die Oberfläche zitterte, ihre Konturen schwächer wurden und die Farben verblassten und verschwammen. Der Bewegungsfluss hatte sich deutlich verlangsamt – und das nur wegen seinem starken BLICK.

 Angst. Die Seele hatte Angst gehabt. Das hatten die Farben verraten. Michael genoss dieses Wissen mit einer wilden Freude und zog Stärke aus der zerbrechlichen Seele seiner Schwester.

 Er lachte in sich hinein.

 Seelen waren hübsche, wertlose Strasssteine, das stimmte. Das hatte er gleich zu Anfang bemerkt. Sogar die Seele seiner blöden Schwester war exquisit, schön wie ein Edelstein. Aber welches Recht hatte sie darauf? Sie würde sie nie sehen, nie ihre Schönheit auf der Waage wiegen können. Nie ihre Anmut und ihr Funkeln kennenlernen, ihre unendlichen Schwingungen, deren Anblick das Herz zum Singen brachte. Es war bei ihr verschwendet.

 Michael kam sich vor wie ein weiser und reicher Sammler, der eine unschätzbare Kostbarkeit im Besitz eines Ignoranten Amateurs sieht, der niemals wirklich wissen wird, was er da in der Hand hält.

 Und mit dieser Erkenntnis wuchs noch die Verachtung für die unwissenden Eigentümer jener prächtigen Objekte.

 »Ihr Dummköpfe«, flüsterte er unhörbar und sah zu seinen Geschwistern bei der Küchentür hin. »Ihr armen, traurigen Dummköpfe.«

 23

 Erst als sie das Kirchhofstor hinter sich zugemacht hatte und ein paar Schritte zur Kirchentür gegangen war, ging es Sarah wieder besser. Während der kurzen Fahrt durchs Dorf hatten ihre Hände am Lenkrad gezittert, und in ihrem Kopf hatte sich alles gedreht, so heftig, dass sie einmal am Straßenrand anhalten musste, bis sie wieder klar sehen konnte.

 Als sie an den Grabsteinen vorbeiging, ließ die Erinnerung an Michaels Wut etwas nach, und ihre Laune besserte sich. Für alle Probleme gab es eine Lösung, ganz gleich, wie unlösbar sie zunächst auch erscheinen mochten.

 Sarah stieß das Portal auf und sah hinein. Sie sah Tom bei den Sakristeivorhängen stehen und auf das Kreuz hinunterschauen. Als sie eintrat und die Tür zumachte, beachtete er sie nicht, auch nicht, als sie ganz dicht hinter ihn trat.

 »Tom.«

 Er schrak zusammen.

 »Oh – hallo, Sarah! Du hast mich ganz schön erschreckt.« Er küsste sie, aber er war nicht richtig bei der Sache. »Wegen gestern Abend tut es mir leid.«

 »Das ist in Ordnung. Was machst du da? Du warst ganz in Gedanken versunken.«

 »Ich habe nachgedacht. Sarah, es ist verrückt, aber weißt du noch, was ich dir gestern erzählt habe? Ich glaube, ich bin da auf etwas gestoßen.«

 »Das kann warten. Ich brauch deine Hilfe bei Michael. Er hat gerade etwas getan – das kann man nur schwer erklären. Aber es war schlimm und ich brauch deine Hilfe.«

 »Die kriegst du. Setz dich hin und schieß los.«

 Während sie erzählte, fiel Sarah auf, wie wenig schrecklich die Ereignisse des Morgens sich jetzt anhörten, und dabei war es doch so furchtbar gewesen, und sie konnte nicht erklären, warum es sie so völlig umgeworfen hatte.

 Aber Tom hörte aufmerksam zu und nickte, nachdem sie fertig war.

 »Ich werde mal mit ihm reden. Das hätte ich schon gestern tun sollen. Das hört sich an, als wäre er ziemlich verstört, und vielleicht wurde das durch die Unterhaltung mit Cleever noch verschlimmert. Aber Sarah – warum in aller Welt hat du ihn dorthin geschickt? Cleever würde einen Heiligen sauerkochen.«

 Sarah runzelte die Stirn. »Na gut, vielleicht war es nicht der beste Einfall, aber er schien sich zumindest für Michael zu interessieren.«

 »Heißt das: im Gegensatz zu mir? Ach, lass uns darüber nicht streiten. Ich komm gleich mit dir mit, aber ich muss dir zuerst was erzählen. Das geht ganz schnell, und es ist so aufregend, dass es nicht warten kann. Ich glaube, ich weiß, was es mit dem Kreuz auf sich hat!«

 Er grinste und konnte seine Aufregung nur schwer im Zaum halten.

 »Weißt du noch, was ich dir gestern erzählt habe? Dann lies mal das hier. Es dauert nicht lange. Es ist ganz kurz. Und da geht es um ein paar sehr sonderbare Dinge, du wirst es nicht glauben! Bitte, Sarah, lies das.«

 Er gab ihr ein verblichenes Büchlein. Sarah warf einen misstrauischen Blick darauf.

 »Mach schon, bitte. Sonst hältst du mich am Ende noch für verrückt.«

 Sie seufzte genervt. »Na gut, aber ich tu das nur unter Protest.«

 »Schon gut, schon gut.«

 Während sie las, konnte Tom nicht still sitzen bleiben, sondern er lief aufgeregt um sie herum. Er sah ihr über die Schulter, dann huschte er zum Kreuz und betrachtete es, kam wieder zu ihr und kicherte ab und zu erstaunt vor sich hin.

 Sarahs Irritation wuchs. »Okay, ich hab’s gelesen. Und was ist nun? Ich will nach Hause, und ich möchte, dass du mitkommst.«

 »Gleich. Wie fandst du es?«

 »Das Geschreibsel eines Verrückten. Wo in aller Welt hast du das her?«

 »Aus der Bibliothek von Birmingham. Ich bin heute früh dorthin gefahren. Hör mal, hat dich davon nicht irgendwas berührt? Wenn er von dem walisischen Gedicht schreibt oder von dem Siegel, das, wie er annahm, auf Kirchenland vergraben wurde?«

 »Denkst du, das Kreuz …?«

 »Das ist das Siegel. Ja, genau das denk ich. Komm und schau es dir an.«

 Sie kam mit, ihre Neugier kämpfte mit ihrer Ungeduld.

 Da lag der Stein, reich verziert und sehr alt.

 »Das ist doch der Drache, nicht wahr?«, fragte er.

 Sarah nickte. Sie folgte mit dem Blick den gewundenen Linien des verschlungenen Körpers, vom langen, schmalen Kopf mit den Zahnreihen über den zusammengerollten Rücken an den gespreizten Klauen vorbei bis zu dem endlos langen Schweif.

 »Und du glaubst …« Sarah räusperte sich. Plötzlich war die Luft ganz schwül. Sie wusste nicht genau, wie sie es ausdrücken sollte. »Aber das ist ein Kreuz. Willis schreibt, dass Wyniddyn in vorchristlicher Zeit lebte. Wie passt das zusammen?«

 »Willis wusste es nicht. Er hat nur spekuliert. Wyniddyn kann auch zu der Zeit gelebt haben, als die ersten christlichen Missionare ins Land kamen. Vielleicht war er ja so etwas wie ein christlicher Magier. Wer weiß?«

 »Und das ist sein Siegel?«

 »Das glaube ich, ja. Und, Sarah – ich hab es ausgegraben.«

 »Ja. Oh, Tom – sieh mal.« Die Aufregung war auf sie übergesprungen. Sie fuhr mit den Fingern auf dem großen Kreis entlang. »Ein Steinring umgibt den Drachen. Na ja, fast umgibt er ihn.«

 Tom verspürte einen Stich. »Ich hab es nicht zerbrochen!«, sagte er schärfer als beabsichtigt. »Es war schon kaputt, als wir es in der Erde gefunden haben.«

 »Das weiß ich doch. Du musst dich nicht verteidigen.«

 »Ich hab mich nicht verteidigt.«

 »Doch. Außerdem ist es nicht wichtig. Es ist schade, aber es ist eben so.«

 »Und dann hat jemand hat den Querbalken gestohlen! Denk mal an den letzten Teil des Buches, da steht was über Menschen, die sich immer noch der Drachenlegende verbunden fühlen. Ich habe das nicht ganz verstanden, aber Willis hat angedeutet, dass in dieser Gegend hier vielleicht immer noch irgendeine Form von Hexenglauben existiert.«

 »Das hat der vor hundert Jahren geschrieben.«

 »Ich weiß, aber wenn dieser Glaube bis dahin überdauert hat, warum dann nicht auch bis heute?«

 »Ach, komm schon, Tom. So dumm sind die Menschen nicht. Die würden doch nicht …«

 »Und warum wollten sie sonst das Kreuz stehlen?«

 »Unterbrich mich doch nicht immer! Das ist alles sehr aufregend, und vielleicht besteht ja auch eine Verbindung zu dem Kreuz, aber treib die Spekulationen nicht zu weit. Es gibt Wichtigeres.«

 »Aber ich bin noch nicht fertig. Hör dir mal an, was ich noch herausgefunden habe. Auf dem Heimweg bin ich zur Redaktion des Stanbridge Anzeiger gefahren und habe ein bisschen in den Archiven gestöbert. Ich fand ein paar Artikel, die 1895 rund um Willis’ Tod erschienen sind – er ist beim Brand seines Hauses umgekommen –, und da gab es Andeutungen von einem Verbrechen.«

 »Wie das denn?«

 »Brandstiftung. Es konnte nur keiner rauskriegen, wie es gemacht worden war. Willis’ Haus war nicht aus Pappe, sondern aus massiven Ziegelsteinen. Es hatte viel geregnet. Und trotzdem war es Zeugenaussagen zufolge ein wahres Inferno.«

 »Wahrscheinlich hat er seine Schreibtischlampe umgestoßen oder aus dem Kamin ist ein Funken gefallen.«

 »Möglich. Aber Willis war gerade erst nach tagelanger Abwesenheit nach Hause zurückgekehrt. Er war erst wenige Minuten im Haus, als es plötzlich explodierte, wie seine Freunde aussagten, die sich gerade verabschiedet hatten. Hätte er da denn genug Zeit gehabt, um ein Feuer anzumachen?«

 »Das musst du mich nicht fragen. Hör mal …«

 Tom ergriff ihren Arm. »Aber siehst du denn nicht, Sarah? Wenn das nun alles miteinander zusammenhängt? Wenn Willis’ Verdacht von irgendeiner Verschwörung nicht völlig aus der Luft gegriffen war? Wenn er wirklich etwas herausfand, das man seit Hunderten von Jahren geheim gehalten hatte?«

 »Tom …«

 »Dann hätten sie ihn doch nur allzu gern zum Schweigen gebracht, siehst du das denn nicht? Denk nur mal an all das Gerede über Feuer in dem Buch und daran, wie er gestorben ist. Hältst du das für einen Zufall?«

 »Ja. Möglich ist es. Ehrlich, Tom, du hörst dich fast an wie Mrs Gabriel.«

 »Genau das ist der Punkt! Arthur Willis hat man vergessen, aber der Aberglauben, den er untersucht hat, existiert noch immer. Mrs Gabriel macht jedenfalls dauernd noch düstere Andeutungen. Das hat mich ja als Erstes darauf gebracht. Das Kreuz steht im Mittelpunkt von all dem – und ein Teil davon wurde gestohlen!«

 »Dann wurde er eben gestohlen. Vielleicht hat irgendwo irgendjemand noch irgendwas für die alten Zeiten übrig! Vielleicht! Oder es handelt sich nur um eine Reihe von Zufällen und bedeutet nichts weiter. Du hast überhaupt keine Beweise, weder so noch so, und ich will keine Zeit mehr verplempern. Kommst du jetzt mit zu Michael oder nicht?«

 »Nur noch eins, Sarah, und dann kannst du über mich verfügen. Ich habe dieses Buch aus der Bibliothek von Birmingham. Ich bin dahin gefahren, weil Vanessa Sawcroft in allen Verzeichnissen nachgeschaut hat und Willis’ Name darin nicht finden konnte.«

 »Ich geh jetzt.«

 »Warte. Es hat sich herausgestellt, dass sie recht hatte. Das Buch in Birmingham ist eins von den zwei einzigen Exemplaren, die es im ganzen Landkreis gibt.«

 »Na und?«

 »In der Zentralbibliothek in Birmingham führen sie Ausleihlisten. Wenn du dir etwas ausleihst, musst du Namen und Adresse hinterlassen und eine Mitgliedsgebühr entrichten. Und als ich mich dann erkundigt habe, ob ich der Erste wäre, der Das Buch vom Lindwurm ausgeliehen hat, stellte sich heraus, dass dem nicht so ist. Der Mann am Tresen hat mir sogar den Namen und die Adresse von meiner Vorgängerin genannt, damit wir unsere Forschungsergebnisse austauschen könnten. Willst du wissen, wer das war?«

 Sarah sah ihn mit unbewegtem Gesicht an.

 »Also, ich verrate es dir. Vanessa Sawcroft.«

 »Na und?«

 »Hör mal, sie hat behauptet, sie kennt das Buch nicht! Sie hat mich angelogen! Oder jedenfalls absichtlich in die Irre geführt. Und das ist noch nicht alles. Weißt du, wo sie wohnt? Auf dem Hardraker-Gehöft.«

 »Was?«

 »Auf dem Hardraker-Gehöft. Diese Adresse hat sie in der Bibliothek genannt. Und du hast gelesen, was Willis über diesen Hof geschrieben hat!«

 »Tom …« Sarah schien kurz davor, die Beherrschung zu verlieren. »Ich hab dir jetzt seit zwanzig Minuten zugehört. Das reicht. Das ist alles krauser Unsinn. Was du über das Kreuz herausgefunden hast, ist toll – es überrascht mich nicht, dass du das aufregend findest. Aber der Rest – hör mal, das ist Blödsinn. Ich weiß nicht, warum Vanessa Sawcroft dir das mit dem Buch verschwiegen hat. Vielleicht hatte sie’s vergessen.«

 »Das glaubst du doch selber nicht!«

 »Vielleicht war sie auch bloß sauer auf dich, weil du dich da in was verbissen hast, und wollte dich loswerden. Könnte doch sein, oder? Und sie wohnt jedenfalls nicht auf dem Hardraker-Gehöft, das weiß ich, weil ich gestern den Auftrag zu seiner Schätzung als Immobilie bekommen habe. Das Gehöft steht leer. Da wohnt niemand. Hör also auf, dir irgendwas zusammenzufantasieren, was gar nichts existiert.«

 Tom sah sie zweifelnd an. »Wer hat gesagt, dass es leer steht?«

 »Mr Cleever. Den kennst du doch: Gemeinderat, Kirchenvorstand – genau der. Er ist mit dem Verkauf beauftragt. Willst du behaupten, dass der auch lügt?«

 »Nein, das nicht, aber das kann doch nicht angehen …«

 »Verdammt noch mal, Tom!« Sarah war jetzt richtig wütend. »Das reicht. Jetzt sag ich dir, was wir tun werden. Ich möchte, dass du in zwei Stunden kommst und mit Michael redest. In der Zwischenzeit tu ich dir einen Gefallen. Ich fahre jetzt sofort zum Hardraker-Hof und seh mich dort mal gründlich um. Und dabei werde ich Ausschau halten nach fliegenden Zauberern, lügenden Bibliothekarinnen und Kreuzdieben. Okay? Falls ich so jemanden sehe, werde ich es dich wissen lassen. Falls nicht, hörst du vielleicht endlich auf, ständig von diesem verdammten Kreuz zu quasseln!«

 Damit drehte sie sich auf dem Absatz um, stürmte aus der Kirche und knallte die Tür so fest hinter sich zu, dass das ganze Mittelschiff davon widerhallte.

 Tom starrte hinter ihr her und grübelte immer noch, wie er sie überzeugen könnte.

 24

 Nachdem Sarah gegangen war, ließ Stephen sich Zeit. Er bummelte durchs Haus, duschte und zog sich an. Die ganze Zeit über sah er aus den Fenstern, um sich zu vergewissern, dass sein Opfer ihm nicht entwischte. Aber Michael saß anscheinend zufrieden im Garten, trank seinen inzwischen kalten Kaffee und blickte hinüber zum Wirrim.

 Gut, dachte Stephen. Bleib bloß, wo du bist.

 Nach einer Weile schien Michael wieder neuen Auftrieb zu bekommen. Er streckte sich, gähnte und ging in die Küche, wo er ziellos Schranktüren öffnete. Doch nichts schien seinen Appetit zu reizen. Unentschlossen stand er da und glotzte ausdruckslos vor sich hin. Schließlich ging er in den Flur. Als er an einer dunklen Nische vorbeikam, trat schweigend eine Gestalt heraus. Ein eisenharter Arm legte sich um seinen Hals und begann ihn zu würgen, während eine andere Hand Michaels Arm im Polizeigriff hinter den Rücken drehte. Michael strampelte wild, aber der Jemand hatte kein Mitleid und zwang ihn, die Treppe hochzugehen. Wann immer er zögerte, wurde er durch Tritte und Armdrehungen wieder angetrieben, und wenn er stolperte, wurde er von dem Arm um seinen Hals weitergezogen. Keuchend und zerzaust kam er bis zum Badezimmer, wo die Dusche auf ihn wartete.

 »Gut«, sagte Stephen. »Zeit für eine kleine Plauderei.«

 Michael weigerte sich störrisch. »Es gibt nichts zu besprechen. Ich bin müde. Ich will schlafen.«

 »Nichts zu bereden? Mannomann, wir sind aber ziemlich daneben.« Stephen packte ihn noch fester. »Zuerst mal …« Er umklammerte Michaels Kopf und zwang ihn, sich über das Waschbecken zu bücken, »… werden wir uns über gestern Nacht unterhalten. Dann …« Er drehte das eiskalte Wasser auf und nahm die Dusche aus ihrer Halterung, »… wirst du mir erzählen, was in deinem strohdummen Kopf vor sich geht. Noch Fragen?«

 »Hau ab, du Arsch«, rief die Stimme aus dem Becken.

 »Gut.« Stephen richtete den Duschkopf auf Michaels Rücken. Das Wasser lief runter, blähte das T-Shirt auf und kam dann als eisiger Wasserfall an der Taille heraus. Michaels Hose war bald klitschnass, und dann bildete sich eine Lache auf dem Fußboden und wurde immer größer.

 Michael wehrte sich mannhaft, aber Stephen hatte den Vorteil des Älteren.

 »Wie geht’s so?«, erkundigte er sich nach drei Minuten freundlich.

 »Das wirst du bereuen, du verdammter Idiot«, war die einzige Antwort.

 Das Wasser strömte noch minutenlang, bis die Klamotten sich so voll gesaugt hatten, dass Michaels Hose runterrutschte.

 »Immer noch nichts?« Stephen hörte sich bedauernd und überrascht an.

 Die Antwort kam heftig und war negativ.

 Stephen musste also zu härteren Maßnahmen greifen … die er allerdings durch die sofort einsetzende Reaktion gerechtfertigt fand.

 »Okay, du Mistkerl«, sagte Michael. »Hör auf. Ich rede mit dir, aber es wird dir nicht weiterhelfen.«

 Stephen gestattete seinem Opfer, in sein Zimmer zu gehen, sich abzutrocknen und auf dem Bett auszustrecken. Er selbst blieb bei der Tür stehen und lehnte sich lässig an die Wand, um weiterhin die Überlegenheit über seinen Bruder zu wahren, die er auf so unangenehme Weise errungen hatte.

 »Na?«, sagte er schließlich. »Was ist passiert?«

 Michael leierte mürrisch herunter, an was von dem Traum er sich noch erinnern konnte: das Gefühl der Tiefe, das wachsame unterirdische Auge, die Schönheit der Seelen, die ihre Besitzer nie begreifen würden. Aber über die Stimme und was sie ihm gesagt hatte, verlor er absichtlich kein Wort.

 »Und warum warst du am Fenster?«

 »Weiß ich nicht mehr.« Die Lüge kam glatt heraus und Michael wechselte geschickt das Thema. »Du musst das doch verstehen«, nun hörte er sich ein klein wenig lebhafter an, »egal wie blöd du bist, du musst doch begreifen, was für eine Tragöde das ist. Wie sollen wir diese Trottel achten können? Sie kapieren gar nicht, was sie da haben, was sie verlieren, wenn sie sterben. Aber wir erkennen den Wert – wenigstens tu ich das.«

 »Und was ist dieser Wert?«

 »Die Schönheit der Seelen natürlich, das musst du doch begreifen! Die Schönheit dieser funkelnden Bilder. Wie Juwelen!«

 »Für mich sehen sie nicht sehr nach Juwelen aus. Dafür bewegen sie sich zu heftig.«

 »Die Bewegung ist nicht so wichtig. Die kommt von den Gedanken und Gefühlen – und sie hängt mit den Charaktereigenschaften der Menschen zusammen, denen diese Seelen gehören. Doch wen interessiert das schon?«

 »Halt mal – was meinst du mit ›gehören‹? Die Seelen sind die Menschen, oder etwa nicht?«

 »Vielleicht, aber das ist etwas Unbegreifliches, und die Seelen sind sowieso viel schöner als die Menschen. Wir haben uns zu viele Gedanken darüber gemacht, was die Form und die Farben eigentlich bedeuten sollen, dabei ist das gar nicht wichtig. Das bringt uns nicht weiter. Es geht nur um die Schönheit.« Michael sprach langsam, bedacht, als erinnerte er sich an etwas, das er vor langer Zeit gelernt hatte. »Es geht darum, dass wir mit dem BLICK die Seelen auch besitzen können. Wir können sie mit unserem Willen lenken. Wir können auch ihre Farbe ändern …« Nun klang Sehnsucht in seinen Worten mit. »Ich wünschte, ich könnte immer den BLICK haben. Dann würden meine Augen nicht mehr wehtun.« Michael schaltete plötzlich routiniert den BLICK ein. Er sah Stephen eine Minute lang an. »Sogar deine ist kostbar. Sogar deine. Wie etwas aus Perlmutt.«

 Stephen verspürte einen stechenden Schmerz hinter der Stirn, und ihm wurde etwas schwindlig. Ihn schauderte, aber er versuchte das mit aller Kraft zu verbergen. »Lass das! Ich mag es nicht, wenn du mich so anschaust.«

 Michael schnaubte fröhlich. »Ich weiß. Das erkenne ich doch sofort. Deine Seele zittert wie Espenlaub. Die von unserer doofen Schwester hat genauso gezittert. Aber auch wenn sie Angst haben, sind sie komischerweise immer noch hübsch. Vielleicht sogar noch hübscher.«

 Stephen knirschte mit den Zähnen und zwang sich, direkt in die seltsam wirbelnden Pupillen seines Bruders zu sehen. Er fühlte den starken Drang, selber den BLICK einzusetzen, aber er widerstand.

 »Das ist jetzt nebensächlich. Was für ein Ekelpaket bist du, dass du Sarah so fertig machst?«

 Ein Hauch von Betroffenheit huschte über Michaels Gesicht. Dann lachte er, und seine Augen schalteten wieder um. Der Schmerz hinter Stephens Stirn verschwand.

 »Na gut«, gab Michael zu. »Das war nicht okay. Ich wollte nur mal sehen, wie es sich anfühlt. Ich mach’s nicht wieder.«

 »Ja, lass das besser bleiben, Kumpel«, sagte Stephen.

 »Bist du jetzt fertig? Ich bin müde, ich glaub, ich hab das schon mal angedeutet.«

 »Nein.« Stephen zwang sich zum Nachdenken. Was hatte Michael da gesagt? »Wie kommt es, dass du auf einmal die Verbindung zwischen Seele und Charakter nicht mehr sehen willst? Gestern bei Cleever hat dich das noch sehr beschäftigt. Weißt du noch?«

 Er sah Michael direkt in die Augen und erkannte sofort, dass er gepunktet hatte. Leises Unbehagen glitt über Michaels Gesicht, eine Erinnerung blitzte auf, die er stark verdrängt hatte.

 Michael sprach leise, als käme seine Stimme aus einem tiefen Abgrund. »Die Form …« Er hielt inne.

 »War ein Reptil«, erinnerte ihn Stephen.

 »Mich hat die Form beschäftigt. Aber die Form ist egal.«

 »Gestern warst du noch anderer Meinung. Du hast gesagt, sie war böse. Und ich fand das auch. Sie war sehr böse.«

 »Der Traum hat alles verändert. Böse, gut … darum geht es bei den Seelen nicht. Sie haben die Schönheit, und wenn man wie ich die Macht hat und den Willen, dann kann man, wann immer man will, diese Schönheit sehen. Du müsstest doch verstehen, was ich meine, Stephen. Du hast doch auch die Gabe. Vielleicht hast du heute Abend denselben Traum.«

 »Hoffentlich nicht.«

 »Bestimmt, ich glaub schon. Du bist bloß noch nicht so weit wie ich. Das kommt aber noch.«

 Michael drehte sich auf dem Bett um und drückte sein Gesicht ins Kissen. Er schloss die Augen, und Stephen registrierte mit plötzlichem Erschrecken die Veränderung in seinem Gesicht. Michaels Wangen waren blass und seine Augen verquollen, als hätte er geweint.

 »Und warum hast am Fenster gestanden?«, fragte Stephen wieder.

 »Ich hab dir doch gesagt, dass ich mich daran nicht mehr erinnern kann. Ich weiß nur noch, dass ich heute Morgen in meinem Bett aufgewacht bin. Jetzt will ich schlafen. Bis bald.«

 Stephen verließ das Zimmer. Sein Kopf schmerzte.

 Länger als eine Stunde lag er auf seinem Bett, das Bedürfnis nachzudenken war größer als das nach Schlaf. Er konnte sich nicht länger etwas vormachen: Die Gabe des BLICKS fing an, Michaels Verstand zu beeinflussen, und zwar auf eine Art, die Stephen nicht gut fand und überhaupt nicht begriff. Irgendwie hing das mit Mr Cleever und der Frau am Fenster zusammen, und wenn Michael den Anblick der Reptilienseelen vergessen hatte – Stephen hatte das nicht. Ihre hungrigen Augen … was wollten sie? Wonach gierten sie?

 Mr Cleever … Miss Sawcroft …

 Er stöhnte laut auf.

 Möglicherweise steckte das ganze Dorf da mit drin!

 Naja – nicht alle.

 Sarah nicht. Und Tom auch nicht.

 Tom. Er verbannte die halb formulierten Gedanken wieder aus seinem Kopf. Der Mann war Pfarrer. Wenn er auch nur eine Silbe von all dem hörte, kam Tom bestimmt sofort mit Bibel, Glöckchen und Kerzen und machte einen auf Exorzismus. Außerdem hatte er was gegen Michael, deshalb war es ausgeschlossen, ihm davon zu erzählen.

 Also war Stephen auf sich gestellt. Angst durchzuckte ihn und seine Augen taten wieder weh. Plötzlich begriff er, dass das, was mit Michael geschah, auch Stück für Stück ihm selbst widerfuhr.

 »Hilft alles nichts«, sagte er laut. »Wir brauchen Hilfe. Wir brauchen dringend Hilfe.«

 Er ging runter in die Küche, durchforschte die Speisekammer und öffnete zwei Dosen Ravioli. Die würde er jetzt kalt mit der Gabel aus der Dose mampfen, und wenn sie leer waren, hatte er hoffentlich einen Entschluss gefasst.

 Bevor er ging, sah er nach seinem Bruder. Der schlief immer noch. Sein Atm ging sehr flach und die Luft im Raum war stickig und schwül. Stephen öffnete das Fenster, aber dann schloss er es wieder. Ihm fielen Michaels letzte gemurmelten Worte ein: »Bis bald.«

 »Erst wenn ich das will«, dachte Stephen. »Und keine Sekunde früher.«

 Lautlos zog er den Schlüssel heraus, machte die Tür zu und schloss sie von außen ab. Dann steckte er den Schlüssel ein und verließ das Haus.

 25

 Als Stephen zum Anger kam und das helle, sorglose, sommerliche Dorf vor sich sah, hätte er seinen Entschluss beinahe fallen gelassen.

 Die älteren Leute standen vor den Läden und schwatzten, der Eismann saß in seinem Bus und reichte erhitzten Kindern Eistüten und die Sonne schien freundlich auf all diese alltäglichen Dinge. Es schien völlig absurd, eine derart geordnete Welt mit so verwirrenden und seltsamen Erfahrungen zu konfrontieren. Und noch absurder war die Erwartung, man würde ihm Glauben schenken.

 Stephen war kurz vorm Verzweifeln.

 Zweimal hielt er mit seinem Rad an, zweimal stieg er tief in Gedanken versunken ab und zweimal radelte er langsam weiter. Sein Entschluss war zwar verrückt, aber momentan sah er darin seine einzige Hoffnung.

 Als er in den Kirchhof von St. Wyndham einbog, flackerte hinter seinen Augen kurz der Schmerz auf und verebbte wieder. Damit verschwand auch die mühsam unterdrückte Panik wegen der Absurdität des Ganzen, die ihn seit dem Losfahren gequält hatte. Hinter ihm verstummte das Treiben des Dorfes, und die alten herumliegenden Grabsteine und die krummen Eiben neben der Mauer standen für ältere Wertmaßstäbe, die schon länger galten und nicht so schnell richteten und verdammten.

 Als er die Kirche betrat und die Feierlichkeit des kühlen grauen Gemäuers beruhigend auf ihn wirkte, wuchs seine Sicherheit noch. Das Reden fiel ihm leichter, als er gedacht hatte.

 »Tom, ich muss dir etwas Wichtiges erzählen, obwohl du mich wahrscheinlich für verrückt halten wirst.«

 Vielleicht hätte Tom ihm einen Grund dafür nennen können, weshalb sich Stephen seit dem Betreten der Kirche sicherer fühlte. Aber daran dachte er nicht, denn er war zu sehr mit den Schlussfolgerungen beschäftigt, die sich aus den Fakten ergaben.

 Stephen erzählte ihm fast alles.

 Zuerst berichtete er von dem Pit und was dort Michael und ihm selbst widerfahren war. Tom sog scharf den Atem ein, aber er schwieg.

 Stephen erzählte vom BLICK und was er bewirkte.

 Tom runzelte die Stirn und hätte ihn fast unterbrochen, aber er hielt sich zurück und starrte konzentriert auf die Buntglasfenster über der Kanzel.

 Stephen erzählte von Mr Cleever und wie es um dessen Seele bestellt war.

 Tom entfuhr ein unterdrückter Fluch, er blickte kurz zum Kreuz hinüber, das still in seiner Ecke lag.

 Stephen erzählte von dem Angriff auf Michaels Zimmer in der vergangenen Nacht. Als er den Namen der Gestalt am Fenster nannte, stand Tom auf und lief aufgeregt im Mittelschiff auf und ab und rieb sich den Kopf.

 Zuletzt berichtete Stephen von Michaels Verhalten heute Morgen.

 »Als Michael bei Mr Cleever war und den ersten Blick unter die Oberfläche erhascht hatte, hat Cleever etwas zu ihm gesagt. ›Du wirst werden, was du siehst.‹ Und etwas ist mit ihm passiert, irgendetwas, genau in Cleevers Sinn. Deshalb hab ich dir das alles erzählt; ich weiß nämlich nicht, was ich tun soll. Hoffentlich denkst du nicht, dass ich verrückt geworden bin.«

 Als er fertig war, war er fast hoffnungsvoll, denn Toms Schweigen während seiner Erzählung hatte ihn verwundert.

 Tom wandte sich ihm zu. »Ich glaube nicht, dass du verrückt bist, obwohl es nicht leicht fällt, diese Geschichte über … die Seelen zu akzeptieren. Aber andere Dinge … andere Dinge kann ich leichter glauben, als du dir vorstellen kannst.«

 Stephen sah ihn mit unbewegter Miene an. »Ehrlich gesagt, fände ich es fast besser, wenn du mich auslachen würdest. Ich an deiner Stelle täte das.«

 »Wenn es nur um den BLICK und den … Angriff ginge, könnte man deine Geschichte unmöglich glauben. Aber ich war bei euch, als Michael zurückkam. Ich habe gesehen, in welcher Verfassung er war, und ich war dabei, als er dem Arzt erzählt hat, er wäre total durcheinander. Aber was noch wichtiger ist – ich habe in den letzten Tagen auch ein paar … Probleme gehabt.«

 »Welche denn?«

 Tom erzählte es ihm. Das schien ihm unter diesen Umständen das einzig Sinnvolle.

 »Man kann leicht begreifen«, schloss er, »warum Menschen mit dem BLICK die leuchtenden Köpfe für Geister und Teufel gehalten haben, und man kann sich sehr leicht vorstellen, dass sie dafür von anderen Leuten für Hexen gehalten wurden.«

 Stephen lief rot an. »Ach so, du hältst mich für einen Hexer.«

 »Nein, aber ich glaube, dieser BLICK kommt aus einer sehr zweifelhaften Quelle. Und du solltest auch nicht denken, dass das, was du siehst, Seelen sind.«

 »Aber was sollte das sonst sein? Jetzt komm mir bloß nicht mit irgendwelchen religiösen Haarspaltereien!«

 »Tu ich doch gar nicht!«

 »Tust du verdammt doch!«

 »Okay, okay.« Tom beherrschte sich nur mühsam. »Wir verlieren kostbare Zeit. Cleever ist für Michael gefährlich, und bis wir das alles besser verstehen, sollten wir ihn auf keinen Fall allein lassen. Oh Gott! Sarah!« Er brach entsetzt ab.

 »Was? Was ist mit ihr?«

 »Sie ist zum Hardraker-Hof gefahren.«

 »Was ist daran so schlimm?«

 »Cleever hat sie darum gebeten. Und es stand auch was in dem Buch darüber. Es ist ein böser Ort.«

 »Nein! Und du hast sie dahin fahren lassen?«

 »Hör mal, da hab ich das über Cleever doch noch nicht gewusst. Und es ist ja auch gar nicht sicher, ob sie in irgendeiner Gefahr schwebt. Bei Michael wissen wir’s. Ich möchte jetzt Michael in die Kirche holen. Falls das hier wirklich mal Wynidyns Burg war, bietet sie den besten Schutz.«

 »Aber das hat diese Leute nicht am Einbrechen gehindert«, entgegnete Stephen.

