
[image: cover.jpg]

[image: img1.jpg]

[image: img2.jpg]

Dennis L. McKiernan

Magiermacht

Mithgar
Magier- Zyklus

Band Nr. 1

Version 1.0

Januar 2011

Die amerikanische Originalausgabe erschien 1997 unter dem Titel

Hel's Crucible: Into The Forge Part 1

Besuchen Sie uns im Internet:

www.weltbild.de

Genehmigte Lizenzausgabe für Verlagsgruppe Weltbild GmbH,

Steinerne Furt, 86167 Augsburg

Copyright der Originalausgabe © 1997 by Dennis L. McKiernan

Copyright der deutschsprachigen Ausgabe © 2007 by Wilhelm Heyne Verlag, München,

in der Verlagsgruppe Random House GmbH.

Übersetzung: Wolfgang Thon

Umschlaggestaltung: Johannes Frick, Augsburg

Umschlagmotiv: Krasny Jan Patrik via Agentur Schluck GmbH, Garbsen

Gesamtherstellung: CPI Moravia Books s.r.o., Pohorelice

Printed in the EU

ISBN 978-3-8289-9759-2

2O12 2O11 2O1O 2OO9

Die letzte Jahreszahl gibt die aktuelle Lizenzausgabe an.

DIE MACHT DER MAGIER

In einer kalten Winternacht findet der Wurrling Tipperton Thistledown vor seiner heimischen Mühle einen verwundeten Mann, der ihm mit letzter Kraft ein geheimnisvolles Artefakt überreicht. Obwohl der Wurrling nicht weiß, wohin ihn sein Weg führen wird, begibt er sich gemeinsam mit seinem Freund Beau Darby auf eine gefahrvolle Reise, um das Artefakt seinem rechtmäßigen Besitzer zu überbringen. Und so reisen die Gefährten durch Mithgars gewaltige Wälder zu einer Zeit, in der der grausame Schwarzmagier Modru allen freien Völkern den Krieg erklärt hat …

Für alle auf der Welt, die Fantasy

lesen und schreiben,

und

für die lange Kette von Menschen,

die sie verbindet.

Zusammen können wir die Magie

Wirklichkeit werden lassen.

Vorwort

Ereignisse sind wie Steine, die man in einen See wirft. Sie platschen und erzeugen Wellen, die sich konzentrisch ausbreiten. Bedeutungsvolle Ereignisse verursachen dabei wie größere Steine manchmal Wellen, die sogar jene erreichen, die ihnen im Weg stehen. Manchmal wird man dabei sogar überspült, falls man nicht weit genug von dem Ereignis entfernt ist. Und gelegentlich ist ein Ereignis-Stein so groß, dass sich seine Wellen auf die ganze Welt auswirken, wie die Dinosaurier ja am eigenen Leib erfahren mussten.

Es kommt auf die Größe des Steines und seine Eintrittsgeschwindigkeit an, ob die Schockwelle enorm oder winzig ist. Ob wir jedoch untergehen oder darauf schwimmen können, hängt nicht notwendigerweise von der Größe der ersten Woge ab, und auch nicht von unserem Abstand dazu, obwohl das schon eine gewisse Rolle spielt. Denn das Wasser ist ständig voller Wellen; einige davon sind groß, andere klein. Sie sind alle miteinander verwoben, verstärken sich an einer Stelle und neutralisieren sich dafür an einer anderen. Ebenso wie sich mehrere winzige Wellen vereinigen und eine halbe Welt entfernt eine gewaltige Wirkung erzeugen können. Das ist der sogenannte Schmetterlingseffekt. So wie andere große oder kleine Wellen sich auch gegenseitig vollkommen aufheben können.

Diese Geschichte nun handelt von großen Steinen und von Wellen, die sich miteinander verbinden und sich immer weiter ausbreiten.

Dennis L. McKiernan

ANMERKUNGEN DES AUTORS

Magiermacht erzählt die Geschichte des Großen Krieges, gesehen durch die Augen von zwei Wurrlingen, Tipperton Thistledown und Beau Darby.

Die Geschichte beginnt im Jahr 2195 der Zweiten Ära von Mithgar. In dieser Zeit können die Rûpt oder Rukhs noch bei Nacht und am helllichten Tag umherstreifen, obwohl man sagt, dass sie ihrem schändlichen Tun lieber im Schutz der Dunkelheit nachgehen.

Die Geschichte des Großen Bannkrieges wurde aus verschiedenen Quellen rekonstruiert, von denen eine wichtige die Thistledown-Saga ist. Ich habe an einigen Stellen die Lücken mit eigenen Vermutungen ergänzt, aber im Großen und Ganzen entspricht die erzählte Geschichte der ursprünglichen Sage.

Wie bei einigen anderen Werken über Mithgar kommt es häufig vor, dass sich in der Hitze des Augenblicks Menschen, Magier, Elfen und andere unwillkürlich ihrer Muttersprache bedienen. Um jedoch lästige Übersetzungen zu vermeiden, habe ich, wo erforderlich, ihre Worte in Pellarion aufgeschrieben, der Umgangssprache Mithgars. Einige Worte und Redewendungen eignen sich jedoch nicht für die Übersetzung, und diese habe ich unverändert gelassen. Darüber hinaus mögen verschiedene Wörter falsch aussehen, sind tatsächlich aber korrekt so ist zum Beispiel DelfHerr nur ein einzelnes Wort, obwohl mitten im Wort ein großes H steht.

Die Elfensprache Sylva ist sehr altertümlich und förmlich, aber im Interesse der Lesbarkeit sind die meisten altertümlichen Ausdrücke und Redewendungen eliminiert worden.

Für die besonders Neugierigen sei noch angemerkt, dass das w in Rwn wie uu ausgesprochen wird (w ist schließlich nichts anderes als ein doppeltes u). Rwn wird also nicht Renn ausgesprochen, sondern Ruhn.

Mithgar jedoch … Mithgar ist noch wild,

ungestüm, wüst, turbulent und aufregend.

Wir kommen hierher,

wenn wir uns lebendig fühlen wollen.

1. Kapitel

Tipperton schrak in der eisigen Dunkelheit hoch. Was war das? Er blieb regungslos liegen und lauschte, versuchte durch das Murmeln des Baches, der unter dem Eis dahinströmte, ein Geräusch auszumachen. Ich dachte, ich hätte etwas gehört …

Tsching.

Da! Da ist es wieder!

Tsching Tschang … Tschang!

Metall auf Metall, aber weit entfernt. Was zum …?

Tipperton schwang seine Füße über die Bettkante und stolperte in dem eisigen Dämmerlicht über den kalten Holzboden. »Autsch!« Er stieß sich das Schienbein an einer Bank, die mitten im Weg stand.

Erneut klirrte Metall auf Metall, lauter diesmal, als würde sich die Quelle des Geräusches nähern.

Tipperton tastete auf dem Tisch nach der Laterne und fegte dabei Töpfe und Pfannen zu Boden, während das metallische Klirren immer lauter wurde. Jetzt konnte er dazwischen sogar gutturale Schreie und laute Schritte ausmachen.

Schließlich fand er zwischen den Töpfen die Laterne. Während er vergeblich versuchte, einen Feuerspan zu entzünden, ertönte ein schriller Schrei, und etwas Schweres stürzte mit einem Knall draußen vor der Tür zu Boden.

Tipperton riss den Feuerspan erneut an, und diesmal fing der Docht der Laterne Feuer. Er schob den Glaszylinder zurück und gelbliches Licht erfüllte die Mühlkammer. Es fiel über die massiven Dachbalken, beleuchtete die Zahnräder mit den hölzernen Zähnen, welche die gewaltigen Mühlsteine antrieben. Jetzt jedoch stand das Mahlwerk still, denn das Wehr war geschlossen, und weder durch die Mühlrinne noch über das Mühlrad floss Wasser.

Das Klirren und Scheppern wurde lauter. Tipperton trat zur Tür, schob den Querbalken zurück und riss das Portal weit auf. Im selben Moment prallte etwas oder jemand gegen die Mauer der Mühle. Das ganze Gebäude erzitterte unter der Wucht des Schlages, und durch die Lücken zwischen den Zedernholzbalken rieselte Getreidemehl herunter.

Nur mit seinem Nachthemd bekleidet und mit der Laterne in der erhobenen Hand trat Tipperton auf die Veranda heraus. »Heda, was soll dieser Lärm?« In der Dunkelheit außerhalb des Lichtkegels der Laterne sah er, wie sich schwarze Schatten bewegten.

»Verschwinde, du Narr!«, schrie jemand. Im selben Augenblick löste sich einer der Schatten aus dem Tumult und stürmte auf Tipperton zu.

Der Bokker sprang hastig zurück, schlug die Tür zu und warf den Querbalken in die Halterung, als die Person, die sich auf ihn gestürzt hatte, auch schon gegen das Holz prallte.

Auf der Veranda ertönte der Klang schwerer Schritte. Im nächsten Moment zerbarst ein Fenster, und die Glassplitter flogen nach innen. Tipperton rannte durch den Raum und riss seinen Bogen von seinem Platz über dem Kaminsims. Mitten in dem Kampfgetöse spannte der Bokker hastig den Bogen. Dann schnappte er sich den Köcher mit den Pfeilen, ließ die Laterne stehen und kletterte schnell die Leiter zur Galerie empor. Er rannte zu einer Schiebetür in der Wand und riss sie auf. Im kalten Licht der funkelnden Sterne am Winterhimmel und dem frostigen Strahlen des Viertelmondes, der hoch am südöstlichen Himmel stand, kletterte er auf die schneebedeckte Rinne der hölzernen Schleuse, deren Rand von einer dünnen Eisschicht überzogen war.

In dem Moment hörte er einen Schrei, einen schweren Sturz und … in der schlagartig eingekehrten Stille nahm Tipperton nur seinen eigenen hämmernden Herzschlag, sein angestrengtes Atmen und das leise Murmeln des Wassers unter dem Eis wahr.

Tipperton ließ den Pfeil auf der gespannten Sehne liegen, duckte sich und kroch weiter, bis er die Vorderseite der Mühle überblicken konnte. Dunkle Gestalten lagen im Schnee. Sie rührten sich nicht. Zwei oder drei lagen zusammengesunken auf der Veranda. Vorsichtig kroch Tipperton zu einer Stelle über einem Strebepfeiler der Mühlrinne und lauschte in die Nacht. Der Bokker zitterte in der eisigen Kälte, denn er stand mit nackten Füßen im Schnee auf der Eisschicht und trug nach wie vor nur sein dünnes Nachthemd. Er wartete eine Weile, aber nichts passierte. Alles blieb ruhig. Schließlich kletterte er die Leiter hinunter, hielt den Bogen vorsichtshalber schussbereit gespannt und ignorierte seine Füße, die allmählich vor Kälte gefühllos wurden, während er durch den Schnee auf eine der reglosen Gestalten am Boden stapfte.

Es war ein Rukh. Ein toter Rukh. Er war von einer Klinge förmlich zerstückelt worden. Die glasigen, reptilienartigen Augen starrten blicklos in den Himmel.

Tipperton ging weiter durch den zertretenen Schnee, und bittere Galle stieg ihm die Kehlte hoch, als er an einem toten, ausgeweideten Pferd vorbeikam, von dessen Kadaver noch warmer Dampf in die kalte Luft emporstieg. Dahinter lagen noch mehr tote Rukhs. Die obeinigen Gestalten mit ihren spitzen Fledermausohren und der dunklen Haut trugen Lederharnische. Ihr dunkles Blut sickerte langsam in den Schnee. Ihre Waffen, Krummsäbel und Keulen, lagen überall verstreut. Die meisten Toten waren einer Klinge zum Opfer gefallen, einigen wenigen war jedoch auch der Schädel eingeschlagen worden. Aus ihren klaffenden Wunden stieg Dampf auf.

Den Pfeil immer noch schussbereit haltend, näherte sich Tipperton der Veranda. Ein toter Rukh lag mit dem Oberkörper auf den Holzbohlen, die Beine im Schnee. Links neben der Tür lehnten zwei Leichen. Die eine war ein Hlök. Er ähnelte einem Rukh, war jedoch größer, und seine Glieder waren weniger gekrümmt. Er war von einem Schwert durchbohrt worden, das seine toten Finger noch immer umklammerten. In der anderen Hand hielt er noch im Tod einen blutigen Krummsäbel. Die andere Leiche, die unter ihm lag …

… stöhnte!

Tippertons Herz machte vor Schreck einen Satz, er sprang zurück, spannte den Bogen und …

Warte! Das ist ein Mensch! Bei Adon, sieh dir bloß das viele Blut an!

Tipperton legte den Bogen zur Seite und zerrte den toten Hlök von dem Menschen herunter.

Der Mann schlug die Augen auf, als Tipperton ihn bewegte, schloss sie jedoch sofort wieder.

Du musst ihn hineinschaffen! Tipperton legte den Bogen ab, hob den Riegel an und stieß gegen die Tür. Sie gab nicht nach. Nitwit! Sie ist verbarrikadiert! … Moment, das Fenster! Rasch trat Tipperton um den Mann herum und an die Fensteröffnung. Er brach die restlichen Glasscherben heraus, kletterte hindurch und verletzte sich den Fuß, als er in die Glassplitter trat, die hinter dem Fenster auf dem Boden lagen. Zweimal Nitwit!

Er humpelte zur Tür und hob den Querbalken an. Die Tür schwang auf, als das Gewicht des Mannes nicht mehr von dem Balken gehalten wurde. Er fiel nach vorne in die Kammer. Tipperton gelang es mit viel Mühe, ihn gänzlich herein zu ziehen. Als der Bokker wieder hinaustrat, Bogen und Pfeile vom Boden aufklaubte und sich draußen umsah, pochte sein Herz vor Aufregung. Nichts. Er trat wieder in die Mühle und zog die Tür hinter sich zu.

Im Licht der Laterne, die noch auf dem Ofen stand, nahm Tipperton dem Mann den Helm ab. Darunter kam kurz geschorenes, dunkles Haar zum Vorschein. Er schob ihm ein Kissen unter den Kopf. Der Mensch war schlank, muskulös, und schien Mitte zwanzig zu sein. Aber bei einem Menschen kann ich das nicht gut einschätzen. Tipperton riss ein Tuch in Fetzen, um die Wunden seines Gastes zu verbinden. »Hör zu, mein Freund«, sagte er dabei laut. »Ich würde dich ja gern aus deiner Rüstung schälen, um deine Wunden zu versorgen. Aber ich fürchte, dass die Wunden nur stärker bluten, wenn ich dich herumschubse. Deshalb trenne ich nur dort die Stellen an deinem Lederwams weiter auf, wo es ohnehin schon durchlöchert ist.« Der Mann öffnete weder die Augen, noch antwortete er. Vermutlich war er bewusstlos. Der Bokker versorgte die Verletzungen, so gut er konnte. Er schnitt die Ärmel und die Hosenbeine auf, löste die Bänder an der Front des Lederharnischs, öffnete das Wams darunter und verband die Wunden. Die Verbände färbten sich rot, noch während er die nächste Wunde versorgte.

Jetzt schlug der Mensch die Augen auf. Sie waren von einem derartig hellen Blau, dass sie fast weiß wirkten. Ihr Blick richtete sich auf Tipperton. »Läufer.«

»Was … Was?«

»Mein … Pferd.«

Tipperton widmete sich angelegentlich der nächsten Wunde. »Tut mir leid«, erwiderte er leise. »Das Pferd ist tot.«

Der Mann seufzte und schloss seine unheimlichen, hellen Augen.

Rasch bandagierte Tipperton die letzten Verletzungen und zog anschließend eine Decke über den Mann. Dann streifte er sein Nachthemd ab, das mittlerweile blutgetränkt war, und zog sich hastig an. »Ich hole Hilfe. Einen Heiler. Er wohnt ganz in der Nähe.«

Als der Bokker seinen verletzten Fuß in einen Stiefel zwängte und seinen Mantel überwarf, schlug der Mann erneut die Augen auf, hob schwach eine Hand und winkte ihn zu sich.

Tipperton kniete sich neben den Verwundeten.

Der Mann starrte in Tippertons blaue Augen, die wie Saphire funkelten, und schien einen Entschluss zu fassen. Er bemühte sich, seinen ledernen Halsschutz zu öffnen. Mit Tippertons Hilfe gelang es ihm schließlich, die Schnüre zu lösen. Anschließend zog der Fremde ein Lederband aus dem Ausschnitt, an dem ein Anhänger hing. »Osten«, flüsterte er, als er dem Bokker den Anhänger, eine einfache, mattgraue Münze mit einem Loch in der Mitte, in die Hand drückte. »Geh nach Osten … Warne sie … Bring das zu … Agron.«

Tipperton runzelte verwirrt die Stirn. »Agron? Wer …? Nein, warte. Du kannst es mir später erklären.« Er streifte sich das Lederband über den Kopf und schob die Münze in sein Hemd. »Erst hole ich den Heiler.«

»Pass auf, Waerling.« Der Mann hatte seine hellblauen Augen wieder geschlossen. »Da draußen … lauern noch mehr.«

Tipperton holte tief Luft. »Ich nehme meinen Bogen mit.«

Der Fremde antwortete nicht.