 »Weißt du was Besseres? Wir holen ihn hierher und dann suchen wir Sarah. Anschließend überdenken wir alles noch mal genau. Ich glaube, wir brauchen das fehlende Stück vom Kreuz.«

 »Wahrscheinlich haben sie das zerstört. Oder in einen Minenschacht geschmissen.«

 »Das mag ja sein. Aber wir sollten nicht davon ausgehen. Da läuft irgendwas, das sie antreibt. Warum wollen sie unbedingt deinen Bruder in ihre Macht bekommen? Und warum sind sie nicht hinter dir her?«

 »Vergiss nicht, ich hab nur eine kleine Dosis abgekriegt. Michael hat das möglicherweise stundenlang aufgesaugt. Vielleicht ist er für sie deshalb nützlicher.«

 »Die Frage bleibt: wofür nützlicher? Aber komm, wir wollen los.«

 Toms Auto parkte auf der anderen Seite vom Anger auf dem kleinen, für Beamte von Fordrace reservierten Parkplatz. Stephen und er überquerten die Straße und liefen über die Wiese, die jetzt im August ziemlich vertrocknet war. Überall tobten Kinder herum. Ein Kasperletheater war in der Mitte aufgestellt worden und eine kleine aufgeregte Gruppe war unter der rot-weiß gestreiften Markise versammelt und freute sich auf die Vorführung. Dicht daneben standen die Leute in langen Reihen vor dem Wagen des Eismanns an.

 Tom und Stephen waren fast bis zur Mitte des Angers gekommen, als sich ihnen Mr Cleever mit eiligen Schritten näherte. Er trug einen weißen Anzug und hielt einen Rohrstock in der Hand. Stephen und Mr Cleever erkannten sich im selben Augenblick. Stephen sah den großen Kopf plötzlich nach vorn rucken wie bei einem Hund, der soeben Witterung aufgenommen hat.

 Bevor Stephen Tom warnen konnte, brachte ihn eine Schmerzexplosion in seinem Kopf zum Taumeln. Er schrie auf, bedeckte die Augen mit den Händen und spürte, wie etwas in sein Hirn eindrang: eine fremde Gegenwart, die sich tastend hin und her bewegte, schmutzig und suchend. Dieses Eindringen in sein innerstes Selbst war für Stephen zu viel. Hitze wallte in ihm auf und mit einem wütenden Stoß vertrieb er den Eindringling aus seinem Kopf.

 Das alles geschah blitzartig. Tom hatte das Unbehagen des Jungen kaum wahrgenommen, als Stephen schon losrannte.

 Er rannte mit halsbrecherischer Geschwindigkeit über den Anger und sah durch die gespreizten Finger hindurch, mit denen er seine brennenden Augen vor dem Licht schützte. Er wusste nur noch, dass er dem Feind entkommen musste, und hinterließ überall Chaos, rannte Kinder um wie Kegel, stolperte über Liebespaare auf Decken, schlug Eistüten aus mehreren Händen und hinterließ eine Schneise aus schreienden, fluchenden, nach Luft schnappenden Menschen. Zweimal wurde er auch getreten und gestoßen, als sich Angerempelte wütend rächen wollten, aber er wagte nicht anzuhalten. Er nahm sie auch kaum wahr, denn die ganze Zeit wusste er, dass ihn etwas verfolgte, seinen Verstand einkreiste und wieder dort eindringen wollte.

 Er rannte vom Anger zwischen den Autos hindurch zum Old Mill Tea Room mit den weißen Stühlen und bunten Tischdecken. Drei Stühle rannte er um, eine alte Dame ließ wegen ihm ihr Cremetörtchen auf ihr Blumenkleid fallen, und ein alter Mann wollte ihn mit seinem Stock schlagen, bevor Stephen mit einer Flanke über die Mauer setzte und in der Gasse verschwand, die zum Mühlenbach führte.

 Als er außer Sichtweite war, war er auch außerhalb von Mr Cleevers Reichweite, und der musste seine Aufmerksamkeit jetzt jemand anderem zuwenden.

 Pfarrer Aubrey war stocksteif stehen geblieben und hatte mit offenem Mund Stephens Slalom verfolgt. Nun wandte er sich um und bemerkte erst jetzt den Mann in Weiß, der auf ihn zukam.

 Oh nein, dachte er.

 Eine Sekunde lang spielte er mit dem Gedanken, Stephens Beispiel zu folgen und wegzurennen, aber die Vorstellung, wie der Pfarrer von Fordrace über den Anger galoppierte, ließ ihn stehen bleiben. Er wollte sich irgendwie aus der Schlinge ziehen. Schließlich weiß Cleever ja nicht, sagte er sich, dass ich einen Verdacht gegen ihn hege.

 »Guten Tag, Herr Pfarrer.« Mr Cleever begrüßte Tom mit einem fröhlichen Wedeln seines Stocks und lächelte. »Was für ein herrlicher Tag. Da bekommt die Jugend Lust, mal alle Zügel schießen zu lassen. Der junge McIntyre kann ganz schön schnell flitzen, was? Damit könnte er glatt in unsere Olympia-Mannschaft kommen.«

 »Ja, das stimmt.« Tom suchte verzweifelt nach irgendeinem alltäglichen Thema aus der Kirchenarbeit, auf das er das Gespräch bringen könnte. Zu seinem Entsetzen fiel ihm nicht mehr ein, in welchen Ausschüssen Mr Cleever Mitglied war, ganz zu schweigen von irgendwelchen dringenden Einzelheiten, die besprochen werden könnten. Was sollte er sagen? Was …

 Mitten auf seiner Stirn fühlte er eine feste, kleine Druckstelle, als ob sich ein Stock sanft in seinen Schädel bohren wollte. Und dann …

 Plötzlich wurde der Druck zum Riss, sein Verstand wurde aufgeschlitzt und alle Gedanken frei gelegt. Etwas drang ein, und dessen Wucht war so stark, dass er fast ohnmächtig wurde.

 Er hörte eine Stimme in seinem Kopf. »Was weißt du?«

 Er konnte sich nicht weigern. Die eingedrungene Macht zerquetschte sein Hirn, und er spie die Information in Gedankentropfen aus.

 »Das Kreuz. Ich weiß, dass Sie es gestohlen haben. Und dass Vanessa Sawcroft dazugehört. Ich weiß es wegen dem Buch von Willis. Sie hat versucht, uns von der Spur abzubringen, aber ich habe es trotzdem herausgefunden. Und ich will Michael vor Ihnen beschützen.«

 Ein kleines blondhaariges Mädchen mit einer riesigen tropfenden Eistüte wanderte zwischen die beiden Männer. Eiskrem tropfte aufs Gras. Sie blieb stehen und drehte sich um, um die Tropfen zu sehen, und dabei tropfte Eis auf Mr Cleevers Schuhe. Er und Tom standen regungslos da wie Statuen. Eine Mutterstimme rief, und das kleine Mädchen trippelte davon.

 »Wir wissen nicht, warum Sie ihn wollen. Aber Stephen hat Ihre Seele gesehen und das genügt. Außerdem glaube ich, dass Sie was mit dem Drachen zu tun haben.«

 Mr Cleever blickte Tom starr an.

 Tom sah in diese Augen und konnte ihrem Blick nicht entkommen.

 Der Lärm auf dem Dorfanger um sie herum wurde gedämpft, als wären sie unter Wasser.

 »Wir gehen jetzt zu Sarahs Haus und holen Michael. Dann fahren wir zu Sarah auf den Hof.«

 Zum ersten Mal zuckte es in Mr Cleevers Gesicht. Seine Augen verengten sich leicht.

 »Zum Hardraker-Hof.« Tom spuckte das förmlich aus.

 Mr Cleever hatte den Kopf leicht nach vorn geneigt, als würde er ganz konzentriert zuhören. Plötzlich richtete er sich auf.

 Toms Hirn ratterte, als sich der Eindringling zurückzog. Seine Ohren knackten. Der Lärm ringsum schwoll zu voller Lautstärke an: Geschrei, Gelächter, Gebrüll, startende Motoren … Der Kasper verprügelte den Polizisten mit einem dicken Eichenstock. »So muss man das machen!«, kreischte er triumphierend.

 »Danke schön, Herr Pfarrer«, sagte Mr Cleever. »Es ist doch immer wieder ein Vergnügen, sich mit Ihnen zu unterhalten. Und sehr lehrreich. Auf Wiedersehen.«

 Er wedelte mit dem Stock und ging rasch zu seinem Haus zurück.

 Tom stand mit weit aufgerissenen Augen und wie gelähmt mitten auf dem Anger.

 26

 Mit einem Ruck wachte Michael auf.

 Er lag eine Weile bewegungslos im Bett und spürte einen säuerlichen Geschmack im Mund. Es war sehr heiß im Zimmer, das Kopfkissen unter seinem Gesicht war feucht. Er hatte wieder geträumt; er wusste es, obwohl er sich an den Traum nicht erinnern konnte. Nur an ein schwaches Übelkeitsgefühl in seinem Magen, direkt vor dem Aufwachen. Seltsam – jetzt war es völlig verschwunden.

 Er setzte sich mühsam auf, sah auf die Uhr und blinzelte, um den Schleier über seinen Augäpfeln zu vertreiben.

 Es war halb zwei.

 Er hatte vier Stunden lang geschlafen, länger, als er vermutet hätte. Jetzt sollte er eigentlich erfrischt sein, aber wie so oft, wenn man tagsüber schläft, fühlte er sich stattdessen gereizt und verwirrt. Seine Haut war wund und kribbelte, als wäre er an einer Käsereibe entlanggeschliddert. Und er schwitzte.

 Das Fenster war geschlossen und der Sonnenschein sammelte sich auf dem Bett.

 Er musste duschen.

 Der Gedanke ans Duschen erinnerte ihn an Stephen und das Blut stieg ihm in den Kopf. Stephen hatte überhaupt keinen Grund gehabt, sich so gemein zu benehmen. Oh, der konnte noch so viel herumstolzieren und Drohungen ausstoßen und ihn mit seiner körperlichen Überlegenheit einschüchtern – aber wenn Michael den BLICK auf ihn richtete, würde er kuschen und kriechen. Und bald würde Stephen seine Stärke sowieso nicht mehr helfen können.

 Michael würde duschen und dann … mal sehen.

 Er stand auf und ging zur Tür. Doch er hatte noch keine zwei Schritte gemacht, als ihm eine winzige Veränderung in der vertrauten Umgebung auffiel. Der Schlüssel steckte nicht mehr im Schloss. Ein plötzlicher Verdacht beschleunigte seinen Schritt. Er drückte die Klinke mehrmals nieder.

 Abgeschlossen.

 Man brauchte nicht zu raten, von wem.

 Zuerst konnte Michael es nicht glauben. Stephen hatte ihn in seinem eigenen Zimmer eingeschlossen! Der Schock über diese Entdeckung verwirrte ihn.

 Bin ich der Hüter meines Bruders?, dachte er. Und ist er meiner?

 In einer Zornaufwallung trat er gegen die Tür, stieß sich die Zehen und das führte zu einem neuen Wutausbruch. Dabei wechselte er zum BLICK, das Zimmer wurde in Rot getaucht. Hitze strömte aus seinen Augen, er fauchte wie ein Tier.

 Da hörte er weit entfernt im Flur das Telefon klingeln.

 Starr vor Wut stand er da. Er wusste, der Anruf war für ihn, er musste ihn annehmen. Der Pulsschlag in seiner Stirnader verriet ihm das. Aber er war eingeschlossen.

 Das Telefon klingelte wieder.

 Vor lauter Frust fiel Michael auf die Knie und reckte die geballten Fäuste gegen die Tür, die seinen Weg verbarrikadierte.

 Stephen, ich bring dich um, wenn ich dich erwische …!

 Das Telefon klingelte wieder.

 Irgendwo in Michaels Hirn konzentrierte sich die Wut zu einem so heißen und harten Block, als steckte eine glühende Kohle in seinem Schädel. Er hatte die Augen geschlossen, doch hinter den Lidern waberte ein roter Vorhang. Alle Glieder entspannten sich. Seine Hände sanken auf den Teppich, der Rücken erschlaffte. Alle Wut und Anspannung strömten in seinem Kopf an eine verborgene Stelle, wo sie sich mit wachsender Intensität konzentrierten, bis der Schmerz und der Druck unerträglich wurden, und ihm war, als würde sein Kopf gespalten.

 Dann öffnete er die Augen.

 Und die Tür begann zu brennen!

 Michael sah die Flammen auf der Türmitte nicht. Zunächst war er blind, rote Linien schossen über die Oberfläche seiner Augäpfel, kreuzten und trennten sich wieder. Sein Mund stand leicht offen, aber es kam kein Ton heraus. Das einzige Geräusch im Zimmer war das Knistern von Holz und das Abplatzen des Lacks, als er auf beiden Seiten des Holzes schrumpelte und Blasen schlug. Und immer noch klingelte dahinter das Telefon.

 Die Hitze auf der Tür war so intensiv, dass nach drei Minuten ein Teil der Tür herausfiel, doch die Flammen leckten immer noch nach allen Seiten, der Feuerring breitete sich aus. Durch das immer größer werdende Loch füllte sich der Flur mit Rauch.

 Plötzlich musste Michael husten, seine Lungen hatten sich zum ersten Mal, seit er zu Boden gesunken war, mit Luft gefüllt. Seine Brust hob sich und er ächzte mit gefletschten Lippen wie ein wildes Tier. Schließlich wurden seine Augen feucht und ihr Blick klärte sich. Das Rot war verschwunden.

 Völlig benommen sah Michael das brennende Loch in seiner Tür. Dahinter, irgendwo weit weg, hinten in dem Flur voller Rauch und Asche, klingelte immer noch das Telefon nach ihm.

 Er stand auf, die Beine waren so wacklig, als wären sie aus Gelee, doch neue Kraft durchströmte ihn, während eine schreckliche Sicherheit in ihm wuchs. Das Feuer erstarb, es hatte den Rand der Tür erreicht, nur die schwelenden Ecken waren geblieben, verbunden durch schmale, geschwärzte Holzstreifen. Weiter unten ragte das rechteckige, durch die Hitze verbogene Metallschloss aus dem Rahmen.

 Michael trat an den Kreis aus verkohltem Holz heran und berührte eine Kante leicht mit dem Finger. Sie war warm und rau. Dann stieg er durch das Loch, und als er den Kopf senkte, um nicht anzustoßen, rieselten kleine Ascheflocken auf sein Haar. Er ging durch den Flur und hinterließ auf dem Teppich eine Spur aus grauen Fußstapfen. Im Gehen lachte er leise in sich hinein.

 Am Fuß der Treppe in einer Nische neben dem Schirmständer und der Garderobe klingelte das Telefon.

 Michael nahm den Hörer ab.

 »Gut, dass du es geschafft hast, Michael«, sagte Mr Cleever.

 27

 Das Hardraker-Gehöft lag knapp zwei Meilen von Fordrace entfernt, es schmiegte sich zwischen die Ausläufer des Wirrim. Als Sarah die ungeteerte Straße entlangfuhr, kam sie an vielen kleinen Feldern mit wenigen Hackfrüchten und ungemähten Wiesen und mageren Fichtenwäldchen vorbei. Das war das Land, das zum Hardraker-Hof gehörte.

 Sarah wusste nicht viel darüber. Für ihre Großmutter war der Name Hardraker gleichbedeutend mit Schlamperei und krimineller Nachlässigkeit gewesen. Die Familie Hardraker genoss einen schlechten Ruf und hatte ihren Hof in Grund und Boden gewirtschaftet. Der früher einmal bedeutende Besitz war nun, nach dem Tod des letzten Hardrakers, ein verlassener und desolater Ort. Im Sommer arbeitete niemand auf den Feldern und im Herbst verwandelten die Regenfälle das Unkraut in schwarzgrünen Schlamm.

 Gut, dass das Anwesen endlich auf den Markt kam. Irgendwer würde es wieder in einen wirtschaftlich ertragreichen Hof verwandeln.

 Endlich erblickte Sarah die niedrigen Dächer der Gebäude hinter dem Hügel. Die Straße war inzwischen zu einem Feldweg mit Pockennarben aus Steinen und zerbrochenen Ziegeln geworden. Bei dem von Gras überwucherten Kopfsteinpflaster vor der schwarzen Silhouette des Gutsgebäudes hörte er ganz auf.

 Dort hielt sie an.

 Der Besitz war früher einmal riesengroß gewesen. Auf drei Seiten umstanden baufällige Ställe und Scheunen den Hof vor dem Hauptgebäude. Dahinter lag ein Labyrinth aus noch mehr Scheunen, Schobern und Pferchen, die völlig unsystematisch den Hügel überzogen und durch Seitentore und überdachte Gänge miteinander verbunden waren.

 Die Ziegeldächer der meisten Gebäude waren voller Löcher, durch die die Dachbalken wie schwarze Rippen herausragten, an denen man das Fleisch abgenagt hatte.

 Sarah klopfte mit den Fingern aufs Lenkrad. Während der Fahrt hatte ihre Wut auf Tom nachgelassen, und jetzt gönnte sie sich eine Pause, um Bilanz zu ziehen. Juristisch gesehen hatte sie keine Erlaubnis, sich hier umzuschauen. Obwohl Mr Cleever sie aufgefordert hatte, den Immobilienwert des Besitzes zu schätzen, hieß das noch nicht, dass sie einfach hierher kommen konnte, wann es ihr passte.

 Aber das war höchstwahrscheinlich egal. Der Hof war offensichtlich völlig unbewohnt. Ein rascher Blick würde niemandem schaden und ihr Bericht könnte Tom wieder zur Vernunft bringen.

 Sarah stieg aus.

 Ihre Schuhe wirbelten auf dem Weg Staub auf, und die von Pollen schwere Luft brachte sie zum Schniefen und ihre Nase zum Jucken.

 Ringsherum erblickte sie nur Verfall.

 Oh, Tom, dachte sie. Was bist du für ein Spinner! Nie würde Vanessa Sawcroft hier wohnen. Dazu ist sie viel zu pingelig.

 Ein plötzlicher Pollenansturm brachte sie zum Niesen. Sie betupfte ihre Augen mit einem Papiertaschentuch und holte ihr Klemmbrett aus dem Auto. Sie wollte sich nur mal kurz umschauen und dann nach Hause fahren.

 Schwarze Fenster starrten leer aus dem stumpfen Grau des Haupthauses auf sie herunter. Sarah wich unwillkürlich zurück und wandte sich den Nebengebäuden zu. Das Haupthaus konnte warten.

 Das nächstliegende Nebengebäude zeichnete sich durch ein klaffendes Loch in der Wand aus. Es war leer bis auf einen Stapel Säcke in einer Ecke. Die nächste Scheune war voller Äste und alter Pflugscharen, doch es gab auch noch einen starken Tiergeruch, der sie in der Nase kribbelte. Sie seufzte und machte sich ein paar kurze Notizen. Mr Cleever wollte für das alles hier bestimmt viel Geld.

 Sie lief quer über den Vorplatz zu einem ehemaligen Tor, von dem nur noch die Angeln übrig waren. Ein gepflasterter Weg zwischen zwei Scheunen verschwand hinter der nächsten Hausecke. Sie folgte ihm und notierte die ungefähre Größe und das Innere der Gebäude links und rechts: leere Kuhställe, Vorratsräume voller Spinnweben, Stapel von Ziegelsteinen, verrostete Sensen, Kornsäcke und schimmelnde Haufen von Hafermehl: Zerfall, Zerfall, Zerfall.

 Nach einiger Zeit drückte die völlige Verlassenheit des Gehöfts auf Sarahs Gemüt. Sie betrat einen Kuhstall und ging schnell an den leeren Boxen vorbei bis zu einer schmutzig gelben Tür am anderen Ende.

 Ohne nachzudenken drückte sie die Klinke herunter. Die Tür öffnete sich kratzend über die Steinplatten und Sarah ging hindurch. Zu ihrer Überraschung war sie jetzt nicht in einem Stall oder in einer anderen Scheune, sondern offensichtlich im Gutshaus.

 Sie runzelte die Stirn.

 Die Anlage des Hofs verwirrte sie. Aber wenn sie jetzt schon mal im Haus war, konnte sie sich auch umsehen.

 Dieser Raum war offensichtlich die Waschküche. Ein großer Eisenkessel hing an einem Haken von der Decke, und eine Bürste lag auf einem Bord unter einem Wasserhahn. Steinstufen führten zu einem niedrigen Türbogen hoch, hinter dem Sarah dunkle Holzdielen ausmachen konnte.

 Dort erstreckte sich eine lange Diele, deren Ende sich in der Düsternis des Hauses verlief. Aus irgendeinem Grund fühlte sich Sarah nicht mehr wohl in ihrer Haut. Hier gab es zu wenige Fenster und zu viele spaltbreit geöffnete schwarze Türen. Sie sollte wirklich besser auf Mr Cleever warten, bis sie mit der Besichtigung weitermachte.

 Eine vom Alter gedunkelte Tür stand weit offen. Sarah schaute hindurch und bemerkte zum ersten Mal, dass ihre Hände feucht geworden waren und ihr zwischen Top und Rücken der Schweiß herunterlief.

 Das Haus erschien wie ein Sammelbecken von Hitze, obwohl die dicken alten Wände es eigentlich hätten kühl halten sollen.

 Der Raum war leer. Ein alter Teppich lag in der Mitte, darauf standen ein paar Stühle und ein mottenzerfressenes Sofa. Die Fenster waren mit dichten Vorhängen zugezogen, und das tauchte den Raum in das Zwielicht eines Krankenzimmers. Sarah kehrte wieder in die Diele zurück, an deren anderem Ende eine mächtige Tür war, bestimmt die Haustür, die hinaus auf den Vorplatz führte. Zu ihrer Rechten erhob sich eine Treppe.

 Plötzlich wollte Sarah wieder draußen sein, in der pollenschweren Luft. Hier drinnen war die Luft zu stickig und zu lähmend. Sie wollte die Besichtigung beenden und ein anderes Mal wiederkommen, am besten in Begeleitung. Aber vielleicht sollte sie vorher noch rasch einen Blick in den ersten Stock werfen, um sich von der Solidität der Bausubstanz zu überzeugen. Dann würde sie nach Hause fahren.

 Die Treppe war so steil wie eine Leiter und von beiden Seiten von verputzten Wänden eingerahmt. Ein schmales Fenster hoch droben ließ ein wenig Licht herein. Nach sechs Stufen drehte sie sich um neunzig Grad, wieder sechs Stufen, wieder eine Drehung: eine sehr alte Treppe. Bestimmt war das Haus viele hundert Jahre alt.

 Mit jedem Schritt wurde die Luft heißer, als würde man im Gewächshaus eines botanischen Gartens in die Höhe klettern.

 Sie blieb stehen. War da nicht ein Geräusch gewesen?

 Ein leises Kratzen aus einem der oberen Zimmer, das urplötzlich wieder aufhörte?

 Stille umgab sie.

 Eine Stimme in ihrem Kopf schrie, sie solle sich umdrehen und weglaufen, in die Felder und das Sonnenlicht fliehen, aber eine andere dickköpfige Stimme sagte: Das waren nur Ratten. Hätte ich mir ja denken können.

 Sehr, sehr leise stieg Sarah die Treppe weiter hoch, die Füße immer auf der Kante der Holzstufen.

 Wieder eine Stufe. Das Brett knarrte, das Geräusch traf sie wie ein Messer in den Rücken. Sarah erstarrte, ein Gewicht schien sich auf ihr Rückgrat zu senken. Sei nicht blöd. Du bist doch erwachsen. Noch fünf Stufen, und sie hatte das Ende der Treppe erreicht.

 Der Flur. Durch die nächste Tür erhaschte sie einen Blick in ein Bad, weiße Wände und eine viktorianische Badewanne auf vier Füßen. Und ein Spiegel: mit einem Vorhang bis auf einen kleinen Spalt zugehängt, wo sich die glitzernde Fläche zeigte.

 Warum ein Vorhang über einem Spiegel? überlegte sie. Das Haus ist seltsam.

 Noch ein rascher Blick und dann nichts wie weg. Sie ging den Flur entlang zu einer braun lackierten, weit offen stehenden Tür. Der Raum dahinter war in Sonnenlicht getaucht und an der Wand hingen weiße Papierbögen. Dann trat sie ein, überblickte den ganzen Raum, und ihr Herz hämmerte auf einmal so hart gegen ihren Brustkasten, als wolle es ausbrechen.

 Ein mächtiger Stein lag auf einem mit weißem Tuch bedeckten Tisch, umringt von einem Durcheinander aus Stiften und Papier. Der Stein war rechteckig, von glatter Oberfläche, außer an einer Seite, wo er rau und gezackt war. Sie wusste sofort, was das war – und dass sie ihn niemals allein hochheben konnte, denn er war über einen Meter lang und fast zwanzig Zentimeter dick. Ein großes, speckig aussehendes Blatt Pergamentpapier lag auf der flachen Oberseite des Steins. Jemand hatte sorgfältig die Umrisse des eingemeißelten Ornaments abzeichnen wollen.

 Sarah wäre eigentlich jetzt am liebsten abgehauen. Doch dann ging sie näher heran, sie besaß genug Beweise für die Polizei, das stimmte, aber für sie selbst reichten sie noch nicht.

 Was war hier los?

 Dieses Abpausen … Sie beugte sich darüber und prüfte es aus der Nähe. Ein grob skizzierter Kopf, wenig mehr als ein Oval mit zwei Punkten und einem Strich für den Mund.

 Plötzlich fuhr sie herum: Alle an die Wand gepinnten Blätter waren Zeichnungen, Kopien und Fotografien vom restlichen Kreuz, in allen möglichen Vergrößerungen, mit Anmerkungen in rotem Filzstift, Diagrammen, gelben Markern – und daneben ältere Dokumente, Skizzen und amtliche Messtischblätter vom Wirrim.

 Oh, Tom, dachte sie. Du hattest recht. Aber warum zum Teufel tun sie das?

 Ein besonderes Blatt fesselte ihre Aufmerksamkeit. Es war offensichtlich ein Querschnitt durch ein Stück Erdboden. Auf einer gebogenen Linie standen Strichmännchen. Darunter hing eine Fotokopie des Tiers, das auf dem Ornament in der Mitte des Kreuzes abgebildet war …

 Ein Geräusch.

 Von der Treppe.

 Ein Brett knarrte.

 Oh nein.

 Wo konnte sie sich verstecken? Draußen im Flur? Nein – da kamen sie ja gleich vorbei. Hinter einer Tür – da hinten? Klein. Vielleicht im Wandschrank. Den Knauf drehen. Dreht er sich? Ja. Schnell, hinein.

 Eine winzige Kammer. Dunkel. Sarah stand da mit dem Rücken zur Tür. Hitze schlug ihr entgegen, ihr war, als würde man sie gegen einen Heizungskörper drücken. Ein säuerlicher Geruch stach ihr in die Nase und ließ sie zusammenzucken.

 Dann gewöhnten sich ihre Augen an das Dunkel.

 Ein alter Mann lag auf einem Bett.

 Er lag auf dem Rücken, die langen dünnen Arme an den Seiten, ausgestreckt wie eine Steinfigur auf einem Sarkophag. Er war schrecklich mager, ein weißes Tuch bedeckte den Körper, aber die Rippen zeichneten sich unter dem Stoff ab. Die Lippen waren hochgezogen und die Augen geschlossen.

 Die große Hitze entströmte dem Körper. Sie kam in Wellen, die gegen Sarahs Schläfen hämmerten und ihren Mund austrockneten. Zu Tode erschrocken stand sie da und konnte weder denken noch handeln. Als ihre letzten Willenskräfte schwanden, sank ihr Unterkiefer herab.

 Dann hob der Körper den Kopf und sah mit blinden Augen zu ihr hin.

 Sarah stieß einen entsetzten Schrei aus und griff verzweifelt nach dem Knauf hinter sich, riss daran und zog die Tür auf. Sie rannte an dem Kreuz vorbei in den Flur. Irgendwo hinter ihr war eine schnelle Bewegung. Ihr Atem kam in keuchenden Schluchzern, als sie immer drei Stufen auf einmal die Treppe hinuntersprang. Auf halber Höhe stolperte sie und plumpste mit dem Po auf die letzten Stufen.

 Einen Augenblick blieb sie unten an der Treppe liegen, dann zwang sie sich auf die Füße. Doch da kam ein Mann aus dem Zimmer am anderen Ende der Diele. Sarah floh durch den Durchgang, die Stufen zu der Waschküche hinunter und weiter in den Kuhstall. Schwere Schritte erklangen hinter ihr auf den Steinfliesen. Sie flitzte an den Boxen vorbei in den Hof, wieder durch einen Gang, um eine Ecke …

 In einen leeren Werkzeugschuppen. Verwirrt blieb sie stehen. Hier war sie nicht vorhin entlanggekommen.

 Dreh dich um. Durch diese Tür. Nein. Versperrt. Oh Gott. Versuch es mit der hier. Eine Scheune. Kein Ausgang. Aber eine Leiter … hoch zum Heuschober. Schnell. Leise jetzt, nicht auf verfaulte Balken treten. Stehen bleiben. Lass dich nicht sehen. Sieht er mich?

 Stille.

 Sarah war eine Statue in dem gelbbraunen Dunkel eines Heuschobers. Draußen erklangen gedämpfte Schritte. Ein unterdrückter Fluch.

 Wieder Stille.

 Sarah stand da. Die Luft war voller Heustaub. In ihrer Nase begann ganz oben ein leichtes Zittern. Sie kniff sich in die Nasenflügel und schloss die Augen, während sie betete.

 Das Jucken war jetzt in ihrem Hals, ihre Augen begannen zu tränen.

 Oh Gott, jetzt nicht, verdammt.

 Das Zittern in der Nase wuchs, und mit schwitzenden Fingern kniff sie die Nasenflügel noch fester zusammen. Ihre Schultern bebten vor Anstrengung, das drohende Niesen zu unterdrücken.

 Bitte …

 Dann nieste sie.

 Zweimal.

 So leise sie konnte.

 28

 Michael wartete auf der Veranda, bis er das Auto auf der Straße näher kommen hörte. Dann lief er die Auffahrt runter zum Tor. Das Auto hielt am Straßenrand an, und Mr Cleever lächelte durch das Fenster zu ihm hoch.

 »Wie überaus schön, dich zu sehen, Michael«, sagte er. »Möchtest du einsteigen?«

 Er beugte sich herüber und öffnete die Beifahrertür. Michael lief vorn um das Auto herum und stieg ein. Mr Cleever drehte in der Auffahrt um, fuhr am Gasthof vorbei und bog dann scharf rechts in einen holprigen Feldweg ein.

 »Eine Abkürzung«, sagte Mr Cleever. »Es holpert etwas, aber du wirst dein Frühstück schon bei dir behalten.«

 Michael sah auf die Buchenreihe am Ende des Feldes, hinter der der Turm von St. Wyndham gerade noch sichtbar war. Dann sagte er: »Die vier Gaben … Sie sagten, Sie würden mir sagen, welche das sind und wie man sie nutzt.«

 Seine Stimme klang seltsam ausdruckslos und dünn, als würde sie durch das Fenster in die blaue Unendlichkeit des Tages gesaugt. Er verabscheute diesen schwachen und blechernen Klang, seine nervige Unbekümmertheit. Dieser Ton passte gar nicht zu ihm.

 Mr Cleever lachte kurz auf und klopfte mit seinen Fingern rhythmisch aufs Lenkrad.

 »Ja, die vier Kräfte. Du hast die ersten beiden ja schon sehr wirksam eingesetzt. Dazu muss ich dir wohl kaum noch was sagen, oder?« Er sah mit hochgezogenen Augenbrauen zu Michael herüber.

 »Der BLICK«, sagte Michael. »Das ist bestimmt die erste. Und Feuer die zweite.«

 »Genau so ist es. Und du kannst mit dir sehr zufrieden sein, dass du beide schon so früh beherrschst. Bei einigen von uns hat es wochenlang gedauert, bis wir das Feuer entfesseln konnten.«

 »Ich hab das nicht mit Absicht gemacht. Es kam von selbst.«

 »Angetrieben durch Zorn. Das besondere Merkmal dieser Gaben besteht darin, dass sie tief in uns verborgen sind und dichter an unsere Gefühle heranreichen als an unsere Vernunft. Doch mit etwas Übung, wie du ja schon bei dem BLICK festgestellt hast, lernen wir die Kontrolle darüber. Nanu!«

 Eins der Vorderräder war in eine Traktorrille gerutscht und sie machten einen heftigen Satz nach vorn. Mr Cleever kämpfte kurz mit dem Lenkrad, dann hatte er das Auto wieder auf der Fahrbahn.

 »Mit Vierradantrieb ginge es hier besser, aber ich möchte momentan nicht über die Dorfstraße fahren. Gut, du hast also zwei von den Gaben kennengelernt, und vielleicht schockiert es dich, dass manche von uns nie weiter kommen. Paul Comfrey zum Beispiel. Der ist zwar ein guter Mann, aber er hat es nie bis zur dritten geschafft. Aus irgendeinem Grund kriegt er es nicht hin.«

 »Wollen Sie damit sagen, dass ich nie … was sind denn die anderen beiden?« Michael kränkte die Vorstellung, dass er eine Grenze akzeptieren müsste.

 »Oh, mach dir da keine Sorgen. Ich hab ja nur gesagt, dass es möglich ist, mehr nicht. Ich glaube, dass du die anderen beiden Gaben in kürzester Zeit besitzen wirst. Du bist sehr stark. Die dritte Gabe ist in mehrfacher Hinsicht die erfreulichste. Das Fliegen. Oder die Aufhebung der Schwerkraft, wenn dir das besser gefällt. Das ist wirklich etwas Besonderes.«

 »Fliegen?« Michael konnte sein Staunen und seine Ungeduld kaum zügeln. »Wie hoch kommt man? Wie lang kann man oben bleiben? Das ist ja …« Ihm fehlten die Worte. »Wow!«

 »Wie hoch?« Mr Cleever lachte leise. »Mein Junge, ich glaube, es gibt fast keine Grenze für unsere Aufstiegsmöglichkeiten. Ich sage »fast«, weil wir natürlich sehr darauf achten, dass uns niemand sieht, denn wenn du bei helllichtem Tage über die Baumwipfel aufsteigst, können dich alle sehen, alle Männer, Frauen und Kinder aus dem Dorf.«

 »Aber bei Nacht?«

 »Bei Nacht – ja, das ist etwas anderes. Vor zehn Jahren, als die Gabe noch ganz frisch in mir war, bin ich einmal in einer mondlosen Nacht über Fordrace geflogen, etwa auf der Höhe des Wirrim. Ich sah hinunter auf die gelben Lichter und die dunklen Dächer und machte Gebrauch vom BLICK. Ich sah die Eulen unter meinen Füßen dahinschweben. Keiner konnte mich sehen, die Menschen waren leuchtende Ameisen tief unter mir. Ist das nicht eine herrliche Macht, die wir haben, Michael, mein Junge? Und hier biegen wir rechts ab.«

 Er fuhr durch ein Tor auf ein anderes Feld voller sonnengereifter Gerste. Eine enge Lücke bot gerade genug Platz, um am Rand neben einem flachen Graben entlangzufahren.

 Michaels Augen strahlten in wilder Freude.

 »Wenn ich die Gabe bekomme, werde ich sie jede Nacht nutzen, und manchmal auch während des Tages. Ich verstehe nicht, warum Sie nicht öfter davon Gebrauch machen oder nicht weiter fliegen. Ich werde nach London fliegen und das Meer überqueren und die Leute in ihren Häusern beobachten!« Er gluckste vor seliger Freude.

 Mr Cleever schüttelte traurig den Kopf. »Hübscher Einfall, aber so geht das nicht. Es gibt Einschränkungen.«

 Michael sah ihn überrascht an. »Welche?«

 »Zum Beispiel darf man sich nicht weit vom Wirrim entfernen. Und schlimmer noch …« Er brach ab und wollte den Satz anscheinend nicht beenden. Stattdessen fuhr er in fröhlicherem Ton fort: »Aber wenn du die vierte Gabe bekommst, erhältst du die meiste Macht. Ich habe sie und nutze sie so oft, wie es geht. Das ist die Macht, in die Köpfe der Menschen einzudringen und ihnen ihre Geheimnisse zu entlocken. Das kann man auf verschiedene Weise tun, mit mehr oder weniger Feingefühl, aber stell dir nur mal die Macht vor, die du dann besitzt!«

 Michael schwieg. Er versuchte sich das vorzustellen.

 »Du musst sie allerdings vorsichtig gebrauchen«, fuhr Mr Cleever fort. »Wenn du es zu stark tust, dann entwickeln die Menschen eine Antipathie gegen dich, ohne genau zu wissen, warum. Doch wenn man sie im richtigen Augenblick einsetzt, kann man alles erfahren, was man will, und mit diesem Wissen kann man viel erreichen.«

 »Aber Mr Cleever, wenn Sie die Gedanken der Menschen erraten können, dann müssten Sie eigentlich mittlerweile Premierminister oder so was Ähnliches sein. Nicht bloß Gemeinderat in so einem Kuhkaff.«

 Die Heftigkeit von Mr Cleevers Reaktion überraschte ihn. Das Auto blieb mit einem Ruck stehen.

 Mr Cleever schlug mit beiden Handflächen aufs Lenkrad, und in Michaels Augen flammte der Schmerz wieder auf.

 »Du weißt gar nichts«, fauchte Mr Cleever und setzte ihn der vollen Wucht seiner Wut aus. »Nichts, nur das, was ich dir sage. Wie kannst du an meinen Fähigkeiten zweifeln, du, der du erst heute die zweite Gabe entdeckt hast und der von mir höchstpersönlich über die Gaben belehrt wurde? Das habe ich noch nie zuvor bei jemandem getan! Keinem der anderen wurde diese Ehre zuteil. Und auch bei dir hätte ich das nicht getan, wenn ich nicht der Ansicht wäre, dass deine Energie für uns lebenswichtig ist! Wenn du auf mich hörst, Junge, dann wirst du in den Besitz grenzenloser Macht gelangen. Aber wenn du mich betrügst, dann kannst du die Grenzen deiner Gabe ganz allein entdecken. Und die werden dir nicht gefallen, glaub es mir.«

 Er drehte sich abrupt nach vorn und ließ den Motor wieder an. Sie holperten weiter über die Felder.

 »Ich möchte mich entschuldigen«, sagte Michael, obwohl es noch in ihm kochte.

 Mr Cleever ging nicht darauf ein. »Und belüge mich nicht«, sagte er. »Du hast nach der vierten Gabe gefragt. Sie funktioniert am besten bei den Mächtigen von uns. Du hättest die Verbindung bereits erkennen müssen. Die Gegenwart von einem von uns hat Auswirkungen auf die anderen.«

 »Das hab ich gestern Abend gespürt. Und bei Stephen.«

 »Ach ja, dein Bruder. Über den reden wir noch. Aber das hat Zeit.«

 Sie waren am Ende des Feldes angelangt. Mr Cleever fuhr links durch ein Tor, das von dunklen Bäumen eingefasst war, und gleich dahinter stieg der Hang steil an. Das Auto kam auf dem holprigen Pfad nur sehr langsam vorwärts. Plötzlich erblickte Michael über dem Rand des Hangs ein Gewirr aus baufälligen Dächern.

 »Das ist der Hardraker-Hof!«, sagte er.

 »Ganz recht.« Mr Cleever kämpfte mit dem Schalthebel, um das Auto die letzte und steilste Strecke hochzubringen. Schließlich erreichten sie den Rand der Böschung und eierten langsam über den Acker auf die Gebäude zu.

 »Das ist unser derzeitiges Hauptquartier«, sagte Mr Cleever, als sie auf den großen Vorplatz einbogen. »Sozusagen das Basislager für das bedeutendste Ereignis, das während der letzten sechzehnhundert Jahre in dieser Gegend stattfand.«

 Er hielt vor dem Gutshaus an und drehte den Zündschlüssel um.

 »Und du, mein Junge, bist der wichtigste Teil von dem Ganzen.«

 29

 Mr Cleever führte Michael zur Haustür des Gutshauses und klingelte. Michael stand neben ihm, ihm war trotz der scheinbaren Ruhe nicht ganz wohl. Die vielen zerfallenen Gebäude vermittelten ihm das Gefühl von Einsamkeit.

 »Wer wohnt hier?«, fragte er.

 Mr Cleever sah ungerührt auf die Tür. »Mr Hardraker.«

 »Ich dachte, der ist tot.«

 »Das war er vielleicht auch bis heute.«

 Von innen hörte man das Geräusch von zurückgeschobenen Riegeln.

 »Ich bin’s, Paul«, sagte Mr Cleever laut.

 Gleich darauf schwang die weiß getünchte Tür auf, und sie konnten eintreten. Zuerst ging Mr Cleever hinein und dann Michael.

 »Paul, das hier ist Michael McIntyre. Michael, das ist Paul Comfrey.«

 Ein schmächtiger, blasser Mann mit blondem Wuschelkopf machte die große Tür wieder zu und drehte sich zu Michael um. Er schien noch ziemlich jung, vielleicht Mitte Zwanzig, und seine Miene war stumpf, verdrossen und etwas einfältig. Er kam Michael irgendwie bekannt vor, wahrscheinlich war er ihm schon mal im Dorf begegnet.

 Sie starrten sich an.

 »Diesmal rennst du also nicht weg«, sagte Paul Comfrey leise. »Ich hab dich bei seinem Haus fast erwischt. Du warst schnell.«

 Michael kniff die Augen leicht zusammen und sagte: »Nein, diesmal renne ich nicht weg.«

 Und im Stillen dachte er: Ich glaub gern, dass er die dritte Gabe nie bekommen hat. Der ist für mich keine Konkurrenz.

 Dann fiel ihm wieder ein, dass Mr Cleever die vierte Gabe besaß, und er warf ihm von der Seite einen schuldbewussten Blick zu. Aber Mr Cleever hatte wohl nichts bemerkt.

 »Hattest du irgendwelche Probleme, Paul?«, fragte er.

 »Ja. Sie kam her, wie Sie gesagt haben.« Paul Comfrey trat unbehaglich von einem Fuß auf den andern, aber er gab keine zusätzlichen Erklärungen ab.

 »Wie weit ist sie gekommen? Du kannst vor Michael frei sprechen.«

 »Sie kam bis nach oben.« Der Mann war offensichtlich nicht bereit, Einzelheiten zu berichten.

 »So weit? Herrje, da warst du aber nachlässig, Paul. Hast du geschlafen?«

 »Nein.«

 »Hm. Was hat sie gesehen?«

 »Sie hat den Stein gesehen. Und ich glaube, sie hat vielleicht auch Mr Hardraker gesehen.«

 »Sie ist bis zu Joseph gekommen? Du lieber Himmel, Paul, das hat ihr aber bestimmt einen gehörigen Schrecken eingejagt. Ich kann nur hoffen, dass du wach genug warst, um sie zu erwischen. Na?«

 »Ja. Ich musste sie halb über den verdammten Hof verfolgen. Aber jetzt ist sie in sicherem Gewahrsam…«

 »Wo?«

 »Im Klavierzimmer. Ihr Auto hab ich in den hinteren Schuppen gestellt.«

 »Über wen redet ihr?«, fragte Michael, der lang genug gerätselt hatte. Stechende Schmerzen peinigten seine Augen, und er fragte sich, ob er damit auf die Spannung zwischen den beiden reagierte.

 »Wenn du dich nicht wohl fühlst, Michael, gebrauch den BLICK«, sagte Mr Cleever. »Das tut dir gut, weil es deine Kraft trainiert. Nun zu deiner Frage: Wir hatten eine Besucherin«, fuhr er fort, und seine tintenschwarze Drachenseele schwebte schwer durch den Flur. »Und vielleicht bist du ein bisschen überrascht, wenn du hörst, wer es ist. Aber ich will es dir nicht verheimlichen, weil du schlau bist und es ohnehin bald herausfinden würdest. Deine Schwester Sarah hat uns einen Besuch abstatten wollen. Ich fürchte, sie hat ihre Nase in unsere Angelegenheiten gesteckt und Dinge gesehen, die nicht für sie bestimmt waren. Wir müssen sie eine Zeit lang hier behalten.«

 Das ging zu schnell, auch für Michael.

 »Was meinen Sie damit? Sie können sie doch nicht einsperren. Lassen Sie sie frei.« In seinen Augen flammte Wut auf.

 »Sei nicht so schwach, Michael. Vergiss nicht, dass Sarah dich seit Jahren zu kontrollieren versucht. Meinst du etwa, sie lässt dich die Gaben so nutzen, wie du möchtest? Sie würde alles in ihrer Macht Stehende tun, um dich daran zu hindern.«

 »Das soll sie erst mal versuchen. Aber das ist nicht…«

 »Ganz recht. Du hast sie hinter dir gelassen. Hör mal zu. Es gibt vieles, was ich dir bald erzählen muss. Wenn du danach deine Schwester immer noch frei lassen willst, kannst du das tun. Ich werde dich nicht daran hindern. So oder so wird ihr kein Leid geschehen. Und bald bist du zu mächtig, als dass sie dich noch kontrollieren könnte. Was meinst du?«

 »Ich weiß nicht recht …« Michael fand sich wirklich schwach. »Okay, ich werde mir erst mal anhören, was Sie zu sagen haben.«

 »Gut. Wir besonderen Menschen müssen sehr vorsichtig sein. Neugierige Störenfriede wie der Pfarrer und deine Schwester sind uns ständig auf den Fersen. Und ich fürchte, auch dein Bruder steckt mit ihnen unter einer Decke.«

 »Stephen? Aber der hat doch selber die Kraft! Oder wenigstens ein bisschen«, verbesserte sich Michael. »Er ist nämlich nicht lange unten geblieben.«

 Die Oberfläche der Drachenseele brodelte düster.

 »Ich werde noch alle Einzelheiten erfahren müssen, wie Stephen seine Kraft bekommen hat. Das war ein ganz übler Fehler. Leider will dein Bruder die Gabe nicht annehmen. Er hat Angst und ängstliche Jungen machen dumme Sachen.«

 »Ja. Er hat mich eingesperrt.«

 »Eifersucht ist etwas Schreckliches.«

 »Wir müssen es schnell erledigen, George«, mischte sich jetzt Paul Comfrey ein, und Michael sah sich zum ersten Mal dessen Seele genauer an.

 Sie war irgendwie seltsam, zwar auch drachenähnlich, aber nur teilweise: Die Konturen waren verwischt, als wäre eine andere Form halb ausradiert worden. Ihre Farben waren auch nicht so dunkel wie Cleevers. Das Schwarz wurde besonders an den Rändern durch ein starkes Schmutziggelb ergänzt. Da fiel Michael Mr Cleevers Ausruf vom gestrigen Abend wieder ein, als Michael entsetzt durch einen anderen Flur gelaufen war: »Du wirst das werden, was du siehst!«

 An Paul Comfreys Seele war etwas so Verwirrtes und Uneindeutiges, dass Michael sich nun fragte, was genau diese Worte bedeuteten. Zweifellos befand sich Paul Comfreys Seele mitten in einer Veränderung. Sie hatte vorher anders ausgesehen – den Umrissen nach war sie vielleicht irgendeine Rattenart oder Wühlmaus gewesen – und nun wurde sie langsam zu einem Reptil. Die fürchterliche Bedeutung dieses Vorgangs lag wie ein Bleiklumpen in Michaels Magen. Eine Sekunde lang drohte er die Haltung zu verlieren, doch dann nahm er allen Willen zusammen und löschte diesen Gedanken aus seinem Bewusstsein.

 Es war doch völlig gleichgültig, was mit der Seele dieses schwächlichen Trottels geschehen war! Und es war auch egal, wenn seine eigene sich verwandelte. Er wusste doch schon, dass die Form unwichtig war. Wichtig war das Erstarken der Kraft und dass man etwas Besseres als die anderen war. Vielleicht war Paul Comfrey zu schwach für die völlige Verwandlung. Aber er, Michael, würde immer stärker werden, ganz egal, was geschah.

 »Ich bin ganz deiner Meinung, Paul«, sagte Mr Cleever. »Wenn alles gut geht, morgen Abend. Aber zunächst müssen wir uns um ein paar andere Dinge kümmern. Und zuallererst müssen wir Michael mit Joseph bekannt machen.«

 Sie waren langsam durch den Flur geschritten und standen nun vor einer mächtigen Tür, die Cleever öffnete, aber nicht durchschritt.

 »Michael, ich möchte, dass du hier wartest. Mr Hardraker möchte dich kennenlernen, aber wir müssen ihm beim Anziehen helfen, und das kann etwas dauern. Wenn er dann erscheint, lass dich bitte von seinem Aussehen nicht täuschen. Paul, geh zurück und bewache die Tür. Vanessa wird bald hier sein, und Geoffrey kommt auch bald.«

 Nun zog er die Tür ganz auf, und Michael betrat ein riesiges Wohnzimmer mit hochlehnigen Sofas, die bereits zur Jugendzeit seiner Großmutter altmodisch gewesen waren. Die Zimmerdecke war reich mit Stuckreliefs verziert, und die Tapeten zeigten ein verschnörkeltes Muster. Gemälde oder gerahmte Fotos waren keine zu sehen. Vor den Fenstern hingen Vorhänge, so dick und schwer wie Teppiche. Er zog einen zur Seite und sah hinaus, und als ihn das Sonnenlicht traf, wurde ihm klar, dass es im Zimmer ganz dunkel war und er immer noch den BLICK einsetzte. Das erschien ihm mittlerweile ganz normal, und die Vorstellung, den BLICK abzuschalten, kam ihm seltsam vor.

 Die Aussicht war langweilig, deshalb ging er zu dem Sofa, legte sich darauf und verschränkte die Hände unter dem Kopf. Er wartete lange, wie lange, hätte er nicht sagen können.

 Er war ganz versunken in grimmige Gedanken an Stephen, und deshalb überraschte ihn das plötzliche Offnen der Tür. Er stand verwirrt auf.

 Mr Cleever kam herein und musterte ihn.

 »Zieh einen der Vorhänge auf, Michael«, sagte er. »Und an deiner Stelle würde ich nicht zum BLICK wechseln, solange Mr Hardraker im Zimmer ist. Sonst wird es ziemlich anstrengend für dich.«

 Michael zog einen der schweren Vorhänge beiseite und Licht strömte ins Zimmer. Er schaltete den BLICK gehorsam ab und bemerkte ein leises, immer stärker werdendes Kribbeln am ganzen Körper; in seine Erwartung mischte sich Furcht.

 Dann trat Mr Cleever zur Seite und Mr Hardraker betrat den Raum.

 Michael fühlte eine starke Hitzewelle durch die offene Tür eindringen und den Raum füllen. Ein verschrumpeltes Etwas in einem Rollstuhl wurde von Paul Comfrey hereingeschoben. Pauls Gesicht war blass und schweißüberströmt. Das Etwas trug hellblaue Hosen, die schrecklich leer zu sein schienen, und einen dicken rosa Wollpullover, über dem ein Kopf herabhing. Die unbehaarte Haut war pergamentgelb und pergamenttrocken und die beiden weißen Augenhöhlen starrten unverwandt nach vorn.

 Michael wurde etwas übel, aber er unterdrückte sein Unbehagen und blieb unbeirrt stehen.

 Der Rollstuhl hielt an.

 Michael wartete.

 Alle standen schweigend und untätig da.

 Die Gestalt im Rollstuhl regte sich nicht, kein Zeichen verriet, ob sie bei Bewusstsein oder überhaupt am Leben war.

 Michael suchte noch nach Worten, als auf einmal eine kalte Kraft trotz aller Gegenwehr in seinen Verstand eindrang und dort kurz ruhte, bevor sie sich wieder zurückzog. Als sie wieder verschwand, konnte er ein Schaudern nicht unterdrücken, aber er schwieg immer noch. Seine eigene Kraft flammte als Reaktion auf das mühelose Eindringen stärker auf und peitschte wütend durch den Raum, schlug ziellos und unkontrolliert um sich. Befriedigt registrierte er Paul Comfreys Zurückzucken, als ihn die Hiebe trafen, doch über Mr Cleevers Gesicht flackerte nur kurz ein Lächeln, und von der Gestalt im Rollstuhl kam gar keine Reaktion.

 Michaels Zorn wuchs, und er gab sich alle Mühe, eine entsprechende Antwort zu liefern. Mit einer Leichtigkeit, die ihn überraschte, bündelte er seine Wut zu einem kraftvollen Strahl, den er auf Mr Cleever richtete. Beim Absenden sah er die gleiche Explosion von feurigen Linien vor seinen Augen, die dem Ausbruch aus seinem Zimmer vorangegangen war. Dann befand er sich kurz zwischen den Gedanken eines anderen Menschen – ziellos, fremd und unbeholfen.

 Mr Cleevers Lächeln verschwand abrupt. Die Gedanken wandelten sich von amüsierter Zufriedenheit zu verwirrtem Erschrecken, und weil Michael spürte, dass ein Gegenschlag drohte, zog er seine Kraft schnell von Mr Cleever zurück und betrachtete nun die Gruppe als ein Ganzes.

 Er hatte irgendeinen mentalen Angriff als Rache auf seine Aggression erwartet, aber nichts geschah. Mr Cleevers Lächeln kehrte langsam zurück, und Paul Comfreys Gesicht entspannte sich wieder.

 An der Tür bewegte sich etwas, und Vanessa Sawcroft erschien. Sie trug den Arm in einer Schlinge und im Gesicht hatte sie rund um die Augen böse Abschürfungen. Sie starrte Michael unverwandt an. Er wunderte sich über ihre Verletzungen, die sie sich bestimmt nicht in der Bibliothek zugezogen hatte, doch mittlerweile konnte Michael nichts mehr überraschen.

 Dann sagte Mr Cleever: »Michael, Mr Hardraker ist über euer Zusammentreffen außerordentlich erfreut. Er möchte dir die Hand schütteln.«

 Michael war die Vorstellung, die schlaffe gelbe Klaue zu berühren, die schüchtern aus dem Pulloverärmel heraushing, nicht besonders angenehm. Aber ihn erfüllte nun ein neues Selbstvertrauen. Irgendwie war er geprüft worden, und seine Reaktion hatte seine neuen Gefährten sichtlich überrascht. Ihm war sogar, als hätte er die vierte Gabe bei Mr Cleever eingesetzt, und das erfüllte ihn mit großer Begeisterung. Er versuchte also, die blicklosen Augen zu ignorieren, schritt durch den Raum zu dem Ding im Rollstuhl, bückte sich und hob dessen Hand hoch.

 Der Schock brachte ihn fast um.

 Die Hand war eiskalt, kälter noch als Eis, kälter als die Kälte, die Haut an Felsen festkleben lässt und die Atemluft in Eiswolken aus Kristallsplittern verwandelt. Die Kälte fuhr ihm lähmend durch den Arm und in seinen Körper, betäubte ihn mit dem Atem des Todes, verdünnte sein Blut und verstopfte seine Arterien mit Eis.

 Eine Sekunde lang wurde auch sein Hirn ganz taub, aber als sein Verstand von süßer Müdigkeit erfüllt wurde, reagierte seine Kraft mit einem verzweifelten Aufbäumen und begegnete dem Eis mit Feuer.

 Um ihn herum erfolgte eine Explosion, Luftwirbel und orangefarbenes Licht erfüllten den Raum, Schreie und Ausrufe ertönten hinter der Tür auf der anderen Seite. Michaels Kleider fingen Feuer, er hörte die Fensterscheiben implodieren und den Gips an der Decke knacken. Wie in einem Traum wallte die Energie in ihm auf und seine Füße hoben sich vom Boden.

 In diesem Augenblick höchster Ekstase ließ er die Hand los und die Energie verschwand aus ihm. Dann kehrten seine Füße auf die Erde zurück und stießen mit einem leisen, trockenen Scharren auf die verkohlten Dielen.

 Das Ding im Rollstuhl hatte nichts bewegt außer der Hand, die jetzt mit der Handfläche nach oben auf der Hose lag wie eine große tote Spinne. Michaels Kleidung war grau und qualmte. Er hustete zweimal, das Geräusch hörte sich in dem zerstörten Zimmer hohl an. Alle Fensterscheiben waren verschwunden, alle Vorhänge ebenfalls. Die Wände waren versengt mit schwarzgelben großen Brandflecken. Die hochlehnigen Stühle waren nur noch Holzskelette, von denen Stofffetzen herabhingen. Und von Mr Cleever, Miss Sawcroft und Mr Comfrey war nichts mehr zu sehen.

 Michael dachte, er hätte sie zu Asche verbrannt, aber dann hörte er im Flur Leute keuchen und husten.

 30

 Nachdem Vanessa Sawcroft sich von ihrem Hustenanfall erholt hatte, half sie Mr Cleever und Paul Comfrey, den Rollstuhl wieder nach oben in Mr Hardrakers Zimmer zu tragen. Ihre Kleider und die der beiden anderen waren übel versengt und mit dem Arm in der Schlinge gab sie ein bedauernswertes Bild ab.

 Paul Comfreys Hände zitterten so sehr, dass Mr Cleever ihn scharf tadelte, weil er den Rollstuhl nicht richtig festhielt, und obwohl Mr Cleever selbst dem schlimmsten Inferno entkommen zu sein schien, humpelte er beim Treppensteigen ein wenig und fluchte öfter als sonst.

 Michael folgte ihnen mit schwungvollen Schritten.

 Nachdem Mr Hardraker in sein Zimmer zurückgebracht worden war, gingen Mr Cleever und die anderen sich erst einmal waschen und suchten sich frische Kleidung. Michael blieb in dem Zimmer mit dem Kreuzbalken und betrachtete die Pläne und Skizzen mit unbeteiligtem Interesse. Ohne Schwierigkeiten erkannte er den Pit, aber die Muster der eingemeißelten Ornamente waren ihm ein Rätsel.

 »Na, Michael.« Mr Cleever war wieder da. Er hatte ein frisches Hemd an, sein Gesicht war gewaschen und er strahlte, aber er humpelte durch den Raum. »Als du heute Morgen mit mir mitkamst, hättest du da geglaubt, dass du zu so unglaublichen Dingen fähig bist?«

 »Nein, natürlich nicht. Aber ich glaube nicht, dass ich das allein getan habe. Es war eine Reaktion auf … Mr Hardraker. Es war eine Art Herausforderung. Wenn ich nicht …«

 »Du hast bewundernswert reagiert. Das hat uns ziemlich beeindruckt. Wir hatten selbstverständlich irgendwas erwartet, aber nichts so Heftiges, sonst hätten wir nicht so dicht daneben gestanden, nicht wahr, Vanessa?« Er lachte, aber Miss Sawcroft, die gerade hereingekommen war, lachte nicht. Sie setzte sich auf einen Stuhl an den Tisch mit dem Kreuz und daraufhin setzten sich auch Michael und Mr Cleever.

 »Los, sag es ihm«, sagte sie.

 »Ich bin ja schon dabei. Also, Michael …«, Mr Cleever sprach nun in einem ernsthafteren Ton. »Du hattest ganz recht mit deiner Annahme, dass Mr Hardrakers Hand vorhin mit im Spiel war, aber nicht ganz so, wie du denkst. Eigentlich habt ihr beiden das zusammen bewirkt, durch eine Verbindung eurer Energien mit seinem Willen.«

 »Wieso Verbindung? Ich musste meine Kraft einsetzen, um seiner standzuhalten«, widersprach Michael. »Und er hat sie in keiner Weise mit seinem Willen beeinflusst.«

 »Aber ja doch. Sonst wären Vanessa und ich jetzt Rußflecken an den Wänden dieses bedauernswerten Zimmers. Mr Hardraker hat uns vor der vollen Wucht deines Feuers beschützt. Und es war dir auch nur aufgrund seiner Anweisung möglich, so viel Kraft aufzubringen.« Michael runzelte die Stirn, und Mr Cleever fuhr fort: »Du kannst es ja jetzt noch mal versuchen. Du kannst zwar Gegenstände in Brand setzen, aber nicht in diesem Ausmaß. Ich sehe, dass du mir meine Worte übel nimmst, aber das musst du nicht: In dir brodelt viel mehr Kraft, als Vanessa oder ich besitzen, ganz zu schweigen von den andern. Aber du bist noch nicht gewillt, sie einzusetzen. Im Gegensatz zu Mr Hardraker. Die Kraft seines Willens kannst du dir nur schwerlich vorstellen.«

 »Und warum setzt er dann nicht selbst seine Superkräfte ein?« Michael war insgeheim wütend – die Unterstellung, dass dieser grausige alte Mann sich seiner bedient hatte, machte ihn stinksauer.

 »Oh, diese Frage zielt genau auf den Kern unserer Schwierigkeiten, und es ist auch dein Problem, also behalte bitte einen kühlen Kopf.«

 Michael atmete tief ein und lehnte sich zurück.

 »Wir sind alle miteinander verbunden«, fuhr Mr Cleever fort, »weil der Drache uns geholt hat. Das macht uns eine Zeit lang glücklich, aber letztendlich kommen wir dafür in die Hölle. Sieh dir Joseph Hardraker an. Er wurde als junger Mann geholt, als Fahrräder noch eine neue Erfindung waren und es noch keine Autos gab. Oh ja, er ist jetzt weit über hundert Jahre alt, unser Joseph, und wer weiß, wie lange er noch als lebender Toter hier verweilen wird, bevor sein Herz endlich aufhört zu schlagen. Er bewegt sich nicht, isst nichts, trinkt nichts, er braucht das nicht mehr. Zeit hat keine Bedeutung für ihn, das hat er alles hinter sich gelassen, er ist nur noch eine Flamme von Willenskraft, die endlos lange in seinem Kopf brennt. Möchtest du wissen, warum? Weil er jetzt dort ist, wo unsere Gaben uns alle irgendwann hinbringen.«

 »Sie machen uns bewegungslos wie unseren Meister«, sagte Vanessa Sawcroft.

 »Das sind die Geschenke des Drachen. Er gibt uns den BLICK, die Flamme, das Fliegen und die Macht über die Gedanken anderer Menschen. Eine Zeit lang können wir sie einsetzen, solange wir uns nicht zu weit vom Wirrim entfernen. Wenn wir weiter als ein paar Meilen wegfahren, werden wir müde, unsere Augen tun weh, Schmerzen quälen unseren Körper und wir sterben.«

 »Das widerfuhr vor zwanzig Jahren einem Mann«, unterbrach Vanessa mit ihrer dünnen, tonlosen Stimme. »Ich besaß damals nicht die Gabe, aber ich kann mich noch gut daran erinnern. Er muss verzweifelt gewesen sein, denn er setzte sich in den Nachtzug von Stanbridge nach London. Der hält erst in Paddington.

 Kurz nach der Abfahrt hörten die anderen Passagiere aus seinem Abteil Tritte und dumpfe Schläge. Sie fanden ihn strampelnd auf dem Boden liegen, die Hände vor den Augen, und wenige Minuten später, als der Zug sich noch weiter vom Wirrim entfernt hatte, starb er.«

 »Woher wissen Sie, dass er den BLICK hatte?«, fragte Michael.

 »Joseph kannte ihn. Wir wissen immer über die andern Bescheid. Dieser Mann war schon älter, in den Fünfzigern, und er verlor langsam die Kraft. Deshalb war die Aussicht auf ein endlos langes Altern für ihn der Grund auszubrechen. Aber es hat nicht funktioniert.«

 »Sie haben mir noch nicht erzählt, warum Mr Hardraker so ist, wie er ist. Warum kann er nicht … warum können wir nicht sterben wie alle anderen Menschen?«

 Mr Cleever antwortete. »Weil wir mit jedem Tag dem Drachen ähnlicher werden. Wir haben seinen Atem eingeatmet, wir haben seine Gaben, und deshalb verändern wir uns. Und weil er seit Urzeiten schweigend und bewegungslos unter der Erde liegt und weder Nahrung noch Wasser braucht, weder Luft noch Licht, werden auch unsere Seelen einmal so werden. Unsere Kraft verlässt uns, zuerst langsam, dann schneller, bis wir mit dem Drachen in endlosem wachen Schweigen vereint werden, nachdem wir einmal durch Genie und Macht mit ihm verbunden waren.«

 »Wenn das geschieht«, fuhr Vanessa fort, »gibt es keinen Ausweg. Man kann sich nicht einmal mit einem Messer töten, weil alle Kraft verschwunden ist. Nur der Verstand lebt weiter, gefangen in seinem Körper, fühlt dort seine Macht, kann sie aber nicht nutzen.«

 »Die meisten Menschen«, sagte Mr Cleever, »beschließen, ihr Leben zu beenden, bevor sie dieses Stadium erreichen.«

 »Oder unwissende Dummköpfe bringen sie um«, sagte Vanessa.

 »Sie meint die Hexenjagden, aber das ist alles Vergangenheit. Heutzutage geschieht es meistens durch Selbstmord.«

 »Aber nicht bei Mr Hardraker«, sagte Michael.

 »Nein, nicht bei Joseph. Joseph ist etwas Besonderes, musst du wissen. Er war das schon immer, weil er wie du die Gaben sehr jung erhalten hat. Nach dem, was er uns erzählt hat, war er ein ziemlicher Draufgänger und hat die Gaben unklug eingesetzt. Er hatte eine besondere Vorliebe für die zweite, die er nachts in den einsamen Tälern des Wirrim praktizierte. Tja, da gab es natürlich bald Gerede, wie immer, wenn jemand die zweite Gabe im Freien ausübt. Das führte zu Ärger, und ein Wichtigtuer steckte seine Nase in diese Angelegenheiten, und Joseph musste ihn zum Schweigen bringen, was ihm aber nicht weiter schwerfiel. Doch das zeigt, wie vorsichtig wir vorgehen müssen. Josephs jugendlicher Leichtsinn brachte ihn – und andere – in Gefahr.«

 »Und seit über hundert Jahren schwelt der Ärger weiter«, fügte Vanessa hinzu. »Erzähl ihm von Willis.«

 »Das ist doch unerheblich, meine Liebe.«

 »Pfarrer Aubrey denkt da anders.«

 »Der ist ebenfalls unwichtig, Vanessa. Wir dürfen den Jungen nicht überstrapazieren.«

 Michael fand das herablassend. »Was hat denn Tom Aubrey damit zu tun?«

 »Willis, dieser Wichtigtuer, der vor hundert Jahren verbrannt ist, hat leider ein paar Vermutungen hinterlassen, die von einem obskuren Verlag gedruckt wurden. Sie beschäftigen sich mit dem Wirrim und was darunter liegt. Ich fürchte, der gute Herr Pfarrer hat das gelesen und ist nun gegen uns.«

 »Er war schon immer ein Idiot, der sich in alles eingemischt hat«, sagte Michael.

 »Doch wie ich schon gesagt habe, ist das nicht von Bedeutung. Um auf Joseph zurückzukommen – er weigerte sich, vor seinen schwindenden Kräften zu kapitulieren, und ist hier geblieben, bis seine Seele irgendwann stillstand und sein Körper fast gänzlich die Funktionen eingestellt hat. Er will das Unvermeidliche nicht akzeptieren, genau wie ich.«

 »Wie wir alle«, setzte Vanessa Sawcroft hinzu.

 »Wie viele von uns gibt es denn?«, fragte Michael.

 »Momentan nur fünf. Vanessa, ich, Paul, Geoff Pilate …«

 »Der alte Pilate! Niemals!«

 »Der ist ziemlich gerissen, der alte Geoffrey. Und sehr nützlich für uns. Er ist sozusagen unser Auge und unser Ohr, denn er überprüft alle Dorfneuigkeiten, die über seine Theke gehen. Er ist der Vierte. Und du bist der Fünfte.«

 »Und …« Michael zögerte. »Dann wäre da noch Stephen.«

 »Ich fürchte, auf den können wir nicht zählen. Ich habe ihn heute Morgen in Begleitung unseres lieben Pfarrers angetroffen. Sie waren auf dem Weg zu dir, um dich in der Kirche einzusperren. Wenn ich dich nicht angerufen und du nicht deine Kräfte für die Flucht eingesetzt hättest, wer weiß, wo du jetzt wärst.«

 »Die hätten mich nicht festhalten können.«

 »Bestimmt nicht. Aber ich fürchte, dein Bruder ist ein Verräter an unserer Sache. Warum, weiß ich nicht. Wie kam er denn an die Gaben?«

 Schnell und ungeduldig erzählte Michael es ihm. Eigentlich wollte er nicht darüber sprechen, einerseits weil er nicht einen Gedanken an seinen blöden, verräterischen Bruder verschwenden wollte, aber andererseits auch, weil er sich schämte, dass er dem undankbaren Mistkerl zu so viel Macht verholfen hatte.

 Mr Cleever hörte ohne irgendeinen Kommentar zu. Sein Gesicht zeigte keinerlei Regung.

 Als Michael fertig war, sagte Vanessa Sawcroft: »Das verstehe ich nicht. So dicht nacheinander ist das noch nie passiert. Zuerst Michael und dann nur einen Tag später auch Stephen. Und wie konnte Michael merken, dass die Gabe aus der Tiefe aufstieg? Wie konnte er wissen, wo sie herauskommen würde? Wir wissen doch nie, wann es so weit ist. Manchmal hat es fünfzig Jahre gedauert, bevor wieder jemand die Gabe erhalten hat. Deshalb sind wir doch nur so wenige. Das geschah immer ganz zufällig.«

 Das Gesicht von Mr Cleever hatte sich wieder zu dem für ihn typischen Lächeln verzogen, das immer breiter wurde, bis alle seine Zähne majestätisch entblößt waren. Dann senkte er den Unterkiefer und ließ ihn plötzlich mit einem scharfen Klacken wieder zuschnappen.

 »Plötzlich weiß ich es! Ich weiß mit höherer Gewissheit als je zuvor, dass es so weit ist. Wir haben es richtig ausgerechnet.«

 Er sprang auf und schritt im Zimmer auf und ab. Dadurch zwang er Michael und Vanessa, sich ständig auf ihren Plätzen umzudrehen. Beim Sprechen schlug er mit seiner großen rosa Faust auf die andere Handfläche.