Der Wurrling erhob sich zu seiner stattlichen Größe von fast einem Meter und schaute auf den Menschen herab. Dann griff er nach Bogen und Pfeile und blies die Laterne aus. Ich kann kein Leuchtfeuer gebrauchen, das den Rukh den Weg zeigt. Er schlich aus der Tür und zog sie leise hinter sich zu. Rasch glitt er zur Seite, drückte sich an die Wand und suchte die Dunkelheit nach Feinden ab. Da er niemanden sah, ging er den Hang hinauf und verschwand zwischen den Bäumen. Er mied den zweispurigen Karrenweg und hielt sich lieber im Schutz des Waldes. Nach wenigen Schritten fiel er in einen raschen Trott. Sein schwarzes Haar wehte hinter ihm her, während seine Füße über den Schnee zu fliegen schienen. Tipperton Thistledown eilte vollkommen lautlos durch den Wald, so wie es nur ein Wurrling vermochte.

2. Kapitel

Bumm, Bumm.

»Beau! Beau, wach auf!«

Erneut hämmerte jemand an die Tür der Kate und rüttelte am Riegel. »Beau! Verdammt noch mal!«

Beau Darby wachte mit einem Stöhnen auf. Es war eiskalt und finster.

Bumm!

»He …!«, krächzte Beau. »Moment mal! Wollt Ihr vielleicht die Toten zum Leben erwecken?« Mit einem leisen Fluchen schlich der Bokker über die kalten Holzbohlen zur Tür.

Rumms! »Beau …« Der ungebetene Gast setzte gerade zu einem neuerlichen Fluch an, als Beau den knarrenden Riegel zurückschob und die Tür aufriss. Ein eisiger Windhauch fegte herein. »Da bist du ja endlich, Beau! Zieh dich an und schnapp dir deinen Ranzen! Es hat Ärger gegeben. In meiner Mühle liegt ein Verwundeter!«

Im Licht der Sterne und des Mondes erkannte Beau seinen Freund Tipperton. Er war der einzige andere Wurrling, der in der Nähe von Gabelhain lebte. Er stand mit dem Bogen in der Hand auf der Schwelle seiner Kate. Die beiden Bokker waren fast gleich alt. Tipperton war ein Jungbokker von dreiundzwanzig Jahren, Beau war zweiundzwanzig. Dennoch wurden sie in Gabelhain wegen ihrer geringen Körpergröße häufig wie kleine Kinder behandelt.

»Was hast du gesagt, Tip?«

»Ich habe gesagt, in meiner Mühle liegt ein verwundeter Mensch!«

»Verwundet?«

»Ja. Rukhs und Hlöks haben ihn angegriffen. Er blutet aus vielen Wunden.«

»Er blutet?«

»Sag ich doch, Wurro, er blutet!« Tipperton drängte sich an Beau vorbei in die Kate und suchte humpelnd nach einer Laterne. »Sie haben sein Pferd umgebracht. Und ihn wollten sie auch töten. Einer hat sich sogar auf mich gestürzt. Aber der Mensch hat sie alle erwischt. Direkt vor meiner Mühle. Sieben, acht Rukhs und einen Hlök.« Endlich fand Tipperton die Laterne und zündete sie an.

In ihrem flackernden Schein schaute er Beau an. Der Wurrling stand immer noch an der Tür, mit leicht offenem Mund und wie vom Donner gerührt.

»Nun komm endlich, Beau. Wir dürfen keine Zeit verlieren!«

Endlich reagierte Beau. Er klappte den Mund zu und schloss die Tür. Er lief durch das Zimmer und zog sich dabei das Nachthemd über den Kopf. »Rukhs und anderes Gezücht? Hier in der Wildnis? Ganz in der Nähe von Gabelhain? Und sie haben an der Mühle gekämpft?« Er warf das Hemd auf das zerwühlte Bett und sah Tipperton aus staunend aufgerissenen, bernsteinfarbenen Augen an. »Was wollten sie denn überhaupt dort? Und überhaupt, wie geht es dir? Humpelst du etwa?«

»Ich habe mir einen Glassplitter in den Fuß getreten. War meine eigene Schuld. Darum kannst du dich kümmern, wenn wir den Menschen versorgt haben. Ich habe nicht die leiseste Ahnung, was sie an der Mühle wollten. Ich nehme an, es war reiner Zufall.«

Beau zog seine Hose an. »Warum sollten die Rukhs einen Menschen verfolgen?«

Tipperton zuckte mit den Schultern. »Wer weiß? Vielleicht war es ja auch anders herum. Ich meine, dass er sie verfolgt hat. Aber eines kann ich dir sagen: Ganz gleich, wer hinter wem her war, sie sind alle tot, alle bis auf ihn. Hoffe ich jedenfalls. Er hat noch gelebt, als ich ihn verlassen habe, aber er hat so schlimm geblutet, meiner Treu! Er hat viele Wunden davongetragen. Immerhin waren es verdammt viele Rukhs. Ich habe ihn so gut verbunden, wie ich konnte.«

Tipperton lief ungeduldig im Raum herum, während Beau das Wams über sein schulterlanges, braunes Haar zog und die Hände in die Ärmel schob. »Mach dir keine Sorgen, Tip. Wenn du seine Wunden ordentlich verbunden hast, bringen wir ihn schon durch.«

»Und wenn nun die Klingen der Rukhs vergiftet waren? Ich habe gehört, dass sie oft ein tödliches Gift auf ihre Schwerter schmieren.«

Beau steckte die Füße in die Stiefel und stand auf. »Umso mehr Grund haben wir, uns zu beeilen.« Er warf seinen Mantel über, schnappte sich den Ranzen mit seinen Arzneien und drehte sich zu seinem Freund herum. »Ich bin fertig. Gehen wir.«

Tipperton hob seinen Bogen auf. »Mach das Licht aus, und lass die Laterne im Haus. Der Mann hat gesagt, es wären noch mehr Rukhs und dergleichen unterwegs.«

Beau sah ihn erschrocken an, nickte dann jedoch und blies die Laterne aus. Im Dunkeln trat Tipperton an die Tür und spähte hinaus. »Die Luft ist rein!«, zischte er, schlüpfte nach draußen und durch den Schatten über die Lichtung zwischen die Bäume. Beau folgte ihm auf den Fersen. Lautlos huschten die beiden Wurrlinge im Licht der Sterne durch den Wald.

»Warte, ein Moment!«, flüsterte Tipperton. »Irgendwas stimmt da nicht.«

Die beiden Wurrlinge kauerten sich zwischen die Bäume am Waldrand und spähten über die Lichtung zu der dunklen Mühle. Das aufziehende Morgengrauen schwächte das Licht der Sterne und des Mondes ab.

Beau atmete mehrmals tief durch, um seinen rasenden Puls unter Kontrolle zu bringen. »Was ist denn? Ich kann nichts sehen.«

»Ich habe die Tür hinter mir zugezogen. Aber jetzt steht sie weit offen.«

»Meiner Treu!«

Sie blieben im Dämmerschatten der Bäume hocken. »Könnte der Mann«, fragte Beau schließlich, »die Tür vielleicht selbst aufgemacht haben? Möglicherweise ist er ja verschwunden.«

»Das könnte natürlich sein, aber ich halte es eher für unwahrscheinlich. Er war viel zu schwach dazu.«

Sie starrten noch eine Weile auf die Mühle. Nichts rührte sich. »Wenn wir noch länger warten«, meinte Tipperton schließlich, »dann verblutet der Mann vermutlich. Warte hier, Beau. Ich sehe nach, was da los ist. Wenn ich pfeife, komm schnell. Wenn ich schreie, renn um dein Leben.«

Bevor Beau antworten konnte, huschte Tipperton davon und schlug sich nach links in die Büsche.

Die Augenblicke verrannen so langsam wie träges Wasser.

Es wurde hell.

Schließlich glaubte Beau, einen Schatten auf der Veranda zu sehen.

Nach einigen Augenblicken leuchtete das gelbliche Licht der Laterne in der Mühle auf, und Tipperton trat erneut vor die Tür. Er pfiff leise und verschwand dann wieder im Inneren des Mühlhauses.

Beau schnappte sich seinen Ranzen und trottete über die Lichtung, vorbei an dem toten Pferd und den niedergemetzelten Rukhs. Als er durch die Tür in die Mühle trat, deutete Tipperton mit einem schmerzlichen Gesichtsausdruck auf den Mann. »Ich fürchte, du kannst nichts mehr für ihn tun, Beau. Jemand hat ihm die Kehle durchgeschnitten.«

Der Fremde lag in einer Blutlache, seine toten Augen starrten an die Decke, und sein Hals war fast ganz durchtrennt. Man hatte ihm die Lederrüstung ausgezogen und seine Sachen achtlos zu Boden geworfen. Helm, Stiefel und der Kettenpanzer waren verschwunden, und der Mühlraum selbst war offenbar durchwühlt worden. Der Tisch war umgefallen, das Bettzeug war zerfetzt, sämtliche Schubladen waren aus der Kommode gerissen und ihr Inhalt auf dem Boden verstreut worden. Beau ging an Tipperton vorbei, kniete sich neben den Mann auf den Boden und seufzte, während er dem Toten die Augen schloss. »Du hast recht, Tip. Niemand außer Adon kann jetzt noch etwas für ihn tun. Was ist deiner Meinung nach hier geschehen?«

Tippertons Kiefer mahlten. »Dieser Mensch hat gesagt, es würden noch mehr Rukhs da draußen herumschleichen. Vermutlich sind sie gekommen, als er wehrlos war, und haben ihn einfach abgeschlachtet.« Tip schlug seine rechte Faust in die linke Handfläche. »Diese verdammten Rukhs!«

Beau nickte. »Damals in den Waldsenken«, sagte er nachdenklich, »hat meine Tante Rose, gesegnet sei ihr Andenken, behauptet, dass alle Rukhs, und genau genommen alle Lebewesen aus der Neddra, mit einem Geburtsfehler behaftet wären: Ihnen fehle ein Herz. Ihrer Meinung nach dächten diese Wesen nur an sich selbst. Sie nannte sie ›Gyphons Gezücht‹. Sie glaubte, dass er sie absichtlich so erschaffen hätte, ohne Mitleid, Mitgefühl oder einem Gewissen. Dass sie diesem hilflosen Menschen die Kehle durchgeschnitten haben, hätte sie nicht überrascht.« Plötzlich schien Beau aus seinen Gedanken hochzuschrecken. Seine Augen wurden groß, als er Tipperton ansah, und dann warf er einen furchtsamen Blick zur Tür. »Meine Güte, Tip, glaubst du, dass da draußen noch mehr herumschleichen? In dem Fall …«

Tipperton schüttelte den Kopf und hob die Hand. »Nein, Beau«, unterbrach er seinen Freund. Er deutete nach draußen. »Es führt eine breite Spur in westlicher Richtung, über den Fluss und zu den Dellinhöhen. Die Waffen der toten Rukhs sind auch verschwunden. Ich nehme an, ihre Gefährten haben sie mitgenommen. Ebenso wie das Schwert, den Helm, den Schulterpanzer und die Stiefel des Mannes. Und wenn ich richtig gesehen habe, haben sie auch ein großes Stück aus dem Pferd herausgeschnitten, obwohl ich keine Lust habe, mir das genauer anzusehen. Man sagt ja, dass die Rukhs am liebsten Pferdefleisch essen. Nein, ich glaube, sie sind weg.«

Beau stieß den Atem aus und ließ die Schultern sinken, als er sich entspannte. »Was das Pferd angeht, hast du recht, Tip. Sie haben tatsächlich ein Stück herausgeschnitten, und der Sattel und die Satteltaschen sind auch zerstückelt.« Beau stand auf, betrachtete die Unordnung in dem Raum und schaute dann wieder den toten Menschen an. »Warum haben sie die Mühle durchsucht? Und ihm die Kleidung vom Leib gerissen? Und den Sattel und die Satteltaschen zerschnitten? Was haben sie wohl gesucht?«

Tipperton schüttelte langsam den Kopf, doch plötzlich riss er seine bernsteinfarbenen Augen weit auf. Er griff in den Ausschnitt seines Hemdes und angelte an der Lederschnur um seinen Hals, bis die Münze herauskam. Sie schimmerte matt im Licht. »Vielleicht wollten sie das hier haben.«

»Und wer ist dieser Agron?«

»Das weiß ich nicht, Beau. Der Mann hat nur gesagt: ›Geh nach Osten und bring das Agron.‹ Ich hätte nachfragen können, aber ich hielt es für wichtiger, Hilfe zu holen.«

»Nach Osten? Im Osten liegen nur der Ödwald und der … Grimmwall. Das sind schreckliche Orte. Tödlich. Dort wimmelt es von Rukhs und dergleichen.« Beau starrte Tipperton entsetzt an. »Vermutlich ist diese Brut genau dorther gekommen.«

»Trotzdem, Beau, genau das waren seine Worte ›Geh nach Osten‹, hat er gesagt. Außerdem habe ich gehört, dass irgendwo zwischen hier und dem Grimmwall Elfen leben sollen. Natürlich gibt es dahinter noch alle möglichen anderen Länder.«

Beau betrachtete die Münze skeptisch. »Ich wüsste jedenfalls nicht, wieso dieser Anhänger eine besondere Bedeutung haben sollte. Ich meine, die Münze scheint aus ganz gewöhnlichem Zinn zu bestehen, und keinen großen Wert zu haben. Dazu ist sie ganz matt und hat kein Bild aufgeprägt. Nichts, kein Muster, keine Figur, nicht mal ein Motiv. Und zudem ist sie auch noch durchlöchert.« Beau schüttelte den Kopf und gab Tipperton die Münze an ihrem Lederband zurück.

»Für den Mann hatte sie jedenfalls eine Bedeutung. Und sehr wahrscheinlich bedeutet sie auch für diesen Agron etwas, wer auch immer das sein mag.« Tip warf einen kurzen Blick auf das Durcheinander und seufzte. »Vielleicht hast du recht, Beau. Möglicherweise hatte die Münze keine Bedeutung für die Rukhs. Vielleicht haben sie einfach nur nach Beute gesucht.«

Beau zuckte mit den Schultern und warf dann einen Blick auf die Leiche. »Wir müssen ihn bestatten, Tip. Am besten verbrennen wir ihn. Schließlich ist der Boden noch gefroren.«

Tip seufzte und nickte. Dann sah er zum Himmel hoch, an dem bereits das Morgenrot glühte. »Wir errichten einen Scheiterhaufen auf der Lichtung. Dann können wir die Rukhs und den Hlök gleich mit verbrennen.«

»Was ist mit dem Pferd? Sollen wir es auch verbrennen?«

Tipperton spitzte nachdenklich die Lippen und schüttelte schließlich den Kopf. »Nein … Ich denke, wir sollten es den Füchsen und den anderen Wildtieren überlassen.« Tipperton nahm seinen Bogen und ging zur Tür. »Ich hole eine Axt und schlage trockenes Holz. Du kannst ein paar Scheite aus meinem Holzvorrat nehmen und die Basis für den Scheiterhaufen legen.«

Beau stellte den Tisch auf und legte seinen Ranzen ab. Als er zur Tür ging, sah er, dass Tipperton regungslos auf der Schwelle stand.

»Was gibt's?«, flüsterte Beau und schaute sich nach irgendwelchen Feinden um. Aber es war niemand zu sehen.

Tipperton stöhnte und deutete in Richtung Nordwesten. Dort war eine Lichtung zwischen den Bäumen, wo der Fluss verlief. »Das Signal am Leuchtfeuertor! Es brennt.«

3. Kapitel

»Das Leuchtfeuertor?« Beaus Blick folgte Tips ausgestrecktem Arm. Etwa dreißig Meilen entfernt schimmerte über einer Anhöhe der rote Schein eines Feuers. Es war das Signalfeuer, das jeden in der Region zu den Waffen rief, der es sehen konnte.