 »Das Siegel wurde am Montag zerbrochen. Am Nachmittag wurde das Kreuz durch unseren guten Pfarrer Aubrey aus der Erde geholt, wobei der eine Querbalken im Boden stecken blieb. Zufälligerweise schlief Michael am selben Tag im Wirrinlow ein, im Pit. Der Meister regt sich, fühlt das Zerbrechen des Siegels und wacht auf. Er schickt seinen Atem nach oben zu Michael, der ihn aufnimmt und stärker als viele Generationen vor ihm wird. So weit, so gut. In der Nacht haben wir uns den abgebrochenen Kreuzbalken geholt und dadurch den Bruch vollendet. Der Meister unter der Erde reagiert. Michael fühlt sich vom Pit wieder angezogen und bringt noch jemanden mit. Auf diese Weise verschafft er seinem Bruder die Gabe. Aber aus irgendeinem Grund, aus irgendeiner persönlichen Unfähigkeit weist Stephen die Gabe zurück. Er hat nur einen Hauch dessen eingeatmet, was er hätte haben können, wenn er klug gewesen wäre.«

 Er hielt inne. Die beiden anderen saßen da und saugten seine Worte auf.

 »Aber was sagt uns das? Genau das, worauf wir gehofft haben! Der Meister ist bereit für die Befreiung. Wir müssen nur noch seine Fesseln lösen, dann werden auch wir frei sein!«

 Michael begriff nicht alles. Das Gerede von Siegeln und Fesseln sagte ihm nichts. Aber Freiheit war wichtig; auf seiner Seele lastete nun das Wissen um das Schicksal von Joseph Hardraker und den anderen vor ihm.

 »Wollen Sie damit sagen, wir können das Langsamerwerden der Seele verhindern? Den endlosen Tod, der keiner ist?«

 Mr Cleever setzte sich wieder. Er beugte sich mit funkelnden Augen nach vorn und seine Aufregung griff auf Michael über.

 »Während der letzten zwanzig Jahre habe ich die Freuden meiner Gaben genossen. Ich habe so gut gelebt, wie man es sich nur erträumen kann: Alle meine Wünsche und Sehnsüchte wurden erfüllt. Aber in all diesen Jahren hat mich eine tief verborgene Angst gequält. Ich habe gewusst, dass mir immer weniger Zeit blieb. Fast täglich habe ich das Nachlassen meiner Kraft wahrgenommen, wie mein Leben tief innen drin zu faulen begann – wie ein madiger Apfel, der am Baum noch schön glänzt. Ich habe gesehen, was mit Hardraker geschah. Ich kannte unsere ausweglose Situation, unser schreckliches Schicksal. Aber ich ließ mich nicht unterkriegen! Ich dachte lange und gründlich über das nach, was uns widerfahren war, allen diesen armen, erhabenen, verfluchten Seelen, die während der vielen Jahrhunderte auserwählt worden waren. Und dann habe ich es begriffen. Das Schicksal des Drachen ist unser Schicksal. Wenn wir weiterleben oder vielleicht sogar ewig leben und uns unserer Macht erfreuen wollen, überallhin reisen, wohin wir wollen – dann müssen wir ihn aus seinem Gefängnis unter der Erde befreien. Das ist ganz sicher der Grund, weshalb wir diese Gaben erhalten haben. Wir haben eine Verpflichtung, die wir erfüllen müssen, und wenn das geschehen ist, werden wir hoch belohnt werden.«

 Mr Cleevers Stimme war immer leiser geworden, bis nur noch ein schwaches Zischen das Zimmer mit verschwörerischer Erregung erfüllte. Sein Gesicht war bloß wenige Zentimeter von Michaels entfernt.

 »Um uns zu befreien«, flüsterte er, »müssen wir den Drachen befreien.«

 31

 Stephen war bei der Flucht aus dem Dorf durch einen Schrebergarten gerannt, den Hügel hoch, zwischen Spalieren und Bohnenstangen hindurch, bis er im Zaun eine schmale Lücke fand, hinter der das Ackerland begann. Er quetschte sich zwischen den Zaunlatten hindurch und warf sich keuchend auf das staubtrockene Gras, linste durch die Lücke zurück zum Mühlenbach, während sein Herz raste und ihm der Schweiß vom Gesicht tropfte. Niemand verfolgte ihn und in seinem Kopf war auch kein seltsames Gefühl mehr.

 Mr Cleever war nicht mehr hinter ihm her.

 Als er wieder genug Luft bekam, stand er auf und lief über das Feld auf eine dicke, struppige Hecke zu. Es ging immer noch bergauf, und er wusste, dass man ihn von den Häusern hinter und unter ihm sehen konnte, aber wenn er erst mal hinter der Hecke war, schützte die ihn vor wachsamen Augen.

 Er erreichte sie ungehindert und lief daran entlang bis zu einem Tor. Auf der anderen Seite erstreckte sich ein riesiges Weizenfeld über den steilen Hügelhang.

 Stephen kannte sich hier aus wie in seiner Westentasche. Hinter den nächsten beiden Feldern – etwa fünfzehn Minuten Fußmarsch entfernt – lag sein Zuhause, und dort war sein Bruder. Er lief los, aber sofort zwang ihn ein Seitenstechen zu einem langsameren Gehen mitten durch das golden glänzende Korn. Als er das Feld halb überquert hatte und das Haus schon sehen konnte, fuhr drüben auf dem Feldweg ein bekanntes Auto mit hoher Geschwindigkeit vorbei, und da wusste er, dass er zu spät kommen würde. Er versuchte erneut zu rennen, aber prompt fing das Seitenstechen wieder an. Er schluchzte vor Verzweiflung, denn wieder war er gezwungen, wie ein verwundeter Vogel hüpfend und hopsend am Rand des Feldes entlangzustolpern.

 »Tom, du Blödmann, du hast es ihm erzählt!« Er stieß die Worte im Laufen keuchend heraus. »Hättest du nicht auch wegrennen können? Jetzt sitzen wir in der Scheiße, aber wie!«

 Je mehr seine Verzweiflung wuchs, desto länger erschien ihm das Feld. Wie in einem Traum wurden seine Bewegungen neben den endlosen Reihen von Getreidehalmen vor dem großen Hügel oberhalb von ihm immer sinnloser, und da sah er auch das Auto wieder nach Fordrace zurückfahren. Und diesmal war der Fahrer nicht allein, jemand saß neben ihm.

 Stephen erreichte schließlich die Straße direkt unterhalb des Gasthofs. Ein Mann saß auf einer Bank im Wirtsgarten und trank ein Bier. Er hob fröhlich das Glas.

 »Hallo, mein Kleiner! Mach mal langsam – wo brennt’s denn?«

 Stephen blieb nicht stehen, doch er lächelte so freundlich, wie es mit seinem von Schweiß und Tränen überströmten Gesicht möglich war. Hinter sich hörte er noch ein paar Bemerkungen, aber dann war er auch schon um die Ecke gebogen und sah das Haus vor sich.

 Die Haustür stand offen. Er sah die Asche auf dem Treppenläufer. Er roch den Rauch. Er stieg die Treppe hoch, ganz langsam, und ging durch den Flur zu Michaels Zimmer.

 Zuerst dachte er, die Tür stände offen, weil das Licht hindurchschien, aber die Umrisse des Lichtes waren irgendwie merkwürdig. Dann sah er den Grund.

 Die Asche zu seinen Füßen war noch warm, als er durch das von verbranntem Holz eingerahmte Loch schaute. Er ging nicht hinein.

 Eine Zeit lang saß er auf dem Sofa und erlaubte sich eine Heulpause, aber bald meldete sich wieder sein Sinn fürs Praktische. Er ging in die Küche, trank drei Gläser Wasser und suchte sich etwas zu essen. Er kaute ein paar Minuten auf einem Müsliriegel herum, dann ging er hoch und holte seinen Rucksack. Er füllte ihn mit Müsliriegeln, Äpfeln, Chips, Schokolade und mit drei ungeschickt abgesäbelten und in Frischhaltefolie eingewickelten Schinkenbroten. Außerdem packte er noch eine Flasche Wasser dazu. Er lief in sein Zimmer und durchsuchte eine Schublade, fand ein Schweizer Offiziersmesser, seine Taschenlampe und einen dicken Winterpullover. Das kam auch noch hinein.

 Dann verließ er das Haus und schloss die Tür ab.

 Der Biertrinker saß mit einem neuen vollen Glas immer noch vor der Kneipe.

 »He, hallo!«, sagte er. »Geht dir ja schon wieder besser, mein Kleiner.«

 »Jack, haben Sie Mr Cleever hier entlangfahren sehen?«

 »Ja. Aber das war schon bevor du hier schnaufend angerannt kamst.«

 »Ich weiß. Saß mein Bruder auch in dem Auto?«

 »Jawohl. Du glaubst doch nicht etwa, dass der Gemeinderat ihn gekidnappt hat, was?«

 Stephen war jetzt alles egal. »Doch, das hat er. Irgendeine Idee, wohin sie gefahren sind?«

 »Leider keine Ahnung. Was ist denn los, Stevie? Was geht da ab? Tu nicht so hochnäsig, Junge. Sag’s mir!«

 Stephen lief weiter. Nach wenigen Metern wurde er beinahe von Toms alter Rostlaube überfahren, weil der viel zu schnell um die Ecke bog. Stephen machte einen Satz zur Hecke hin und wedelte mit den Armen. Tom blieb nach zehn Metern stehen.

 »Du kommst zu spät.« Stephen verschwendete keine Worte, als er einstieg. »Du musst umdrehen. Sind sie nicht an dir vorbeigekommen?«

 »Wer?« Tom sah wie betäubt vor sich hin.

 »Cleever und Michael natürlich. Ich nehme an, du hast ihm alles erzählt. Dreh um.«

 »Ich brauche Platz zum Wenden.« Tom fuhr weiter.

 Der Biertrinker sah sie verwundert vorbeifahren, auf dem Gästeparkplatz wenden und wieder zum Dorf zurückrasen.

 Tom sagte: »Er hat mich gezwungen, alles zu sagen. Ich weiß nicht, wie er das gemacht hat. Er drang gewaltsam in meinen Verstand ein, und ich konnte hören, wie meine Gedanken losplapperten und ihm sagten, was wir vorhatten. Ich habe ihm von Michael erzählt und von Sarah … Gott steh mir bei, ich wage das gar nicht zu Ende zu denken. Hinterher war mir kotzübel.«

 »Das wundert mich nicht. Er hat Michael befreit, die Tür ist niedergebrannt. Anscheinend beherrscht er auch das Zündeln.«

 »Sie sind mir nicht begegnet.« Tom trat das Gaspedal durch. Das Dorf kam auf sie zugeflogen. »Als ich … als es mir wieder gut genug ging, um Auto zu fahren, war sein Wagen weg, und seither hab ich ihn nicht mehr gesehen.«

 »Es gibt jede Menge Straßen, in die sie abgebogen sein können.«

 »Wo sollen wir suchen?«

 Tom konnte momentan keine Entscheidungen treffen. Alles an ihm fühlte sich wund und verletzt an, das Denken fiel ihm schwer.

 »Wir versuchen es bei Cleevers Haus. Nur um sicherzugehen. Obwohl ich nicht glaube, dass er dorthin gefahren ist. Dann versuchen wir es beim Hardraker-Hof.«

 »Gut. Stephen, ich mache mir Sorgen wegen Sarah. Ich hab ihm gesagt …«

 »Ja, ich weiß.«

 Im Dorf parkte Tom am Rand des Angers, vor Pilates Laden. Er rannte hinüber zu Mr Cleevers Haus, während Stephen im Auto blieb. Auf dem Anger war jetzt nicht mehr so viel los, der Mann vom Kasperletheater baute gerade die Bühne ab, die meisten Kinder waren weg, und am Rand parkten nicht mehr so viele Autos. Fordrace kam langsam wieder zur Ruhe.

 Stephen wurde von tiefem Unglück und Verzweiflung überwältigt. Sein Bruder war verschwunden, und er konnte nichts dagegen tun. Was immer Cleever auch war – seine Macht war zu groß und die Veränderungen in Michael zu tief greifend, als dass Stephen noch hoffen konnte, er würde ihn zurückgewinnen. Dazu war es zu spät. Und noch schlimmer: Er selbst veränderte sich auch. Seine Augen brannten vor Hitze, und manchmal kostete es ihn große Mühe, das unwillkürliche Wechseln des BLICKS und wieder zurück zu beenden.

 Nein, er hatte zum Weiterkämpfen keine Kraft mehr. Sollte Tom doch tun, was er wollte, er würde es ihm überlassen. Er war so müde.

 So müde …

 Stephen war zu einem kläglichen Häufchen zusammengesunken. Doch plötzlich zwang er sich wieder in eine aufrechte Position und schüttelte heftig den Kopf, wie ein Tier, das etwas Schlechtes riecht. Die Müdigkeit lastete immer noch auf ihm, aber er kämpfte jetzt dagegen an, er wusste, dass sie künstlich und von jemand anderem über ihn verhängt worden war. Der Angriff war so raffiniert gewesen, dass er die leichten Manipulationen seiner Gedanken zunächst gar nicht wahrgenommen hatte, bis er sich schon fast ganz der Müdigkeit und der Verzweiflung ergeben hatte. Aber die Vorstellung, er würde die Hände in den Schoß legen und einfach hinnehmen, dass er Michael verliert, war so befremdend gewesen, dass er das unmöglich akzeptieren konnte.

 Jetzt wollte er dagegen ankämpfen. Augenblicklich fühlte er ein leichtes Bohren im Kopf. Etwas kam angeschlichen und suchte den Eingang zu seinen Gedanken. Er ließ es herankommen und versuchte sich zu entspannen. Währenddessen schaute er auf den Anger und suchte nach Zeichen, die den Angreifer entlarven würden. Leute liefen hin und her, der Kasperlemann saß in einem Campingsessel und zählte die Einnahmen, ein junger Mann saß an einem Kaffeetisch und starrte düster in seinen Cappuccino. Links stand Mr Pilate im Innern seines Ladens über den Tresen gebeugt und las eine Zeitung.

 Der Gedanke bohrte sich etwas tiefer.

 … so müde …

 Stephen ließ dem fremden Gedanken freien Lauf und versuchte gleichzeitig zu erspüren, woher er kam.

 … so müde …

 Dann ließ er seine Wut explodieren und sandte eine Schockwelle aus Zorn und Trotz aus. Der eindringende Gedanke schrumpfte vor diesem Angriff zusammen, und Stephen sah rote Blitze vor seinen Augen aufzucken.

 Die Windschutzscheibe zersplitterte.

 Im Laden taumelte Mr Pilate rückwärts, als hätte man ihm einen Schlag versetzt.

 Stephen stieg aus und ignorierte die erschrockenen Gesichter auf dem Anger. Das Pflaster war übersät mit Glassplittern.

 Er hatte zum BLICK gewechselt und sah im Laden vor dem Regal mit den Suppendosen und Waschmitteln eine dunkle Drachenseele hängen. Ein rotes Licht pulsierte in ihren Augen.

 Tom kam über den Anger gerannt. Er war noch zehn Meter entfernt, als Stephen mit einer Wucht gegen das Auto knallte, als hätte man ihn angefahren. Er stürzte auf den Gehweg, stützte sich dann mit ausdruckslosem Gesicht auf alle viere und versuchte wieder aufzustehen.

 Tom schlidderte über das Gras und kniete neben dem gestürzten Jungen nieder.

 Stephens Augen sahen seltsam aus. Aus seinem geöffneten Mund kam ein Flüstern: »… Pilate …«

 Tom sah hoch. Durch die offene Tür zwischen der fröhlichen Eiskremreklame und dem Postkartenständer kam Mr Pilate auf sie zu.

 Toms Hemd fing an zu brennen. Von seiner rechten Schulter loderte eine Flamme auf und Tom spürte deren Hitze auf seinem Gesicht. Mit einem Schrei schlug er mit der linken Hand zu und löschte das Feuer, seine Handfläche brannte vor Schmerz. Gleich darauf stieg eine neue Flamme von seinem Ärmel auf.

 Mr Pilate war stehen geblieben und blickte auf Tom herunter.

 Blitzartig sprang Stephen auf und warf sich wie bei einem Rugby-Tackle gegen die Beine des Ladenbesitzers. Mr Pilate wurde davon völlig überrascht. Die Beine wurden ihm weggerissen, er fiel gegen den Postkartenständer und ging in einem Wirbel bunter Postkarten zu Boden.

 Das Feuer auf Tom erlosch.

 Stephen richtete sich auf und zog Tom am Arm. »Los!«, brüllte er. »Mach schon!«

 Von ihren Gartenpforten und Fenstern aus sahen die Dorfbewohner von Fordrace ihren Pfarrer völlig aufgelöst mit Stephen McIntyre am Anger entlangrennen. Sie sahen, wie Mr Pilate langsam wieder auf die Füße kam und regungslos hinter ihnen her starrte, bevor er den Rollladen runterließ. Dann wurde das Schild »Geschlossen« hinter die Tür gehängt.

 Vor Pilates Tante-Emma-Laden lagen Postkarten und Glassplitter auf dem Gehweg wie Schnee.

 32

 Mr Cleever brauchte nur eine knappe Stunde, um sie zu finden.

 Unter dem Schutz der Sommerhecken hatten Stephen und Tom es bis zur Haw Road geschafft. Stephen trug seinen Rucksack und bewegte sich mit katzenhafter Geschmeidigkeit über die Felder, sein Blut pochte, die Augen leuchteten. Die Begegnung mit dem Feind hatte ihm neues Leben eingehaucht.

 Tom folgte ihm in dem an Schulter und Ärmel braun versengten Hemd. Auch sein Herz war von neuer Entschlossenheit erfüllt. Seine Halsbinde hatte er weggeworfen, und nun rannte er zielstrebig an den Hecken entlang.

 Sie wollten zum Hardraker-Hof.

 Das hatten sie nicht verabredet, sie hatten das Dorf schweigend hinter sich gelassen, denn beide wussten genau, wohin sie mussten.

 Sie hatten die Äcker betreten, die wie ein bunter Flickenteppich auf den sanften Hügeln der niedrigen Ausläufer des Wirrim lagen. Der Hardraker-Hof lag irgendwo weiter oben. Als sie einen steilen Hang erklommen und einer dichten Hecke aus Hainbuchen folgten, warf sich Stephen plötzlich flach auf die Erde. Tom tat es ihm nach, auch er hatte dicht hinter der Hecke auf dem Hügelkamm einen Kopf erspäht. Es war das bleiche und schmale Gesicht eines jungen Mannes. Doch er hatte sie wohl nicht entdeckt.

 Tom betrachtete ihn aufmerksam, dann sah er zu Stephen rüber, der mit den Achseln zuckte. Keiner von ihnen war je Paul Comfrey begegnet.

 Stephen fluchte leise. »Sie wissen, dass wir kommen«, flüsterte er. »Der hält hier Wache.«

 »Woher sollen sie das wissen? Vielleicht gehört er gar nicht …«

 »Ganz bestimmt gehört er zu ihnen. Meine Augen kribbeln. Ich kann bloß hoffen, dass seine das nicht auch tun.«

 »Aber wie konnte er so schnell hierher kommen? Wir sind doch die ganze Zeit gerannt.«

 »Pilate hat ihnen irgendwie Bescheid gesagt. Wahrscheinlich können sie seine Gedanken lesen.«

 Der Kopf tauchte wieder über der Hecke auf dem Hügelkamm auf und spähte in die Umgebung.

 Stephen trommelte mit den Fingern auf die Erde.

 »Der wird den ganzen Abend hier Wache halten. Wir müssen es auf einem anderen Weg versuchen. Folg mir.«

 Er wartete dreißig Sekunden, bis der Kopf wieder kurz verschwand. Dann stand er auf und kroch durch eine Lücke in der Hecke. Wenige Sekunden später tauchte Tom neben ihm auf.

 »Hat er dich gesehen?«

 »Bestimmt nicht.«

 Sie standen am Rand eines riesengroßen Weizenfelds, das von der späten Nachmittagssonne in dunkles Gold getaucht wurde. Ein Tor hinter dem Feld zeigte den Beginn des Hardraker-Lands an.

 Stephen überlegte. »Da müssen wir durch.«

 Aber bevor sie auch nur sechs Schritte gemacht hatten, sah Tom neben dem Tor eine Gestalt an einem Baumstamm lehnen. Das Gesicht lag im Schatten, doch die Sonne beleuchtete die weiße Schlinge, in der der Arm hing.

 Tom zog Stephen nach unten und zischte: »Das ist eine Falle. Sie warten darauf, dass wir uns zu weit hinein wagen, und dann schneiden sie uns den Weg ab. Wir müssen sofort von hier weg – keine Widerrede. Wo entlang?«

 Aber Stephen hatte über Toms Schulter gesehen.

 »Oh nein«, murmelte er.

 Zuerst schien es, als stünde Mr Cleever hinter ihnen auf der Hecke. Er stand da wie ein weißer Riesenvogel, der auf einem zu kleinen Zweig hockt. Seine Schuhe hingen fast drei Meter über der Erde und standen auf den obersten Zweigen. Er hatte die Hände steif an die Seiten gelegt.

 Was macht er da oben?, dachte Tom. Was soll das?

 Dann entfernte sich Mr Cleever von der Hecke und fiel nicht nach unten.

 Stattdessen hob er eine Hand und zeigte mit dem Stock auf sie.

 Stephen und Tom waren aber schon aufgesprungen und rannten von ihm weg quer durch das Weizenfeld. Hinter ihnen flackerten die ersten Ähren auf.

 Sie rannten den Hügel hinunter, die Grannen der Ähren schlugen ihnen ins Gesicht, ihre Füße knickten die Halme und hinterließen eine Doppelspur im Feld. Tom sah zurück: Mr Cleever konnte mit ihnen nicht ganz mithalten. Mit ausdruckslosem Gesicht, den ganzen Körper angespannt, bewegte er sich nicht ganz so schnell wie sie über den Weizen hinweg. Hinter ihm kräuselten sich Rauchsäulen in der Luft. Falls sie die Geschwindigkeit halten konnten, entkamen sie ihm vielleicht. Aber von rechts hinter ihm kam Vanessa Sawcroft angeflogen, sie hatte die Füße etwas angezogen. Und links rannte der blasse junge Mann am Feld entlang, seine Arme und Beine bewegten sich rasch, während er sie überholte.

 »Nach rechts!«, schrie Tom. »Sie können nicht so schnell fliegen, wie wir rennen, aber der Kerl da ist ziemlich schnell.«

 Stephen bog nach rechts und rannte quer über den Hang. Er beschleunigte, seine Nerven spürten die Anstrengung, die Augen brannten, das Feuer in ihm kämpfte mit seiner Vernunft und verlangte, er solle stehen bleiben und kämpfen.

 Plötzlich erhob sich Michael aus dem Weizen vor ihm. Stephen blieb so urplötzlich stehen, dass er ins Rutschen geriet und dann rücklings zwischen die Halme fiel. Michael kam näher, er ging zwanzig Zentimeter über den Weizenähren und lächelte im Näherkommen. Seine Schuhe berührten nur Luft, seine Arme pendelten seitwärts. Er sah mit schräg geneigtem Kopf zu Stephen hinunter.

 »Stephen, du hast mich eingesperrt.«

 Stephen sah Michael eingerahmt von orangebraunem Weizen vor dem Himmel und wechselte zum BLICK. Ein Zittern durchlief seinen Körper. Michaels Seele hatte sich verändert. Sie war dunkler, dichter, die Fünkchen und Lichter, die sie belebt hatten, waren gedämpfter, und die Bewegung darin hatte sich verlangsamt. Doch viel schlimmer war, dass sich die Form von Michaels Seele geändert hatte. Die Katzenohren waren weniger ausgeprägt, als wären sie wie Wachs geschmolzen. Als Stephen ihn jetzt beobachtete, schienen die Seele noch weiter zu schrumpfen.

 Stephen hielt es nicht länger aus. Er stellte den BLICK wieder auf normal.

 »Oh Mikey, du hast dich verändert.«

 »Viele Dinge hier haben sich verändert«, sagte Michael und schwebte über Stephens Kopf. »Und es ist noch nicht zu Ende.«

 Er hob die Hände.

 Stephen fühlte die Wutwellen heiß herunterströmen.

 »Tu’s«, sagte eine Stimme hinter ihm, und da merkte er, dass Mr Cleever ihn eingeholt hatte. Er wusste nicht, was mit Tom passiert war, und wagte auch nicht, den Blick von seinem Bruder abzuwenden. Michael sah auf ihn runter, und seine Miene war auf einmal sehr ernst.

 Stephen stand mühsam wieder auf. Doch immer noch war sein Gesicht nicht auf der gleichen Höhe mit den Füßen seines Bruders.

 »Tu es, Michael«, sagte Vanessa Sawcroft.

 Stephen drehte sich nicht um. Er sah durch zusammengekniffene Augen zu Michael hoch und las dessen Unsicherheit, als läse er in einem Buch; er beobachtete, wie Michaels Finger nervös gegen die Jeans zuckten, als äußeres Zeichen des Kampfes in der missgestalteten Seele.

 Drei Meter weiter stand Tom und blickte sich nach allen Seiten um: Er und Stephen wurden durch drei Gestalten eingekreist. Es umgab sie ein Kokon aus Hitze, der die Bäume am Feldrain krümmte und dem glitzernden Wasser des Baches, der hinter ihnen den Hügel hinabfloss, einen dunstigen Schimmer verlieh. Etwas rührte sich in Toms Gedächtnis, er stand da und versuchte sich zu erinnern.

 »Du besitzt den Willen dazu, Michael.« Mr Cleevers Stimme schillerte wie der heiße Dunst, der sie umgab.

 Michaels Blick durchbohrte seinen Bruder wie ein Schwert. Stephen sah darin Feuer schwelen, zum Ausbruch bereit, und er formulierte in Gedanken eine verzweifelte Bitte.

 Michael – ich bin dein Bruder!

 Michael sah ihn an. Dann flammten seine Augen auf, aber da er sich dabei von Stephen weg zur Seite drehte, traf das Feuer die Weizenhalme ringsherum.

 Feuer brach aus.

 Der reiche, trockene, goldbraune Weizen hatte bisher fast unbewegt dagestanden, nur die Grannen bewegten sich leicht. Das änderte sich nun – eine zitternde Bewegung kräuselte das Feld, als jede einzelne Weizenähre eine Sekunde lang zu ihrer eigenen hellen Flamme tanzte. Dann gab es eine laute Explosion, und ein Teil des Feldes stand ringförmig um Stephen und Tom in Flammen.

 Die Flammen fraßen sich vorwärts. Mr Cleever und Vanessa Sawcroft entkamen ihnen sofort, indem sie aufstiegen, aber Stephen und Tom blieb nichts anderes übrig, als von den flammenden Ähren fortzurennen. Sie bahnten sich gebückt einen Weg durch die trockenen Halme, während oben am Hang der Weizen wie ein Wald aus Riesenstreichhölzern brannte.

 »Zum Bach!«, rief Tom lauter als das Knistern und Knacken der platzenden reifen Körner, die auf ihre Rücken Asche regnen ließen.

 Stephen rannte in die angegebene Richtung, Funken stoben in seine Haare und auf seine Kleider, und er glaubte, dass jeden Augenblick vom Himmel tödliches Feuer auf ihn herabregnen könnte.

 Aber die drei über den Flammen hatten mittlerweile selber Schwierigkeiten. Die Flammen fraßen sich schnell vorwärts, blieben mit den beiden Flüchtenden auf gleicher Höhe und verbargen sie unter einer Rauchdecke, die von wild herumschwirrenden Flammenpfeilen durchbohrt wurde. Mr Cleever verfolgte sie auf ihrer Flucht und versuchte, ein Ziel zu finden, aber die schwarzen Wolken verschlangen ihn, und er musste umdrehen und zurückfliegen. Vanessa Sawcroft wurde ebenfalls vertrieben, sie flog hustend bis zum Rand des Feldes, wo Paul Comfrey entsetzt zusah, wie das Getreide, das er säen geholfen hatte, in Blitzesschnelle vom Feuer verschlungen wurde.

 Michael stieg hoch in die Luft auf, in seinem Kopf drehte sich alles vor lauter Rauch und Wut. Im entscheidenden Augenblick hatte er sich weggedreht. Er hatte es nicht geschafft, den Schlag zu landen. Sein Wille hatte ihn verlassen. Hatte Cleever sein Versagen bemerkt? Falls ja, würde es ihm schlecht ergehen.

 Aber noch war Zeit.

 Noch waren sie nicht entkommen.

 Weit entfernt ertönte ein Schrei. Rauchschwaden stiegen in der kühlen Abendluft auf und erschreckten die Leute von Fordrace. Telefone klingelten, Schreie nach Hilfe ertönten, Menschen rannten aus ihren Häusern. Vier Kilometer weiter in Stanbridge gab jemand Feueralarm.

 Stephen und Tom rutschten den Abhang hinunter zum Bach. Hinter ihnen wurde der Pfad, den sie sich durch das Getreide gebahnt hatten, vom Feuer verschlungen. Ein Seufzen lag in der Luft, ein dunkler Schatten glitt durch den Rauch herunter und gab Tom einen Schlag auf den Hinterkopf. Im Laufen schlug er zurück, und seine Faust traf auf etwas Hartes und Festes, das fluchte und zurückblieb.

 Vor ihnen breitete sich eine Wiese aus. Weizen ging in Grasland über, und das endete bei einer Baumreihe. Sie rannten weiter, als etwas gegen die Zweige hoch über ihnen prallte, und zusammen rollten und stürzten sie den Abhang hinunter ins Wasser des Mühlenbachs.

 In der Luft über dem Bach merkte Michael, wie seine Kraft plötzlich nachließ. Er strauchelte, verlor dabei immer mehr an Höhe und schaffte es noch bis in den sicheren Schutz einer Buche, wo er sich keuchend auf einen Ast kauerte und zusehen musste, wie Stephen und Tom spritzend in der Mitte des Bachbetts weiterrannten und dann zwischen den Bäumen verschwanden.

 Neben ihm bewegte sich etwas. Mr Cleever tauchte mit rotem Gesicht auf, sein Anzug war voller Rußflecken. Das Feld hinter ihm war ein Inferno.

 »Die fliehen bachabwärts«, sagte Michael so gleichmütig, wie er konnte.

 »Verdammnis«, sagte Mr Cleever und setzte sich auf einen großen Ast. »Wir kriegen sie nicht, solange sie im Wasser sind. Das nimmt uns die Kraft.«

 »Was meinen Sie – werden sie zurück ins Dorf gehen?«

 »Nicht durch diesen Bach, der fließt zum Russet.«

 »Dann werden wir dort auf sie warten.«

 Mr Cleever betrachtete aufmerksam Michaels Gesicht. »Ich weiß, dass es für dich schwierig war. Du hast erst seit zwei Tagen die Kraft in dir. Aber die Kraft fordert von dir bestimmte Dinge. Du musst deinen Bruder hinter dir lassen und gegen ihn handeln, sonst wird er uns immer und immer wieder an die Welt da draußen verraten. Wenn du direkt auf ihn und nicht auf das Getreide gezielt hättest, hätte er sich nicht wehren können.«

 Michael senkte den Kopf. »Ich weiß«, sagte er.

 »Vanessa weiß das auch, und sie wollte sich an dir rächen. In dieser Hinsicht ist sie sehr stark und auch dumm.«

 Michael sah Mr Cleever an, dann wollte er den Blick abwenden, aber Mr Cleever ließ das nicht zu.

 »Ich war so zornig, Michael, ich hätte dich am liebsten selber wegen deiner Feigheit bestraft, aber ich weiß, dass wir den Drachen befreien müssen. Und das können wir nicht ohne dich. Du musst stark sein und deine Pflicht tun.«

 »Wir werden sie aufhalten.«

 Sie verließen den Baum, dessen Laub bereits von den Funken des Feuers unter ihnen zu schwelen begann, und folgten dem Verlauf des Flusses entlang des Feldrains. Bald gesellte sich Vanessa Sawcroft zu ihnen. Sie flog nicht mehr, sondern lief, und immer, wenn sie Michael ansah, war ihr Blick böse. Aber sie schwieg und sie flogen über sie hinweg über die Hecken auf das nächste Feld.

 Dort wartet Paul Comfrey auf sie.

 »Sie laufen immer noch im Bach«, sagte seine Stimme in Michaels Kopf. »Aber es kommen Leute.«

 »Wo?« Mr Cleevers Gedanke durchschnitt ihn wie ein Messer.

 »Auf allen Wegen. Und über die Moosbrücke. Sie bringen Gerät zur Feuerbekämpfung. Das ganze verdammte Dorf läuft hier rum.«

 »Blockieren sie unseren Weg?«

 »Nun ja, nicht direkt. Aber wir könnten gesehen werden …«

 »Ich weiß das, Paul. Gut, wir kehren zum Hof zurück. Dann sehen wir weiter. Wenn sie sich im Russet verstecken, können wir sie vielleicht dort erwischen.«

 Paul Comfreys Angst jaulte in Michaels Kopf. »Aber was ist, George, wenn sie zur Polizei gehen?«

 »Die gehen nirgendwohin. Angst treibt Tiere in dunkle Löcher und einsame Winkel. Sie sind genauso isoliert wie wir. Was könnten sie unserem schlichten Wachtmeister Vernon denn schon groß erzählen? Sie wussten gar nicht, was sie sagen sollten. Nein, ihr Wissen trennt sie von den andern, und sie werden versuchen, allein damit fertig zu werden. Da unten auf dem Feld habe ich ihre Wut gespürt. Ich sah ihre Seelen, hart und unnachgiebig und nur mit einem einzigen Ziel. Wir haben etwas, das ihnen gehört, und das macht sie gefährlich.«

 Er sah Michael an, der über ihm schwebte und zurück zum Feuer schaute.

 »Aber für sie läuft die Zeit ab«, sagte Mr Cleever laut, »denn wir werden den Drachen befreien. Und wir haben unsere Trümpfe und werden, falls nötig, nicht zögern, sie einzusetzen.«

 Er ließ sich zur Erde gleiten.

 In der Ferne hörte man Rufe und irgendwo jenseits der brennenden Felder ertönten Sirenen.

 Vierter Tag

 33

 Der Russet war in der Abenddämmerung tintenschwarz. Die endlosen Baumreihen waren in Schattierungen von Blauschwarz bis Rabenschwarz getaucht und die scharfe Kühle der Sommernacht lag auf Laub und Stämmen.