Jetzt stöhnte Beau. »Meine Güte! Erst dieses Gezücht, das hier herumschleicht, und nun das Feuer … ich fürchte, es kommen schwere Zeiten auf uns zu. Wenn ich nur an deine Mühle denke! Diese schrecklichen Kämpfe, der tote Mensch, die abgeschlachteten Rukhs und der Hlök!«

Tipperton schüttelte den Kopf. »Wenn das Signal auf dem Leuchtfeuertor angezündet wird, Beau, bedeutet das mehr als ein bisschen Ärger für uns hier in Gabelhain. Sicher, du könntest recht haben: Es könnte heißen, dass wir zu einem Scharmützel gegen irgendwelche Plünderer zu den Waffen gerufen werden. Aber wenn die Warnung an einem anderen Ort ausgelöst wurde, und zum Beispiel über die Signalkette aus dem Norden oder hoch oben von den Dellinhöhen weitergegeben wurde, tja dann …«

»Tip, ganz gleich, woher es kommt, es bedeutet nichts Gutes.«

Tipperton sah seinen Gefährten an. »Beau, wenn die Warnung über die Signalkette gekommen ist, bedeutet sie vielleicht sogar Krieg.«

Beau sah ihn erschüttert an. »Krieg? Mit wem denn?«

Tipperton deutete auf die Leichen. »Vielleicht mit Rukhs und Hlöks und Gezücht wie diesem.«

»Nein, nein, Tip!« Beau schüttelte den Kopf. »Wenn es Krieg gibt, wer steckt dann dahinter? Und was wollen sie damit erreichen?«

Tipperton hob hilflos die Hände. »Wer oder was die Ursache ist …« Der Bokker verstummte und starrte auf den Schein des Signalfeuers am Himmel. Schließlich wandte er sich wieder an seinen Freund. »Ich kann nur sagen, dass dieses Feuer am Leuchtfeuertor möglicherweise auch einen gewaltigen Krieg ankündigt.«

Beau wurde kreidebleich und blickte seinen Freund furchtsam an. »Einen gewaltigen Krieg? Das würde mir aber gar nicht gefallen: All diese schrecklichen Verletzungen und Verstümmelungen, ganz zu schweigen von den vielen Toten.«

»Trotzdem kann es genau das bedeuten, Beau, und in diesem Fall werden deine Dienste weit dringender benötigt als meine.«

Beau schaute auf Tippertons Bogen und Pfeile, dann zurück durch die Tür auf seinen Ranzen, in dem sich seine Arzneien befanden. »Du könntest recht haben, Tip, ich meine mit dem Krieg und allem, aber ich bete zu Adon, dass du dich irrst.«

Tipperton sah seinen Freund voller Zuneigung an und schlang ihm den Arm um die Schultern. »Es könnte durchaus falscher Alarm sein, Beau. Bis wir die Scheiterhaufen entzündet und zum Dorfplatz gegangen sind, wird bestimmt jemand Genaueres in Erfahrung gebracht haben.«

Beau nickte bedrückt. »Wo wir gerade davon sprechen, vielleicht hat dieses Signalfeuer ja etwas mit unserem toten Menschen zu tun.«

Tipperton warf einen Blick auf die niedergemetzelten Rukhs. »Oder mit diesem Abschaum«, meinte er. Nach einem letzten Blick auf das Signalfeuer fuhr er fort: »Gehen wir es an, Beau. Je eher wir fertig sind, desto früher erfahren wir mehr.«

Es kostete sie fast den ganzen Morgen, die beiden Scheiterhaufen zu errichten. Einer für den Mann, einen für die Rukhs. Nachdem sie die Holzhaufen schließlich hoch getürmt hatten, gingen sie in die Mühle zurück und bereiteten den toten Menschen für die Verbrennung vor. Sie wuschen das Blut ab, kämmten sein Haar und kleideten ihn so gut sie konnten in seine zerfetzte Lederrüstung. Dann schleppten sie die Leiche hinaus und legten sie auf das Bett aus Kiefernzweigen, das Tipperton hoch oben auf dem Scheiterhaufen für ihn bereitet hatte. Der Tradition folgend, beziehungsweise dem, was Beau bei den Menschen für herkömmlich hielt, legten sie den Hlök und einen Rukh auf das Holz zu den Füßen des Mannes. »Dort sollten die Gegner liegen, die ein menschlicher Held besiegt hat, glaube ich.«

Tipperton zuckte gleichgültig mit den Schultern, meinte aber: »Ich dachte eigentlich, es sollte der Hund des Menschen sein, aber vielleicht genügen in dem Fall ja auch ein Rukh und ein Hlök.«

Dann kümmerten sie sich um den anderen Scheiterhaufen. Sie hoben die Rukhs vom Boden und schleppten sie auf den Holzstoß.

»Sieh mal da!«, rief Beau, als sie den letzten aufhoben. Auf dem Boden unter der Leiche lag ein zerknüllter Tuchfetzen.

Sie hoben den Rukh zur Seite. Beau hockte sich in den zertretenen Schnee und hob den Stofffetzen auf. »Igitt! Was hältst du davon, Tip?« Beau hielt den quadratischen Tuchfetzen hoch. Auf dem schwarzen Stoff leuchtete ein zinnoberroter Ring aus Feuer.

»Sieht aus wie ein Banner«, meinte Tipperton.

»Stimmt.« Beau drehte den Lappen zwischen den Fingern. »Aber wessen Banner ist es? Gehörte es dem Mann, dem Gezücht, oder jemand ganz anderem?«

Tipperton hob ratlos die Hände. »Wenn wir erfahren, warum sie das Signalfeuer entzündet haben, finden wir es sicher heraus.«

Beau stopfte das Banner in sein Wams, richtete sich auf, und sie hoben den Rukh vom Boden.

Schließlich waren sie fertig. Tipperton entzündete zwei Fackeln und reichte eine davon Beau. Sie traten an den Scheiterhaufen, auf dem der Mensch lag. »Auch wenn ich ihn nicht gut genug kannte, als dass ich um ihn trauern könnte, war er ein Held, weißt du? Ein mächtiger Kämpfer. Vermutlich hat er mir das Leben gerettet. Hätte er die Rukhs nicht getötet, hätten sie sich vielleicht des Nachts heimlich in die Mühle geschlichen, als ich schlief und … dann müsstest du jetzt vielleicht meinen Scheiterhaufen anzünden.«

Beau sah ihn bestürzt an. »Dann bin ich einfach froh, dass er zur rechten Zeit am rechten Ort war. Obwohl es mir leid tut, dass er tot ist.«

Tipperton holte tief Luft und atmete dann langsam aus. »Bringen wir es hinter uns, Beau.«

Sie senkten die Köpfe, während Beau betete. »Adon, nimm diesen unbekannten, aber edlen Menschen in deine Hände.« Dann hielten die beiden Bokker ihre Fackeln an verschiedene Stellen des Holzstoßes und setzten ihn in Brand. Sie sahen eine Weile zu, wie die ersten Flammen am Holz züngelten. Als schließlich der ganze Stoß fauchend loderte, setzten sie auch den anderen Scheiterhaufen in Brand. Der graue Rauch der beiden Feuer stieg in den kalten Winterhimmel, ebenso wie weit im Osten der Rauch des Signals am Leuchtfeuertor.

Beau saß am Fenster und behielt die beiden Scheiterhaufen im Blick, während Tipperton die Kammer aufräumte und das Blut vom Boden schrubbte. Er nahm sich kaum die Zeit, Beau die Schnittwunde unter seiner Sohle verbinden zu lassen, bevor er wieder an die Arbeit ging. Als er schließlich mit seinem Werk zufrieden war, begann er, einen Rucksack zu packen.

Beau sah ihm zu und seufzte. »Wenn du fertig bist und die beiden Scheiterhaufen niedergebrannt sind, gehen wir zu mir, damit ich auch packen kann. Immerhin ruft uns das Leuchtfeuertor.«

Tipperton nickte geistesabwesend.

»Heda, Ihr in der Mühle!«, rief eine Stimme von draußen.

Beau drehte sich herum und schaute aus dem Fenster. »Bürgermeister Prell, Tip. Er hat Männer dabei, Bewaffnete.«

Prell hielt die Hände trichterförmig vor den Mund. »Heda, Müller … Tipperton Thistledown! Seid Ihr da?«

»Er ist da«, erwiderte Beau. »Und ich auch. Beau Darby!«

Tipperton ging zur Tür, zog sie auf und trat auf die Veranda hinaus. Beau folgte ihm auf den Fersen. Am Rand der Lichtung vor dem verschneiten Wald standen etliche Männer. Allesamt waren sie Menschen, und sie waren bewaffnet, mit Schwertern, Krummsäbeln oder Langbögen, auf die sie schussbereit Pfeile gelegt hatten. Einige trugen sogar Teile von Rüstungen, einfache Eisenhelme oder Brustharnische aus gepolstertem Leder.

Prell sagte etwas zu einem der anderen Männer und trat dann vor. Der massige Mann hielt jetzt ein Kurzschwert in der Hand. »Ist bei Euch alles in Ordnung, Müller?«

»Ja!«, erwiderte Tipperton und trat auf die Lichtung hinaus in den beißenden Rauch der Feuer, der nach verbranntem Fleisch stank.

Prell wartete misstrauisch, bis Tipperton und Beau weit genug von der Mühle entfernt waren. Dann gab er seinen Männern ein Zeichen. Sie entspannten die Bögen, obwohl sie die Pfeile nicht von den Sehnen nahmen.

Prell deutete auf die Feuer und betrachtete das tote Pferd. »Wir haben den Rauch gesehen. Und wegen des Signals am Leuchtfeuertor, das uns zu den Waffen rief, dachten wir, wir sollten bei der Gelegenheit hier mal nach dem Rechten sehen.«

»Allerdings, Bürgermeister, hier hat es ein Unheil gegeben«, antwortete Tipperton. »Gestern Nacht gab es hier an der Mühle einen Kampf. Ein Mensch, ich weiß nicht, wer es war, hat acht Rukhs und einen Hlök getötet. Aber er hat schreckliche Verletzungen davongetragen, deshalb wollte ich Beau zu Hilfe holen. Doch als wir zurückkamen …«

»Und vor seinem Tod hat er Euch diese Münze gegeben?«

»Ja. Wir sollten nach Osten gehen und sie jemandem namens Agron geben. Ach ja, und außerdem sagte er, wir sollten alle warnen. Nur leider hat er nicht gesagt, wovor.«

Prell löste den Riemen unter seinem Helm, setzte ihn ab und kratzte sich den Schädel. »Agron. Klingt elfisch.« Er gab die Münze an ihrem Band Tipperton zurück, der sich den Lederriemen über den Kopf streifte und die Münze in seinem Wams verbarg.

Einer der Städter schüttelte den Kopf. »Wenn Ihr mich fragt, Bürgermeister, klingt das eher wie ein zwergischer Name.«

Prell musterte den Mann finster. »Elfisch, zwergisch, menschlich …« Der Bürgermeister sah Tipperton an. »Es muss nicht der Name einer Person sein, sondern es könnte sich auch um eine Stadt handeln, eine Zitadelle, oder einen Tempel, ein Reich, einen Fluss … was auch immer!« Tipperton riss erstaunt die Augen auf und nickte zustimmend.

Plötzlich hob Prell die Augenbrauen. »Sagt, Müller, seid Ihr sicher, dass er Agron gesagt hat, und nicht Argon? Ich meine, der Fluss Argon liegt im Osten, direkt hinter dem Grimmwall. Die beiden Namen klingen sehr ähnlich. Ihr habt selbst gesagt, dass der Mensch verletzt war. Vielleicht hat er etwas undeutlich gesprochen …«

»Nein, Bürgermeister. Er hat eindeutig Agron gesagt, nicht Argon. Außerdem, wenn er von einem Fluss gesprochen hätte, was sollten wir dann tun? Sollten wir die Münze etwa ins Wasser werfen?«

Bürgermeister Prell spitzte die Lippen und schüttelte den Kopf. »Vielleicht habt Ihr recht, Kleiner.« Mit einer Handbewegung deutete er auf die Männer. »Wie auch immer, weiß vielleicht einer von Euch, wer oder was dieser Agron sein könnte?«

Die Männer sahen sich an und schüttelten die Köpfe.

Der Bürgermeister seufzte. »Beschreibt mit noch mal den toten Menschen«, sagte er dann.

»Nun, Sir, er hatte in etwa Eure Größe … Ich kann das schwer beurteilen, weil für mich alle Menschen groß sind. Aber er war etwas schlanker. Trotzdem war er muskulös. Und auch ein bisschen jünger als Ihr war er, würde ich sagen. Er hatte hellblaue Augen, fast wie Eis auf einem Wintersee, und dunkles, beinahe schwarzes Haar. Er trug eine dunkelbraune Lederrüstung. Ah, ja, und außerdem hatte er eine V-förmige Narbe über seiner linken Braue.«

Der Bürgermeister sah seine Leute wieder fragend an, aber sie wirkten ratlos.

»Dann war es wohl ein Fremder«, meinte Prell.

»Heda, Bürgermeister!«, rief plötzlich einer der Männer. Es war Gwyth, der Gerber. »Dieses Pferd da … vielleicht trägt es ja ein Brandzeichen!«

»Ein Brandzeichen?« Der Bürgermeister ging mit seinen Männern zu dem Kadaver. Tipperton und Beau mussten sich zwischen den Leibern hindurchdrängeln. Aber es war kein Brandzeichen zu erkennen.

»Vermutlich befindet es sich auf der linken Seite, dort, wo man aufsteigt«, erklärte Gwyth. »Rollen wir den Kadaver einfach herum.«

Die Männer folgten seinem Vorschlag prustend und schnaufend. Und tatsächlich, auf der linken Hinterhand des Hengstes war das Symbol einer Krone eingebrannt.

»Lumme!«, stieß Gwyth hervor. »Das ist das Brandzeichen des Hochkönigs!«

4. Kapitel

»Der Hochkönig!«, stieß Tipperton bestürzt hervor. »Ihr meint, der Tote war der Hochkönig?« Ein eisiger Hauch schien aus den kahlen Bäumen über die Lichtung hinweg zu fegen.

Prell schüttelte den Kopf. »Das ist eher unwahrscheinlich, Müller. Es sei denn, Euer Mann hätte leuchtend rotes Haar gehabt, wie der Hochkönig Blaine und mein Junge, Arth. Jedenfalls habe ich gehört, dass der König ebenfalls solches Haar hat.«

»Aber das Brandzeichen auf dem Pferd …«

»Alle Pferde des Hochkönigs tragen dieses Brandzeichen«, erklärte Gwyth. »Es sind Hunderte. Vermutlich stand dieser Mann in seinen Diensten, war einer seiner Paladine, ein Herold, Bote, Krieger oder so etwas. Wer weiß das schon?«

Beau sah Tipperton an. »Vielleicht war es ein Kurier, der eine Botschaft überbringen sollte.«

Tipperton fuhr sich mit der Hand über den Nacken.

»Übrigens, Bürgermeister«, fuhr Beau fort und griff in sein Wams. »Das hier haben wir auch gefunden.« Er nahm das viereckige, schwarze Tuch heraus und hielt es hoch, damit alle das rote Emblem darauf sehen konnten.

Der Bürgermeister nahm es in die Hand. »Hm. Ein Feuerring auf schwarzem Grund.« Er sah seine Männer an. »Weiß jemand, wessen Banner das ist?«

Die Männer zuckten mit den Schultern, traten unbehaglich von einem Fuß auf den anderen und sahen sich an. Keiner erkannte das Zeichen.

Prell schaute die Wurrlinge an. »Gehörte es dem Menschen oder diesem Gezücht?«

Jetzt zuckten die Wurrlinge mit den Schultern. »Es lag unter einem toten Rukh, aber es könnte auch dem Menschen gehört haben.«

Prell sah sich um und richtete seinen Blick schließlich in Richtung des Signalfeuers, das unter dem bewölkten Himmel glühte. »Männer, hier werden wir keine Antworten finden. Außerdem müssen wir zurück in die Stadt und überprüfen, wie die Aushebung läuft. Mein Sohn Arth sollte eigentlich vor Einbruch der Dunkelheit wieder dort eintreffen und Nachricht bringen, warum das Signalfeuer entzündet worden ist, und ob wir benötigt werden. Wenn ja, will ich morgen in aller Frühe aufbrechen.« Er drehte sich um und maß Tipperton und Beau mit festem Blick. »Was Euch beide angeht, es wird zu den Waffen gerufen, und jeder Bogen und jede Klinge werden gebraucht, wie auch jeder Feldscher.«

»Aber ich bin kein Feldscher, Bürgermeister«, wandte Beau ein. »Sondern nur ein einfacher Heiler. Ich arbeite mit Kräutern und Pulvern, Tränken, Salben und Umschlägen, mit Nadel und Faden. Das ist mein Gewerbe.«

Prell warf Beau das schwarze Tuch zu. »Trotzdem, Kleiner, Ihr und der Müller, Ihr werdet beide gebraucht. Also kommt zum Marktplatz in Gabelhain und bringt Eure warmen Mäntel mit, dazu dicke Socken und feste Stiefel. Denn wir müssen vielleicht manch kalte Nacht unter freiem Himmel zubringen, ohne uns an einem Feuer wärmen zu können. Es ist nicht gut, des Nachts zu frieren.« Er setzte seinen eisernen Helm wieder auf und befestigte den Kinnriemen. »Außerdem weiß vielleicht jemand im Dorf, wer dieser Tote war, oder kennt Agron oder dieses dunkle Banner. Ich reite jetzt mit den Männern wieder zurück und sehe nach dem Rechten. Ihr beide kommt nach, sobald die Feuer niedergebrannt sind.« Er warf einen Blick auf das wintertrockene Holz. »Ihr dürft es nicht unbeaufsichtigt lassen.«

»Es wird nicht mehr lange dauern, Bürgermeister Prell.« Tipperton deutete auf die Scheiterhaufen, die bereits deutlich heruntergebrannt waren. »Am späten Nachmittag sind wir sicherlich bei Euch.«

Aber es dauerte doch bis zum frühen Abend, bis die Feuer endlich zusammenfielen und nur noch die Holzkohle glühte, und bis diese Glut schließlich ebenfalls allmählich erlosch. Tipperton und Beau schaufelten abwechselnd Schnee auf die Glut, die qualmend zischte. Noch währenddessen begann es zu schneien.

Tipperton hatte ein Stück Segeltuch vor das zerbrochene Fenster genagelt. Nachdem er sich ein letztes Mal umgesehen hatte, verriegelte er das Tor seiner Wohnstatt. »Wohlan, alte Mühle, es kann eine Weile dauern, bis ich wiederkomme. Pass schön auf.«

»Du redest«, meinte Beau, »als wäre die Mühle ein lebendiges Wesen.«

Tipperton lächelte. »Wenn du sie gehört hättest, wie sie bei der Arbeit knurrt, dann würdest du das auch glauben. Ihr Knarren und Ächzen klingt so, als würde sie das Getreide mit ihren Zähnen mahlen.«

Beau lachte und schulterte seinen Ranzen. Tipperton streifte seinen Rucksack über, nahm Bogen und Köcher hoch und zusammen machten sie sich durch das Schneetreiben auf den Weg.