 Tom und Stephen saßen an den rauen Stamm einer Rieseneiche gelehnt und litten schon seit einigen Stunden unter dieser Kühle. Auch nachdem sie die Schokolade und die Brote aus Stephens Rucksack gegessen hatten, war ihnen kaum wärmer geworden.

 Tom schlief, den Kopf an die Eiche gelehnt.

 Stephen hatte nur ganz unruhig geschlafen und war schon wach. Er sah nach Osten, wo hinter den ganz weit entfernten Bäumen ein blassgelber Streifen am Horizont auftauchte.

 Mr Cleever hatte mit seiner Voraussage recht gehabt, dass die Flüchtlinge sich verstecken und keine Hilfe von außen holen würden. Der begonnene Kampf erforderte alle ihre Kräfte, und was sonst noch in der Welt geschah, erschien ihnen völlig bedeutungslos. Den elementaren Mächten, die Stephen und Tom vernichten wollten, konnte man nicht mit den üblichen Mitteln wie Polizei oder Ämtern, Ärzten oder Journalisten begegnen. Stephen und Tom brauchten eine sichere Zuflucht, und die bot ihnen der Wald – so einfach war das. Sie waren am Bach entlang in den Russet gelaufen und hatten sich im Unterholz versteckt.

 Die halbe Nacht hatte das Feuer gewütet und hatten Sirenen gejault. Bis etwa drei Uhr glühte der Himmel feuerrot, und die Luft war erfüllt gewesen von dem heiseren Gebrüll und Geschrei der erschöpften Bauern und Dörfler. Die Wege rund um den Russet waren so belebt wie noch nie durch Autos, Menschen und Löschfahrzeuge.

 Drei Felder waren zerstört, zwei andere hatten Schaden genommen. Vom Unterholz aus wurden Tom und Stephen Zeugen des traurigen Kampfes, während sie zugleich nach Anzeichen Ausschau hielten, ob der Feind sie noch verfolgte. Einmal hatten sie ein Auto vorbeirasen sehen, von dem Tom schwor, es wäre Mr Cleevers, aber sie hatten den Fahrer nicht eindeutig erkennen können.

 Nach dem Erlöschen des Feuers war die Nacht wieder still geworden; sie hatten sich tiefer in den dichten Wald zurückgezogen und lagerten seither an dem Baum.

 Doch nun war Stephen wach, er bibberte vor Kälte und lehnte steif wie eine Leiche am Stamm. Etwas hatte ihn aus dem Tiefschlaf geschreckt.

 Aber was?

 Rundherum schlief der Wald, kalt und tief. Noch waren die ersten Vögel nicht erwacht.

 Stephen zog vor Anstrengung eine Grimasse, stand auf und streckte seine taub gewordenen Glieder. Er blickte sich nach allen Seiten um und spähte scharf in die Dämmerung. Nichts außer seinem Herzschlag.

 Er lief ein paar Schritte, und als die Blutzirkulation in Gang kam, schmerzten seine Verbrennungen wieder. Seine Schritte knirschten auf der Erde. Dann sah er zu dem schlafenden Tom hinüber, ein blasser Fleck vor dem dunklen Baum. Er drehte sich um und stapfte durch das Unterholz.

 Der gelbe Streifen im Osten legte sich breiter und höher über den Horizont. Mehr und mehr Einzelheiten im Wald ließen sich undeutlich erkennen, uralte Bäume krümmten sich im blaugrauen Zwielicht zu bizarren Formen.

 Er ging langsam, bedächtig, und streifte an dicht belaubten Zweigen entlang. Dann kam er auf eine kleine Lichtung, wo Efeu den Boden bedeckte und ein riesiger umgestürzter Baum schräg vor ihm lag. Seine kahle Krone verlor sich im Laub der umstehenden Bäume, die Wurzeln ragten wie gefrorene Schlangenleiber in die Luft. Stephen blieb stehen. Hoch über ihm auf einem Ast des Baums saß Michael, still und wachsam wie eine Eule.

 »Warum kommst du nicht runter?«, rief Stephen. Seine Stimme klang hier im Wald seltsam gedämpft.

 »Wo ist Aubrey?«

 »Irgendwo in der Nähe.«

 »Halt mich nicht zum Narren. Ich kann deine Gedanken lesen. Aber das ist bedeutungslos. Ich wüsste es, wenn er in der Nähe wäre.«

 »Bist du hier, um uns umzubringen?«

 »Nein – obwohl ich das natürlich tun könnte. Ich wollte dich warnen.«

 »Na klar, so wie du uns auf dem Feld gewarnt hast.«

 »Ich hab euch da auch nicht umgebracht, genau wie jetzt – solange du keine Dummheiten machst. Wenn du Beweise brauchst, wie war’s damit: Ich hab dich schon vor einer Stunde erfühlt, als ich zum Russet kam. Ich wusste, dass du schläfst, ich hätte dich in deinem Schlaf aufspüren oder Cleever herholen können. Na?«

 »Ich weiß nicht.«

 »Sei doch kein Narr!« Michael schlug mit der Faust auf die Rinde, und der ganze Baum erzitterte. »Hör doch ein Mal im Leben auf mich! Was ich dir sagen will, kann dir nur nützen.«

 »Also?«

 Stephen stand angespannt da, sein Verstand arbeitete ganz ruhig, er versuchte, psychische Strömungen zu erspüren, die ihm sagen könnten, ob sonst noch jemand in dem morgendlichen Wald anwesend war. Aber er fühlte sich nicht bedroht, da war nichts außer dem Zorn und der Furcht, die von seinem Bruder ausstrahlten.

 Wahrscheinlich sagt er die Wahrheit, dachte er, was immer das auch heißen mag.

 Unvermittelt begann Michael auf seinem Ast heftig zu zittern.

 »Es ist kalt. Hör mal, Stephen, ich bin stärker als sie, aber sie haben das noch nicht ganz begriffen. Sie hätten dich hier im Wald nicht finden können, und auch jetzt wissen sie nicht, dass mir das gelungen ist. Wahrscheinlich werden sie es nie erfahren.«

 Er hielt inne, als ob er daran zweifelte. Das Dunkel hinter ihm wurde von blassen Lichtstreifen durchzogen.

 Mit hochgezogenen Schultern sprach er dann weiter. »Ich bin zu dir gekommen, obwohl du mir mal nicht geglaubt hast und obwohl du mich eingesperrt hast. Weil wir Brüder sind. Also hör mir gut zu: Heute wird etwas passieren, und daran kannst du nichts ändern. Es ist was Gutes, jedenfalls für uns, und wenn du auch nur eine Spur Verstand hast, hältst du dich da raus, wartest bis heute Abend und siehst dir an, was geschieht. Aber so klug bist du nicht, deshalb werde ich mich ganz klar ausdrücken. Sie wissen, dass ihr im Russet seid, und werden das umliegende Land beobachten.«

 »Warum kommen sie nicht her und fangen uns?«

 »Durch das Feuer ist es hier viel zu unruhig. Sie müssen erst mal warten, bis sich alles wieder beruhigt hat, und bestimmt wollen sie keinen Waldbrand riskieren … Außerdem haben sie Wichtigeres zu tun. Deshalb werden sie den Tag über den Russet und die Wege zum Dorf beobachten, und wenn sie euch sehen, dann werden sie dafür sorgen, dass ihr sie nicht mehr stören könnt.«

 »Der Russet ist ziemlich groß.«

 »Stimmt. Aber da ist noch was, was du bestimmt nicht vergessen hast und der Papst erst recht nicht: Wir haben Sarah. Wenn einer von euch uns heute irgendwie in die Quere kommt, dann muss sie das ausbaden. Hast du verstanden, Stevie?«

 »Michael, du redet über Sarah! Deine Schwester! Was zum Teufel meinst du mit ›ausbaden‹? Werdet ihr sie umbringen?« Das war der bislang härteste Schlag, den Stephen aushalten musste.

 »Nur die Ruhe.« Immer rascher strömte Helligkeit auf die Lichtung. Stephen sah die blasse Haut seines Bruders, seine rauchverdreckte Kleidung, das rote Blitzen seiner Augen, wenn ein Lichtstrahl darauf traf. »Natürlich bring ich sie nicht um. Keiner. Sie wird das gut überstehen.« Michael redete jetzt rascher, als fühle er sich unwohl. »Ich wiederhole nur, was Cleever gesagt hat. Er tut ihr nichts, wir halten sie nur fest, bis der heutige Tag vorüber ist.«

 »Was zum Teufel habt ihr vor? Ihr seid total verrückt!«

 »Verrückt?« Michael hob den Kopf und lachte, ein hohes Schrillen in der frühen Morgendämmerung. Von weit her antwortete ihm ein Hahn, die Töne vermischten sich, bis das Gelächter erstarb. Dann saß er wieder reglos auf dem Ast. »Wir tun das, um dem Wahnsinn entgegenzuwirken. Du kennst den Preis nicht, den wir für die vier Gaben bezahlen müssen. Wenn du den Atem des Drachen aufgenommen hättest, wie du es eigentlich hättest tun sollen, dann wüsstest du eine Menge mehr. Selber schuld, das war eben dein Fehler.«

 »Ich weiß über den Drachen Bescheid.«

 »Teilweise. Aber längst nicht so gut, wie du denkst. Du siehst alles nur aus der Perspektive eines Außenseiters, weil du die Tatsache ignorierst, dass du mit Körper und Seele mit ihm und mit uns verbunden bist.«

 Stephen verlagerte sein Gewicht von einem Fuß auf den andern. »Du bist nicht mehr wie ich. Auf dem Feld … da ist deine Seele geschmolzen. Sie hat ihre Form und Farbe geändert. Du wirst wie die andern.«

 »Und was, glaubst du, geschieht mit deiner?« Ein zufriedenes Lächeln huschte über Michaels Gesicht, seine Augen funkelten. »Bis jetzt ist es nur eine kleine Veränderung, aber das Pferd ist auch nicht mehr das, was es mal war, Stevielein.«

 Plötzlich sprang er vom Baum herab, aber langsamer, als die Schwerkraft es bewirken würde. Er stand dicht vor Stephen und streckte die Hand aus.

 »Spürst du nicht den Schmerz in deinen Augen? Fühlst du nicht eine tiefe Sehnsucht nach Veränderung, nach dem BLICK? Doch, du tust das, ich weiß es. Und bald willst du den BLICK immer einsetzen, du willst die funkelnden Seelen um dich herum sehen, du willst sie einsammeln, mit ihnen spielen, sie wegwerfen, du willst das Feuer in dir spüren und wie ein Vogel hoch über die Welt fliegen.«

 Stephen wollte etwas sagen, aber sein Bruder redete weiter. »Streite es nicht ab! Deine Gaben sind schwach, und du gehst damit schwach um, aber es ist auch dein Schicksal. Also hör zu: Halte dich heute zurück, dann kriegst du heute Abend vielleicht schon eine Belohnung.«

 »Was geschieht heute Abend?«

 Das Lächeln war wieder da. Sekundenlang sah Stephen auch ohne den BLICK das spitz zulaufende Maul, die Zahnreihen. Ihn schauderte.

 »Alle werden befreit werden«, sagte Michael.

 Er winkte kurz und schon saß er wieder auf dem Ast in der Baumkrone. Das Morgenlicht strömte auf die Lichtung, aber Michael lehnte sich an den Stamm und wirkte dort im Schatten seltsam unwirklich.

 »Ich muss jetzt los. Um acht wachen sie auf.«

 »Was ist mit Sarah?«

 »Wenn alles gut läuft, lassen sie sie morgen gehen. Vielleicht sogar schon heute Nacht. Ihr passiert nichts.«

 Stephen fühlte ein Zittern im Kopf und spürte, dass Michael sich im tiefsten Innern unsicher war.

 Er sagte: »Und warum sollte ich dir vertrauen?«

 Michael machte eine abschätzige Geste, sah zum Himmel hoch und schnaubte verächtlich. »Weil ich mich durch meinen Besuch hier bei dir selbst in Gefahr gebracht habe. Du glaubst doch wohl nicht, dass sie mir so vertrauen, dass sie mich zu dir schicken, oder? Nicht nach dem Desaster auf dem Feld. Sawcroft und Pilate würden mich am liebsten brennen sehen.«

 »Warum bleibst du dann nicht hier?«

 »Weil ihre Angst eher ein Kompliment ist. Und weil sie mich brauchen. Aber hauptsächlich, weil ich sie brauche. Und du auch, Stephen. Wir beide hatten es in letzter Zeit nicht leicht. Aber ich krieg das schon für uns hin, keine Sorge.«

 Er erhob sich plötzlich über die Lichtung.

 Ein Windstoß traf Stephen, als die Hitze über ihm aufwallte. Es raschelte, als Michael das dichte Laubdach hoch über ihnen durchstieß.

 Seine Stimme kam aus dem Nichts: »Mit Leib und Seele, Stephen, mit Leib und Seele! Du wirst mir noch mal dafür danken!«

 Die Stimme verklang.

 Stephen war allein in dem Wald. Plötzlich zwitscherten von jedem Baum Vögel, trillerten und piepsten unablässig in den angsterfüllten Himmel.

 34

 Bei seiner Rückkehr fand Stephen Tom noch immer schlafend vor. Er weckte ihn und berichtete von der Begegnung.

 Tom war entsetzt. »Aber wenn er weiß, wo wir sind, was hält ihn dann von einem Angriff ab?« Er versuchte aufzustehen, aber seine erstarrten Glieder gehorchten ihm nicht richtig.

 »Er verrät ihnen nichts. Er ist zwar verrückt, aber er ist mein Bruder.«

 Tom schüttelte den Kopf. Die Jagd über die Felder hatte ihn sehr angestrengt. Als er von Sarahs Gefangenschaft hörte, stöhnte er laut auf und vergrub seinen Kopf in den Händen.

 »Daran können wir momentan nichts ändern«, sagte Stephen. »Aber vielleicht kriegen wir später noch eine Chance. Nach dem, was Michael sagte, werden sie nachher zu beschäftigt sein, um uns zu beobachten.«

 »Ja – beschäftigt.« Tom lehnte den Kopf an den Stamm und seufzte tief. »Und wie. Oh, was habe ich nur getan?«

 »Hör auf, dich zu bemitleiden. Wir wissen nicht, was sie vorhaben, und das ist ja wohl kaum …«

 »Meine Schuld? Aber natürlich ist es meine Schuld! Wer hat denn das Siegel rausgeholt? Wer hat ein Stück davon in der Erde gelassen, sodass man es leicht stehlen konnte? Wie lange hat es sicher in der Erde gelegen, bis ich kam und es rausholte? Ja, es war mein Fehler! Oh, mein Gott!«

 Stephen schwieg. Alle werden befreit werden, hatte Michael gesagt, und bei diesen Worten hatte sich der Drache in seiner Seele gezeigt. Stephens Augen schmerzten, eine fieberhafte Freude schien in ihm aufzusteigen. Er sehnte sich danach, frei zu sein, hoch oben über den Wald zu fliegen …

 »Was sollen wir tun?«, flüsterte Tom.

 Stephen zwinkerte. »Ah …« Er suchte krampfhaft nach einer konstruktiven Idee. »Was stand in den Büchern, die du gelesen hast, über diesen Wyn… – wie hieß der noch mal?«

 »Wyniddyn.«

 »Wyniddyn. Du hast gesagt, ein Gedicht handelt von seinem Kampf mit dem Drachen. Was stand da drin?«

 »Ach, das war nur ein Fragment. Ich weiß es nicht mehr. Eben typisch walisisch, total rätselhaft.«

 »Du musst doch noch irgendwas davon wissen, irgendeine Kleinigkeit.«

 »Stephen, ich hab es bloß ein Mal gelesen.«

 »Dann gib dir verdammt noch mal Mühe!« Stephen trat gegen den Stamm und verstauchte sich die Zehen. Fluchend rieb er sich den Fuß.

 Tom schien sich dafür zu interessieren, er sah kurz auf den Fuß, dann in die Höhe. »Eine Sache fällt mir ein …«

 »Und was?« Stephen war nicht nach Höflichkeit zumute.

 »Eichen. Das stand da drin. Und was von einem Stein.«

 »Was für Eichen? Was für ein Stein? Da stand doch bestimmt noch was dabei.«

 »Nein, ich schwör’s dir. Was stand da? Eiche … Stein … Feuer … ich weiß nicht mehr. Nein, warte mal! Da kam auch Eisen vor!«

 »Was für Eisen? Schwerter? Speere?«

 »Ja! Speere! Willis glaubte, dass Wyniddyn den Drachen durch einen Speer aus Eichenholz und Eisen besiegt hat. Und auf dem Stein sind auch Speere abgebildet.«

 Stephen ging um den Baum herum und sah zu den Ästen hoch. »Speere … Hm. Ich denke mal, wir könnten uns einen machen.«

 Tom stand auf und trat zu ihm. »Einen Speer machen? Was soll das denn nützen? Wir kämpfen gegen Feuer, verdammt noch mal!«

 Stephen drehte sich zu ihm um. »Hör mal zu. Uns bleibt wenig Zeit. Noch heute Nacht oder irgendwann während des Tages wird Cleever etwas versuchen, das möglicherweise klappt oder auch nicht. Falls nicht, haben wir nichts verloren. Falls es aber klappt und der Drache kommt, dann haben weder du noch ich oder sonst irgendwer auf der großen weiten Welt auch nur die leiseste Ahnung, was man dagegen tun kann. Das Gedicht gibt uns einen schwachen Hinweis. Wir wissen, dass darin ein Stein erwähnt wird: Wer sagt denn, dass das nicht das Kreuz ist? Das gibt es doch wirklich. Dann ist von Feuer die Rede: Davon haben wir ja reichlich zu sehen bekommen. Okay. Eisen und Eiche ergeben nicht so viel Sinn, aber dieser Hinweis ist alles, was wir haben. Wir müssen auch die allerkleinste Chance nutzen.«

 Tom nickte. »Na gut. Das hier ist eine Eiche. Nun brauchen wir nur noch einen Speer.«

 »Ich hab ein Taschenmesser«, sagte Stephen.

 35

 Endlich war es Tag geworden, dünne Sonnenstrahlen drangen durch die Spalten der mit Brettern zugenagelten Fenster und schufen ein geisterhaftes Dämmerlicht in dem dunklen Raum. Hier und da im Zimmer konnte man helle, höckerige Formen erkennen, plump und geheimnisvoll, unter staubigen Laken verborgen. Ein Flügel, grau von Putzgeriesel, stand in der Mitte des Zimmers, und unter ihm ertönte bald nach Beginn der Morgendämmerung mehrmals hintereinander ein heftiges Niesen.

 Sarah war es übel ergangen. Ein nervöser, schweigender Mann hatte sie gestern Nachmittag in dieses Zimmer gebracht, ungerührt von ihren empörten Ausrufen, und seither hatte sie dort bleiben müssen, umgeben von Unmengen von Allergien auslösendem Staub. Einmal machte sie den Fehler und hob das Tuch an, das über ein Sofa gebreitet war, und die aufsteigenden Staubwolken hatten sie eine Stunde lang heulen lassen. Danach vermied sie es, überhaupt noch irgendetwas zu berühren.

 Ihre Rufe und Schreie hatten keine Reaktion bewirkt. Als sie mit den Fäusten gegen die mächtige Tür getrommelt hatte, klang das leise und gedämpft. Durch die Spalten zwischen den Brettern vor den Fenstern hatte sie den von Unterholz bewachsenen Hügel hinter dem Hof gesehen, aber ihre Bemühungen, die Bretter zu entfernen, hatten ihr nur blutende Fingernägel eingebracht.

 Deshalb hatte sie sich unter dem Flügel auf den Teppich gelegt und sich ihrer Verzweiflung überlassen.

 Während der Abendstunden, als das Dämmerlicht schwächer wurde, hatte sie unablässig gegrübelt, um den Grund für ihre Gefangenschaft herauszufinden. Immer wieder fielen ihr dabei Toms wilde Fantasien ein: von dem Kreuz, den Überlieferungen, dem Diebstahl, dem Drachen. Nichts davon ergab einen Sinn, genau so wenig wie ihre Gefangennahme.

 Was hatten diese Verrückten bloß vor?

 Sie hatte niemanden zu sehen bekommen, obwohl sie einmal weggedöst war und nach dem Aufwachen direkt bei der Tür etwas zu essen vorgefunden hatte. Aber sie hatte ein paar Dinge gehört, die sie in ihrem Gefühl der Unwirklichkeit nur noch bestärkten. Am Nachmittag hatte es einen lauten Knall gegeben und weit weg hatte jemand lange gehustet. Gelegentlich waren draußen vor der Tür Stimmen vorbeigekommen, und sie hatte mit Sicherheit mehr als einmal Mr Cleevers Stimme erkannt. Mr Cleever, der Gemeinderat …

 Die Welt war verrückt geworden.

 Während der Nacht war es, abgesehen von Schritten im Zimmer über ihr, im Haus still gewesen.

 Sarah hatte unruhig geschlafen.

 In der ersten Morgendämmerung bewegte sie sich, und schon stieg wieder Staub auf, und ihre Nasenflügel bebten. Es dauerte Minuten, bis sie ihre tränenden Augen öffnen konnte. Als sie es endlich schaffte, stand ihr jüngster Bruder im Zimmer.

 »Michael!«

 Sarah rappelte sich auf, lief auf ihn zu und wollte ihn umarmen. Michael blieb steif stehen und ließ die Umarmung über sich ergehen, ohne sie zu erwidern.

 »Ich kann nicht lange bleiben. Ich wollte nur wissen, wie es dir geht.«

 »Gut. Wie bist du hereingekommen? Nein, bring mich als Allererstes hier raus. Die haben mich hier eingeschlossen.«

 »Ja. Ich hab den Schlüssel. Ich hab ihn geklaut, als sie schliefen.« Er hielt ihn hoch und ließ ihn um den Finger rotieren.

 »Dann schnell! Los, nichts wie weg.«

 »Bedaure, Sarah, aber anscheinend verstehst du das nicht. Ich kann dich nicht rauslassen.«

 »Was? Mach keinen Blödsinn! Wir haben keine Zeit …«

 »Sei still!« Michaels wütendes Flüstern brachte Sarah zum Schweigen. »Ich riskiere hiermit schon genug. In zwanzig Minuten sind alle wach. Also sei still und hör zu. Dir passiert nichts. Wir lassen dich später frei.«

 »Wir?«

 »Sei still, hab ich gesagt! Wir haben heute etwas zu erledigen, und danach kannst du gehen. Du kannst dann auch zur Polizei rennen, das ist uns dann egal. Also sei still.«

 »Michael, wovon redest du? Gib mir den Schlüssel!« Tränen der Verwirrung stiegen Sarah in die Augen.

 Michael bekam einen roten Kopf und stampfte mit dem Fuß auf. »Hör bloß damit auf! Das war dein eigener Fehler – hier herumzuschnüffeln. Du wolltest hinter mir her spionieren und meine Macht brechen. Das geschieht dir ganz recht, jawohl! Warum hast du mich nicht in Ruhe gelassen?«

 Sarah weinte.

 »Du bist verrückt! Ich bin hier nicht zum Spionieren! Das ist mein Job! Er hat mir erzählt, das Haus wäre verlassen! Das hatte mit dir überhaupt nichts zu tun. Du bist verrückt.«

 Michael kniff die Augen zusammen. »Was meinst du mit: ›Er hat mir gesagt‹? Wer?«

 »Na, Mr Cleever.«

 »Was? Lüg mich nicht an!« Michael war wütend.

 Aber Sarah stand da und umklammerte mit beiden Händen ihren Kopf. Plötzlich spürte sie einen stechenden Schmerz hinter der Stirn aufflackern und wieder verebben. Es war still im Zimmer. Sie schaute auf und sah, wie ihr Bruder sie zweifelnd und unentschlossen anstarrte.

 »Cleever hat dir wirklich von dem Hof erzählt. Das hat er mir gegenüber verschwiegen.« Er runzelte die Stirn und ballte die Fäuste. Eine Hitzewelle schlug Sarah entgegen.

 »Komm schon, Michael! Lass uns gehen. Ich habe keine Ahnung, ob du weißt, was du da tust, aber es ist bestimmt falsch. Siehst du das nicht? Bitte – egal, was hier läuft, egal, was du getan hast, wir bringen das wieder in Ordnung, du musst mich nur gehen lassen. Ich kann dir helfen …«

 »Ich kann mir selbst helfen!«, fauchte Michael. »Du, Stephen, Aubrey und Cleever – ich traue keinem von euch! Wir werden ja heute Abend sehen, wer die meiste Kraft hat. Wart’s ab!«

 »Michael, weißt du eigentlich, wie blöd du dich anhörst?« Sarah hob ihr tränen- und staubverschmiertes Gesicht. »Du hörst dich an wie ein trotziges kleines Gör. Werd erwachsen und lass mich hier raus!«

 Michaels Gesicht verzerrte sich vor lauter Wut.

 Da verwandelte sich Sarahs Unglauben in verzweifelten Zorn. Sie sprang auf ihn zu und wollte ihm den Schlüssel entreißen. Doch da glitt er nach oben, durch ihre Hände, bis ihre Finger seine Schuhe streiften. Er schwebte über ihr, winkte mit dem Schlüssel und lachte.

 Sarah stöhnte entsetzt auf und sank auf den Boden.

 Ihr Bruder flog zur Tür. Er landete, schloss auf und ging hinaus. Er sah sich nicht um. Dann hörte sie den Schlüssel von draußen im Schloss knirschen.

 Völlig verzweifelt ließ Sarah den Kopf auf den Teppich sinken.

 Eine Aureole aus Staub stieg auf.

 36

 Allein für den Schaft brauchten sie sehr lange.

 Die Eiche, unter der sie geschlafen hatten, erwies sich für ihr Vorhaben als zu alt und zu krumm. Doch ganz in der Nähe entdeckte Tom eine viel jüngere Eiche an einem sonnigen Plätzchen, zweifellos einer der vielen Schößlinge des mächtigen Baumes: kräftig, schmal, biegsam und kerzengerade.

 Tom sägte ihn dicht am Boden ab und befreite den Stamm von allen Zweigen. Als Tom müde wurde, wechselten sie die Positionen, und nachdem ihnen eine halbe Stunde lang der Schweiß übers Gesicht gelaufen war, hielten sie einen ganz brauchbaren Schaft in den Händen.

 Der nächste Schritt war das Bestimmen der Speerlänge. Sie entschieden aus einer Laune heraus, dass der Speer Toms Länge haben sollte. Sie ritzten eine Kerbe in die Rinde und machten sich ans Abschneiden. Es ging nur langsam, denn das Messer war mittlerweile ziemlich stumpf.

 Während sie sich damit abmühten, sagte Stephen: »Dir ist doch klar, dass dieser Speer niemals spitz genug sein wird, um irgendjemandem auch nur einen Kratzer zuzufügen.«

 »Darüber habe ich gerade nachgedacht. Wenn es dir nichts ausmacht, weiterzusäbeln, würde ich gern mal was ausprobieren.«

 »Was denn?«

 »Ich habe vor ein paar Tagen hier etwas gesehen. Keine Sorge, ich bleibe im Wald.« Er stand auf. »Wo geht es zur Straße?«

 Stephen zeigte es ihm. »Wo willst du denn hin?«

 Aber Tom lief schon los. »Eiche allein reicht noch nicht«, rief er zurück. »Ich bin gleich wieder da.«

 Stephen zuckte mit den Achseln und konzentrierte sich wieder ganz auf den Speer. Als er es halb geschafft hatte, war das Messer stumpf geworden. Stephen streckte seinen schmerzenden Arm, massierte die Finger und sägte methodisch weiter.

 Im Crow-Wald gab es zahllose Insekten. Helles Sonnenlicht durchflutete die Ruine mit grün-goldenem Dunst. Schnelle, zarte Viecher flogen an Toms Kopf vorbei, zu schnell, als dass man es richtig mitbekam – eine weiße Flügelspitze neben seinen Augen, ein kurzes Summen am Ohr. Doch Tom lief unbeirrt weiter und kletterte über Ruinenreste von Ziegelwänden, den Blick auf die Erde gerichtet.

 Ein kleiner Vogelschwarm in den höchsten Zweigen sah ihn anhalten, sich plötzlich bücken, sich mit leeren Händen wieder aufrichten und weitergehen.

 Aus engen Schlitzen zwischen Ziegeln und Mörtel beobachteten ihn Eidechsen und verdrehten ihre Augen in die unmöglichsten Richtungen. Ab und zu senkten sich ihre hauchdünnen Lider für Sekundenbruchteile über sein Spiegelbild auf den dunklen Pupillen.

 Tom durchsuchte den Schutt.

 Er zerrte einen Dachbalken unter dem wuchernden Unkraut hervor.

 Er hob ein Stück geschwärztes Metall von der Erde auf, betrachtete es eingehend und warf es dann beiseite.

 Er trat frustriert gegen einen verkohlten Balken, und seine Schuhe wurden immer dreckiger.

 Er suchte und suchte, und es war schon eine Stunde vergangen, seit er Stephen verlassen hatte.

 37

 Unterhalb des Wirrim auf dem Hardraker-Hof herrschte viel Betrieb. Kurz nach neun war Paul Comfrey mit einer Werkzeugkiste und einer Säge in einen angrenzenden Schuppen gegangen. Danach waren Sägegeräusche durch die halb geschlossene Tür gedrungen, hin und wieder unterbrochen von Hämmern.

 Bald danach hatte Mr Pilate mit knirschenden Zähnen den Hof verlassen und war ins Dorf gefahren, um seinen Laden aufzumachen und etwas über die Auswirkungen des gestrigen Feuers zu erfahren.

 Mr Cleever hatte ihn verabschiedet und kehrte dann ins Haus zurück mit der Anweisung, er wünsche nicht gestört zu werden. Seither war er nicht mehr gesehen worden.

 Stattdessen war Vanessa Sawcroft erschienen, sie sah blass und müde aus und hatte viel Zeit damit verbracht, mehrere Rucksäcke vor die Haustür zu tragen.

 Sie hatte ihren Kofferraum geöffnet und die Rucksäcke darin ordentlich nebeneinander verstaut, wobei sie mehrmals den Inhalt überprüfte.

 Michael saß auf einem alten Mühlstein und betrachtete seine Fingernägel. Er hatte Stephen angelogen – der Russet wurde nicht überwacht, denn der war viel zu groß für ein Überwachungsnetz aus nur vier Personen.

 Mr Cleever hatte den Plan einer Verfolgung aufgegeben. Er schlug vor, die beiden einfach zu ignorieren, denn ihre Verzweiflung hatte sie von der Außenwelt abgeschnitten.

 Auch in seinem Ruhezustand spürte Michael die Atmosphäre auf dem Hof, er öffnete seine Gedanken für die vierte Gabe. Aus dem Schuppen drang Paul Comfreys Aufregung, verwirrt und nervös – gemischt mit grübelnder Konzentration auf seine neue Aufgabe.

 Die Gedanken des vorbeieilenden Mr Pilate waren im Gegensatz dazu dunkel und wütend gewesen, und Michael wusste, dass Stephen der Grund dafür war. Pilate war kein Mann, der eine Beleidigung verzieh.

 Vanessa Sawcroft schien ganz mit den Rucksäcken beschäftigt zu sein und gab an Michael die stärkste Botschaft. Ihre Verachtung für ihn strömte ungebremst aus ihr heraus, brandete an die Wände der Gebäude und fiel dann von allen Seiten auf ihn herab. Gestern noch hätte ihn das zugeschüttet, heute konnte er es ohne jede Anstrengung abprallen lassen.

 Du kannst mich bewerfen, womit du willst, dachte Michael. Ich bin ein Felsen.

 Er konnte auch Cleever fühlen: Irgendwo im Haus verfolgte er mit gespannter Intensität seine Absicht.

 Michael runzelte die Stirn. Cleever hatte ihn wegen Sarah angelogen. Obwohl es ihre eigene Schuld war, dass sie hergekommen war, so hatte doch Cleevers Aufforderung, das Anwesen zu schätzen, sie überhaupt erst auf den Hof aufmerksam gemacht. Aus irgendeinem Grund hatte Cleever das Michael verschwiegen. Das würde er ihm zurückzahlen. Und zwar bald.

 Nach einiger Zeit wurde Michael gewahr, dass all diese Gefühle von einer subtileren und zugleich mächtigeren Kraft verschluckt wurden, deren Quelle ihm ein Rätsel war. Er konnte sie nicht finden, sie schien von den schmutzigen Steinen der Gebäude aufzusteigen – neben, hinter und unter ihm. Es schien fast, als fehlte ihr ein menschlicher Mittelpunkt, es war, als wäre der verfallene Hof lebendig.

 Der alte Hardraker, dachte Michael. Bestimmt.

 Vielleicht konnte der scheußlich geschrumpfte Körper, der seine Zeit schon weit überschritten hatte, seine Kraft nicht mehr bei sich behalten. Vielleicht war diese Kraft in den stummen Jahrzehnten herausgesickert und hatte die Steine der Wände befleckt, war darin eingesickert und wartete auf die Zeit, in der sie wieder voll genutzt werden konnte.

 Michael fühlte die tropfende Bewegung ringsumher, spürte, wie jeder Balken und jeder Stein mit einer schlafenden Energie randvoll gefüllt war.

 Er regt sich, dachte er. Er ist bereit für heute Nacht.

 Einen Augenblick lang kam sich Michael klein, nackt und verwundbar vor. Er schloss die Augen und hatte eine seltsame Vision. Der Hof löste sich auf, die Scheunendächer schwollen an und gaben in der Mitte nach, Balken brachen in einer Explosion aus Splittern durch die Dächer. An allen Wänden bewegten sich auf einmal Ziegelsteine und rutschten übereinander wie endlose Schuppenreihen.

 Viele der Nebengebäude zuckten krampfhaft voller Ungeduld, und hinter dem Gehöft erhob sich der Wirrim zu riesenhafter Höhe und verdeckte die Sonne.

 Er hörte ein Auto auf dem Feldweg kommen.

 Michael schlug die Augen auf.

 Geoff Pilates zerbeulter Bus bog in den Hof ein, blieb neben der offenen Haustür stehen und sendete starke Furchtsignale aus, die Mr Cleever bald wahrnehmen würde, wie Michael wusste.

 Vanessa Sawcroft stellte einen Rucksack ab, den sie gerade überprüft und wieder verschlossen hatte, und wandte sich dem Kaufmann zu.

 »Na?«, sagte sie.

 Pilate runzelte die Stirn und grunzte verächtlich. »Es steht schlimm. Die Leute sind noch nicht bewaffnet, aber es wird nicht mehr lange dauern. Wie lange, kann ich nicht genau sagen.«

 »Sie hätten im Dorf bleiben sollen. Warum sind Sie nicht länger dageblieben? Wir wollten um eins anrufen.«

 Für Michael hörte sich Vanessa Sawcrofts Stimme höher an als sonst, vor Anspannung tönte sie ganz schrill.