In Beau Darbys Kate legten sie einen kurzen Zwischenstopp ein. Dort packte der Heiler seinen Rucksack, zog seine Wintersachen an und dann marschierten sie gemeinsam weiter zum Marktplatz nach Gabelhain. Mittlerweile war die Nacht angebrochen, und es schneite unaufhörlich. Der Schnee dämpfte die Geräusche der verstohlenen Bewegungen im Wald.

Hier kroch eine Wühlmaus im Laub umher, dort sprang ein Hase auf und strich davon, da schlich leise ein Fuchs umher. Auch der ferne Schrei einer Eule erklang, und über allem fielen die Schneeflocken, die auf die wenigen, vertrockneten Eichenblätter rieselten und sich auf die kahlen Zweige der anderen Bäume legten. Die beiden Bokker gingen schweigend durch den ruhigen Wald, jeder in seine eigenen Gedanken versunken. Beau ging insgeheim die Dinge durch, die er eingepackt hatte, und vergewisserte sich, dass er alles dabeihatte, was bei einem solchen Ruf zu den Waffen verlangt werden mochte. Tipperton dagegen grübelte über die Bitte des toten Mannes nach. Schließlich sahen sie vor sich die Lichter von Gabelhain leuchten, und die gedämpfte Stille wurde von den geschäftigen Lauten in der Stadt abgelöst. Als sie die Randbezirke erreichten, war die ganze Ortschaft hell erleuchtet, und alle ihre Bewohner schienen auf den Beinen zu sein. Überall liefen Menschen umher, die irgendwelchen Geschäften nachgingen, und ihre Laternen schimmerten im Schnee. Die Wurrlinge konnten durch die Fenster der Katen und Häuser sehen, wie die Männer ihre Sachen packten, während einige Frauen ihnen halfen, andere weinten. Kinder tollten umher oder schluchzten, je nachdem, wie sich die Stimmung der Eltern auf sie auswirkte.

Tipperton und Beau liefen durch dieses geschäftige Treiben zum Versammlungshaus. Männer mit Waffen und Rucksäcken auf den Rücken gesellten sich zu ihnen.

Ein älterer Mann stand auf der Straße und stampfte mit den Füßen, um die Kälte zu vertreiben. Als er die Bokker sah, trat er ihnen in den Weg. »Heda, ihr beiden, Kinder sind hier nicht erlaubt. Das ist Arbeit für …«

»Verzeiht, Meister Cobb!«, rief Beau. »Wir sind es, Beau Darby und Tipperton Thistledown.«

Der Alte bückte sich und spähte durch das dichte Schneetreiben. Dann richtete er sich wieder auf. »Meiner Treu, Ihr seid es wirklich, Meister Darby. Und Ihr, Müller Thistledown.«

»Meister Cobb, Ihr solltet mit Euren gichtigen Knochen nicht hier in der Kälte herumstehen!«

Der Alte deutete mit der Hand in Richtung Leuchtfeuertor. »Tja, Meister Darby, in Zeiten wie diesen muss jeder sein Scherflein beitragen. Zudem ist Euer Weidenrindentee mit Kamillenblüten genau das Richtige für meine schmerzenden Knochen. Dafür danke ich Euch. Ich werde später mehr davon trinken. Aber jetzt muss ich meine Pflicht erfüllen und die waffenfähigen Leute dorthin schicken, wo sie sich versammeln sollen.«

»Wir sind unterwegs zum Dorfanger«, erwiderte Beau.

»Oh nein, Meister Darby. Der Versammlungsplatz ist bei den Ställen, unter freiem Himmel! Und das bei diesem Schneesturm!«

Beau warf Tipperton einen kurzen Blick zu. »Danke, Meister Cobb«, sagte er dann. »Aber vergesst nicht, den Tee zu trinken, wenn Ihr wieder nach Hause geht. Und zwar am besten gleich zwei Tassen.«

Der Alte nickte und trat zur Seite. Beau und Tipperton gingen an ihm vorbei, doch nach wenigen Schritten blieb Tipperton stehen und drehte sich um. »Sagt, Meister Cobb, ist der Bürgermeister auch bei den Ställen?«

Der Alte lachte meckernd. »Nein, nein, Meister Thistledown. Soweit ich gehört habe, ist er in den Fuchs gegangen und hält dort einen Kriegsrat ab.«

Tipperton hob grüßend eine Hand, »Danke, Meister Cobb«, und wandte sich dann an Beau. »Ich will den Bürgermeister sprechen. Vielleicht weiß er ja schon mehr über den Toten oder hat etwas über Agron in Erfahrung gebracht.«

Beau nickte. Sie schlugen die Richtung zum Roten Fuchs ein, einer Schänke, die am nordwestlichen Ende des Dorfangers lag, quer gegenüber vom Fliehenden Pferd, der etwas kleineren und einzigen anderen Taverne im Ort.

Sie erreichten das Gasthaus kurz danach und schlugen einen respektvollen Bogen um zwei dampfende Pferde, die an den Haltestangen vor der Taverne angebunden waren. Die beiden Bokker stiegen die Stufen zur Veranda hoch und traten stampfend den Schnee von ihren Stiefeln. Beau deutete mit einem Nicken auf die beiden Hengste, denen noch Schaum vom Maul troff. »Sieht aus, als wären sie ganz schön gehetzt worden.«

Tipperton wollte gerade etwas erwidern, wurde jedoch von einem lauten Gebrüll aus der Schänke unterbrochen. Er sah Beau fragend an, der nur den Kopf schüttelte und ratlos die Hände hob. Vorsichtig öffnete Tipperton die Tür. Wutgeschrei schallte ihnen entgegen. Zusammen traten die beiden Wurrlinge in eine Traube von schreienden Männern. Über dem Lärm hörten sie, wie ein Hammer auf Holz schlug, aber gefangen inmitten von Leibern, Beinen und stampfenden Füßen konnten sie nicht viel erkennen. Und bei den lauten Flüchen und Wutschreien verstanden sie auch kaum etwas. Schließlich legte sich der Tumult allmählich, und nachdem sich Tipperton und Beau durch den Schankraum nach vorn gedrängt hatten, hörten sie, wie jemand die Leute zur Ordnung rief.

Schließlich erreichten die Bokker die Treppe zum Obergeschoss und stiegen einige Stufen hinauf, damit sie den Raum überblicken konnten. Als die Männer sie erkannten, machten sie ihnen bereitwillig Platz.

Hinter dem Tresen stand Bürgermeister Prell und hämmerte mit einem Holzhammer wiederholt auf die Platte, während er verzweifelt um Ruhe bat. Vor ihm standen zwei Männer in Reitkleidung. Ihre Umhänge waren noch schneebedeckt.

Beau wandte sich an Tipperton. »Kennst du die beiden?«

»Der eine ist Willoby«, zischte Tipperton. »Ein Bauer aus der Nähe der Querlandstraße. Ich mahle sein Getreide. Der andere ist sein ältester Sohn, Harl ist sein Name, glaube ich.«

Während Beau nickte, wurde es plötzlich ruhig, und Prell legte mit finsterer Miene den Hammer beiseite. Dann sah er den Bauern und seinen Sohn an. »Wie viele?«

»Ohne die Rukha waren es fünf«, antwortete der Ältere.

Erneut wurden Wutschreie laut, die jedoch rasch verstummten, als Prell den Hammer erneut auf den Tresen sausen ließ.

»Was will dieses Gezücht denn so weit im Westen?«, schrie jemand aus der Menge.

Prell schlug erneut mit dem Hammer auf das Holz und brachte den Frager mit einem finsteren Blick zum Schweigen. Erneut sah er den Bauern und seinen Sohn an.

»Auf mich hat das wie ein Rückzugsgefecht gewirkt, Bürgermeister«, fuhr Willoby fort. »Zuerst haben wir einen Toten zwischen den niedergemähten Rukha gefunden …«

Tipperton sog vernehmlich die Luft ein und sah Beau an. Der hatte die Augen weit aufgerissen, schwieg jedoch, als Willoby weiter sprach. »… und eine oder zwei Meilen später den Nächsten, und so ging es immer weiter, den Wildberg entlang, tote Rukha und Lökh und ebenso tote Menschen. Zerstückelt. Und ihre Pferde waren ebenfalls getötet worden.

Als die Nacht anbrach, haben wir die Suche abgebrochen und sind hierher geritten, weil wir dem Ruf zu den Waffen folgen wollten. Außerdem glaubten wir, dass diese ganzen Toten vielleicht auch etwas mit Gabelhain zu tun haben könnten.«

»Vor allem wegen des Signalfeuers«, fügte Harl hinzu.

Der Bürgermeister schüttelte den Kopf. »Ich glaube nicht, dass …«

»Ach, noch etwas!«, unterbrach Harl ihn. »Einige dieser Reiter sind auf Pferden des Hochkönigs geritten.«

Die Anwesenden sogen hörbar die Luft ein, und ein aufgeregtes Murmeln bereitete sich aus. Wieder sahen sich Tipperton und Beau an, während Bürgermeister Prell mit dem Hammer für Ruhe sorgte.

»Glaubst du …«, begann Tipperton, verstummte jedoch, als allgemeines Schweigen einkehrte und die Leute zuhörten, wie Prell den Bauern befragte. »Seid Ihr sicher, Willoby? War es König Blaines Brandzeichen?«

»Es war die Krone, ganz sicher«, bestätigte der Bauer. »Jedenfalls auf den Pferden, die erschlagen worden waren.«

Als würde er von ihren Augen angezogen, begegnete Prells Blick dem von Beau und Tipperton, die auf den Stufen seitlich vom Tresen saßen. Mit einem Seufzer sah der Bürgermeister wieder Willoby und seinen Sohn an. »Also waren es mindestens sechs Männer, denn ein weiterer wurde draußen vor der Mühle umgebracht.«

Wieder murmelten die Versammelten, doch zwei Stimmen erhoben sich deutlich über dem Gewirr.

»Heda, Bürgermeister, was hatten die Männer des Königs denn wohl hier draußen zu suchen?«

»Vielleicht hat das alles ja etwas mit dem Signalfeuer am Leuchtfeuertor zu tun!«, rief ein anderer.

Wilde Spekulationen machten die Runde, und etliche Leute äußerten lautstark ihre Vermutungen. Bürgermeister Prell hörte eine Weile nachdenklich zu, bis er wieder seinen Hammer zur Hand nahm.

»Möchtet Ihr noch etwas hinzufügen?«, fragte er Willoby und seinen Sohn. Die beiden sahen sich an und zuckten nur mit den Schultern. »Gut, dann wäre das fürs Erste alles.«

Dann wandte sich Prell an die ganze Versammlung. »Männer, über das, was hier vorgeht, können wir im Augenblick nur spekulieren. Wenn mein Junge mit Nachrichten vom Leuchtfeuertor zurückgekehrt ist, werden wir vielleicht wissen, was zu tun ist und wohin wir gehen sollen. Möglicherweise werden wir dann auch erfahren, was die Rukha und ihresgleichen hier im Wildland zu suchen haben. Bis dahin bleibt uns nur übrig, wachsam zu sein. Ich möchte, dass Ihr jetzt zu den Ställen geht und Euch ausruht. Alle, bis auf diejenigen, die zum Wachdienst eingeteilt sind. Wenn etwas passiert, wird jemand den Feuergong schlagen. Dann formieren wir uns und treten jedweder Herausforderung oder Gefahr entgegen. Irgendwelche Fragen?«

»Allerdings, Bürgermeister. Sollte Euer Sohn nicht längst wieder hier sein?«

Prells Miene wurde grimmig. »Stimmt, Redge, es sei denn …«

»Vielleicht ist er in Schwierigkeiten geraten«, unterbrach ihn Redge. »Er könnte auf die Rukha getroffen sein.«

»Nun mal langsam«, protestierte der Mann neben Redge. Er schlug hastig ein Schutzzeichen in der Luft. »Es gibt keinen Grund, solches Übel zu vermuten.«

Der Bürgermeister ließ seinen Hammer heruntersausen. »Arth ist ein guter Junge«, erklärte er. »Und er kann sehr wohl auf sich selbst aufpassen. Ich glaube, dass der Schnee ihn aufgehalten hat. Er müsste jeden Moment hier eintreffen.«

Redge wirkte nicht sonderlich überzeugt, sagte jedoch nichts weiter.

Aber ein anderer fragte den Bürgermeister: »Wenn er kommt, dann sagt Ihr uns doch, was er für Nachrichten gebracht hat, oder?«

Prell nickte. »Das mache ich.«

»Und wenn keine Nachrichten vom Leuchtfeuertor kommen, Bürgermeister …?«

»Tja, Redge, wenn wir keine Nachrichten erhalten, werden wir morgen in aller Frühe zum Signalberg marschieren.«

Prell sah sich um, ob noch jemand etwas sagen wollte, aber die Männer warteten schweigend. »Ihr könnt gehen!«, blaffte er schließlich.

Murmelnd strömten die Männer aus dem Roten Fuchs. Sie spekulierten heftig über das Signalfeuer, die getöteten Männer des Königs und das Gezücht, das so weit westlich von seinen üblichen Jagdgründen sein Unwesen trieb. Beau wollte ebenfalls gehen, aber Tipperton hielt ihn zurück. »Noch nicht, Beau«, meinte er. »Ich will mit dem Bürgermeister sprechen.« Beau sah ihn fragend an, setzte sich aber gehorsam wieder hin.

Schließlich war der Schankraum leer bis auf die beiden Bokker, Bürgermeister Prell und drei Angehörige des Ältestenrates. Das waren zwei dürre Alte, Trake und Gaman, und die korpulente Tessa, die Inhaberin des Roten Fuchses.

Die Ratsmitglieder gingen zu einem runden Tisch, und Tipperton und Beau verließen die Treppe und gingen durch den Schankraum. Prell legte eine Pergamentrolle, die mit Bändern verschnürt war, und vier kleine Steingewichte auf den Tisch und setzte sich hin. »Der Tod der Reiter des Königs ist eine schlimme Angelegenheit«, sagte er. »Wir müssen dafür sorgen, dass sie hierher gebracht und ordentlich verbrannt werden.« Die anderen nickten, und in diesem Moment bemerkte der Bürgermeister die beiden Wurrlinge. »He, Jungs, Ihr solltet besser auch zu den Stallungen gehen. Wenn die Lage so ernst ist, wie sie aussieht, dann werden wir morgen wohl zum Leuchtfeuertor marschieren.«

Tipperton schüttelte den Kopf und sah erst Beau, dann Prell an. »Nein, Bürgermeister, ich nicht. Ich werde nicht mitgehen!«

»Nicht?«, platzte Beau heraus. »Was …?«

Tipperton hob die Hand. »Hör zu, Beau, als ich von den anderen getöteten Männern des Königs hörte, habe ich mich entschieden.«

»Du hast dich entschieden?«

»Allerdings.« Tipperton fasste an seinen Kragen. »Statt zu den Waffen zu eilen, werde ich nach Osten gehen und diese Münze an ihren Bestimmungsort bringen.«

5. Kapitel

»Aber Tip!«, protestierte Beau. »Hast du nicht gehört, was ich in der Mühle gesagt habe? Es ist viel zu gefährlich, nach Osten zu gehen. Der Ödwald liegt dort und … der Grimmwall.«

»Trotzdem gehe ich nach Osten und suche Agron.«

Beau wollte mit seinen Protesten fortfahren, doch Tipperton hob abwehrend die Hand. »Lass mich ausreden, Beau. Dieser Mann und seine Gefährten, allesamt Getreue des Königs, sind im Kampf gegen die Rukhs und ihresgleichen gefallen, vielleicht nur wegen dieser besonderen Münze. Vielleicht ist die Aufgabe, die er mir übertragen hat, sehr wichtig für uns alle!«

»Vielleicht aber auch nicht«, widersprach Beau und hob die Hand, als Tipperton etwas erwidern wollte. »Heda, Augenblick mal, Tip, jetzt lässt du mich ausreden!

Selbst gut gesicherte Karawanen haben Schwierigkeiten, den Ödwald zu durchqueren. Und ein einzelner Wurrling …? Du musst unterwegs gewiss schlafen, und was dann? Selbst wenn irgendein Narr dich begleiten sollte, und ihr abwechselnd Wache halten würdet, könntest du es vermutlich nicht schaffen. Wenn du wider alle Wahrscheinlichkeit dennoch durch den Ödwald gelangst, wartet der Grimmwall auf dich, wo es von der Brut nur so wimmelt. Außerdem ist dieser Gebirgszug im Winter unpassierbar. Oh nein, Tip. Statt sich bloß wegen einer wertlosen Zinnmünze ins Unglück zu stürzen, solltest du dich daran erinnern, dass das Signalfeuer brennt. Die Dinge müssen schlimm stehen, wenn es dazu kommt. Darin liegt unsere Pflicht. Wir können den Hilferuf nicht einfach übersehen und stattdessen einem Ungewissen Schicksal entgegen laufen.«

Tipperton schüttelte den Kopf und breitete beschwörend die Hände aus. »Hör zu, Beau, wenn sechs Männer des Hochkönigs bei dem Versuch, diese Münze zu Agron zu bringen, ihr Leben geopfert haben, muss diese Angelegenheit von ungeheurer Bedeutsamkeit sein. Es ist nicht so, dass ich dem Aufruf zu den Waffen nicht folgen will. Aber ein Bogenschütze mehr oder weniger bedeutet nicht sehr viel. Du dagegen, Beau, du wirst wirklich gebraucht, deine Heilkünste werden benötigt. Du solltest dem Aufruf folgen. Ich dagegen werde mit der Münze nach Osten gehen, und damit basta.«

»Vielleicht bedeutet die Münze aber gar nichts, und war nur für den Toten von Bedeutung«, wandte Beau ein. »Außerdem wissen wir nicht einmal, wer oder was dieser Agron ist. Sag mir, wem willst du sie denn eigentlich geben, hm?«

Tipperton wandte sich an Bürgermeister Prell. »Hat mittlerweile jemand etwas über diesen Agron herausgefunden?«

»Nein, Müller«, antwortete Prell, und sah dabei Tessa, Trake und Gaman an. »Wir haben herumgefragt, aber niemand wusste etwas.«

»Dann«, erwiderte Tipperton, »muss ich nach Osten gehen und jemanden suchen, der ihn kennt.«

Tessa sah Beau an. »Ihr habt ganz recht, Kleiner, eine Reise nach Osten ist gefährlich.« Dann drehte sie sich zu Tipperton herum. »Aber wie Ihr sagt, Müller Tipperton, diese Aufgabe könnte wahrhaftig bedeutsam sein. Also, nehmt Euch einen Stuhl und setzt Euch zu uns, damit wir die Sache besprechen können. Außerdem, könnten wir die Münze einmal sehen?«

Während Beau zwei Stühle an den Tisch zog, holte Tipperton die Münze aus dem Wams und streifte sich das Band über den Kopf. Er reichte beides Tessa. Dann zogen die Bokker ihre Mäntel aus und setzten sich auf die für die viel größeren Menschen gedachten Stühle. So baumelten ihre Füße ein Stück über dem Boden, und mit dem Kinn reichten sie gerade über die Tischplatte. Tessa hob die Münze empor und untersuchte sie genau. Schließlich zuckte sie mit den Schultern und reichte sie an Gaman weiter, der sie anstarrte und an Trake weitergab. »Pah«, meinte der nach einem Moment. »Ich kann nichts Auffälliges daran feststellen.« Der Letzte, der sie in Augenschein nahm, war Prell.

Nach einem kurzen, neugierigen Blick kratzte der Bürgermeister sich den Kopf. »Vielleicht habt Ihr recht, Trake.« Prell sah zu Beau hoch und räusperte sich. »Und Ihr auch, Junge. Die Münze ist vielleicht nicht wichtig. Andererseits haben der Tote und seine gefallenen Kameraden die Pferde des Hochkönigs geritten und waren möglicherweise in einer gewichtigen Mission unterwegs. In diesem Fall, Müller, seid ihr im Recht, wenn Ihr darauf besteht, dass dieses Geldstück überbracht werden muss. Aber wie Gwyth schon draußen bei der Mühle sagte, wer kann es wissen? Ich weiß es ganz bestimmt nicht.« Prell gab Tipperton die Münze zurück. Als der Bokker sich die Münze wieder umhängte, fuhr der Bürgermeister fort: »Was nun die Frage angeht, ob Ihr der Aushebung fernbleiben könnt … Ich habe darüber nachgedacht, und ich brauche ohnehin Läufer in meiner Abteilung von Gabelhain …«

»Läufer?«, protestierte Beau. »Ich bin Heiler, und Tip ist ein besserer Bogenschütze als die meisten anderen hier …«

»Garven und Finch können sich um die Kranken und Verletzten kümmern«, unterbrach ihn Prell. »Ihr und der Müller könnt mir am besten als Botenläufer dienen.«

Beau schüttelte heftig den Kopf und seine bernsteinfarbenen Augen glühten. »Ich nicht, Bürgermeister. Ich bin kein Läufer. Wie gesagt, ich bin Heiler.«

Prell schob energisch sein Kinn vor. »Ich befehle Euch als Euer Kommandeur …!«

In dem Moment flog die Tür auf und ein junger, groß gewachsener Mann stürmte herein. Er schlug die Kapuze seines Umhangs zurück, unter der sein rotes Haar und ein vom Laufen gerötetes Gesicht zum Vorschein kamen.

»Arth!«, rief Prell, sprang auf und umarmte den Jungen. Dann hielt er ihn auf Armlänge von sich entfernt. »Wo bist du so lange geblieben, Junge? Wir haben uns schon große Sorgen gemacht und befürchtet, dass dir etwas zugestoßen sei.«

Arth war noch ein bisschen außer Atem, als er sich die Handschuhe auszog, wobei er die Mitglieder des Ältestenrates und die beiden Wurrlinge neugierig anschaute. »Das Pferd hat auf dem Rückweg gelahmt, Vater. In der Nähe der Querlandstraße. Hat sich den Huf an einem vereisten Felsbrocken verletzt. Ich musste es den Rest des Weges bis hierher führen.«

Tessa sprang so heftig auf, dass ihr brauner Zopf nach hinten flog. »Setz dich erst einmal hin, Junge, während ich dir einen guten Becher Rotwein wärme.«

Der Junge nickte dankbar, schüttelte seinen Mantel ab, zog einen Stuhl an den Tisch und setzte sich neben seinen Vater.

»Und?« Prell hob fragend eine Braue.

»Wildberge ist genommen und das Leuchtfeuertor zerstört, Vater …!«

»Zerstört?«

»Alle Gebäude, bis auf drei oder vier. Der Signalturm selbst ist nur noch ein Trümmerhaufen.«

»Wer …?«, fuhr Gaman hoch.

»Rukha und Lökha waren es. Gestern Nacht und tagsüber.«

»Gestern?«, platzte Beau heraus. »Aber das Feuer, das Signalfeuer … ist das …?«

Gleichzeitig wollte Trake wissen: »Was meinst du damit, dass Wildberge …?« Und Gaman schrie: »Diese verdammte Brut soll …!«

Kawumm! Bei dem lauten Knall von Holz auf Holz fuhren alle Köpfe herum. »Ruhe!«, rief Tessa. Sie hielt den Zapfhammer in der Hand. »Nun lasst den Jungen endlich seine Geschichte erzählen!«

»Sie hat recht, Junge.« Prell sah die anderen der Reihe nach an. »Sprich weiter. Erzähl uns alles. Wir warten mit unseren Fragen, bis du fertig bist.«

»Nein!«, rief Tessa, die am Herd stand und einen glühenden Schürhaken aus der Kohle zog. »Noch nicht, Arth. Warte, bis ich da bin.«

Einige Augenblicke später trat Tessa, gehüllt in eine Wolke duftenden Aromas, an den Tisch, ein Tablett mit Bechern voller dampfendem Glühwein in den Händen. Sie verteilte die Becher, behielt einen für sich und setzte sich. Dann sah sie Arth an. »Jetzt erzähl.«

Arth holte tief Luft, »Vor zwei Nächten hat sich eine Rotte der Brut an das Leuchtfeuertor herangeschlichen. Zu der Zeit war der Turm nur mit zwei Leuten bemannt …« Arth runzelte die Stirn, als er nachdachte. »Ja, Jörn und sein Neffe Aulf, so hießen sie. Aulf ist ein bisschen jünger als ich, etwa sechzehn Sommer. Sie waren allein auf dem Hügel und hatten nur ein Maultier dabei, während sie darauf warteten, dass die anderen den weiten Weg von Steinhöhen herabkamen.

Gleichwie, in dieser Nacht jedenfalls, in den Stunden vor Sonnenaufgang, hat sich die Brut angeschlichen. Es waren ihrer viele, etwa vierzig. Aber der Neffe hat sie gehört, und er und sein Onkel, angeblich ein Veteran aus den Julians, konnten unbemerkt entkommen.

Sie haben es bis zum Nordhügel geschafft und sind dort auf den Kamm gestiegen. Von dort haben sie beobachtet, was die Brut vorhatte. Im Mondlicht sahen sie, wie die Rukha und die anderen mit Schmiedehämmern und Eisenstangen darangingen, den Wachturm einzureißen. Am Vormittag ist er schließlich eingestürzt. Dann haben sie die Katen zerstört, das Reet abgerissen und die Mauern zertrümmert. Nur drei Katen haben sie als Baracken für sich selbst stehen lassen.« Arth wendete sich an seinen Vater. »Mehr ist nicht mehr übrig, Vater. Drei Katen und die Stallungen, sowie die niedrige Ringmauer.«

Prell schüttelte den Kopf und schaute die anderen empört und bedauernd an. »Sprich weiter, Sohn.«

Arth trank einen Schluck Glühwein, während seine Zuhörer am Tisch schwiegen. Dann setzte er den Becher ab und redete weiter.

»Jörn und Aulf bemerkten, dass weiter im Norden ein Signalfeuer brannte, nicht das nächste in Wildberge, sondern das dahinter, auf der Weitimholzklamm.«

»Sie wussten, dass von uns keiner diesen Aufruf sehen konnte, und ihnen war klar, dass sie irgendwie das Leuchtfeuertor zurückerobern und das Signal entzünden mussten …«

Beau sah ihn fassungslos an. »Zwei gegen vierzig?«, platzte es aus ihm heraus. Im nächsten Moment schlug er seine Hand vor den Mund.

Arth nickte. »Richtig. Zwei gegen vierzig. Sie warteten bis zum Einbruch der Nacht, schlichen zurück und versteckten sich bis zum frühen Morgen. Dann töteten sie die Rukha, die Wache hielten, und krochen lautlos in die Katen, wo die müden Rukha und Lökha schliefen. In der Dunkelheit schnitten sie ihnen die Kehlen durch und hielten ihnen die Hände auf den Mund, damit sie nicht schreien konnten.«

Tipperton grauste vor dem Bild, das vor seinem inneren Auge aufstieg, und er sah Beau an, der erschreckt das Gesicht verzog, während Arth noch einen Schluck von dem heißen, gewürzten Wein trank. Wieder brach niemand das Schweigen.

»Aber bevor sie ihr Werk vollendet hatten«, fuhr Arth fort, »wurden sie von einem Wachposten entdeckt, den sie übersehen hatten, und die restliche Brut erwachte. Der Neffe wurde getötet, und auch die übrigen von der Brut, der Mann jedoch überlebte und entzündete das Signalfeuer für uns, das auch gleichzeitig zum Scheiterhaufen für Aulf wurde.« Der junge Mann schaute Prell an. »Vater, es herrscht Krieg. Wir sollen uns alle in Steinhöhen melden und von dort dem Hochkönig zu Hilfe eilen.«

»Meine Güte!«, stieß Tessa hervor.

»Krieg?«, blaffte Gaman. »Mit wem? Wer steckt hinter diesem blutigen Gemetzel?«

»Das weiß ich nicht«, erwiderte Arth. »Die Brut, nehme ich an. Das heißt, sie haben eine Standarte mit einem Emblem gefunden, rot auf schwarzem Grund.«

»So wie diese hier?« Beau zog das Tuch aus seinem Wams.

»Ganz recht.« Arth sah ihn erstaunt an. »Woher habt Ihr das?«

»Ich habe es einem toten Rukh abgenommen.« Beau gab das Banner an Tessa weiter. Während die Ältesten und Arth die Standarte untersuchten, wandte er sich an Tipperton. »Ich glaube, damit wäre ein Problem geklärt. Da sie dieses Banner auch am Leuchtfeuertor gefunden haben, dürfte es wohl kaum dem toten Gefolgsmann des Königs draußen an der Mühle gehört haben, sondern der Brut.«

Tipperton nickte. »Der Wache am Leuchtfeuertor hat es ebenfalls nicht gehört. Nein, das ist ausgeschlossen.«

Nachdem Arth das Banner untersucht hatte, wandte er sich wieder an Prell. »Wessen Emblem ist das, Vater?«

Prell schüttelte den Kopf. »Ich weiß es nicht, aber sobald wir in Steinhöhen sind, werden wir es erfahren.«

»Steinhöhen!« Trake nahm die Pergamentrolle, löste die Schleifen, rollte sie aus und legte die vier Steine als Gewicht auf die vier Ecken. Es war eine Landkarte, und er maß die Entfernung mit ausgestrecktem Zeigefinger und Daumen. »Es sind mindestens hundert Meilen bis nach Westen, mindestens aber fünfunddreißig Werst. Mir gefällt das gar nicht, bei all der Brut, die gerade herumschleicht. Es ist schon schlimm genug, zum Leuchtfeuertor zu gehen, aber jetzt noch den ganzen Weg bis Steinhöhen?«

Arth gab Beau das Banner zurück und nickte. »Und dann noch weiter.«

»Wo sich der Hochkönig gerade aufhält …«, begann Prell, wurde jedoch von Gaman unterbrochen.

»Woher weißt du eigentlich, Junge, dass wir uns in Steinhöhen melden sollen?«

»Pah!«, blaffte Tessa ihn an. »Wen meint Ihr mit wir, Gaman, he? Ich und der Rest von uns Alten, wir werden uns nirgendwo melden. Eure Tage als Kämpe sind längst vorbei, und weder Ihr noch ich noch der gute alte Trake hier oder sonst einer von uns sollte denen zur Last fallen, die noch kämpfen können.«

Gaman war über ihre Worte sichtlich beleidigt, aber er erwiderte nichts darauf. Trake hob einen Finger. »Was Ihr sagt, stimmt, Tessa, dennoch hat Gamans Frage eine Antwort verdient.« Der Alte wendete sich an Arth. »Sag mir, Junge, woher weißt du, dass wir … ich meine, dass unsere Leute nach Steinhöhen marschieren sollen?«

»Weil, Meister Trake, kurz nach Sonnenaufgang eine Abteilung Soldaten zum Leuchtfeuertor kam, um den Turm zu bemannen. Sie haben den Befehl weitergegeben.«

»Kurz nach Tagesanbruch?«, hakte Beau nach. »Ihr meint, heute Morgen?«

Als Arth nickte, schüttelte Beau traurig den Kopf. »Meine Güte. Wären sie nur einen Tag früher eingetroffen, hätten sie Jörn und seinem Neffen helfen können. Dann wäre Aulf vielleicht noch am Leben.«

»Vielleicht aber auch nicht«, widersprach Prell. »Wären die Soldaten da gewesen, hätten sie sicher einen Kampf mit der Brut begonnen. Und eine kleine Abteilung gegen vierzig Rukha in offenem Kampf … Wer kann sagen, wie das ausgegangen wäre?«

Beau zuckte mit den Schultern. »Eben, wer kann es sagen, da es ja nicht passiert ist? Doch ungeachtet dessen, was tun wir jetzt?«

Prell kniff die Augen zusammen. »Heute Nacht ruhen wir, und morgen brechen wir nach Steinhöhen auf.«

Tipperton schüttelte den Kopf. »Ihr vergesst eines, Bürgermeister.«

»Ach? Und das wäre?«

»An meiner Mühle führten die Spuren einer großen Abteilung der Brut nach Westen über Wildberge hinunter zu den Dellinhöhen.« Tipperton stellte sich auf den Stuhl und deutete auf die Karte. »Wenn sie sich an ihre Taktik halten, dann werden sie vermutlich in die Hügel gehen und versuchen, einen der Signalposten zu erobern, damit die Nachricht nicht nach Harth gelangt und von dort aus weitergegeben werden kann.«

»Adon, Ihr habt recht«, knirschte Prell mit zusammengebissenen Zähnen, während er auf die Karte schaute. »Und wenn sie die Signalkette unterbrechen …«

»Dann wird im Süden niemand gewarnt werden …« Tessa tippte mit ihrem Finger auf die Karte.

»Und sie werden völlig überrumpelt werden, wenn die Kämpfe sich dorthin ausbreiten«, erklärte Gaman.

Prell sah Tipperton überrascht an. Er hatte offenbar nicht erwartet, dass jemand, der kaum größer war als ein vier- oder fünfjähriges Kind, an so etwas denken würde. »Ihr habt uns auf ein schwerwiegendes Problem hingewiesen, aber ich nehme an, dass wir diesbezüglich etwas unternehmen können.« Er drehte sich um und schlug seinem Sohn auf die Schulter. »Gut gemacht, Junge, sehr gut. Aber auch, wenn du müde bist, musst du noch eine weitere Aufgabe für mich erledigen. Die Männer sammeln sich an den Stallungen. Geh dorthin und erzähle ihnen, was du herausgefunden hast. Sie warten schon darauf. Dann bitte die Anführer der Abteilungen, in den Fuchs zu kommen. Wir müssen einen Schlachtplan schmieden. Danach gehst du nach Hause, isst dich satt und ruhst dich aus. Denn wir rücken morgen ab.«

Arth grinste. »Jawohl, Vater.« Er stand auf, stürzte den Rest Wein hinunter, griff nach seinem Mantel, nickte den anderen zu und verschwand durch die Tür.

»Was ist mit der Brut auf den Dellinhöhen?«, wollte Beau wissen, der ebenfalls auf den Stuhl gestiegen war, um einen Blick auf die Karte werfen zu können.