 Pilate zuckte mit den Achseln. »Ich musste den Laden gleich nach dem Offnen wieder schließen. Ein paar von den alten Leuten haben auf einmal ganz schlau dahergeredet, sie erinnern sich an Sachen, die sie als Kinder gehört und danach vergessen haben. Sie sind dabei, den andern den Verstand zu vergiften. Fast keiner hat mehr mit mir geredet. Sie haben mich jetzt auch im Verdacht.«

 Vanessa Sawcroft gab sich keine Mühe, ihren Ärger zu verbergen. »Das ist doch unmöglich. Als die Leute zum Feld kamen, waren wir längst weg.«

 »Es war nicht das Feld, das mich in Verruf gebracht hat. Es war dieser verdammte Junge. Gestern auf dem Anger, vor dem halben Dorf. Die Leute kennen die Verbindung zwischen uns nicht, aber sie wissen, dass es eine gibt.« Plötzlich schlug Pilate mit der Faust auf das Autodach und der Knall hallte im ganzen Hof wider. »Dieser Mistkerl! Wir hätten ihn umbringen sollen!«

 Vanessa Sawcroft rümpfte die Nase. »Ja, hätten wir tun können. Stattdessen haben wir das Feld in Brand gesteckt.«

 »Wir schon mal überhaupt nicht«, fauchte Pilate. »Wir wurden reingelegt von diesem kleinen …«

 »Ich bin ganz in der Nähe«, sagte Michael. »Wenn Sie etwas sagen wollen, dann frei heraus damit. Oder haben Sie Angst?«

 Pilate kniff die Augen zusammen und ballte die Fäuste. Er zögerte kurz, dann ging er auf die andere Seite des Autos. Vanessa Sawcroft trat einen Schritt zurück, um ihn vorbeizulassen.

 Michael saß abwartend auf dem Stein und beobachtete ihn aus den Augenwinkeln. Er fühlte, wie der Hof erzitterte, aber er wusste nicht, ob aus Vorfreude oder aus Angst.

 Pilate blieb stehen.

 Michael erhöhte seine mentale Wachsamkeit, um seine Gedanken vor einem Angriff zu schützen. Er war bereit, einen Gegenangriff zu starten.

 Ein plötzlicher mentaler Schlag erwischte ihn seitlich am Kopf aus einer Richtung, die er nicht hätte vorhersagen können. Es war eine Art Kopfnuss, wie er mal vor langer Zeit eine von seinem Vater bekommen hatte. Er und Pilate drehten sich zur Haustür um. Dort stand Mr Cleever, die Hände auf der Rückenlehne von Mr Hardrakers Rollstuhl. Die Gestalt auf dem Stuhl trug einen orangegelben Anorak und war bis zur Taille in Decken eingehüllt. Den Kopf verbarg die Anorakkapuze.

 »Geoffrey«, sagte Cleever. »Mr Hardraker möchte dringend wissen, warum du deinen Posten verlassen hast.«

 Pilate war blass geworden und stotterte sich noch mal durch seine Erklärung.

 »Es ist so schlimm geworden«, sagte er schließlich, »dass sie in Gruppen auf dem Anger standen und mich beobachtet haben. Sie haben mich beobachtet, aber sie sind nicht reingekommen. Die ganze Zeit sind einige Leute hin und her gerannt, haben an Haustüren geklopft und die Köpfe zusammengesteckt. Ein paarmal sind sie auch zur Kirche gegangen.«

 »Und du glaubst, sie nähern sich der Wahrheit?«

 »Daran besteht gar kein Zweifel. Diese alte Schrulle Gabriel wurde von den meisten jungen Männern um Rat gefragt, sie saß auf der Bank am Teich und quasselte, zeigte auf die Kirche und auf mich.« Seine Stimme hatte jetzt einen hysterischen Unterton. »Ich hab mich davongemacht, solange es noch ging. Das ist alles.«

 Mr Cleever schwieg.

 Vanessa Sawcroft sagte: »Aber es hat doch schon immer mal im Sommer gebrannt. Im August passiert so was ganz leicht.«

 »Aber nicht zwei Tage nachdem das Siegel gefunden und ein Teil davon gestohlen wurde«, sagte Mr Cleever.

 »Und es enden auch nicht alle mit einem Toten«, fügte Pilate hinzu, und Michael fröstelte. »Darüber sind sie sehr zornig. Vernon ist mit knallroter Birne herumgerannt.«

 Michael hätte sich gern nach dem Toten erkundigt. Er sah wieder das Feuer über dem trockenen Getreide aufflammen. Aber er wusste, die andern würden in dieser Frage eine Schwäche sehen, deshalb schwieg er.

 Mr Cleever ließ den Rollstuhl oben an der Treppe stehen und kam herunter zu den andern.

 »Sie verdächtigen dich, Geoffrey, wegen dem, was gestern auf dem Anger geschehen ist. Das bedeutet, sie wissen, dass Aubrey und der Jungen darin verwickelt sind. Gut. Aubrey ist also doppelt kompromittiert. Sie werden ihn jetzt bestimmt suchen.«

 »Warum?«, fragte Vanessa Sawcroft. Die Angst stand ihr ins Gesicht geschrieben.

 »Sei doch nicht blöd, Vanessa. Natürlich weil er das Kreuz herausgeholt hat. Alle, die sich noch irgendwie an die halb vergessenen Märchen erinnern, die ihnen ihre Großmütter damals erzählt haben, meinen jetzt, dass er es auf keinen Fall hätte ausgraben sollen. Sie kennen nur nicht den Grund. Wahrscheinlich schieben sie die Schuld an dem Feuer auf den armen Tom.«

 »Mit etwas Glück haben sie ihn gefunden und aufgespießt, bevor er noch mehr Schaden anrichten kann«, fügte Pilate hinzu.

 »Aber was ist mit uns?«, fragte Vanessa Sawcroft. »Wir wissen jetzt, dass sie hinter dir her sind, Geoffrey. Wissen sie auch über uns Bescheid?«

 »Das ist doch egal«, sagte Mr Cleever. »Was sie wissen, wird nach unserem Abmarsch keine Rolle mehr spielen. Wir müssen nur aufbrechen, das ist alles.«

 Er neigte den Kopf lauschend zur Seite.

 Michael vernahm ein Knistern in den Steinen und Balken des Hofes. Die Gestalt im Rollstuhl saß ganz still, aber ein Windstoß zerrte an der Kapuze, die den Kopf verbarg.

 »Mr Hardraker ist bereit«, sagte Mr Cleever. »Paul sollte jetzt das Transportgerät herausbringen.«

 Alle Augen wandten sich zur Schuppentür, hinter der die Geräusche seit geraumer Zeit verstummt waren. Michael spürte Mr Cleevers mentalen Befehl, er wartete auf Pauls Antwort, aber es kam keine.

 Eine peinliche Pause entstand.

 Mr Cleever schnalzte mit der Zunge.

 »Er kann doch unmöglich so unfähig sein«, knurrte er kaum hörbar. Die Pause dauerte an. Schließlich verlor Mr Cleever die Geduld, überwand sich und ging zur Schuppentür. Majestätisch klopfte er an das Holz.

 Die Tür ging auf. Pauls Gesicht tauchte auf, er blinzelte ins Licht.

 »Oh«, sagte er etwas überrascht. »Haben Sie geklopft?«

 »Ja. Bist du fertig? Wir müssen los.«

 »Klar. Aber jemand muss mir helfen.«

 Mr Cleever sah zu Michael hinüber, der vom Mühlstein aufstand und zum Schuppen ging. Er wusste nicht, was ihn erwartete, duckte sich unter der niedrigen Tür und sah sich um.

 Es roch nach Sägespänen. Überall lagen die Werkzeuge herum, mit denen Paul Comfrey den ganzen Vormittag über gearbeitet hatte. Mitten im Schuppen im spärlichen Licht, das durch das einzige Fenster drang, stand das Transportgerät, mit dem Mr Hardraker, der älteste und mächtigste Jünger des Drachen, den Aufstieg auf den Wirrim bewältigen würde.

 Es war eine Sänfte.

 Jedenfalls etwas in der Art.

 Ein massiver, hochlehniger Esszimmerstuhl war in den Schuppen getragen worden. Zwei unglaublich lange dünne Stangen waren an den Armlehnen befestigt worden, der Stuhl hing zwischen ihnen. Die Stangenenden waren mit Stoff umwickelt, um das Tragen zu erleichtern. Hinter der Lehne ragten mehrere Bambusstöcke auf, die eine Art Baldachin trugen, der zum größten Teil aus einem alten Regenschirm bestand: Das war das besondere Extra, mit dem Paul gerade fertig geworden war, und er war hochzufrieden damit.

 »So kann er im Schatten sitzen. Das hält ihn frisch.«

 »Hinreißend«, sagte Michael.

 Beide stellten sich zwischen die Tragestangen, der eine vor, der andere hinter dem Stuhl, und griffen zu. Bei »drei« hoben sie den Stuhl hoch. Der Baldachin schwankte beängstigend, aber er blieb oben.

 Mr Cleever hielt die Tür auf und sie traten in den Hof hinaus und liefen weiter zur Treppe. Als sie den Tragestuhl absetzten, taten Michael bereits die Arme weh.

 Warum fliegen wir nicht einfach mit ihm hoch?, dachte er bei sich.

 »Weil …«, erklang Mr Cleevers Stimme in seinem Kopf, »… wir unsere mentale Kraft für die Befreiung brauchen. Wir werden ihn abwechselnd tragen und oft rasten.«

 Wieder einmal war Michael schockiert, mit welcher Leichtigkeit Mr Cleever seine Gedanken lesen konnte. Er verfluchte seine Unfähigkeit, sich besser dagegen zu schützen, und verstärkte seine Abwehrkraft.

 Vanessa Sawcroft und Geoffrey Pilate glotzten den Tragestuhl wenig erfreut an.

 »Das ist er?«, fragte Pilate.

 »Genau, und du hilfst mir jetzt dabei, Mr Hardraker auf seinen neuen Stuhl zu tragen.«

 Er und Pilate bückten sich und hoben den zerbrechlichen Körper hoch.

 Michael sah verdutzt, wie sie sich anspannten und wie ihnen auf der Stirn der Schweiß ausbrach, wie ihre Muskeln knackten. Für jemand, der fast bis aufs Skelett abgemagert war, schien ihre Last merkwürdig schwer. Beide Männer knirschten mit den Zähnen, als sie ihre Last mit mühevoller Langsamkeit hochstemmten und die kleine Strecke bis zum Stuhl trugen.

 Der Wind hatte aufgefrischt und zupfte am Rand des Baldachins. Michael spürte überall Bewegung. Er hörte die Dielen in den staubigen Schlafzimmern knarren und stöhnen und die eisernen Pferchzäune in den hintersten Winkeln des Hofs rasseln und die Stangen aneinander kratzen.

 Mr Hardraker wurde auf den Tragestuhl gesetzt und wieder mit Decken eingehüllt.

 Vanessa Sawcroft verteilte die Rucksäcke. Michael nahm seinen entgegen, ohne sich die Mühe zu machen und ihn zu öffnen. Er war mies gelaunt und entmutigt. Nach dem Wunder des Fliegens erschien ihm der bevorstehende Aufstieg umständlich und unendlich langwierig. Die Aussicht auf einen Job als Stuhlträger erfüllte ihn mit bitterer Enttäuschung.

 Doch Mr Cleever war wieder strahlender Laune. Im Vorbeigehen klopfte er Michael auf den Rücken.

 »Alles ist bereit!«, rief er aus. »Wir sechs, meine Freunde, begeben uns jetzt auf eine Reise, die wir dann nie wieder zu Fuß machen müssen! Michael und ich werden den ersten Turnus übernehmen. Aber vorher müssen wir noch unsere Reisegefährtin holen.«

 Er verschwand leichtfüßig im Haus und kam kurz darauf mit Sarah zurück. Geblendet vom Sonnenlicht stolperte sie die Treppe herunter, ihr Gesicht war schmutzig und tränenverschmiert, ihre Hände waren mit einer Schnur gefesselt.

 Beim Anblick der Wartenden brach sie in wüste Beschimpfungen aus, dann hüllte sie sich in Schweigen.

 Michael sah Mr Cleever konsterniert an. »Warum muss sie mitkommen? Kann sie nicht hier bleiben? Sie könnte eine Belastung sein.«

 »Weil ich sie im Auge behalten will«, sagte Mr Cleever. »Und außerdem können wir sie dann sofort freilassen, wenn wir unser Ziel erreicht haben.«

 Falls Michael sich in diesem Augenblick umgeschaut hätte, wäre ihm nicht entgangen, dass Vanessa Sawcroft Mr Cleevers Blick auffing und verächtlich lächelte. Aber er war viel zu sehr damit beschäftigt, dem Blick seiner Schwester auszuweichen, und bekam davon nichts mit.

 »Miss McIntyre geht voran!« Mr Cleever lächelte. »Vanessa, gehst du mit ihr?«

 »Wo entlang?«, fragte Vanessa Sawcroft.

 »Die Haw Lane ist die einzige Möglichkeit. Die anderen Wege sind für Mr Hardrakers Kutsche viel zu steil!« Seine Stimme verriet seine Aufregung, als er sich zwischen die hinteren Stangen stellte: »Dann also los!«

 Michael ergriff die vorderen Stangen und stöhnte in sich hinein. Seine Schultern und Ellenbogengelenke brannten schon jetzt wie Feuer. Er spürte den Ruck, als Mr Cleever losging, und stolperte vorwärts.

 Mit Vanessa Sawcroft und Pilate als Vorhut, zwischen ihnen Sarah, und Paul Comfrey als Nachhut verließ die Prozession langsam den Hof.

 Der Wind um sie herum wirbelte höher und Wolken zogen über die Kuppe des Wirrim.

 Es war fast ein Uhr nachmittags.

 38

 »Wo zum Teufel bist du gewesen?«, fragte Stephen.

 Er saß wieder an die Eiche gelehnt. Zu seinen Füßen lag der Speerschaft, lang, dünn und gerade.

 »Ich hab was.« Tom hielt etwas in den Händen. Stephen nahm es, betrachtete es und fluchte.

 »Verdammt, autsch! Das ist scharf!«

 »Genau. Ich glaube, das war mal Teil eines Leuchters. Siehst du hier die Schnörkel?«

 »Aber hältst du das für Eisen?«

 »Schau dir doch mal den Rost an. Auch wenn man von Metall keine Ahnung hat, ist das ein ziemlich sicherer Hinweis.«

 Stephen betrachtete zweifelnd das Metallstück. »Rosten andere Metalle nicht?«

 »Nein. Aber falls doch, ist es mir egal. Was Besseres als das kriegen wir nicht.«

 »Stimmt auch wieder. Und wie befestigen wir das an dem Schaft?«

 »Reinklemmen, denk ich mal. Wir spalten die Spitze und drücken das Metall dazwischen. Wenn wir das dann irgendwie festbinden, schaut nur noch das gezackte Ende hervor. Ein richtiger Speer.«

 Das war leichter gesagt als getan.

 Das junge Holz ließ sich nur äußerst schwer spalten, und das Taschenmesser war mittlerweile völlig stumpf und kaum noch zu gebrauchen. Schließlich gelang es Tom, mit dem Eisenschaft selbst das Holz zu spalten, die gezackte Kante ließ sich wie eine Säge einsetzen. Nachdem sie eine tiefe Rille gesägt hatten, konnten sie das Holz auseinander ziehen und das Metall so tief wie irgend möglich hineinstecken.

 Der Speer war fertig – ein fast zwei Meter langer Schaft endete in einer verrosteten Spitze. Und seitlich ragten scharfe Metallzähne aus dem Schaft – das erinnerte Tom an eine Harpune.

 Wenn das erst mal in jemandem drinsteckt, kriegt er es nicht mehr so schnell heraus, dachte er und wunderte sich über solche Gedanken. Dann sah er Stephen auf der Erde sitzen und den Kopf mit den Händen umklammern.

 »Stephen? Bist du –?«

 »Wart mal.« Eine Minute verging. Endlich sah Stephen auf und rieb sich das Gesicht. »Da bewegt sich was. Vor ungefähr fünf Minuten hab ich es zum ersten Mal gemerkt. Ich hab Michael ganz stark gefühlt, und wahrscheinlich Cleever, aber ich glaube, sie sind alle zusammen. Weit weg, aber sehr stark.«

 Tom betrachtete aufmerksam Stephens Gesicht. »Ich wusste nicht, dass du eine Verbindung zu ihnen hast«, sagte er langsam.

 Stephen sah ihn aus müden Augen an. »So hat Michael mich im Wald aufgespürt. Und wahrscheinlich haben sie uns auch so in den Feldern gefunden. Sie wissen, wo ich bin, Tom.«

 Tom schwieg. Er wartete.

 Nach einer Pause fuhr Stephen fort: »Weißt du, beide Male waren sie aber gezielt hinter mir her. Jetzt ist bei ihnen eine Menge los, glaub ich. Zu viel Aufregung. Ihre Aufmerksamkeit richtet sich ganz auf den Wirrim. Wir müssen darauf hoffen, dass wir uns ihnen nähern können, ohne dass sie mich bemerken.« Er stand auf. »Und ich weiß genau, wo sie hinwollen. Alle ihre Seelen verfolgen eine einzige Absicht. Wir können ihnen leicht folgen.«

 Als Antwort schulterte Tom den Speer.

 Stephen hob den Rucksack auf.

 Sie liefen durch den Wald nach Norden zu den Ausläufern des Wirrim. Es war zehn Minuten nach eins.

 39

 Ein bitterer Gestank nach Rauch hing über dem Anger von Fordrace, der Nachgeschmack eines scharfen Brandgeruchs. Er schien auf allen Oberflächen zu haften und sich tief in die Haut- und Stofffalten einzugraben, und er hing wie eine unsichtbare Decke über allem, was er berührte.

 Die Wiese war fast menschenleer. Einige der Läden ringsum hatten geschlossen, darunter auch der von Pilate, ein noch nie da gewesenes Ereignis.

 Der Eis-Kiosk war geschlossen. Ganz hinten auf dem Anger stand ein Grüppchen von Dorfbewohnern. Sie redeten miteinander und nahmen die paar verwirrten Touristen gar nicht wahr, die ratlos neben ihren Autos standen.

 Aus dem Schatten des Kirchenportals überblickte Wachtmeister Joe Vernon die Szene. Schließlich ging er langsam zu seinem Auto und fuhr los in Richtung McIntyre-Haus und Wirrim.

 Nach einer langen Nacht, in der sie den Brand bekämpft hatten, wollte Joe Vernon eigentlich nur noch ins Bett und schlafen. Doch nachdem er von der Unruhe bei den Läden gehört hatte, wollte er unbedingt sofort mit dem Pfarrer und Geoffrey Pilate sprechen. Doch die ließen sich nirgendwo blicken. Miss Price in der Kirche hatte Tom den ganzen Tag noch nicht zu Gesicht bekommen und Mr Pilate reagierte weder auf Klopfen noch Klingeln.

 Jetzt konnte er es nur noch bei Stephen McIntyre versuchen.

 Doch auch dort antwortete niemand auf sein Klingeln. Die Haustür war abgeschlossen, aber die Hintertür stand offen. Joe betrat die Küche und bemerkte sofort, dass es hier stark nach Rauch roch, trotz der Kühle und Leere. Dann sah er die Aschespur auf der Treppe.

 Fünf Minuten später kam Joe Vernon mit grimmiger Miene wieder aus dem Haus heraus.

 Auf dem Rückweg fuhr er an einer niedergewalzten Hecke vorbei. Dahinter zog sich die schwarze, nasse Fläche mit Halmen und verbrannter Erde bis hoch zum Hügelkamm und glänzte stumpf in der Sonne. Joe dachte an Neil Hopkins, dessen Feld das einmal gewesen war und den er zuletzt im Krankenwagen gesehen hatte, bedeckt mit einem weißen Laken.

 Brennen, brennen …

 Die Gruppe auf dem Anger war jetzt größer geworden. Alle wichtigen Leute aus dem Dorf standen da. Junge Männer und Frauen, die entweder bei der Feldarbeit sein oder im Bus nach Stanbridge sitzen sollten, standen neben den Älteren, den Gemeinderatsmitgliedern oder Vorsitzenden des Bridgeclubs oder Wandervereins. Der Eisverkäufer, der Souvenirladenbesitzer, der Feldarbeiter und die Frau vom Postamt – viele Einwohner von Fordrace sahen zu, wie Wachtmeister Vernon anhielt und langsam ausstieg. Er lehnte sich mit dem Rücken an die Fahrertür und sah sie an.

 »Irgendwelche Neuigkeiten, Joe?«, fragte ein junger Mann.

 »Leider so gut wie nichts.« Wachtmeister Vernon ließ den Blick besorgt über die vielen Gesichter schweifen. Die Mienen waren von einer ungewohnten und beunruhigenden Entschlossenheit.

 »Also, Jack hier hat was gesehen«, sagte der junge Mann. »Erzähl’s ihm, Jack.«

 Ein Mann mit hellem Haarschopf und rosigem Gesicht trat unbehaglich von einem Fuß auf den andern und sah den Polizisten nicht direkt an.

 »Ich hab sie gestern Nachmittag gesehen«, sagte er langsam. »Ungefähr eine Stunde bevor das Feuer ausbrach.«

 »Wen?«, fragte Joe Vernon.

 »Die McIntyre-Jungs und den Pfarrer. Hinter denen sind Sie doch her, oder?«

 »Stimmt.«

 »Also«, fing Jack an wie einer, der die Geschichte schon mehrmals erzählt hat, »ich sitz gestern Nachmittag draußen vor dem Gasthof und da kommt George Cleever im Auto vorbei, er fährt zum Haus von den McIntyres. Kurze Zeit später kommt er zurück, diesmal sitzt Michael McIntyre neben ihm. Falls er es nicht war, war’s sein Zwillingsbruder, und ich kenne ihn lang genug, um mir da sicher zu sein. Jedenfalls kommt vielleicht fünf Minuten später sein Bruder vom Harris-Feld auf die Straße gerannt, mit roter Birne und keuchend, als ob der Teufel hinter ihm her ist. Er rennt an mir vorbei zum Haus und bleibt dann vielleicht zwanzig Minuten lang verschwunden, Zeit genug für mich, mir ein neues Bier zu holen und einen zur Brust zu nehmen. Dann kommt er wieder aus dem Haus und fragt mich: ›Jack, hast du George Cleevers Auto hier entlangkommen sehen?‹, und ich sag ›ja‹. Da hat er mich so seltsam angeschaut, dass ich ihn gefragt hab, ob er glaubt, dass Cleever seinen Bruder gekidnappt hat, wo er doch Mitglied im Gemeinderat ist und so. Und da antwortet er – und zwar wortwörtlich: ›Ja, das hat er‹, und rennt zurück zum Dorf.«

 Der Erzähler machte eine Pause, um Luft zu holen, und die Menge stieß einen kollektiven Seufzer der Verwunderung über dieses Rätsel aus.

 Joe Vernon presste die Fingerspitzen langsam und bedächtig gegen das Metall der Autotür. »Warum hast du mir das nicht schon früher erzählt, Jack? Das könnte ein entscheidender Hinweis sein.«

 »Hab ich glatt vergessen, wegen dem Feuer und dem Ganzen. Es ist mir erst wieder eingefallen, als Lew gesagt hat, dass du hinter den McIntyre-Jungs her bist.«

 »Wir suchen sie, das stimmt«, sagte eine Frau verbissen. »Nach allem, was sie angestellt haben.«

 »Es gibt keinerlei Beweis, dass irgendwer irgendwas getan hat«, sagte Joe Vernon schnell. »Und es wäre nett, wenn ihr das nicht vergesst. Wir suchen lediglich nach Leuten, die verschwunden sind.«

 »Hat heute Morgen schon jemand George Cleever gesehen?«, fragte jemand.

 »Nee, den hab ich auch gestern Abend nicht gesehen.«

 »Doch, der ist vorbeigekommen. Ich hab ihn gesehen. Er hat sich kurz umgesehen und fuhr wieder weg.«

 Aus der Menge stieg ein Knurren auf, und ein paar Flüche waren zu hören. Gestern Nacht waren sogar kranke Männer aufgestanden und mit Besen und Eimern zur Brandstätte geeilt, um zu helfen.

 Joe Vernon ergriff wieder das Wort.

 »Jack, du sagst, du hast auch den Pfarrer gesehen. Stimmt das?«

 »Jawohl, und ich würde es dir auch erzählen, wenn ich mein eigenes Wort verstehen könnte.« Viele, besonders die älteren Dorfbewohner tuschelten laut und eindringlich miteinander.

 »Bitte! Mrs Gabriel, bitte!« Joe hatte seine Stimme zu einer bislang nie gehörten Lautstärke erhoben. Das Tuscheln erstarb. »Weiter, Jack.«

 »Sonst war da nicht viel. Stevie McIntyre ist in Richtung Fordrace gerannt. Aber gleich darauf war er wieder da, diesmal saß er im Auto neben dem Pfarrer. Er muss ihm unterwegs begegnet sein. Sie haben auf dem Parkplatz vom Gasthaus gewendet und schon waren sie wieder verschwunden. Das war doch nicht normal, was, Joe? Ich hab mir da erst noch mal ‘n Bier holen müssen.«

 Wieder stritten sich einige in der Menge über die Bedeutung dieser Enthüllungen.

 »Das muss direkt vor dem Streit mit Geoff Pilate gewesen sein«, sagte jemand.

 »Mr Pilate und Mr Cleever haben immer die Köpfe zusammengesteckt«, sagte eine alte Frau. »Mr Pilate hat ihn ständig besucht und viele Abende dort verbracht.«

 »Und wo sind die jetzt alle?«, fragte ein alter Mann. »Cleever, Pilate, diese Jungs und der Pfarrer? Die sind seit dem Feuer alle verschwunden.«

 »Irgendwas passt da nicht zusammen«, sagte Joe. »Wir wissen nicht, ob es zwischen diesen Vorkommnissen eine Verbindung gibt.«

 Aber sein Herz wusste es besser. Er dachte wieder an die verbrannte Erde in dem Graben auf dem Kirchhof.

 »Ich werde Ihnen mal sagen, was es da für eine Verbindung gibt.« Mrs Gabriel war die Kleinste von allen und stand mitten in der Menschenmenge. Alles Gemurmel erstarb. »Der Pfarrer ist schuld an allem. Er hat das Kreuz ausgraben lassen, und dabei ist es zerbrochen. Ich hab ihm gesagt, wie gefährlich das ist, aber er hat ja nicht auf mich gehört. Und danach ist ein Unglück nach dem andern passiert: Die Kirche wurde entweiht, und schlimmer noch, ein Stück vom Kreuz wurde gestohlen, jetzt hat es gebrannt, und das war bestimmt nicht das letzte Mal. Der Pfarrer ist verschwunden – vielleicht tot – und die Feinde sind auf dem Vormarsch.«

 »Hört mal alle her«, sagte Joe Vernon, und alle wandten sich ihm zu. »Zunächst mal müssen wir daran denken, dass wir keine Beweise dafür haben, dass diese Vorkommnisse irgendwie zusammenhängen. Es war eine schreckliche Nacht, doch es gibt keine Beweise für Brandstiftung. Überhaupt keine. Denkt daran.«

 Er schwieg. Die Menge wartete.

 »Aber ich bin eben im Haus der McIntyres gewesen, und da drinnen hat es auch ein Feuer gegeben. Das ist eine ernste Angelegenheit. Schon ganz allein deshalb möchte ich mit allen reden – mit den McIntyres, Mr Cleever, Mr Pilate. Ganz dringend. Und während ich mich auf die Suche nach ihnen mache, bewahrt ihr bitte Ruhe.«

 Er brach ab, denn auf einmal gab es einen Stimmungsumschwung bei den Leuten, den er nicht begriff. Das Tuscheln hatte wieder angefangen.

 »Das Feuer wird zurückkommen«, sagte ein alter Mann leise.

 »Aus der Erde oder von der Höhle herab«, sagte ein anderer.

 »Und das Siegel ist verschwunden …«, sagte Mrs Gabriel.

 Falls Joe Vernon die Situation überhaupt je im Griff gehabt hatte, so war sie ihm jetzt endgültig entglitten. Doch mit dem Gefühl der Machtlosigkeit wuchs bei ihm der Drang zu handeln. Zu gern hätte er sich einfach den Ereignissen überlassen, sich der Bewegung angeschlossen, von der die Menge angetrieben wurde.

 Ein letztes Mal bat er um Ordnung.

 »Ich werde mich zuerst mal auf die Suche nach Mr Cleever machen«, sagte er, »und ihn fragen, ob er eine Erklärung für all das hat.«

 »Wir kommen alle mit!«, schrie eine wütende Stimme.

 »Der ist uns eine Erklärung schuldig«, sagte ein anderer.

 Die jüngeren und heißblütigeren Stimmen bekundeten laut ihre Zustimmung, die älteren Leute hielten sich zurück, in ihren Augen waren Zweifel und Angst zu lesen.

 »Findet auch Pilate, den betrügerischen Mistkerl«, sagte jemand von ganz hinten.

 »Der hat heute Morgen seinen Laden dichtgemacht«, sagte ein anderer.

 »Dann werden wir eben mal an seine Tür klopfen. Der wird doch gern mit uns ein kleines Gespräch führen.«

 Die Menge drängte nach vorn.

 Joe Vernon zögerte, dann holte er durch das offene Fenster den Uniformhelm vom Rücksitz. »Na gut. Folgt mir, aber bitte geordnet.«

 Doch auch so musste er vor der nachrückenden Menge joggen. Zuerst kamen die jüngeren Dorfbewohner, dann die älteren, kopfschüttelnd, aber nicht weniger aufgeregt. Alle liefen über den Anger zu Mr Cleevers Haus. Im Garten schnappten sich ein paar der jüngeren Männer Bambusstöcke von den Blumenbeeten und hielten sie bereit, während sich alle vor der Haustür versammelten.

 Joe Vernon läutete.

 Schweigen legte sich über die Zuschauer.

 Joe läutete wieder.

 Dann schwoll ein Knurren aus der Menge an, wurde lauter und tiefer, bis schließlich in einem Wutausbruch der erste Schlag gegen die starke Eichentür fiel.

 40

 Auf dem steilen, von der Sommersonne hart gebackenen Feldweg ging es aufwärts, in Serpentinen über Felsbrocken und tiefe Spurrillen, in denen der Fuß stecken blieb oder sich verdrehte. Mr Hardrakers Tragestuhl war eine schwere Last. Schon mehrere Male hatten sich die Träger abgewechselt, und nur zwei hatten ihn noch nicht getragen: die eine, weil ihr Arm gebrochen, die andere, weil sie an den Händen gefesselt war.

 Als auf halber Strecke der Weg eine scharfe Biegung oberhalb einer Schlucht machte, schleppten Mr Pilate und Mr Cleever die Last. Sie kämpften sich weiter, die Köpfe entschlossen vorgebeugt, mit offenen Mündern, und studierten die unerbittliche Vorwärtsbewegung ihrer Schuhe im Staub. Neben ihnen mühten sich schweißüberströmt die anderen mit müde herabhängenden Armen vorwärts. Nur Vanessa Sawcroft besaß genügend Energie, um die Gefangene scharf im Auge zu behalten.

 Sarah ging jetzt hinter der Sänfte her. Zuerst war sie vorangegangen, hatte dann aber, als es immer steiler wurde, alle weit hinter sich gelassen. Daraufhin hatte man ihr befohlen, direkt hinter dem Tragestuhl zwischen den anderen zu gehen. Ihr Gesicht zeigte keinerlei Regung, aber ihre Gedanken rasten und sie registrierte auch noch die kleinste Einzelheit.

 Nach der schrecklichen Nacht auf dem Hardraker-Hof und Michaels Auftauchen und seiner abweisenden Haltung hatte sich Sarah in eine Art verzweifelte Ruhe gerettet. Der Albtraum um sie herum war so grotesk, dass ihr gesunder Menschenverstand dagegen rebellierte. Sie wollte sich davon nicht überwältigen lassen.

 Direkt vor ihr ging Michael. Er schwitzte nicht so sehr wie die anderen – er ließ den Kopf auch nicht so tief hängen –, aber er wirkte nervös und aufgeregt. Zweimal hatte Sarah ihn beim Trägerwechsel dabei beobachtet, wie er an den Wegrand trat und lange und unbewegt in die dunstige Weite starrte. Falls er da unten etwas gesehen hatte, ließ er es sich aber nicht anmerken. Während des weiteren Aufstiegs beobachtete er unablässig seine Gefährten, seine Blicke huschten von einem zum andern. Aber Sarah sah er nicht an, nur ein Mal trafen sich ihre Blicke und da wurde er rot und wandte den Kopf ab.

 Er wirkte viel älter, als er in Wirklichkeit war, und in seinem Gesicht waren Falten, wo vorher noch keine gewesen waren. Trotzdem war er manchmal in seinen Bewegungen oder seiner Mimik derselbe jüngere Bruder wie früher.

 Vor ihr schaute die Kapuze des orangegelben Anoraks seitlich neben der hohen Lehne hervor, und der Stuhl bewegte sich mit entsetzlicher Schwere auf und ab. Nichts verriet, ob noch Leben in diesem Körper war, aber Sarah hatte ihr erstes Zusammentreffen mit Mr Hardraker noch gut in Erinnerung. Sie fragte sich verzweifelt, weshalb das alles geschah.

 Den ganzen Nachmittag über waren sie langsam den Hügel hochgestiegen. Warum taten sie das? Warum kletterten sie auf den Wirrim und schleppten mit solcher Mühe den leichenhaften alten Mann mit sich? Ihr fiel kein Grund ein. Und dennoch …

 Sarah kniff die Augen zusammen, weil grelles Sonnenlicht über die mit Steinhaufen und Hügelgräbern übersäte Anhöhe auf sie herab schien. Plötzlich fiel ihr das Buch des Wurms wieder ein, das Bild an der Wand des Bauernhauses und die Muster auf dem Kreuz, und tief drinnen wusste sie, woran die anderen glaubten.

 Und sie wurde mitgeschleift.

 Mit plötzlicher Klarheit sah sie vor ihrem inneren Auge wieder die Kreatur auf dem Kreuz, mit all ihren Windungen und Zähnen und Klauen.

 Als sie den Grund erriet, warum die anderen sie mitgenommen hatten, legte sich ein schweres, kaltes Gewicht auf ihren Magen.

 41

 Tom und Stephen liefen am Bach entlang, sie sprangen von Stein zu Stein und kletterten über Felsbrocken, die verstreut im hohen Ufergras lagen. Niemals entfernten sie sich mehr als drei, vier Schritte von dem schlängelnden Wasserlauf, ganz gleich, wie felsig der Boden wurde.