»Genau deshalb lasse ich die Anführer hierher kommen«, antwortete Prell. »Der Müller hat recht. Wenn die Brut einen Signalposten erobert hat, nun denn, dann müssen wir ihn uns eben wieder zurückholen. Deshalb …« Er fuhr mit dem Finger über einen Abschnitt der Karte, »werden wir ihrer Spur die Dellinhöhen hinauffolgen und uns ihnen entgegenstellen. Wir sorgen dafür, dass das Signal weitergeleitet wird. Dann, und erst dann brechen wir nach Steinhöhen auf.«

»Ich nicht.« Tipperton starrte eigensinnig auf die Karte. »Ich gehe nach Osten.«

»Du liebe Zeit!« Beau schüttelte den Kopf.

»Hör zu, Beau. Ich habe vor, den letzten Wunsch des tapferen Königskämpen zu erfüllen und diesen Agron zu finden, wer oder was er auch sein mag. Und dann werde ich ihm diese Münze geben.«

»Aber die Aushebung …«

»Verstehst du denn nicht, Beau, dass es jetzt um mehr geht als um die Aushebung von Gabelhain? Du hast es doch eben gehört: Es gibt Krieg, und der Hochkönig ruft uns zu Hilfe.« Tipperton drehte sich zu Prell herum. »Ihr habt es selbst gesagt, Bürgermeister. Es ist von entscheidender Bedeutung, dass das Signal weitergegeben wird, die Warnung ihr Ziel erreicht und überall die Männer zu den Waffen greifen, nicht nur in Richtung Süden entlang der Dellinhöhen, sondern überall sonst auch. Und das schließt den Osten mit ein. Genau das hat der Krieger mir gesagt: ›Geh nach Osten und warne alle!‹ Wenn der Krieg ausgebrochen ist, müssen doch alle alarmiert werden!«

Prell runzelte die Stirn, und Beau wirkte bestürzt. »Aber, Tip, auf diesem Weg lauern nur Gefahren!«

»Das stimmt nicht, Kleiner«, widersprach Tessa. »Im Osten, hinter der Furt von Arden, leben angeblich Elfen«, sie tippte auf eine Stelle auf der Karte, »irgendwo hier zwischen dem Ödwald und dem Grimmwall.«

Tipperton sah sie erstaunt an. »Ich glaube, Ihr habt recht, Tessa. Und jemand draußen an der Mühle hat gesagt, dass Agron wie der Name eines Elfen klingt. Vielleicht ist diese Münze ja für einen der ihren bestimmt.«

Beau hob die Hand. »Aber ein anderer sagte auch, dass er Agron für einen Zwergennamen hielt, und ich weiß von keinen Zwergen, die im Osten lebten …«

»Außer die, welche angeblich jenseits des Grimmwalls hausen«, warf Gaman ein. »Im Süden ist das eine ganz andere Angelegenheit, mit dem Schwarzen Loch und den Roten Bergen und dergleichen. Seid Ihr denn sicher, Meister Tipperton, dass der Mann, der Euch die Münze gab und Euch auftrug, alle zu warnen, sagte, dass Ihr nach Osten gehen sollt?«

Tipperton nickte bestätigend.

»Ungeachtet dessen«, meinte Tessa daraufhin, »selbst wenn nur die Hälfte von dem, was ich über Elfen gehört habe, stimmt, dann sollten sie, falls Ihr sie erreicht, Euch sagen können, wer oder wo Agron ist und auch, wer ein schwarzes Banner mit einem roten Ring aus Feuer führt.«

Prell schien mittlerweile zu einem Entschluss gekommen zu sein. Er wandte sich an Tipperton. »Wie Ihr schon gesagt habt, Müller: Der Alarm muss weitergegeben werden. Und da keiner der Getreuen des Königs überlebt hat, um diese Botschaft nach Osten zu bringen, muss diese Aufgabe jemand anders übernehmen. Doch wer nun an ihrer Stelle gehen soll …«

»Pah!«, unterbrach Tessa ihn. »Kommt schon, Prell, ich kenne niemanden, der sich so leise und verstohlen bewegen kann wie ein Wurrling. Also frage ich Euch: Wer wäre wohl besser für die Aufgabe geeignet, sich unbemerkt am Feind vorbeizuschleichen, hm?«

6. Kapitel

»Schleichen?« Prell hob fragend eine Augenbraue.

»Sicher. Ihr wollt doch nicht etwa eine ganze bewaffnete Streitmacht losschicken, wenn wir uns in Steinhöhen sammeln sollen und überall diese Brut herumschleicht? Ganz zu schweigen davon, dass Ihr sicherstellen müsst, dass das Signal über die Dellinhöhen weitergegeben wird«, gab Tessa zurück.

»Ich dachte eigentlich eher an eine kleine Gruppe, die sich um den Ödwald herumschleicht«, erwiderte Prell. »Und zwar unter dem Befehl von meinem Jungen Arth«, ergänzte er mit Vaterstolz in der Stimme.

»Eine kleine Einheit ist bereits gescheitert«, entgegnete Tessa knapp. »Als Beweis dafür haben wir sechs tote Getreue des Königs.«

Bei ihren Worten sog Prell scharf den Atem ein und nickte zögerlich.

»O nein, Bürgermeister«, fuhr Tessa fort, »ich glaube, diese Mission bedarf der Heimlichkeit, und wer beherrscht diese besser als ein Wurrling?«

Gaman und Trake nickten zustimmend. Es war allgemein bekannt, dass Wurrlinge sehr leichtfüßig waren, manche behaupteten sogar, dass sie noch behänder seien als die Elfen.

»Vor allem, wenn sie durch den Ödwald müssen«, fügte Trake hinzu. Alle Augenpaare richteten ihren Blick auf Tipperton.

»Sagt«, ergriff Gaman das Wort, »könntet Ihr nicht nach Osten gehen, nachdem Ihr zuvor gen Süden marschiert seid? Ich meine, bis zur Rhon, darüber hinweg und dann hinauf? Damit würdet Ihr den Ödwald vollkommen umgehen.«

Trake maß erneut mit Daumen und Zeigefinger die Entfernungen auf der Karte. »Wenn sie erst nach Süden und dann um den Wald herumgehen, macht das etwa dreihundert Meilen. Geradewegs hindurch sind es etwa, sagen wir, zweihundert.« Er schaute Tipperton an. »Ich an Eurer Stelle, Thistledown, würde …«

In dem Moment flog die Tür auf, und zehn Männer kamen herein. Prell deutete auf einen großen Tisch im Schankraum. »Setzt Euch da drüben an den Tisch, Männer. Wir haben einiges zu besprechen.«

Während sich die Männer an dem Tisch niederließen, stand der Bürgermeister auf und musterte Tipperton. »Müller, tut, was Euch beliebt. Ich lasse Euch freie Hand. Ihr könnt mit der Abteilung nach Westen gehen oder nach Osten, worum Euch der Mann des Königs gebeten hat. Wenn Ihr letzteres tun wollt, nehmt Euch, was Ihr braucht. Ich meinerseits muss jetzt wichtige Pläne schmieden.« Mit diesen Worten drehte sich Prell herum und ging zu seinen Hauptleuten.

»Pah«, knurrte Beau und sah Tipperton fragend an. »Er benimmt sich, als würde es keine Rolle spielen, was du tust, Tip. Ich nehme an, wir sind entlassen.«

Gaman schnaubte und schüttelte den Kopf. »Prell ist vollkommen damit beschäftigt, den Kommandanten zu spielen. Wenn er nicht aufpasst, wird sein Hahnenkamm vor Stolz noch platzen!«

Tipperton kicherte, als er sich den Bürgermeister als Gockel vorstellte, aber Beau starrte Prell nur finster hinterher.

»Also«, Trake deutete auf die Karte. »Zurück zum Thema. Was habt Ihr vor, Tipperton? Durch den Ödwald, oder nach Süden und darum herum?«

»Genau«, meinte Gaman. »Soll die Reise kurz und bündig oder lang und ausgiebig werden?«

»Tja …« Tipperton betrachtete die Karte. »Mir scheint, dass …«

»Junge!«, rief Prell plötzlich durch den Raum. »Du da, Darby. Bring mal die Karte her!«

Beau starrte den Bürgermeister fassungslos an.

»Das ist ein Befehl, Bursche!«

Beau rührte sich nicht.

Gereizt stürmte Prell zum Tisch und schnappte sich die Karte. »Um dich kümmere ich mich später«, fauchte er und drehte sich auf dem Absatz herum.

»Heda!«, protestierte Beau. »Wir brauchen die Karte, um unsere Strecke festzulegen!« Aber der Bürgermeister achtete nicht auf ihn. Wütend wollte Beau vom Stuhl springen, aber Tipperton hielt ihn am Arm fest und drehte den Bokker zu sich herum. Unsere Strecke?, fragte er lautlos.

»Vergesst die Karte.« Tessa stand auf. »Ich habe noch eine. Die benutze ich, um meinen Gästen zu zeigen, wie sie ihre Ziele erreichen können.«

Während Tessa zum Tresen ging, blickte Beau Tipperton an. In seinen Augen funkelte es. »Damit ist es entschieden, Tip. Ich werde niemals unter ihm dienen. Da gehe ich lieber mit dir!«

»Du kommst mit …? Aber der Aufruf … Sie brauchen deine Fähigkeiten als Heiler!«

»Er hat es doch selbst gesagt, Tip. Garven, der Barbier wird sie begleiten. Er kann genauso gut nähen wie ich. Und was Kräuter angeht, ist Finch dabei. Die beiden können die Kranken und Verletzten ausreichend versorgen.« Beau warf einen finsteren Blick auf Prell. »Er will einen Botenjungen aus mir machen, ja? Genauso gut kann er versuchen, über die Schulter zu pinkeln!« Beau drehte sich wieder zu Tipperton herum. »Außerdem hat er gesagt, du könntest dir nehmen, was du brauchst, und du brauchst mich. Denn wenn wir zu zweit sind, kann der eine von uns Wache halten, während der andere schläft und umgekehrt.«

Tipperton hob seine Hand. »Du hast selbst gesagt, dass ich es nicht schaffen würde, nicht einmal, wenn ein Narr mit mir käme und wir abwechselnd Wache halten würden.«

»Hör zu, Tipperton, ich glaube wirklich, dass einer allein es nicht schaffen kann. Und da zwei gebraucht werden, wer wäre da, wie Tessa schon gesagt hat, besser geeignet, sich an einem Feind vorbeizuschleichen als zwei Wurrlinge? Außerdem, wenn ich der Narr sein will, der mit dir geht, ist das meine eigene Entscheidung. Falls du mich mitnehmen möchtest, natürlich.«

»Aber die Gefahren …«

»Vergiss die Gefahren, Tip. Ich lasse dich nicht allein gehen, und damit ist der Fall erledigt.«

Tippertons Augen glänzten verdächtig, als er seinen Freund ansah, und er drückte Beaus Hand. »Wohlan denn, Beau, wenn ich jemanden mitnehmen muss, dann könnte ich mir keinen besseren Mann aussuchen als dich!«

»Hah!« Trake schlug Gaman auf den Arm. »Ich habe zwar keine Ahnung, gegen wen unser Hochkönig Blaine kämpft, und wer hinter diesem ganzen Unheil mit den Rukha und dem Gezücht steckt, aber wenn der Hochkönig Hilfe von Leuten wie den beiden hier bekommt, hat der Feind nicht mal den Hauch einer Chance!«

In diesem feierlichen Moment kam Tessa mit der Karte zurück.

Sie brüteten über der Landkarte und besprachen verschiedene Alternativen, bis Tipperton schließlich auf Geheiß von Beau eine Entscheidung traf.

»Also gut. Wir müssen abwägen, ob wir lang und vielleicht sicherer gegenüber kurz und vielleicht schneller bevorzugen.« Tipperton dachte nach, während er auf die Karte starrte. »Da der Krieg bereits ausgebrochen ist, und die Brut überall herumkriecht, wie wir ja festgestellt haben, könnten sie auch überall lauern. Also ist keine Strecke wirklich sicher. Außerdem scheint es sehr wichtig, dass wir die Warnung so schnell wie möglich ostwärts tragen. Da es hundert Meilen Umweg bedeutet, den Ödwald zu umgehen, nur um die Elfen zu finden, würde das bedeuten, die Ankunft der Botschaft eine Woche zu verzögern, wenn nicht noch länger. Ich werde deshalb direkt durch den Ödwald marschieren, auf dem schnellsten und kürzesten Weg, selbst wenn dort die Gefahren größer sein mögen.«

Beau hatte den Atem angehalten, und stieß ihn nun laut aus, während er beifällig nickte. Gaman dagegen seufzte.

»Ich denke zwar«, meinte er, »der andere Weg wäre sicherer, aber wie Ihr wollt, Meister Thistledown. Vergesst jedoch nicht: Keine Lagerfeuer! Und Ihr solltet erst Weiterreisen, wenn die Sonne aufgegangen ist. Verkriecht Euch rechtzeitig, bevor sie untergeht, denn selbst im Ödwald fürchten die finsteren Kreaturen das Licht des Tages. Sagt man jedenfalls.

Außerdem kommt Ihr beide zuerst mit zu meinem Stall. Nehmt drei meiner besten Ponys. Für jeden eines zum Reiten und das dritte als Lasttier für die Vorräte. Das sollte die Zeit verkürzen, die Ihr Euch im Wald aufhalten müsst, und Ihr könnt dadurch auch die Elfen schneller erreichen.«

»Ponys?«, rief Beau. »Aber dann können wir nicht heimlich reisen.«

»Das stimmt.« Tessa nickte. »Aber Gaman hat auch recht: Ihr kommt damit schneller voran.«

Alle sahen Tipperton an, der angestrengt nachdachte. Schließlich sah er zu Gaman hoch. »Einverstanden. Also reiten wir tagsüber und verstecken uns des Nachts.«

»Gut«, antwortete Gaman. »Kommt morgen in aller Frühe zu den Stallungen.«

Trake schaute die beiden Wurrlinge an. »Und schaut auf dem Weg bei mir vorbei. Ihr braucht Essen und Hafer für die Ponys, zusätzliche Decken und noch einiges mehr.«

»Und ich gebe Euch etwas von meinem besten Branntwein mit.« Tessa lachte. »Natürlich ausschließlich zu medizinischen Zwecken, hm?«

Gaman versuchte, das Stimmengewirr der Männer zu übertönen. »Das sind drei meiner besten.«

»Aber wir haben keine Sättel und auch kein Zaumzeug!«, erwiderte Tipperton ebenfalls fast schreiend.

»Und nur ein paar Kupferstücke, um Euch zu bezahlen«, fügte Beau hinzu.

»Tja, Jungs, wenn Ihr im Auftrag des Hochkönigs unterwegs seid, dann sollte ich mich wohl nicht knauserig erweisen, meint Ihr nicht auch?«

»Ich überlege mir etwas, wenn wir zurückkehren«, versprach Tipperton. »Bis dahin könnt Ihr meine Mühle als Sicherheit behalten.«

»Und meinen Kräutergarten«, setzte Beau hinzu. »Dort wächst Mondtang und Weidenfarn und Bärenminze und noch eine ganze Menge anderer Kräuter. Wenn ich nicht rechtzeitig zurückkomme, um sie ernten zu können, dann bitte ich Euch darum. Ihr werdet gute Preise dafür erzielen. Verkauft alles bis auf den Mondtang. Trocknet stattdessen die Wurzeln und behaltet sie für mich, ich habe eine besondere Verwendung dafür.«

»Mein Junge, ich habe keine Ahnung, wie man so etwas macht.«

»Meister Trake versteht etwas davon, glaube ich«, erwiderte Beau. »Er kann einige Kräuter behalten, und der Verkauf der anderen sollte genug für die Ponys und die Ausrüstung und die ganzen Vorräte abwerfen.«

»Und wenn Ihr jemanden findet, der sie betreibt, könnt Ihr meine Mühle benutzen, wann immer Getreide zu mahlen ist«, erklärte Tipperton.

»Wenn Ihr darauf besteht«, gab Gaman widerstrebend nach, »aber jetzt sattelt Eure beiden Ponys und ladet die Vorräte auf.«

Während die Männer aus den Stallungen stapften, um sich im Morgengrauen zu sammeln, legten Tipperton, Beau und Gaman den drei Ponys das Zaumzeug an. Während die Bokker die Hengste sattelten, befestigte Gaman ein Tragegestell auf dem dritten Tier und zurrte es fest.

Es wurde rasch ruhig in den Ställen. Schon bald hörte man nur noch die schwächer werdenden Schritte der Männer, die zum Dorfanger marschierten.

Dann erschien Tessa in der Tür. Sie hatte zwei Flaschen Branntwein dabei. »Habt Ihr gut geschlafen, Meister Darby? Und Ihr, Meister Thistledown?«

»Sehr gut sogar«, antwortete Beau, und Tipperton nickte bestätigend. »Die Betten im Roten Fuchs sind weich und warm, wenn auch ein bisschen groß für unsereins.«

»Da Ihr die beiden einzigen Eurer Art hier in der Gegend seid, müsst Ihr damit wohl zurechtkommen, bis ich mehr Gäste von Eurem Volk willkommen heißen kann.«

Sie steckte eine Flasche in die Satteltasche von Beaus Pony und die andere in die von Tippertons Tier. Dabei hörten sie aus der Richtung vom Gemeindesaal Prells laute Stimme, als er die Männer zur Ordnung rief. Dann sagte er etwas, was nicht zu verstehen war. Seinen Worten folgte lautes Jubelgeschrei.

»Eine sichere Reise, meine Freunde.« Tessa bückte sich und umarmte die beiden nacheinander. »Ich verabschiede mich rasch, denn ich muss den Männern auch noch Lebewohl sagen.«

Wieder brandete Jubel im Gemeindesaal auf.

Gaman trat ebenfalls aus dem Stall und überließ es Tipperton und Beau, ihre Sachen auf dem Packpony zu verstauen. Schließlich waren sie fertig. Tipperton sah Beau an. »Bist du bereit?«

»Bin ich.«

Sie stiegen auf, Tipperton nahm den Strick des Packtieres und dann ritten sie aus dem Stall in das trübe Licht des Morgens. Sie wandten sich nach Osten und bogen in einen Seitenweg ein, bis sie an eine Kurve kamen, wo der Weg nach Norden führte. Dort verließen sie den Pfad und ritten zwischen den Bäumen hindurch, die den Rand der Ortschaft markierten. Die Schritte der Ponys wurden von dem frischen Schnee gedämpft. Sie trabten durch die karge Winterlandschaft, ohne ein Wort zu sagen.

Hinter ihnen hörten sie stolze Jubelrufe, als die tapferen Männer von Gabelhain aufbrachen.

7. Kapitel

Die Wurrlinge ritten den ganzen Tag zügig nach Osten. Sie ließen den schmalen Wald rasch hinter sich, der an die Ausläufer des Flusses Wilder grenzte, und gelangten rasch in das hügelige Waldgebiet, das sich dahinter erstreckte. Sie hielten Kurs auf die Querlandstraße, eine wichtige Handelsroute, die sie durch die Wildberge und in den Ödwald bringen würde, der dahinter begann. Aber bei der Geschwindigkeit, in der sie ritten, würden sie diese Straße erst in zwei Tagen erreichen.

Die Landschaft war karg und winterlich. Die beiden Freunde ritten nebeneinander, während das Packpony hinter ihnen her trottete. Ab und zu legten die beiden eine Pause ein, um sich zu erleichtern oder die Ponys zu füttern. Manchmal zerbrachen sie das Eis auf kleinen Bächen, ließen die Pferde trinken und füllten ihre Feldflaschen auf. Gelegentlich gingen sie auch ein Stück, um sich die Beine zu vertreten. Aber zumeist ritten sie in einem langsamen Trab oder Schritt. Manchmal plauderten sie, aber oft begnügten sie sich auch mit kameradschaftlichem Schweigen.

»Sag mir eines, Beau«, unterbrach Tipperton nach einer Weile die Stille. »Du hast Gaman gegenüber erwähnt, dass du für diesen Mondtang eine besondere Verwendung hast. Was für ein Kraut ist dieser Mondtang eigentlich?«

Beau lachte. »Willst du auch Heiler werden, Tip?«

»Ich? Eher nicht. Das Leben als Müller ist gut genug für mich.«

Beau grinste. »So wie für deinen Vater und den seinen, was?«

»Ja, obwohl ich mir wünschte, mein Papa hätte sich nicht ausgerechnet in Gabelhain niedergelassen.«

»Vermisst du unseresgleichen?«

Tipperton nickte. »Ja, obwohl ich nicht behaupten kann, dass ich jemals einen anderen Wurrling als dich kennengelernt hätte.«

»Wenn wir diese Sache mit Agron hinter uns haben, Tip, und wenn ich so weit bin, dann nehme ich dich mit zu den Waldsenken. Dort hat man immer Verwendung für Müller.«

»Ich soll mit dir zu den Waldsenken gehen?«

Beau nickte eifrig. »Du hast mir doch selbst erzählt, dass dein Vater eine Mühle am Klauenbach hatte, dort, wo er unter der Poststraße hinwegströmt, in der Nähe vom Sprossenweg. Dort bist du geboren, und das macht dich praktisch zu einem Waldsenken-Bewohner. Der Klauenbach mündet in die Spindel, und die Poststraßenbrücke liegt kaum zwanzig Meilen vor der Spindelfurt. Das ist weniger als ein Tagesmarsch. Obwohl, um zu den Sieben Tälern zu gelangen, muss man zur Brücke hinauf und hinübergehen oder aber den Tineweg nehmen.«

»Aber wenn ich zu den Waldsenken gehe, würde das bedeuten, ich müsste die alte Mühle verkaufen.«

Beau nickte. »Das stimmt. Aber du bekommst dort bestimmt eine neue Mühle, und dazu eine, die genauso laut ächzt und stöhnt.«

»Ich soll die Mühle verkaufen und in die Sieben Täler ziehen? Na, das ist mir noch nicht in den Sinn gekommen, ich meine, hier endgültig wegzuziehen. Mein Vater, tja, er hat die Mühle gebaut, und ich trenne mich nicht gern von ihr.«

»Wieso hat er sich überhaupt in Gabelhain niedergelassen, Tip? In den ganzen anderthalb Jahren, die wir uns nun kennen, hast du mir kein einziges Mal erzählt, warum er das getan hat.«

Tipperton zuckte mit den Schultern. »Du hast mich nie gefragt, Beau. Es war nach dem Tod meiner Mutter. Mein Vater konnte es nicht ertragen, dort ohne sie weiterzuleben, wegen der ganzen Erinnerungen. Und die Leute von Gabelhain hatten damals keinen Müller. Also ist er dorthin gegangen, weil sie ihn darum gebeten haben.«

»So mag es gewesen sein, aber ich finde trotzdem, dass du wieder in die Waldsenken ziehen solltest. Dort leben die meisten von unserer Art, und außerdem ist es dort viel hübscher als in Gabelhain. Es ist sogar hübscher als in der Gegend um den Klauenbach, wo dein Vater seine alte Mühle hatte.«

»Das weiß ich nicht, Beau. Ich war noch ganz klein, als wir am Klauenbach gelebt haben. Ich kann mich kaum noch an das Land erinnern. Bei Adon, Beau, ich kann mich ja kaum noch an meine Mutter erinnern.«

Beau seufzte. »Ich habe nicht einmal solche Erinnerungen, Tip«, meinte er dann betrübt. »Ich meine, an meine Mutter. Mein Vater und sie sind gestorben, als ich noch ein Kleinkind war. Tante Rose hat mich großgezogen, in der Nähe von Raffin, in den Waldsenken.«

Tipperton nickte, denn Beau hatte ihm schon mehr als einmal von seiner Tante Rose erzahlt.

Sie ritten eine Weile schweigend weiter. »Was ist jetzt eigentlich mit meiner Frage? Was genau ist dieser Mondtang?«

Beau wurde sofort wieder munter. »Wegen des Mondtangs bin ich überhaupt nach Gabelhain gekommen.«

»Ach ja?«

»Ja. Es wächst nicht an sehr vielen Orten. Aber das Quellgebiet des Wildflusses ist ein solcher Platz.«

Tipperton sah ihn fragend an. »Kannst du denn keine Samen ziehen und sie woanders anpflanzen?«

Beau schüttelte den Kopf. »Die Pflanze gedeiht nirgendwo anders. Ich glaube, es liegt am Wasser des Wildflusses oder an der Erde.«

Tipperton zuckte mit den Schultern. »Gut, aber ich weiß immer noch nicht, was für ein Kraut dieser Mondtang ist.«

»Es ist kein Kraut, Tip, sondern eine Wurzel.«

»Aha. Und was hast du mit dieser Wurzel vor?«

Beau drehte sich um und kramte in seiner Satteltasche herum. Schließlich zog er ein dünnes Buch mit einem abgewetzten roten Umschlag heraus. »In diesem Buch, Tip, steht so gut wie alles, was ich über das Heilen weiß. Es ist ein Buch über Medizin und Kräuter und einfache Tränke und Salben und Verbände. Und es steht darin, wie man Wunden behandelt und Krankheiten kuriert.«

Beau reichte Tipperton das Buch, der beiläufig die Seiten umblätterte. Überraschung zeichnete sich auf seiner Miene ab. »Ich kann das nicht lesen.«

Beau lachte. »Dahinter verbirgt sich ein einfacher Zaubertrick, Tip.«

»Ein Zaubertrick?«

»Ja. Du musst wissen, dass mir dieses Buch von Delgar gegeben wurde.«

»Delgar?«

»Mm. Von Delgar dem Zauberer!«

»Ein Zauberer?« Tipperton zuckte zurück, wobei er versuchte, das Buch nicht fallen zu lassen. »Von einem Zauberer hast du mir nie erzählt.«

»Vorsichtig, Tip, das Buch ist ziemlich kostbar. Und es wird dich nicht beißen.«

Tipperton hielt das Buch mit zwei Fingern auf Armeslänge von sich entfernt. »Schon, aber es ist das Buch eines Zauberers, mit Magie und all dem Zeug.«

Beau griff danach. »Es ist nicht magisch, Tip.«

»Trotzdem …« Tipperton gab Beau das Buch vorsichtig zurück.

Beau blätterte es durch, bis er schließlich die Seite fand, die er gesucht hatte. »Hier steht es: Silberwurz. Sie muss getrocknet und zu feinem Pulver zermahlen werden, dann kommt sie in einen Tee und wird denen verabreicht, welche die Pest haben. Innerlich angewendet, reduziert es den Ausschlag, und man kann es auch äußerlich direkt auf die Pusteln geben. Empfohlene Dosierung: Unbekannt. Kuriert einen von sechs oder sieben.«

Beau sah Tipperton an. »Meine Eltern sind an der Pest gestorben, wie du weißt.«

Tipperton nickte. »Ja, das hast du mir erzählt. Aber sag, hier ging es um Silberwurz, Beau, und ich dachte, wir reden über Mondtang.«

»Das sind nur zwei Namen für dieselbe Pflanze, Tip. Mondtang ist Silberwurz, aber es hat mich Jahre gekostet, bis ich es herausgefunden habe.«

»Und er wächst nur am Wildfluss?«

Beau nickte. »Und an einigen wenigen anderen Orten.«

»Wenn das Gewächs nur einen von sieben heilt, scheint es aber nicht sehr wirkungsvoll zu sein.«

»Einer von sieben ist besser als die Alternative, Tip. Ohne diese Pflanze überlebt nur einer von Hundert.«

»Oh.« Tipperton runzelte die Stirn. »Trotzdem sollte es doch noch etwas Besseres geben.«

»Ganz genau. Ich glaube, wenn man Mondtang mit Güldminze mischt, wird man eine wirksamere Medizin gegen die Pest erhalten.«

»Güldminze?«

»Eine goldfarbene Minze, die ebenso Gifte neutralisiert, wie sie die Gesundheit fördert. Ich glaube, sie wächst im Sommer hoch oben in den Bergen, in der Nähe der Schneegrenze. Obwohl Adon verhüten möge, dass die Pest noch einmal über uns kommt, werde ich die Minze halb und halb mit Silberwurz mischen, falls wir welche finden.«

»Na gut, Wurro, das übersteigt meinen Horizont«, erklärte Tipperton.

»Nicht nach dem, was Delgar gesagt hat. Er meint, dass jeder, der gesund ist und eine Leidenschaft dafür empfindet, anderen zu helfen, ein guter Heiler sein kann.«

»Delgar … Du meinst diesen Zauberer, der dir das Buch gegeben hat?« Als Beau nickte, hakte Tipperton nach. »Wann war das denn?«

Beau grinste. »Da war ich noch ein Grünschnabel und wollte selbst ein Magier werden. Ich habe alle möglichen Experimente durchgeführt, verschiedene Formen der fünf Elemente gemischt, versucht, Blei in Gold zu verwandeln oder fliegen zu lernen. Nichts hat funktioniert, aber ich habe dabei eine Menge über Beimischungen und dergleichen gelernt. Und das, bevor ich jemals einen Zauberer gesehen habe. Dann, in Raffin, habe ich Delgar kennengelernt. Er war unterwegs nach Rood zum großen Mittjahresfest. Ich habe ihn gebeten, mich als Schüler anzunehmen. Er hat mich auf eine merkwürdige Weise angesehen, dann den Kopf geschüttelt und gesagt, ich hätte das Gesicht nicht. Aber dann hat er mir einige kluge Fragen gestellt, überwiegend über meine alchimistischen Versuche, und er schien zu wissen, dass meine Eltern gestorben waren. Schließlich hat er mir das Buch geschenkt und mir empfohlen, bei Ebly Roth in die Lehre zu gehen. Ich habe dir von ihm erzählt. Er lebte in Weidenhöhe. Dort sollte ich mich zum Heiler ausbilden lassen. Als Delgar mir das Buch gegeben hat, ist mir irgendwie ein Licht aufgegangen. Seitdem wusste ich, was meine wahre Berufung ist.«

Tipperton lächelte Beau bedauernd an. »Du kannst deine Zauberer und ihre Bücher gern behalten. Ich halte mich lieber daran, Getreide zu mahlen.«

Sie ritten eine Meile ruhig weiter. Aber schließlich drehte sich Tipperton zu Beau herum. »Weißt du, Wurro, in dir steckt viel mehr, als man auf den ersten Blick sieht.«

Kurz vor Sonnenuntergang schlugen sie in einem Wäldchen ihr Lager auf. »Dort sind wir gut versteckt, falls eine Bande der Brut hier entlang kommen sollte«, meinte Tipperton.

»Und es ist schön windgeschützt.« Beau schaute zu den Bäumen hinauf, deren Zweige im Wind schwangen. »Ich wünschte, wir könnten ein Feuer machen und einen Tee kochen.«

Tipperton schüttelte den Kopf. »Gamans Ratschlag war klug, denke ich. Reist zwischen Morgengrauen und Dämmerung und entzündet keine Feuer.«

»Auch wenn ihm der Kamm schwillt, hatte Prell ebenfalls recht«, gab Beau zu. »Als er uns geraten hat, dicke Mäntel und warme Socken und Stiefel anzuziehen. Ohne Feuer ist es in der Nacht empfindlich kalt.«

Tipperton grinste etwas gequält. »Am Tag auch, Beau. Vor allen Dingen, wenn der Wind noch stärker wird.«

Beau seufzte, zupfte die letzten Kletten aus dem dicken Winterfell der Ponys und schob die Bürsten wieder in die Satteltasche. »Wie weit sind wir wohl gekommen, was schätzt du?«

»Fünfundzwanzig Meilen, denke ich«, erwiderte Tipperton, während er Dörrfleisch und Zwieback herausholte. Dann zog er die Karte aus seiner Satteltasche, die Tessa ihnen mitgegeben hatte. Er warf einen kurzen Blick darauf. »Morgen sollten wir den Rand der Wildberge erreichen. Zwei Tage danach sollten wir zu der Steinbogen-Brücke an der Ödfurt über den Caire gelangen.«

Beau atmete einmal tief durch. »Und am nächsten Tag sollten wir die Grenze des Ödwaldes passieren.«

In der aufziehenden Dunkelheit sah Tipperton seinen Gefährten an und nickte ernst, während der eisige Wind durch die kahlen Zweige fuhr, die wie Gebeine klapperten.

8. Kapitel

Die dünne Sichel des Mondes war kaum aufgegangen, als auch schon der erste Silberstreif im Osten den kalten Tagesanbruch ankündigte. Beau hatte die letzte Wache. Er weckte Tipperton und versorgte anschließend die Ponys. Nachdem die beiden Bokker selbst etwas kaltes Dörrfleisch gefrühstückt hatten, brachen sie das Lager ab, sattelten die Pferde, beluden das Packpony und zogen weiter nach Osten. Wie zuvor legten sie über den Tag verteilt kleine Pausen ein und tränkten die Tiere. Am späten Nachmittag sahen sie endlich eine niedrige Hügelkette quer vor sich, die sich in der Ferne im Norden und Süden verlor.

»Die Wildberge«, erklärte Tipperton.

Als Antwort bekam er von Beau ein einsilbiges »Mm« zu hören. Gemächlich trotteten sie weiter.

Als die Sonne sich dem westlichen Horizont näherte, ritten sie über die Querlandstraße, die sich aus dem Nordwesten hinabschlängelte und dann nach Osten abschwenkte. Sie lag unter einer Schneedecke begraben, die von zahllosen Karawanen festgetreten und in der winterlichen Kälte festgefroren war. Nach Osten führte der Handelsweg in die schneebedeckten Hügel, und sie folgten ihm. Die Hänge waren kahl und karg, bis auf einen vereinzelten Baum hier und da oder ein kleines Dickicht.

Beau seufzte und sah sich in der trostlosen Landschaft um.