 Stephen ging voran, Tom folgte und trug den Speer, dessen Gewicht er beim Gehen ständig ausbalancieren musste.

 Die Nachmittagssonne drang nicht mehr bis in die Tiefe der Schlucht, und die steilen Hänge des Wirrim über ihnen lagen in einem roten Licht, durchwoben von Braun und Blau. Irgendwo weit oben, wo das Gras immer noch vom Sonnenschein in Gold getaucht wurde und die Sicht im Dunst verschwamm, verlief der Haw-Pfad von Fordrace nach Westen bis zum Gipfel hinauf. Tom und Stephen folgten dieser Richtung im Schatten und in der Kühle der Schlucht, sie liefen so rasch wie möglich und blieben nur ab und zu stehen, um den Horizont prüfend zu betrachten.

 Nur ein Mal war Stephen länger stehen geblieben.

 »Da.«

 Rechts oben, in weiter Ferne sahen sie eine Bewegung – eine ganze Reihe von Bewegungen – nahe der Hügelkuppe. Tom erhaschte einen Farbblitz, einen Blick auf eine Reihe von Streichholzmännchen, die im Gänsemarsch hinter einer Wegbiegung verschwanden.

 »Das sind sie«, sagte Stephen.

 »Hast du …?«

 »Ich hab niemanden erkannt. Ich meine: eindeutig erkannt. Aber sie sind da. Ich hab sie gefühlt.«

 Stephen sagte nicht, was er genau gefühlt hatte. Als er seinen Bruder wahrnahm, hatte er eine Erwiderung gespürt, rasch und scharf, die sich dann wieder zurückgezogen hatte.

 Er weiß Bescheid, dachte er. Ich sollte ihnen nicht folgen. Aber ich muss das tun.

 Vor ihnen stieg das Bachbett steiler bergan, das Wasser zwängte sich zwischen großen Felsplatten hindurch, die von den Hängen herabgestürzt waren.

 Mittlerweile war es in der Schlucht noch kühler geworden, besonders in der Nähe des wasserfallartigen Baches. Sie blieben neben einem mächtigen, rechteckigen, von Moos halb überwucherten Felsblock stehen und berieten ihre Lage.

 »Wir haben zwei Möglichkeiten.« Stephen hatte diesen Weg in der Vergangenheit schon mehrmals erforscht. »Entweder halten wir uns links, das ist der direkte Weg zum Pit, dann kommen wir ungefähr hundert Meter unter dem Überhang heraus.« Er schützte seine Augen vor dem leuchtenden Blau, das über die Hügelspitze drang. »Wir können aber auch nach rechts gehen. Dieser Weg ist leichter und wir treffen ziemlich bald auf den Pfad, aber dann müssen wir ihm auf gleicher Höhe zum Pit folgen und man kann uns sehen.«

 Tom knurrte etwas und ließ den Blick über den spärlich bewachsenen Hang unterhalb des Pit gleiten. Er war von tiefen Spalten durchzogen und verwittertes Geröll zwang zu Umwegen.

 »Wie schwer ist es, von hier aus direkt nach oben zu klettern?«

 »Schwierig, aber nicht unmöglich. Man hat uns immer davor gewarnt, es wäre zu gefährlich. Michael und ich haben es einmal versucht, aber wir kamen nur etwa bis auf halbe Höhe, wo das Geröll beginnt, und sind dann wieder umgekehrt. Es wurde schon dunkel.«

 Tom schnitt eine Grimasse. »So kämen wir aber nahe an den Pit heran, oder?«

 »Ja, und ohne gesehen zu werden. Ich finde, wir sollten es versuchen.«

 »Dann los.«

 Sie überquerten den Bach. Tom folgte einer plötzlichen Eingebung und tauchte die schwarze, rostige Spitze seines Speers in einen Wasserwirbel. Während sie sich einen Weg durch die am Fuße des Steilhangs herumliegenden Felsbrocken bahnten, sah er noch einmal in die Schlucht zurück. Dort wurde es bereits dunkel, während über ihnen der Himmel in blassem Blau erstrahlte. An dem Speer glänzten Wassertropfen.

 42

 Von den verschwundenen Personen war keine Spur gefunden worden.

 Mr Cleevers Tür hing in den Angeln, das Fenster daneben war eingeworfen worden. Auf der gegenüberliegenden Seite des Angers stand die Tür von Pilates Laden sperrangelweit offen und die Dörfler hatten sich davor auf dem Gehweg in kleinen Gruppen versammelt.

 Zwei Autos mit Touristen fuhren angesichts des Menschenauflaufs langsamer, registrierten die verstreuten Glasscherben und die wütenden Gesichter und bretterten davon. Joe Vernon kam aus Mr Cleevers Haus heraus und ging zu der aufgebrachten Menge, die begierig auf einen neuen Hinweis wartete, damit ihre kollektive Kühnheit nicht verpuffte.

 Mrs Gabriel hatte sich geweigert, die beiden Häuser zu betreten, und sprach mit Lew Potter, der sich beide von innen angeschaut hatte. Sie wandte sich an Joe.

 »Mr Vernon, Lewis hat mir erzählt, was er in Mr Cleevers Haus gesehen hat. Bilder und alte Stiche von bösen Dingen.«

 »Na ja, Mrs Gabriel …« Joe brach ab.

 Er war in Fordrace aufgewachsen und sogar bei ihm löste der Anblick der uralten Stätten auf dem Wirrim ungute Assoziationen aus.

 »Daran gibt es keine Zweifel«, sagte sie, und Joe sah, dass alle Umstehenden ihre Aufmerksamkeit ihr zuwandten. »Er ist von bösen Dingen besessen, das ist doch eindeutig.«

 »Aber wir haben ihn nicht gefunden. Sie sind weg, und wir wissen nicht, wo sie sind.«

 »Doch, ich glaube, ich weiß es«, sagte eine große, magere Frau. Es war Mrs Plover vom Postamt. »Manchmal hat Mr Cleever Pakete und Briefe abgeholt, die an Mr Hardraker adressiert waren. Nachdem der alte Mann gestorben war, wurde Mr Cleever sein Bevollmächtigter: Er holte die Post ab, die sich nach einer gewissen Zeit angesammelt hatte, bestätigte den Empfang und nahm sie mit. Er verbringt immer noch viel Zeit auf dem Hof, hat er mir gesagt. Wenn die Preise wieder steigen, will er ihn verkaufen.«

 Die Menge murmelte – ob aus Dankbarkeit, Eifer oder Unsicherheit, hätte Joe Vernon nicht sagen können.

 »Na, dann los!« Einer der jungen Männer stach mit seinem Stock in die Luft. »Dann auf zum Hardraker-Hof. Wir fahren mit unseren Autos und sehen mal, wen wir da finden. Kommt!«

 Die Menge teilte sich in verschiedene Grüppchen auf, die zu den Autos rannten. Joe Vernon und Mrs Gabriel blieben als Letzte auf dem Anger stehen. Joe rieb sich unentschlossen die Handgelenke, und Mrs Gabriel schwieg mit gerunzelter Stirn, als versuche sie sich an etwas zu erinnern, das sie vor langer Zeit vergessen hatte.

 »Anscheinend sind wir die beiden Einzigen, die nicht mitgefahren sind«, sagte Joe schließlich. »Soll ich Sie im Polizeiauto mitnehmen, Mrs Gabriel?«

 43

 Die Ringfessel aus Stein ist zerbrochen.

 Die Zeit drängt.

 Die Flamme ist zuerst so groß wie eine Eichel, dann wie ein großer Kieselstein. Ihr Zentrum besteht aus weißer Glut. Sie flammt auf als Erwiderung auf die Bewegung, die sie weit weg und hoch oben über der Erde spürt.

 Die Erde besteht aus vielen Schichten, durch Jahrhunderte zusammengepresst, doch die Flamme erinnert sich, obwohl sie erst schwach flackert.

 Sterbende Männer, aber zwischen ihnen ein erhobener weißer Arm, unverletzt vom Feuer, obwohl der Himmel selbst versengt war.

 Eine Macht näherte sich unaufhaltsam und quetschte die Schuppen zusammen, bis sie sich vor Schmerzen verbogen und abplatzten.

 Männer starben, aber einer starb nicht, er lachte, als die Erde sich erhob und das Licht verdeckte und der Kreis aus Stein geschlossen wurde wie eine Ringfessel.

 So erinnert sich der Lindwurm an jene Zeit, in der er dem Vergessen anheim gegeben wurde.

 Die seitdem sinnlos vergangene Zeit kommt ihm zu Bewusstsein.

 Ungeduld flammt auf. Das brennende Herz der Schwärze nährt sich von dieser Wut und die Hitze wächst.

 44

 Zuerst war der steinige, manchmal von Erde bedeckte Weg hinauf zur Felswand leicht begehbar, doch allmählich stieg er an und wurde immer steiler, bis er schließlich in nackten Felsen überging. Wild gezackte Felsspalten und Kamine erleichterten Tom und Stephen nun das Weiterklettern, doch es ging nur noch langsam voran, und besonders für Tom wurde es immer schwieriger, weil er den Speer trug.

 Stephen war froh und dankbar, dass die Felswand nun jegliche Sicht auf den oberen Teil des Hügels verdeckte, wo der eigentliche Weg verlief. Dadurch fühlte er sich nicht mehr Michaels Kontrolle ausgesetzt und konnte sich ganz auf das Klettern konzentrieren.

 Nach einer halben Stunde kamen sie zu der Stelle, wo Michael und er damals den Aufstieg aufgegeben hatten. Jetzt wurde das Klettern schwieriger, aber keineswegs unmöglich, obwohl der Fels spröde war und manchmal trügerisch. Zweimal übernahm er von Tom den Speer, damit der ein schwieriges Wegstück bewältigen konnte. Jedes Mal bemerkte er Toms Zögern, den Speer loszulassen, und auch, wie schnell Tom ihn wieder an sich nahm, wenn die schwierige Stelle überwunden war.

 Der Speer ist ein Teil von ihm geworden, dachte Stephen und versuchte, sich an Sarahs Tom zu erinnern, so wie er ihn früher gekannt hatte – war das erst zwei Tage her? Aber das Bild schien undeutlich, und schon während er darüber nachdachte, löste es sich auf und er sah nur noch den entschlossenen Mann, der zwei Meter unter ihm den Felsen hochkletterte. Sarah wird dich kaum wiedererkennen, alter Knabe, dachte Stephen und konzentrierte sich auf die nächsten Meter.

 Etwas weiter oben wurde der Felsen glitschig, weil Wasser aus einer schmalen Spalte tropfte. Stephen machte Tom darauf aufmerksam und bewältigte den nassen Stein, bis er auf gleicher Höhe mit der Spalte war.

 Ein Aufschrei ließ Tom den Kopf heben und angestrengt nach oben schielen. »Was ist? Was ist passiert?«

 »Das Wasser! Komm hoch, Tom, dann kannst du es auch riechen.«

 Tom zog sich hoch. »Was ist das? Du lieber Himmel, das ist ja Schwefel.«

 »Ja, und halt mal einen Finger in das Wasser.«

 »Warm!«

 »Leg die Hand an den Felsen hier innen in der Spalte. Fühlst du’s?«

 »Ja, der Felsen ist warm.«

 »Und dabei weht hier kühle Luft. Da drinnen ist etwas sehr, sehr Heißes.«

 Sie sahen sich an.

 Dann fragte Tom: »Wie weit ist es noch bis oben?«

 »Nicht mehr sehr weit. Und bis zum Pit ist es dann nur noch ein kurzes, fast ebenes Stück.«

 »Wenn wir dort ankommen …«

 »Dann verstecken wir uns erst mal und warten, bis wir losschlagen können. Wir können noch keinen Plan machen. Wir wissen ja nicht, was … Herrje!«

 Über ihnen ertönte ein kurzer Verzweiflungsschrei, er schwebte ins Tal hinunter und hallte von den Felsen zu beiden Seiten wider.

 Toms starrte vor sich hin, seine Augen waren fast schwarz. »Das war Sarah«, flüsterte er.

 »Das wissen wir nicht genau.«

 »Wer könnte das sonst gewesen sein? Gott im Himmel, steh mir bei, ich brauche deine Kraft!«

 Er sprang auf und mühte sich verzweifelt, die Felswand emporzuklettern, er suchte an Felsvorsprüngen nach Halt und griff den Speer mit drei Fingern seiner rechten Hand.

 »Sei vorsichtig, um Himmels willen!«, rief Stephen ihm nach. Er folgte ihm so rasch er konnte, aber der verzweifelte Mann über ihm hatte nur noch ein Ziel – und der Abstand zwischen ihnen wuchs.

 45

 Nur eine weitere Stunde war vergangen, aber Michaels Arme pochten vor Schmerz, und er hatte den Kopf gesenkt, denn ihm war diese Zeit endlos lange erschienen. Er hatte den Tragestuhl während des letzten Abschnitts über grasbewachsene Hänge geschleppt, und obwohl sich der blaue Himmel hoch über ihm wölbte, war die Luft stickig. Schweiß tropfte von seiner Stirn in den Staub des Pfads. Seine Handballen waren abgeschürft und rot – auf den Handflächen bildeten sich Blasen. Zum Schluss war er wie benommen dahin gewankt, sein BLICK hatte ab und zu die Erde zu Glas werden und vor seinen Füßen eine Erdspalte klaffen lassen. Mit jedem weiteren Schritt wurde die Luft drückender. Von fern erreichte ein Geräusch seine Ohren, ein Flüstern, das über die Felsen strich. Er lauschte, aber sein Herzschlag wummerte laut in seinem Kopf und übertönte das Flüstern.

 »Michael!« Eine Stimme. Eine Hand auf seinem Arm. »Wir sind da«, sagte Mr Cleever. »Du kannst loslassen. Trink einen Schluck. Du warst sehr tüchtig.«

 Michael nahm die Flasche und trank. Sein ganzer Köper schmerzte. Ein paar Minuten lang stand er nur da und starrte tumb vor sich hin, Gestalten mit Eidechsenköpfen zogen an ihm vorbei und der Himmel war von einem zornigen Rot.

 Dann nahm er seine Umgebung wieder wahr. Sie hatten den Rand der Senke erreicht, in der das Gras mit Glockenblumen gesprenkelt war und wo vor drei langen Tagen ein Junge wie blind aufgewacht war.

 Der Tragestuhl lehnte an einem Ginsterbusch, sein Insasse war mit dem Gesicht dem Wirrinlow zugewandt, das Kinn auf der Brust. Die anderen saßen oder standen auf dem Weg, jeder von seinem Durst gepeinigt, sie tranken gierig aus den Flaschen in ihren Rucksäcken und vermieden geflissentlich, einen Blick in die Senke vor ihnen zu werfen.

 Sarah stand auf der anderen Seite des Tragestuhls. Mr Cleever hatte ihr den Rücken zugewandt, er hatte zu gierig geschluckt und musste heftig husten. Plötzlich begann sie zu laufen, sie rannte weg von der Senke, den Weg zurück, und hielt die gefesselten Hände fest an sich gepresst, ihre Schuhe rutschten auf den Steinen.

 Vanessa Sawcroft stieß einen Warnschrei aus, Mr Cleever drehte sich um und direkt vor Sarah stieg eine Flammensäule aus der Erde auf. Sarah schrie auf und stürzte.

 Die Feuersäule erlosch.

 Mr Cleever ging mit schweren Schritten zu Sarah und half ihr auf die Füße. Wortlos begleitete er sie zurück zur Gruppe und wies ihr einen Sitzplatz zu. Sie saß da und weinte, und Michael widmete sich den letzten Tropfen aus seiner Flasche.

 Nach einigen Minuten war Mr Cleever erfrischt genug und stellte sich auf einen großen Felsblock, von dem aus man den Wirrinlow überblickte. Er holte aus seiner Tasche ein zusammengefaltetes Papier, betrachtete es aufmerksam und verglich es mit der Umgebung.

 Die anderen warteten schweigend.

 Michael spürte von allen Seiten eine große Spannung. Hoch über ihnen wurden ein paar weiße Wolken rasch am Wirrim vorbeigeblasen, aber über der Senke hing die Luft schwer und rührte sich nicht.

 Plötzlich sah Michael in Gedanken Sarah vor sich. Sie stand zu Hause in der Küche und lächelte ihn an. Er wischte das Bild mit einem Stirnrunzeln beiseite und stellte sich neben Mr Cleever.

 »Was tun wir jetzt?«, fragte er.

 Mr Cleever hatte die Augen halb geschlossen, sein unverwandter Blick war auf die Senke gerichtet.

 »Ja«, sagte er, als hätte er Michael gar nicht gehört. »Jetzt ist genau der richtige Zeitpunkt. Ich fühle es ganz unmittelbar, um uns herum. Und ich fühle das als Erster nach so vielen Jahrhunderten, mein Junge. All die anderen, die der Drache hier umarmt hat, hatten den Schlüssel unter ihren Nasen, aber sie konnten ihn nicht finden. Ihre Zeit ist vorbei, der Wind hat sie mitgenommen. Jetzt ist meine Zeit gekommen und was für eine Schönheit liegt darin! Dass der alte Feind den Schlüssel zu unserem Sieg in genau den Stein meißeln ließ, mit dem er unseren Meister gefangen hielt! Die Kräfte, die er einst zur Fesselung einsetzte, benutzen wir jetzt zu seiner Befreiung!«

 Er lachte, drehte sich zu den anderen um und gab ihnen ein Zeichen, dass sie sich nähern sollten.

 Paul Comfrey stand auf, wo er gekauert hatte, nahm seine Flasche und kam herbei. Michael sah die Furcht in seinen Augen und wechselte den BLICK. Comfreys Seele – halb Drache, halb Wühlmaus – zitterte. Ihre Konturen verschwammen und die hellgrüne Oberfläche bebte ängstlich. Im Kontrast dazu waren die Seelen von Vanessa Sawcroft und Geoffrey Pilate tintenschwarz und so schwerfällig wie Sirup. Mr Cleevers war rabenschwarz und so hart wie Granit.

 »Behaltet das Mädchen im Auge«, sagte Vanessa Sawcroft. »Wir wollen doch nicht, dass sie jetzt wegläuft.«

 »Das wird sie nicht«, sagte Mr Cleever leichthin. »Sie ist jetzt an das Schicksal gefesselt! Fühlt ihr es nicht? Keiner von uns wird den Hügel verlassen, bis alles erreicht ist.«

 Auch Michael fühlte es deutlich.

 Über ihnen hing ein Riesengewicht, als näherte sich ein fernes Gewitter und drückte schon auf die Erde. Das Wissen um diese Schwere spiegelte sich in allen Augen.

 »Meine Freunde«, sagte Mr Cleever, als würde er vor dem Gemeinderat sprechen, »ich scheue mich nicht zu bekennen, dass ich aufgeregt bin. Wir sind alle aufgeregt angesichts dessen, was kommen wird. Aber wir brauchen nicht zu zögern. Wir wissen, warum wir tun müssen, was wir tun werden, und wir kennen die Belohnung. Wir wissen auch um die Gefahren. Die Leute aus dem Dorf sind jetzt gegen uns. Vielleicht suchen sie gerade nach uns – und ihre Angst und Unwissenheit machen sie zu einer Bedrohung. Doch in einer Stunde werden sie für uns nichts weiter sein als Vieh auf der Weide. Unsere Zeit ist gekommen. Hört mir nun aufmerksam zu. Ich werde mit Mund und Seele sprechen.«

 Seine Zuhörer kamen näher heran. Michael lockerte seine Abwehr und sah auf dem Zettel in Mr Cleevers Händen ein imaginäres Bild auftauchen.

 »Das Kreuz lieferte uns den entscheidenden Hinweis«, sagte Mr Cleever. »Wir werden jetzt das Muster neu erschaffen und den Meister aus seinem Schlaf rufen. Das Muster auf dem Kreuz zeigt die vier Gaben. Auf dem rechten Balken das Auge – die Erste Gabe. Dafür ist Paul verantwortlich. Das Symbol auf dem Längsbalken zeigt die Zweite Gabe – Geoffrey, darin warst du schon immer gut: Du wirst das Feuer beschwören. Auf dem linken Balken zeigt sich das Gegenstück hierzu: Das Fliegen – die Dritte Gabe. Vanessa, das ist deine Aufgabe. Ich werde die Vierte übernehmen – die Macht des inneren Auges, dargestellt durch den Kopf. Wir stellen uns in einem Kreis auf … Michael, bist du so weit?«

 »Entschuldigung.« Michael hatte in Gedanken ganz unverhofft seine Mutter gesehen, deutlicher als je zuvor. Das hatte ihn abgelenkt, und Mr Cleevers rasiermesserscharfe Witterung hatte sofort seine nachlassende Aufmerksamkeit registriert.

 »Weiter.« Mr Cleever konzentrierte sich wieder auf die Skizze. »Wir stellen uns im Kreis auf und werden im richtigen Augenblick alle vier Gaben beschwören und sie mit voller Kraft einsetzen. Jeder hat seine Aufgabe. Der Erste sieht den Drachen, der Zweite weckt ihn auf, der Dritte erinnert ihn an die Freude der Bewegung und der Vierte wird ihn herbeirufen. All diese Impulse senden wir zur Mitte des Kreises. In dieser Mitte werden Mr Hardraker und Michael stehen. Michael – pass gut auf!«

 »Ja.« Ein weiteres Bild hatte seine Konzentration stören wollen, aber Michael hatte es von sich gestoßen, bevor er wusste, was es beinhaltete. Er konzentrierte sich voll und ganz auf die Bedeutung von Mr Cleevers Worten.

 »Mr Hardraker ist das Saugkissen oder das Lagerhaus von all unserer Kraft, aber er kann sie nur einsetzen, wenn es einen Auslöser gibt. Wir vier werden dieser Auslöser sein. Michael hat die stärkste ungebremste Kraft und die größte Reichweite, er muss die Kraft auf sich ziehen, die von Mr Hardraker ausgeht, und in die richtige Richtung leiten.«

 »Wohin leiten?« Michaels Stimme war schwach, er erinnerte sich an das letzte Zusammentreffen mit Mr Hardrakers Kraft.

 »Nach unten. In die Erde. Wir werden die Erde spalten und den Drachen nach oben bringen. Er ist tief, aber nicht zu tief – wir könnten sogar den Hügel zerbrechen, falls nötig, und eine Schlucht von Fordrace bis nach Chetton graben!« Er lachte wieder.

 »Ich bin mir nicht sicher, ob ich mit so viel Kraft fertig werde«, sagte Michael.

 »Du bist für sie nur die Leitung«, sagte Mr Cleever. »Sie strömt durch dich hindurch. Du bist stark genug, glaub es mir.

 Wenn du sie nicht leitest, also … dann könnte es natürlich Schwierigkeiten geben. Aber ich setze volles Vertrauen in dich, Michael. Du bist ein ganz besonderer Mensch.«

 Michael fühlte den Groll der anderen und freute sich. »Also gut, ich werde es schaffen.«

 »Was ist mit der Frau?«, fragte Vanessa Sawcroft.

 Sarah saß ein paar Meter entfernt, sie hatte die Knie angezogen und betrachtete die Gruppe mit verzweifelten Blicken.

 »Hm. Ich denke, Miss McIntyre sollte auch im Kreis sitzen. Da ist sie sicher. Wenn wir unsere Aufgabe erledigt haben, kann sie gehen, wohin sie will.«

 Das war das, was Michael hörte.

 In den Köpfen der anderen flüsterte Cleevers Stimme weiter: »Da wir sie nun mal am Hals haben, können wir doch unseren Nutzen daraus ziehen. Für den Fall, dass unser Meister noch irgendeine besondere Aufmunterung braucht. Schließlich ist er bestimmt hungrig.«

 Eine Sekunde lang nahm Michael einen winzigen Bruch in den mentalen Bildern wahr, die Mr Cleever ihm schickte – als ob etwas gelöscht worden wäre. Er versuchte, die Barriere zu umgehen, aber dann war sie weg, und die Skizze vom Kreuz tauchte wieder auf. Ein Anflug von Ärger durchzuckte ihn, den er rasch verbarg.

 Was hatte er verpasst?

 Er schüttelte den Kopf, und die Nichtigkeit verschwand.

 »Was passiert dann?«, fragte Paul Comfrey. »Ich bitte um Entschuldigung, aber das müssen wir wissen.«

 »Das können wir nicht wissen!« Mr Cleever legte den Arm um Paul Comfreys schmale Schultern und drückte sie beruhigend. »Darin liegen die Gefahr und das Wunder! Aber denkt doch nur daran, dass ihr auch in die endlose Schwärze von Josephs Alter sinken könntet, und dann sagt mir, was die bessere Möglichkeit ist. Na, Paul? Ganz recht.«

 »Ich hole die Sachen heraus.« Vanessa griff nach ihrem Rucksack.

 Mr Cleever nickte. »Wir haben ein paar Quarzbroschen und Steinmesser mitgebracht. Die helfen vielleicht bei dem Einsatz der Kraft. Das ist nur so eine Vermutung. Quarz und Feuerstein tauchen in vielen alten Geschichten auf, und schaden werden sie uns bestimmt nicht. Paul, nimm die Stangen von dem Stuhl ab. Wir tragen den Stuhl ohne sie dorthin. Michael, komm mit.«

 Er stieg in die Senke hinab und lief auf die Wiese.

 Michael folgte langsam.

 Genau in der Mitte blieb Mr Cleever stehen und ging in die Hocke, presste seine Handflächen auf das Gras und bedeutete Michael, dasselbe zu tun. Als Michael seine Hände aufs Gras legte, spürte er dessen nachmittägliche Kühle und dann eine schwache Wärme, fast kaum wahrnehmbar, die aus der Erde darunter aufstieg.

 »Er ist bereit!«, flüsterte Mr Cleever. Dann richtete er sich auf und rief den andern aufgeregt zu: »Kommt schon, verdammt! Paul, mach die Stangen ab oder es setzt Prügel. Miss McIntyre – hierher bitte!«

 Er lief weg und ließ Michael stehen. Plötzlich wusste Michael, dass Stephen in der Nähe war. Er spürte eine Bewegung, ein rasches Spähen, das blitzartig hinter Cleever herlief.

 Irgendwo in der Nähe … Zwischen den Felsblöcken der Schlucht vielleicht oder zwischen den Ginsterbüschen …

 Dieser Idiot! Er hatte ihm doch gesagt, er solle sich fernhalten. Zum Glück war der flüchtige Gedanke zu schwach, als dass Cleever ihn in seiner momentanen Aufregung wahrnahm, aber mit diesem Glück war es bestimmt bald vorbei.

 Geh weg.

 Er rahmte den Gedanken sorgfältig ein und richtete ihn über den Rand des Wirrinlow nach Osten. Es war nur ein ganz flüchtiger Gedanke, trotzdem überlief ihn ein Schauder, als er zu Cleever hinsah, der sich zusammen mit Pilate damit abmühte, den Tragestuhl mit Mr Hardraker den Abhang herunterzuschleppen.

 Geh weg. Oder du stirbst. Ich hab dich gewarnt.

 Der zurückgesendete Gedanke war sehr schwach – ob aus Absicht oder Unfähigkeit, war unklar.

 Du musst das stoppen!

 Hau ab. Sie bringen dich sonst um.

 Und was haben sie mit Sarah vor?

 Hau ab oder ich bring dich selber um. Ich lass nicht zu, dass du jetzt alles zerstörst …

 »Michael! «

 Oh nein … »Mr Cleever?«

 »Geoffrey und ich brauchen deine Hilfe. Mr Hardraker ist zu schwer für uns. Wir sind jetzt im Epizentrum seiner Kraft.«

 Michael brach der Schweiß aus, während er zum Rand der Senke rannte. Das verschrumpelte Gesicht von Joseph Hardraker zeigte Lebenszeichen. Es zuckte darin, als bekäme er Stromstöße.

 »Nimm du die rechte Seite«, sagte Mr Cleever. »Und setze die Dritte Gabe ein, wenn du musst.«

 Die drei stellten sich neben dem Stuhl auf und versuchten, ihn hochzuwuchten. Michael kroch ein starker Geruch in die Nase – eine Mischung aus duftendem Körperpuder und Mineralien. Fast hätte er sich übergeben, aber dann konzentrierte er sich ganz darauf, den Stuhl hochzuheben. Erst als alle drei die Dritte Gabe einsetzten, ließ er sich hochstemmen. Michael vermutete, dass er in diesem Augenblick sogar Schwierigkeiten beim Hochheben eines der beiden dünnen Handgelenke gehabt hätte, die in dem vertrockneten Schoß lagen. In dem Bestreben, die Last schnell wieder absetzen zu dürfen, fingen die Träger fast an zu rennen.

 »In welche Richtung soll er schauen?«, fragte Mr Pilate.

 »Das ist egal. Nein, er soll mich ansehen … Richtet ihn ungefähr nach Westen aus – so ist es gut.«

 »Der Boden ist heiß!«, rief Pilate aus. »Ich fühl es durch meine Schuhsohlen.«

 »Vanessa, bring die Steine her. Verteile sie.«

 »Ist es wichtig, wer was bekommt?«

 »Alles passt. Gib mir eine Brosche. Michael, steck das an Mr Hardrakers Anorak. Nimm dieses Messer. Du wirst es nicht brauchen, aber die Schneide stammt aus dem Boden des Wirrinlow.«

 »Wo sollen wir stehen?«

 »Geht es jetzt los?«

 »Wo ist die Frau? Geoffrey, hol sie her. Sie kann bei Michael und Joseph stehen. Paul, hast du deinen Stein? Gut. Du stehst mir gegenüber. Ich stelle mich hierher, zwanzig Schritte von der Mitte entfernt. Zum Abmessen nehme ich die Schnur. Michael, halt das fest und bleib da stehen.«

 Michael stand neben dem Stuhl und hielt die Schnur an einem Ende fest, während die anderen von Mr Cleever in immer demselben Abstand von der Mitte aufgestellt wurden. Sarah musste sich auch in die Mitte stellen. Ihre Augen funkelten trotzig, als Pilate ihr bedeutete, sie sollte sich zu Michaels Füßen hinsetzen.

 »Pass auf sie auf«, sagte Pilate und drehte ihm den Rücken zu.

 Michael sah sie an, spürte ihre Bereitschaft wegzurennen, zu fliehen, und zuckte mit den Schultern. Wenn er erst einmal im Besitz der vollen Kraft war, konnte er sich Sarah gegenüber gnädig zeigen. Doch bis dahin musste sie warten. Irgendwo tief in ihm schrie ein halb formulierter Zweifel auf, aber dann erinnerte er sich wieder an die zahllosen Gemeinheiten, die Sarah ihm angetan hatte, und er stieß den Zweifel beiseite. Er wandte seine Aufmerksamkeit den anderen zu.

 Sie sahen erschöpft aus, verschwitzt und schmutzig von dem langen Aufstieg, die eine blass und verletzt, die anderen mit besorgten, hochroten Köpfen.

 Die Sonne näherte sich rasch dem Westen und alle. Schatten fielen lang übers Gras.

 Michael sah zu den Felsen im Osten hinüber, aber er entdeckte niemanden, sein rascher Verstand erfasste keine Spur von seinem aufsässigen Bruder.

 Eine dünne, unbekannte Stimme neben ihm sagte: »Wenn er sich einmischt, stirbt er.«

 Michael drehte sich erschrocken um.

 Der schlaffe Körper saß regungslos da, die weißen Haare auf dem Schädel bewegten sich keinen Millimeter.

 Hatte er gesprochen?

 Michael wusste es nicht. Er schaute zu den anderen hin, aber Mr Cleever war immer noch mit dem Abmessen beschäftigt. Paul Comfrey und Vanessa Sawcroft standen schon bereit, und nun nahm Pilate seine Position im Norden ein. Michael hatte plötzlich den Drang wegzulaufen, aber als er einen Schritt machte, bemerkte Mr Cleever sofort das Erschlaffen der Schnur. Mit aufeinander gepressten Kiefern und feuchten Händen nahm Michael wieder seinen Platz neben Joseph Hardraker ein.

 Schließlich hatte Mr Cleever auch seinen eigenen Platz im Westen des Wirrinlow gefunden. Er markierte ihn mit einem Stock und kam freundlich grinsend auf Michael zu, während er die Schnur aufrollte.

 »Ich hoffe, du bist bereit«, sagte er. »Wenn du die Kraft um dich herum fühlst, dann lenke sie in die Erde. Wir unterstützen dich darin, bis es dir gelingt, und so heiß wie der Boden jetzt schon ist, wird das nicht mehr lange dauern. Viel Glück.« Er wandte sich um. »Euch allen viel Glück!«

 Derselbe Wunsch hallte von allen Seiten wider.

 Von Sarah kam ein Flüstern. »Michael. Tu’s nicht. Sie sind verrückt. Du hast dich verändert.«

 Gleichzeitig kam ein Angriff von Stephen – eine Szene aus ihrer Kinderzeit, die Familie, seine Mutter…

 »Sei still«, sagte Michael. »Seid alle beide still.«

 »Michael«, sagte die dünne, fremde Stimme in seinem Ohr, »nimm meine Hand.«

 Mach das nicht!, sagte Stephen leise von ganz weit her, und Sarah grub ihre Fingernägel in die Erde, während sie flehentlich bat: »Der Drache ist böse, siehst du das nicht? Sieh dir doch diese Kreaturen an! Willst du so werden? Willst du so werden wie sie?«

 »Ich bin schon einer von ihnen, verdammt noch mal!«, fauchte Michael. »Es ist zu spät!«

 Und die dünne Stimme sagte wieder: »Nimm meine Hand und fühle unsere Kraft.«

 »Wenn ihr bereit seid«, rief Mr Cleever, »fangen wir an.«

 Michael …

 »Michael …«

 »Meine Hand, Michael.«

 »Oh Gott …«

 Dann ergriff Michael die Hand und die rufenden Stimmen erstarben.

 46

 Es begann mit einem Aufflackern.

 Während Stephen oben auf dem Hügelkamm zwischen Felsblöcken und Ginster hindurchkroch, meldete es sich wie ein sanftes Stupsen an seiner Schädelbasis. Doch schon im nächsten Augenblick wurde er aus den Gedanken seines Bruders geschleudert, als trüge ihn eine große Welle davon.

 Erst war er wie betäubt und verwirrt. Dann stabilisierte sich sein Bewusstsein wieder, er hob den Kopf und sah hinunter in den Wirrinlow.

 Von seinem Standort aus konnte er drei Viertel der Senke überblicken. Der blonde, dünne junge Mann war ihm am nächsten. Er drehte ihm den Rücken zu und hatte den Kopf, von dem eine unheilschwangere, böse Konzentration ausstrahlte, nach unten geneigt. Stephen brauchte seine Augen nicht zu sehen, er wusste auch so, dass der dort den BLICK einsetzte und ihn auf die Mitte der Senke gerichtet hatte.

 Die Vibration des BLICKS breitete sich in dem Kreis aus. Die anderen waren starr vor Aufmerksamkeit und warteten schweigend. In der Mitte stand Michael neben dem Stuhl, als wäre er aus Stein gemeißelt.

 Jetzt gab es wieder eine Vibration, anders als die erste. Sie kam von Geoffrey Pilate, dem Kaufmann aus Fordrace. Seine Hände waren wie zum Gebet gefaltet, aber die Fingerspitzen zeigten zur Mitte des Kreises hin. Plötzlich entsprang ihnen mit peitschender Heftigkeit eine lautlose, dunkelrote Flamme. Ein paar Flammenzungen schlängelten eifrig zu den Personen in der Mitte, aber der bleiche Pilate gab sich mit verdrehten Augen alle Mühe, das Feuer unter Kontrolle zu halten. Es brannte gleichmäßig, flackerte um seine Finger, während sich das Knistern in der Senke ausbreitete, von den Felsen und Erdwällen widerhallte und an Stärke zunahm.

 Stephen rieb sich die Ohren. Sie schmerzten, als würde er tief in einen grundlosen Teich tauchen.

 Etwas weiter lag Tom bäuchlings zwischen zwei aufrecht stehenden Steinblöcken und presste den Speer an sich. Ein rostiger Splitter der Speerspitze berührte seine Wange, er roch den scharfen Metallgeruch. Als er hinunter zu Sarah schaute, die fünfzig Meter weiter auf dem Boden der Senke kauerte, hämmerte sein Herz schmerzhaft, und seine Mundhöhle klebte vor getrocknetem Speichel.

 Oh Gott, hilf mir!, dachte er. Sag mir, was ich tun soll.

 Er bewegte leicht den Kopf. Das alte Eisen drückte gegen seine Wange und hinterließ eine braune Spur.

 Jetzt hallte der Ton der dritten Gabe durch die Senke. Vanessa Sawcroft stand gegenüber von dem Mann mit den brennenden Händen und spannte sich an. Sie presste ihren verletzten Arm an die Brust, der andere hing starr herunter. Langsam erhob sie sich in die Luft, zuerst mit fließender Leichtigkeit, dann mit plötzlichem Rucken und Wackeln. Stephen sah, wie sich ihr Gesicht vor Schmerzen verkrampfte, und er vernahm ihre mentale Botschaft, die plötzlich das anschwellende Summen des Kreises übertönte.

 George, sagte sie. Mach schnell. Der Sog ist schrecklich!

 Sofort kam die Antwort.

 Das innere Auge, die Vierte Gabe, war um alle herum, blickte in ihre Zweifel und Ängste, glitt über den Schmerz ihrer Anstrengung und beruhigte sie durch seine Gegenwart. Mr Cleevers Energie wurde entfesselt. Er ließ seine Kraft über die Senke fluten, sie umschlang und wiegte jeden der anderen drei und stärkte ihre restlichen Kräfte für den allerletzten Ruf.

 Das Eisen brannte kalt an Toms Wange, und in diesem Augenblick glitt Mr Cleevers Energie über ihm zwischen den Steinen dahin, nahm ihn nicht wahr und verschwand.

 Stephen erwischte es ohne Vorwarnung. Ihm blieb keine Zeit mehr für die Errichtung einer Abwehr, aber die hätte ihm ohnehin nichts genützt. Er duckte sich unwillkürlich, aber vergeblich, und Mr Cleevers BLICK traf ihn hart. Um ihn herum wütete es und wühlte es, er schrie vor Entsetzen und Verzweiflung laut auf – dann flutete die Wut rasend schnell über ihn hinweg, und zu Stephens großem Erstaunen lag er auf dem Rücken zwischen den Felsblöcken und war noch am Leben.

 Tom sprang mit dem Speer in der Hand hinter den Felsen hervor und stand bei ihm.

 »Stephen – was war das?«

 »Das war Cleever, ich war wie ausgelöscht, er beherrschte all meine Gedanken. Nein, mir geht’s gut. Aus irgendeinem Grund ist er wieder weg. Hat er dich nicht gesehen?«

 »Nein. Aber wenn er dich erspäht hat, sollten wir besser von hier weg.«

 »Das brauchen wir nicht – es geht nicht mehr um uns. Fühlst du es denn nicht? Es hört sich an wie ein Lied.«

 »Ich höre nichts.«

 »Es ist auch kein richtiges Lied – aber alle Kräfte haben sich miteinander verbunden, sie wirken zusammen. Ich kann nicht mehr klar denken. Es wird immer schlimmer – oh Gott, das ist zu laut …« Und zu Toms Entsetzen fiel Stephen auf den Rücken und umkrallte den Kopf mit den Händen.

 Aus der Senke hinter ihnen ertönte plötzlich ein Geräusch.

 Erschrocken drehte Tom sich um.

 Das erste Stadium war vorbei. Die allmähliche Steigerung von einer Gabe zur anderen, von Kraft auf Kraft, bis Himmel und Erde davon laut sangen, war nun vollendet, und Michael wusste, dass seine Zeit gekommen war. Er hatte regungslos zugeschaut, während die leise Stimme ständig in sein Ohr sprach und ihn auf die bevorstehende Aufgabe vorbereitete.

 »Michael, du besitzt die wunderbarste Kraft von allen hier, nur ich kann mithalten. Warum ich flüstere? Damit George Cleever uns nicht hören kann. Er ist zu sehr damit beschäftigt, sich zu konzentrieren, um uns zu befreien – wir dürfen ihn nicht stören. Lieber George. Genialer George. Ich bewundere seine tiefe Einsicht in die Dinge. Aber verglichen mit deiner und meiner Macht ist seine nichts als Schmutz und Staub. Ach, Michael, ich habe schon so lange auf dich gewartet. Nur noch Haut und Knochen war ich, Haut und Knochen. Warte mal – spürst du es? Die Frau kämpft, George tritt ein in die Harmonie. Jetzt halte meine Hand fester. Leere deinen Kopf von allen Gedanken. Wir müssen die Erde aufbrechen, du und ich. Leere deinen Kopf. Wir werden alles bekommen und an ihn weitergeben.«

 Mr Cleever teilte den anderen seine Gedanken mit: Jetzt leiten wir vier alle Kraft in die Mitte und hören erst auf, wenn ich es euch sage, oder ihr seid verdammt in alle Ewigkeit.

 Sarah sah das Feuer von den Fingerspitzen des Kaufmanns wild und machtvoll auflodern. Es schoss in einem gelben Bogen über sie hinweg, aus dem winzige Flammenstreifen zuckten. Es strömte in die Mitte und gleich darauf verschlang es ihren Bruder.

 Sie verbarg ihr Gesicht in den Händen.

 Das Feuer war aber nur eine der vier Kräfte, die Michael in diesem Augenblick mit voller Wucht trafen. Sie drangen in ihn ein, er fühlte sich wie ein Gefäß, etwas Hohles, das gefüllt wurde. Rundherum züngelten Flammen, alles wurde versengt, aber die kalte Hand in seiner schützte ihn. Mitten in dem Inferno zitterte sie vor Kälte. Das Gefäß war voll.

 Es zerbarst.

 Michaels Blick, seine Gedanken, seine Seele richteten sich auf die Erde. Alle vier Gaben drangen in die Erde ein. Unangekündigt floss von der Gestalt neben ihm eine ungeheure Energie, die sich mit seiner verband und die ihm grenzenlos erschien.

 Die Erde riss auf.

 Auf dem Hardraker-Hof fiel vom höchsten Schornstein der erste Stein herab. Ein Zittern lief über die durchhängenden Dächer, Schindeln und Dachziegel, und ein leises Klappern ertönte, das im Hof widerhallte. Alte, verriegelte Türen sprangen mit plötzlicher Heftigkeit auf.

 Die Bürger von Fordrace, die auf dem Vorplatz neben ihren unerschütterliche Sicherheit versprechenden Autos zusammenstanden, wurden von Panik ergriffen und drängten sich dichter aneinander.

 »Ein Erdbeben!«, sagte ein Mann mit ehrfurchtsvoller Stimme.

 »Sei nicht blöd – in England gibt es keine Erdbeben«, erwiderte eine Frau.

 »Es könnte der Wind sein«, fügte ein großer Mann mit ängstlicher Stimme hinzu.

 »Wir müssen jetzt gehen.« Mrs Gabriel saß im Polizeiauto. »Der Hof gibt uns eine Warnung.«

 Einige der Umstehenden teilten diese Ansicht so sehr, dass sie schon ihre Autotüren öffneten.

 Andere sahen sich besorgt um. »Joe und Lew sind noch drin. Wir können nicht ohne sie abhauen«, sagte jemand.

 »Und warum nicht?«

 »Dann fahrt doch. Ich warte auf sie.«

 Plötzlich erzitterte der Boden unter ihnen. Pflastersteine wurden von ihren jahrhundertealten Plätzen gerüttelt und rutschten halb aus der Erde.

 »Herrgott – mir reicht’s jetzt!«, sagte der große Mann. »Ich fahr.« Er ließ sich schwer auf den Fahrersitz fallen. »Alle, die nicht blöd sind, steigen ein.«

 Mehr als einer wollten schon das Angebot annehmen, aber ein junger Mann reckte den Kopf und brüllte so laut er konnte: »Joe! Lew!«

 Der Bauernhof absorbierte den Ruf: Spöttische Echos hallten von allen Seiten wider. Ein mächtiger Balken in der großen Scheune hinter ihnen stürzte mit einem Riesenkrach etwa zehn Meter tief herunter.

 In dem düsteren Eingang bewegte sich eine helle Gestalt.

 »Da ist Joe!«, rief eine Frau. »Und er trägt …« Sie brach verwirrt ab.

 Joe Vernon tauchte mit vor Anstrengung rotem Gesicht im Türrahmen auf. Hinter ihm kam Lew Potter, der ebenfalls unter der schweren Last taumelte, die sie trugen.

 »Das Kreuz!«, sagte jemand. »Das fehlende Stück.«

 »Helft uns!«, krächzte Joe Vernon. »Wir schaffen es nicht allein.«

 Dutzende von Händen streckten sich aus, und Joe sackte zur Seite. Hinter ihm brüllte es in der dunklen Diele plötzlich auf.

 »Lieber Himmel«, sagte Lew. »Die Mauern …«

 Plötzlich war Mrs Gabriel bei ihnen.

 »Wir müssen es zurückbringen!«, schrie sie. »Jetzt gleich, zurück in die Kirche. Keine Widerworte. Sean, William, wem gehört das Auto mit der Tür hinten?«

 »Was ist mit den Jungs?«, fragte ein Mann. »Vielleicht sind sie da drin und …«

 Joe Vernon unterbrach ihn. »Da ist keiner mehr. Wir müssen weg. Und zwar gleich.«

 Drei Fensterscheiben im ersten Stock zersplitterten. Glasscherben regneten auf den Hof. Die Leute verteilten sich auf die verschiedenen Autos, Türen knallten zu und die Zerstörung des Hardraker-Hofs fand ohne sie statt.

 Das Feuer fraß sich in die Erde.

 Wo Michael und Joseph Hardraker flammenumrahmt standen, hatte sich eine Feuerspalte geöffnet, aus der Rauch herausquoll. Der schwarze Stuhl war zu Asche geworden, jetzt hing Mr Hardraker wie eine vergessene Marionette im Zentrum des Feuers. Seine Beine, Arme und sein Kopf hingen schlaff herab, seine Füße schwebten über der sich weiter öffnenden Grube. Michael stand mit geschlossenen Augen auf einem Erdvorsprung und neigte den Kopf.

 Die Erde unten verwandelte sich in Glas, das brodelte, sich verfestigte, aufplatzte und zersplitterte und sich dann rasch auflöste, verschlungen von der Glut. Michael sah hinunter. Er sah klarer, als er es sich jemals hätte vorstellen können, er sah Diamanten und Halbedelsteine, Smaragde und Goldschätze in unermesslichen Tiefen und Fernen.

 Und direkt unter ihm steckte der Lindwurm in der Erde. Spirale auf Spirale, reglos, gefangen in seiner Stille. Michael rief ihn an, wartete auf eine Antwort – aber die Stille der Jahrhunderte musste erst überwunden werden.

 Deshalb rief Michael ihn mit der Dritten und Vierten Gabe an. Er erhob sich in die Luft und zog die dürre Hardraker-Puppe einfach mit sich.

 Sieh hoch!, dachte er. Erinnere dich an den Himmel! Die wundervollste deiner Gaben!

 Er richtete seine Gedanken nach unten auf die Masse aus Leib und Schuppen.

 Sieh hoch!, rief er. Endlich haben wir dich gefunden!

 Mr Cleever wusste um den kritischen Moment und feuerte vom Rand des Kreises seine erschöpfte Truppe zu einer letzten Anstrengung an.

 Zwischen den Felsen, mit den Händen über den Ohren, öffnete Stephen den Mund zu einem lautlosen Schrei. Zwischen seinen Fingern war Blut.

 Die Schnüre, die Sarahs Handgelenke fesselten, wurden von der Hitze versengt und lösten sich. Sie sprang auf die Füße und rannte von der Feuersäule weg, die in den Himmel aufstieg. Während sie rannte, schmolzen ihre Schuhsohlen.

 Tom lief den Abhang hinunter auf sie zu. Er hielt den Speer auf Hüfthöhe, das Ende des Schafts schlug hinter ihm auf die Erde.

 Der Drache regte sich.

 Und mit dieser Bewegung vervielfachte sich die gesammelte Kraft der miteinander Verbundenen. Lange waren sie von der Erinnerung an seine Energie abhängig gewesen, doch seine plötzliche Wiederbelebung ließ neues Leben in ihre schrumpfenden Seelen strömen und hatte große Wirkung: Sie erfüllte sie mit Benommenheit, Verwirrung und trunkener Freude. Diese Gefühle waren umso stärker, je länger sie schon miteinander verbunden waren, je mehr ihre Kraft geschwunden war und sich schon zu der tödlichen Stille ihres Meisters angeglichen hatte.

 Michael, der erst seit drei Tagen dazugehörte, empfand die Wirkung nur schwach. Ihm war, als hätte er wieder eine Kopfnuss bekommen, er taumelte ein bisschen und fand dann zu seinem Gleichgewicht.

 Paul Comfrey war wie beschwipst, aber die Schärfe der ersten Gabe wuchs – er warf einen Blick auf das zusammengerollte Ding da unten und wandte erschrocken den Blick ab.

 Bei Vanessa Sawcroft und Geoffrey Pilate zeigte sich die Wirkung noch deutlicher. Sie taumelten, als Jahre des Abstumpfens und Verlangsamens ihres Verstandes in wenigen Sekunden ins Gegenteil verkehrt wurden. George Cleever machte die heftigste Erfahrung. Er schrie vor Schmerzen auf, als ob ihn ein Messer von innen zerfetzte, er torkelte und stürzte beinahe. Und als seine kontrollierende Intelligenz ausgeschaltet wurde, rollten die anrufenden Mächte in zusammenhangloser Ekstase über das brennende Gras des Pits.

 Doch Joseph Hardraker wurde von einem blauen Feuer verschlungen. Seine Hand wurde Michael entrissen, er bäumte sich in der Luft auf und reckte sich, umgeben von züngelnden Flammen, hinter denen ihn die anderen unten nicht mehr sehen konnten.

 Ich komme.

 Stephen wurde von einer neuen Kraft durchdrungen. Der Schmerz in seinem Kopf ließ nach und er stand benommen auf.

 Michael sah in die Erdspalte, aus dem das Zerbersten und Zerbrechen von Felsen ertönte. Das Feuer, das Geoffrey Pilate heraufbeschworen hatte, war durch das Auseinanderbrechen des Kreises verschwunden, aber nun erhob sich an dessen Stelle ein neues Feuer. Michael fühlte ein Aufwallen von Triumph, er schwankte im Rauch und sah hinüber zu seinen Gefährten, die sich wie Tiere auf der Erde herumwälzten. Er stand als Einziger noch aufrecht da, der Einzige, der den Meister begrüßen konnte.

 Am Rand der Senke gab es eine Bewegung – etwas versuchte dort hochzuklettern. Er kniff die Augen zusammen und sah durch die Flammen hindurch. Eine juwelengleiche Seele mit einem Hundekopf kroch über die Erde und rutschte beim Hinaufklettern immer wieder zurück. Michael wusste nicht, wer das sein konnte, und er war auch nicht imstande, das herauszufinden. Da war noch etwas anderes, genau neben dem hundeköpfigen Juwel, ein anderer Edelstein in der Form eines Hirschkopfes. Sie waren einander zugeneigt, als wollten sie sich umarmen.

 Neben ihm zuckte und verrenkte sich der Leib von Joseph Hardraker in seinem blauen Nimbus. Seine Finger verkrampften und lösten sich wieder, das Gesicht verschwamm und veränderte sich.

 Auf dem Vorsprung über dem Pit griff Tom nach Sarahs Hand und zog sie zu sich hoch. Beide versuchten etwas zu sagen, aber im Tosen der Flammen gingen ihre Worte unter. Tom zeigte hinter sich auf den Pfad und schob sie dorthin, aber Sarah wollte nicht gehen und blieb wo sie war. Dann umarmte er sie ganz plötzlich und war verschwunden, hinunter in die Senke. Mit erhobener Speerspitze rannte er gegen das Feuer an.

 Stephen war jetzt stärker als zuvor wieder in Michaels Gedanken. Von der Energie des Drachen war auch etwas in ihn geflossen.

 Seine Stimme erhob sich über den Kraftsturm des Wütens ringsumher und flehte Michael an – aber es war ein hoffnungsloses Flehen, ohne Glauben oder Inbrunst.

 Michael sah Stephen zwischen den Felsblöcken stehen, eine missgebildete Seele, ein störrischer Klepper, der den Drachen beleidigte. Michael näherte sich Stephen durch die Luft und landete neben ihm.

 »Ich hab dir ja gesagt, dass es sich lohnt. Sogar du bist jetzt stärker.«

 »Michael, dein Gesicht …«

 »Hör endlich auf mit deinem Gemecker! Sieh uns doch an! Um uns herum geschieht etwas Ungeheuerliches und wir zanken uns immer noch! Alles hat sich verändert. Es geht nicht mehr um Cleever. Jetzt bin ich dran – und vielleicht Joseph, wenn er das überlebt. Aber ich weiß, dass du das verstehst, ich habe eben gemerkt, dass du aufgegeben hast.«

 »Ich habe nur nichts mehr zu sagen.«

 »Dein Problem ist: Du bist weder das eine noch das andere«, sagte Michael. Da plötzlich erhaschte er in Stephens Gedanken einen flüchtigen Blitz aus Hoffnung und Angst. Durch Stephens Augen sah er ein Bild: Ein Mann rannte über brennende Erde. Der Mann trug einen Speer.

 Sekundenlang verwirrte ihn dieser Perspektivwechsel, dann begriff er und drehte sich um, gerade noch rechtzeitig, um die Hirschseele durch die Senke zu der Erdspalte rennen zu sehen. Obwohl er den Speer nicht erkennen konnte, wusste er, dass er da war. Er wollte losrennen, doch da stürzte sein Bruder sich von hinten auf ihn und begrub ihn unter einem Hagel von Schlägen.

 Tom rannte und spürte die Brandblasen an den Füßen, als die Hitze durch seine Schuhsohlen drang. Er kam an Paul Comfrey vorbei, der aufgestanden war und sich hilflos nach einem Anführer umschaute. Rechts von ihm rührte sich Geoffrey Pilate. Am liebsten hätte Tom ihn jetzt erledigt, bevor er sich wieder erholt hatte, aber es war völlig klar, was er als Erstes tun musste.

 Der Spaltenrand war schwarz verkohlt, er bebte, und Erdklumpen stürzten in die Tiefe. Tom kam näher und umklammerte den Speer fest mit beiden Händen. Die Erwartung seines eigenen Todes lastete schwer auf ihm und drückte ihn nieder. Gegen alle Vernunft hoffte er, dass Sarah so klug war und flüchtete, aber in seinem Herzen wusste er, dass sie ganz in der Nähe war.

 Rauch quoll aus dem Erdriss.

 Ein zischendes Geräusch drang aus der Tiefe und übertönte das Tosen des Feuers.

 Dann erhob sich mitten in der Flamme etwas Helles, oval und schwankend, ein trüber weißer Schimmer, umgeben von blauem Feuer. Eine giftige Schwefelwolke drang aus der Öffnung, blendete Tom sekundenlang und brannte sich in seine Lunge. Ein schrilles Kreischen betäubte ihn. Sein Griff um den Schaft lockerte sich, und er versuchte, sich auf die schlanke Form zu konzentrieren, die vor ihm hin und her schwankte.

 Von oben ertönte ein Hassschrei.

 Aus dem Rauch senkte sich ein unbekannter Jüngling mit rabenschwarzem Haar und Feuer speienden Augen herab, er war nackt bis auf die verkohlten Reste eines orangeroten Anoraks über seinen Schultern. Seine schmalen Lippen verzerrten sich zu einem irren Lächeln. Er machte eine Handbewegung – und Tom brannte lichterloh.

 Neben Joseph Hardraker zuckte der Drachenkopf ruckartig hin und her, während er seinen Körper aus der Erde frei kämpfte.

 Der ganze Wirrinlow war nun von Rissen durchzogen.

 Sarah stand oben am Rand der Senke und überblickte das Chaos unten, sie wusste nicht, was sie tun sollte. Das Entsetzen befahl ihr wegzurennen – rennen und nicht zurückschauen, bis sie ihrem Verstand wieder vertrauen konnte. Doch mitten in ihrer Furcht und in all dem Chaos aus Rauch und Flammen, die dort unten aus Löchern und Kratern quollen, konnte sie drei Menschen kristallklar erkennen.

 Ihre Brüder rollten in der Asche, schlugen sich und zerrten aneinander wie junge Hunde. Tom kauerte an der Spalte, eine schwarze Silhouette vor der Flammenwand. Dann loderten Flammen an ihm hoch und in Sarah loderte ebenfalls etwas auf, viel schlimmer als alle Wut, die sie bisher erfüllt hatte. Wahnsinn hatte ihre Familie gepackt, und alles, was sie liebte, wurde zerstört.

 Genug. Das musste aufhören. Angetrieben von ihrer grenzenlosen Wut, war sie schon auf halbem Weg zu Tom, bevor sie wusste, was sie tat.

 Vor der Kirche von St. Wyndham sahen die Menschen Rauch über dem Wirrim aufsteigen. Alle schwiegen, nur ab und zu stöhnten manche auf, wenn sich wieder eine neue Feuerlohe vor dem dunkler werdenden Himmel abzeichnete. Nur Mrs Gabriel gab den Helfern knappe Befehle und kümmerte sich nicht um das Spektakel.

 »Wir müssen durch das Hauptportal. Ist es offen?«

 »Ich seh nach.« Joe Vernon rannte hin. »Ja.«

 »Dann rasch, hebt es hoch. Vorsichtig! Wir dürfen nirgends anstoßen. Fertig, Lew? Gut. Macht, so schnell ihr könnt. Keith, halt die Tür auf. Jetzt einer nach dem andern – du zuerst, Joe. Pass auf deinen Rücken auf.«

 Als sie die Kirche betraten, ertönte vom Hügel hoch oben eine gedämpfte Explosion. Das Kirchenschiff wurde durch die Buntglasfenster mit Farbtupfern beleuchtet. Abgesehen von einigem Keuchen und Stöhnen gingen die Männer schweigend bis zur Sakristei, wo der Vorhang bereits zurückgezogen war. Das Kreuz von Fordrace lag dort auf seinem fahrbaren Gestell, die Bruchstelle zeigte zu ihnen hin. Mrs Gabriel überprüfte mit scharfem Blick das Kreuz und dann den abgebrochenen Balken.

 »Können Sie nicht schneller machen?«, flehte Lew Potter. »Mein Arm bricht gleich ab.«

 »Es sieht gut aus.« Mrs Gabriel überhörte ihn. »Es ist, Gott sei Dank, ein glatter Bruch. Dann lasst den Balken jetzt ganz vorsichtig runter – nein, Joe, dreh ihn rum. Siehst du nicht, wo oben ist? Gut so. Langsam. So dicht ranlegen wie möglich. Alle Finger weg? Gut. Joe, rück es gerade. Hilf ihm, William. Gut gemacht.«

 »Herrgott im Himmel! Was war das?«, schrie Joe.

 Entsetzt sahen die Männer sich an, dann rannten sie zurück zum Portal und ließen Mrs Gabriel allein bei dem vereinigten Kreuz stehen. Ohne jede Hast setzte sie sich auf einen Stuhl in der Nähe, presste die Lippen aufeinander und begann ihre Nachtwache.

 Der Lindwurm hatte sich noch nicht ganz befreit, als das Kreuz zusammengefügt wurde.

 Als er den Druck wiederkehren fühlte, öffnete sich in seinem Kopf ein roter, mit Stacheln gespickter Riss, und er stieß einen Wutschrei aus, der bis zum Himmel aufstieg und von den Hängen des Wirrim widerhallte. Seine bis eben noch wachsende Kraft erschlaffte, aber er konnte noch reagieren. Rasch zapfte er die letzten Kraftreserven seiner nahen Helfer ab, um sich ganz aus der Erde zu befreien. Allen, von dem verjüngten Hardraker in der Luft bis zu dem bewusstlos daliegenden Stephen, wurde die Kraft abgesaugt.

 Das Feuer um Toms Körper verlöschte, als Hardrakers Wille versiegte. Da tauchte Sarah neben ihm auf.

 »Tom!«

 Sie rollte ihn auf den Rücken. Er atmete noch, aber seine Haare waren abgesengt und sein Gesicht voller Brandwunden. Die Finger seiner rechten Hand umklammerten immer noch den Speer.

 Michael stand auf, ihm drehte sich der Kopf. Der Drache war fast aus der Erde heraus. Der lange Hals ging in den schlanken Leib über, trübweiß wie Madenfleisch. Eine heftige Übelkeit überwältigte ihn bei diesem Anblick und dem plötzlichen Erkennen eines grausamen Wesens mit einem bösartigen Willen, der es am Leben erhalten hatte und seit unzähligen Jahrhunderten im Dunkeln warten ließ. In dieser Sekunde wurde Michael bewusst, wie verflucht sie alle waren – er, Cleever, sogar Hardraker –, wenn sie dachten, dass sie mit ihren schwachen Kräften vor dem Lindwurm bestehen und seinen Dank erwarten konnten. Michael fühlte seine Kraft unaufhaltsam verebben und die Hoffnungslosigkeit ihrer Lage stach ihm ins Herz.

 Dann kehrte sein normaler Blick schmerzhaft zurück, und er sah seine Schwester neben einem ausgestreckten und entstellten Körper knien. Er wusste nicht, wer das war. Sie entriss demjenigen etwas.

 Mr Cleever quollen angesichts des Horrors, der da der Erde entstieg, die Augen hervor, und er hatte den Mund weit aufgerissen und wirkte völlig erschöpft; dennoch bewegte er sich auf Tom und Sarah zu. Trotz seines geschwächten Zustands erkannte Michael Cleevers eiskalte Absicht. Er hielt nämlich ein Messer in den Händen.

 »Der Speer …« Tom bewegte die Lippen.

 »Ich nehm ihn. Lass los. Komm schon – lass los!«

 Der Speer lag leicht in ihrer Hand. Wunderbarerweise hatte die Hitze dem Eichenschaft fast nichts anhaben können, aber die verrostete Spitze schien wie neu geschmiedet. Der Rost war verschwunden, und sie glänzte nun im Drachenfeuer.

 Sarah starrte den Drachen an. Nur der Hinterleib steckte noch in der Spalte. Die Schwanzspitze ringelte sich schon um den Rand. Sarah stand da und sah zu, wie der Kopf hin und her schwang, und da erkannte sie, dass der Drache blind war.

 Michael rannte plötzlich an ihr vorbei, und Mr Cleever, der mit erhobenem Messer unbemerkt hinter ihr gestanden hatte, wurde zur Seite an den Rand der Erdspalte gestoßen. Das Messer entglitt seiner Faust und verschwand in der Tiefe.

 Jetzt erblickte sie der schwarzhaarige Jüngling, der neben dem Drachen flog, und er stieß einen schrecklichen Schrei aus. Sofort wandte sich das blinde Haupt zu ihr hin und glitt mit weit aufgerissenem Maul nach unten. Hundert dolchartige Zähne durchschnitten die Luft. Sarah hob schützend den Arm, und die eiserne Speerspitze, die jetzt heller leuchtete als die Flammen ringsumher, stieß in das blutrote Maul und tief in die Kehle.

 Dann geschahen viele Dinge gleichzeitig.

 Sarah wurde der Speer entrissen und hoch in die Luft geschleudert. Eine Hitzewelle trieb sie nach hinten, sie schlug die Hände vor die Augen und brach dann neben Tom zusammen.

 Der Drache versuchte, seine Wut herauszubrüllen, aber er schaffte es nicht. Der Speer steckte zu tief in seinem brodelnden Schlund, das Eisen schmolz und floss schneller und schneller durch seine Gurgel, bis sie verstopfte. Er schlug mit seinem Leib vor Schmerzen hin und her, und sein Schwanz, der immer noch unten eingeklemmt war, brach erneut Erde los.

 Mr Cleever lag auf einem Vorsprung am Rand der Spalte und der Boden unter ihm bewegte sich. Er versuchte aufzustehen, aber da stürzte der Vorsprung ab, und er wurde in die Flammen geschleudert.

 Michael befand sich etwas weiter weg und konnte sich mit einem Sprung nach hinten retten, als die Erde rund um ihn herum einzubrechen drohte. Nun konnten die Schwanzschläge ihn nicht mehr erreichen, und er rollte sich zwischen die Felsen. Dabei wurde er gewahr, dass alle Gaben des Drachen von ihm abgezogen wurden, ganz schnell und unerbittlich.

 Der Jüngling in der Luft stieß einen verzweifelten Schrei aus. Er fiel herab und schrumpfte während des Sturzes, alterte mit unglaublicher Geschwindigkeit, und als auch er im Inferno des Erdschlunds verschwand, war er wieder der alte Mr Hardraker, die zerbrochene Marionette, ein Spielzeug des Drachen.

 An ihren verschiedenen Standorten in der Senke, wo sie während des Aufwallens und Erlöschens der Kraft hingelaufen waren, erlebten Vanessa Sawcroft, Geoffrey Pilate und Paul Comfrey den plötzlichen Verlust von etwas, das ihr Leben während vieler Sklavenjahre geformt hatte. Nur Paul Comfrey, dessen Verstand noch nicht gänzlich von den Gaben des Drachen besessen war, entkam dem Wahnsinn.

 Mehr als eine Meile weit weg und am Fuß des Hügels stürzten die Gebäude des Hardraker-Hofs ein, Mauer auf Mauer, Dächer auf Ziegel. Neugierige fanden tags darauf keine einzige senkrechte Wand mehr vor.

 Der Kopf und die Beine des Drachen schlugen auf den Boden, aber er war bereits tot. Als sein letzter Lebensfunken erlosch, stürzte er zurück in die Spalte und riss dabei riesige Brocken Erde mit sich. Ein einziger Feuerstrahl loderte noch hinter ihm auf und war meilenweit in alle Richtungen zu sehen, aber die Erde hatte sich schon wieder geschlossen, noch bevor die letzten Funken der feuerroten Flamme ihren allerletzten fackelnden Bogen über dem Wirrim gebildet hatten.

 Als Stephen erwachte, fand er ein verändertes Wirrinlow vor. In der Mitte erhob sich ein großer Hügel rußgeschwärzter Erde, halb so hoch wie die Hänge ringsherum. Alles Gras war verschwunden, die Erde war aufgewühlt und durchpflügt, Körper lagen da. Die des Krämers und der Bibliothekarin von Fordrace lagen tödlich still, aber Paul Comfrey zuckte und stöhnte. Neben dem Hügel saß Michael mit hängendem Kopf und starrte ins Leere. In seiner Nähe saß Sarah mit Toms Kopf in ihrem Schoß und erlaubte ihm nicht aufzustehen.

 Ohne nachzudenken, versuchte Stephen seinen Bruder mit der Vierten Gabe zu rufen, aber seine Stimme hallte nur lächerlich in seinem Kopf wider. Er versuchte den BLICK einzustellen, doch er kniff nur die Augen zusammen, sonst geschah nichts. Wo die Gaben gewesen waren, gab es in seinem Kopf jetzt nichts als Leere, eine schwache Erinnerung an etwas Mächtiges, das nun zerbrochen und außer Reichweite war. Kein Zweifel – die Kraft war verschwunden.

 Er sah wieder zu seinem Bruder hinüber.

 Michael kniff ebenfalls die Augen zusammen und schüttelte verwundert den Kopf.

 Stephen seufzte. Worüber sollte er jemals wieder mit seinem Bruder reden? Was fühlte er jetzt für ihn?

 Dann sah er zu Sarah hinüber. Sie streichelte Toms Stirn und redete mit ihm, dabei schaute sie auf, sah Stephen an und lächelte.

 Stephen lächelte zurück.

 Unter Schmerzen stand er auf und ging über die verbrannte Erde zu seinem Bruder und seiner Schwester. Heiße Asche knirschte unter seinen Füßen und am Himmel sah man die ersten Sterne.

 47

 In der Kirche von St. Wyndham erwachte Mrs Gabriel in der dunkler werdenden Sakristei aus ihrem Schlaf der Erschöpfung durch eine laute, polternde Kaskade, als würde neben ihr eine Wagenladung Kies abgeladen.

 Sie saß blinzelnd im Zwielicht, dann stand sie auf und suchte an der Wand nach dem Lichtschalter.

 Nach einigem Tasten fand sie ihn: Das helle Licht der Glühbirnen beleuchtete einen riesigen steingrauen Sandhaufen, der sich von dem fahrbaren Tisch nach allen Richtungen ergossen hatte und fast den gesamten Fußboden der Sakristei bedeckte.

OEBPS/Images/cover_b.jpg
Fantasy vom Autor des Weltbestsellers
»Bartimdus«

Die Ausgrabung eines keltischen Kreuzes erweckt
einen bosen Drachen aus seinem jahrhundertelangen
Schlaf. Er erwacht zu neuem Leben und ergreift von
den Dorfbewohnern Besitz. Und wehe dem, der
ihm verfillt. Ein atemberaubender Kampf zwischen
Gut und Bose beginnt.

»Der Fantasy-Knaller.« Bravo

Umschisggestalrung: Buchholz Hinsch / Hensinger
Uustrsuon. Inge Michr

o v
Ryt .
Boje
b
Fischer

OEBPS/Images/0002.png
Boje

OEBPS/Images/cover.jpg
JonaTHAN STROUD

Drachenglut

0

OEBPS/Images/Jonathan_Stroud.jpg