»Warum haben sie hier überhaupt eine Straße durch den Wald geschlagen, Tip? Ich finde die Strecke schlecht gewählt, mit dem Ödwald direkt voraus und dem Grimmwall dahinter …«

»Vermutlich ist es der schnellste Weg auf die andere Seite der Gebirgskette«, erwiderte Tipperton. »Du hast die Karte doch selbst gesehen. Die Händler müssten sehr weit nach Süden ausweichen, wenn sie einen anderen Pass finden wollen als den Crestan.«

»Ja, aber die Nähe des Ödwaldes …«

»Deshalb reisen die Karawanen der Händler immer gut bewaffnet, Beau, und immer in großer Zahl.«

Beau nickte bedrückt. Sie ritten schweigend weiter, bis Tipperton sagte: »Ich glaube mich erinnern zu können, dass man früher mehrmals versucht hat, ein Fort am anderen Ende dieses Bergkamms zu errichten. Mit einer Garnison Soldaten, welche die Reisenden beschützen sollte. Aber jedes Mal, wenn sie es versucht haben, wurde das Fort abgebrannt … oder vollkommen niedergerissen.«

Beau sah ihn bestürzt an. »Niedergerissen? Wer vermag denn so etwas?«

Tipperton zuckte mit den Schultern. »Wer kann das wissen? Ich weiß es jedenfalls nicht.«

»Gab es denn keine Überlebenden?«

Tipperton hob ratlos die Hände.

Beau schüttelte sich unbehaglich und ließ seinen Blick über die Umgebung streifen, als erwartete er, dass sich jeden Moment ein gewaltiges, unbesiegbares Monster auf sie stürzen würde.

»Gute Idee«, sagte Tipperton, der Beaus suchenden Blick missverstand und auf die sinkende Sonne deutete. »Suchen wir einen Lagerplatz.«

Hinter der nächsten Wegbiegung kamen sie zum Eingang eines kleinen Tales, durch das ein zugefrorener Fluss verlief. Als die Sonne hinter dem Horizont versank, hatten sie die Straße bereits verlassen und errichteten im Schatten des nur spärlich bewaldeten Tales ein kaltes Lager.

»Als ich letzte Nacht unter den Sternen Wache gehalten habe«, meinte Tipperton am nächsten Morgen, »habe ich nachgedacht.« Sie ritten bereits wieder nach Osten, und die Sonne stand strahlend hell am Himmel, spendete jedoch kaum Wärme.

»Ach? Und worüber?«

»Beau, wir haben kein einziges Mal, wenn wir gelagert haben, unsere Spuren verwischt. Sollte eine Rotte der Brut zufällig hier entlang kommen, brauchen sie nur den Hufspuren zu folgen, um noch ein paar Opfer für ihre Schlachtmesser zu finden.«

Beau wurde sichtlich blass.

»Wir sind schließlich keine mächtigen Krieger«, fuhr Tipperton fort. »Wie der Mann, der mir die Münze gegeben hat. Die Bande, die ihn angegriffen hat, hat er zwar niedergemacht, aber wir hätten keine Chance. Ich glaube, dass wir ab heute Nacht unsere Spuren im Schnee verwischen sollten, jedenfalls für eine Weile. Ein Besen aus Kiefernreisig sollte eigentlich genügen.«

Beau sah sich um. Nirgendwo war eine Kiefer zu sehen.

Am späten Nachmittag des folgenden Tages hatten sie die kargen Hügel überquert und sahen unter dem bleiernen Himmel die Straße vor sich. Sie schlängelte sich über eine schmale Niederung abwärts zum Fluss Caire. Dessen mit Eisschollen bedeckte Fluten wanden sich aus dem Norden heran und verschwanden weit im Süden. Eine schneebedeckte Steinbrücke spannte sich zwischen den Ufern. Dahinter stieg die Straße an und verschwand in einem Tal jenseits des Flusses. Dort mündete sie in einem dichten Wald, dessen kahle Baumriesen ihre Zweige wie Skelettfinger in den Himmel reckten.

»Da ist er«, sagte Tipperton und zügelte sein Pony. »Der Ödwald. Direkt vor uns.«

»Himmel, Tip, der Name passt wirklich«, meinte Beau und holte tief Luft. »Dunkel, trübsinnig … und furchtbar öde.«

»Und tödlich«, fügte Tipperton hinzu und schaute Beau an. »Falls es zutrifft, was man uns erzählt hat.«

Beau schluckte. »Wie weit ist es von hier bis zur anderen Seite?«

Tipperton drehte sich im Sattel herum und zog die Karte aus der Satteltasche. »Etwa achtzig Meilen«, meinte er nach einem kurzen Blick darauf.

»Bei Adon, das sind drei oder vier Tage.«

»Wenn wir die Ponys etwas schärfer antreiben, schaffen wir es vielleicht in zwei Tagen.«

Beau schüttelte den Kopf. »Die weiteste Strecke, die wir bisher bewältigt haben, war fünfundzwanzig Meilen lang.«

»Trotzdem sind wir sehr langsam geritten. Vierzig Meilen könnten wir schon schaffen.«

Beau sah ihn zweifelnd an. »Wir sind keine Reiter aus Jord, Wurro, die auf feurigen Hengsten nur so dahinfliegen. Wir sitzen auf einfachen Ponys.«

»Das wird sich zeigen, Beau. Das wird sich zeigen. Aber jetzt reiten wir erst einmal zurück in die Hügel und suchen einen Lagerplatz. Wir beginnen unseren Ritt durch den Ödwald erst morgen früh.«

»Ich suche eine Kiefer«, meinte Beau, »und verwische unsere Spuren.«

Als Tipperton Beau für seine Wache weckte, flüsterte er ihm zu: »Spitz deine Ohren, Wurro, denn es ist stockfinster.«

Beau setzte sich auf und spähte in die Schwärze. Wie hatte Tipperton überhaupt seinen Schlafplatz gefunden? Er gähnte und schaute nach oben. »Nicht mal ein einziges Sternchen funkelt.«

»Die Wolken verdecken die Sterne«, antwortete Tipperton und kroch in seine Schlafrolle. »Und heute ist Neumond.«

Als Beau schließlich den Felsen gefunden hatte, wo sie Wache hielten, hämmerte sein Herz voller böser Vorahnungen. Ich kann nicht das Geringste sehen, denn die Sterne leuchten nicht, und es ist tatsächlich Neumond. Meine Güte, hoffentlich ist das kein böses Omen.

Als es hell wurde und ein trostloser Tag anbrach, war die Bewölkung immer noch undurchdringlich. Tipperton hatte die letzte Wache. Er war müde und seine Augen brannten, als er aufstand und sich reckte. Irgendwie fühlte er sich bedrückt, und er wusste, dass Beau genauso empfand. Keiner der beiden Wurrlinge hatte gut geschlafen, sondern sich stattdessen während der drei kurzen Freiwachen unruhig auf dem kalten Lager herumgewälzt. Tipperton bedauerte, dass er Beau wecken musste, aber es ging nicht anders. »Komm, Wurro, Zeit, aufzubrechen.«

Beau stöhnte und richtete sich auf.

»Du bereitest unser Frühstück vor, Beau, ich versorge die Ponys.«

»Dörrfleisch und Zwieback«, seufzte Beau. »Vier Tage Dörrfleisch und Zwieback, und niemand weiß, wie lange das noch auf dem Speiseplan stehen wird. Gibt es etwas, das weniger Geschmack hat als ein Zwieback? Und Dörrfleisch heißt nur Dörrfleisch, weil es dir den Mund ausdörrt, falls es dir überhaupt gelingt, auch nur ein Stück von dem zähen Zeug abzubeißen.«

Tipperton lachte, und Beau sah mit rotgeränderten Augen zu ihm auf. Schließlich musste er selbst kichern. »Himmel, Tip, du siehst genauso aus, wie ich mich fühle. Unter deinen Augen finden sich allerfeinste schwarze Ringe. Wenn ich es nicht besser wusste, würde ich sagen, dass man uns an den Knöcheln durch die Hèl geschleift hat.«

Das ließ die beiden erneut auflachen. Trotz ihrer Müdigkeit hatte ihr Humor sie nicht verlassen. Die Bokker tränkten und fütterten die Ponys und frühstückten dann eilig. »Wir werden jetzt gleich in den Ödwald reiten, Beau«, meinte Tipperton kauend. »Also halte deine Waffen bereit. Wir können nicht wissen, ob wir nicht plötzlich kämpfen müssen.«

»Waffen? Ich habe keine Waffen dabei, Tip. Ich bin Heiler, kein Kämpfer!«

Tipperton starrte ihn fassungslos an. »Keine Waffen? Himmel, Beau, du hast mich für verrückt erklärt, weil ich mich auf dieses Abenteuer eingelassen habe, und dann willst du mit mir in den Ödwald reiten und sagst mir erst jetzt, dass du vollkommen unbewaffnet bist?«

Beau hob die Hände und zuckte mit den Schultern.

Tipperton stieß gereizt den Atem aus, der eine kleine Wolke bildete. »Hast du nicht wenigstens einen Dolch?«

Beau schüttelte den Kopf. »Nein, aber ich habe ein paar Messer dabei.«

»Messer?«

»In meinem Heilerranzen. Mit ihnen schneide ich Furunkel und dergleichen auf. Natürlich habe ich auch ein Messer zum Essen und zum Häuten von Wild.«

»Sag mal, weißt du überhaupt, wie man eine Waffe benutzt? Einen Bogen, einen Stab, eine Schleuder, eine Langklinge oder …?«

»Ich habe mal eine Schleuder benutzt, als ich noch ganz jung war. Aber das ist wirklich schon lange her.«

»Also gut, Wurro«, erklärte Tipperton. »Du gehst zum Fluss und sammelst ein paar Kiesel für die Schleuder, während ich dir einen ordentlichen Riemen schneide.«

Beau ging zum Flussbett, trat den Schnee zur Seite, zerbrach die dünne Eisschicht und suchte passende Steine, während Tipperton einen Lederstreifen von einem der Sättel abschnitt. Er glättete den Streifen sorgfältig und bohrte ein Loch in beide Enden. An das eine band er eine Schleife, die bequem über den Daumen passte. »Das hätten wir«, murmelte er. »Eine ordentliche Schleuder für Beau.«

Er ging zum Fluss und gab Beau den Schleuderriemen. »Hier, Wurro. Während ich die Ponys sattle und das Lager abbreche, kannst du ein bisschen damit üben.«

»Aber Tip, ich habe diese Steine so mühsam gesammelt und jetzt soll ich sie alle wieder wegschleudern?«

Tipperton hob die Hände und lachte. Beau grinste und nahm die Schlinge entgegen.

Als Tipperton zum Lager zurückging, legte Beau einen Stein in die Schlinge und zielte auf einen Baumstamm. Er wirbelte die Schleuder herum und ließ den Stein fliegen. Er stieg fast steil in den Himmel empor. Beau beobachtete ihn und trat hastig einen Schritt zurück, als der Stein unmittelbar vor ihm im Fluss landete.

»Puh!«, seufzte Beau, während er einen neuen Stein in die Schlinge legte. »Ist tatsächlich schon eine Weile her.« Erneut zielte er auf den Stamm und wirbelte die Schlinge um den Kopf. Der Kiesel flog in hohen Bogen davon und brach krachend durch irgendwelche Zweige, weit von dem Baumstamm entfernt.

Der dritte Stein grub sich ein paar Schritte vor ihm in den Boden. »Wenigstens sind sie alle nach vorn geflogen«, murmelte Beau und legte einen neuen Kiesel ein.

Tipperton stand oben am Hang, beobachtete seinen Freund und schüttelte ungläubig den Kopf, während er das zweite Pony sattelte.

»Mach dir keine Sorgen, Beau«, meinte Tipperton, als sie von dem bewaldeten Hügel hinunter zur Straße ritten. Das Packtier trottete hinter ihnen her. Mittlerweile hatten sie ihm auch noch den Kieferreisig aufgebunden, aus dem Beau Besen gebunden hatte. »Du wirst es schon noch lernen.«

»Ich habe meinen ganzen Vorrat an Kieseln verschleudert und den Stamm nur einmal getroffen. Wenn das ein Rukh gewesen wäre, hätte ich ihn nur dann getötet, wenn er mindestens drei Meter groß und so breit wie ein Scheunentor gewesen wäre.« Beau lächelte bedauernd, und Tipperton lachte.

Guter Dinge ritten sie zur Querlandstraße und schlugen den Weg nach Osten ein. Ihr Lächeln verging ihnen jedoch rasch, denn vor sich sahen sie das dunkle Dickicht des Ödwaldes. Sie holten tief Luft, sahen sich an und ritten den Abhang hinunter zu einer kleinen Ebene, die zu der Steinbogen-Brücke führte. Tipperton hob die Hand und zügelte sein Pferd. Beau blieb neben ihm stehen. »Hör zu, Wurro«, erklärte Tipperton. »Ich habe noch mal darüber nachgedacht. Du musst nicht weiter mit mir reiten. Bis jetzt haben wir Glück gehabt, aber ich glaube …«

»Ach Tip!«, unterbrach Beau ihn, »halt die Klappe.« Er spornte sein Pony an und ritt auf die Brücke.

Tipperton schüttelte bedauernd den Kopf, trieb sein eigenes Pony an und folgte Beau auf die schneebedeckte, mit Steinen gepflasterte Brücke.

Sie überquerten den Caire und überschritten damit die Grenze zum Land Rhon. Die andere Grenze des keilförmigen Reiches, das auch als »der Pflug« bekannt war, bildete der Fluss Tumbel. Die Flüsse vereinigten sich im Süden und bildeten dort die Spitze des Pfluges. Im Norden reichte das Land bis an den Kamm des Rigga-Gebirges.

Hinter dem Fluss stieg die Straße wieder an und verlief schnurgerade durch das finstere Herz des Ödwaldes, dem schlimmsten Abschnitt dieser ohnehin unwirtlichen Gegend.

An den Lagerfeuern erzählte man sich düstere Geschichten von einsamen Reisenden oder kleinen Gruppen, die sich in dieses finstere Dickicht wagten und nie mehr gesehen wurden. Einige Geschichten wollten gar von Karawanen und Einheiten bewaffneter Krieger wissen, die in schwarzen Nächten grimmige Monster zurückschlagen mussten, die kaum zu erkennen waren. So mancher hatte angeblich sein Leben an diese geisterhaften Kreaturen verloren. Fast alle machten einen Bogen um dieses Land, außer denen, die von allerlei Umständen gezwungen waren, es zu durchqueren, und den Abenteurern, die nach Ruhm und Ehre dürsteten. Doch nur wenigen war es beschieden, den Erfolg zu genießen. Angeblich lebten hier viele verschiedene Bestien, und auch das Gezücht trieb sich recht zahlreich in der Umgebung herum.

Diesen düsteren Ort betraten unsere beiden kleinen tapferen Wurrlinge und folgten einem Weg, der sie auf den nächsten achtzig Meilen nicht mehr aus den Klauen der Furcht lassen würde.

Tipperton und Beau spürten, wie ihre Herzen vor Angst bei dem Gedanken hämmerten, diesen schrecklichen Wald mit seinen namenlosen Gefahren zu betreten. Aber sie hatten keine andere Wahl und ritten weiter. Das schwache Winterlicht schien durch die kahlen Äste und Zweige.

Um sie herum lauerte der finstere Wald, in dem sich die Schwärze wie in Becken aus Finsternis sammelte. Verkümmertes Unterholz krallte sich verzweifelt in den gefrorenen, felsigen Boden, und die kahlen Zweige reckten sich aus dem dunklen Schnee in den bleiernen Himmel. Sie schienen nach allem klauben zu wollen, was auch nur in ihre Nähe kam.

Beau spähte in das finstere Dickicht. »Himmel, Tip«, zischte er, »wenn etwas ein schwarzes Herz hat, dann dieser Wald.«

Tipperton nickte grimmig und trieb sein Pony weiter.

Sie ritten den ganzen Tag weiter nach Osten, und wenn sie ihre Ponys am Zügel führten, gingen sie zügig voran. Sie wollten keinen Augenblick länger als unbedingt nötig an diesem tristen Ort verbringen.

Sie hatten die Mitte des Waldes noch nicht erreicht, als die Sonne langsam unterging, und es dunkel wurde. Zögernd verließen sie die Straße und suchten in dem finsteren Dickicht einen Lagerplatz. Am liebsten hätten sie darauf verzichtet, auch nur eine einzige Nacht hier zu verbringen, aber sie beherzigten Gamans Ratschlag, nur am Tage zu reiten. Deshalb suchten sie nach einem abgelegenen Plätzchen. Schließlich gelangten sie auf eine kleine Lichtung. Während Beau mit den Kiefernbesen zum Weg zurückging und ihre Spuren verwischte, band Tipperton den Ponys die Fesseln zusammen, sattelte sie ab und gab ihnen etwas Hafer.

Tipperton hatte in dieser Nacht die erste Wache. Selbst beim kleinsten Geräusch fuhr er hoch und spähte angestrengt in die Richtung, aus der die Gefahr zu kommen drohte. Aber ohne das Licht der Sterne konnte er nichts erkennen. Trotzdem lauschte er wachsam. Er konnte jedoch nicht herausfinden, was die Geräusche verursachte, ob es eine Wühlmaus oder eine Brise war, welche die Zweige aneinanderschlug. Gleichzeitig wurde er von Visionen geplagt, wie sich etwas Unsichtbares an sie heranschlich. Trotz seines Unbehagens fiel er jedoch sofort in einen traumlosen Schlaf, nachdem Beau die Wache übernommen hatte. Trotzdem kam es Tipperton vor, als hätte er gerade erst die Augen zugemacht, als Beau ihn wieder wachrüttelte.

»Tip!«, zischte er. »Tip, wach auf! Das ist was … Ein Licht … und Geräusche!«

Tipperton rappelte sich hoch. »Wo?«, flüsterte er. Sein Herz schlug ihm bis zum Hals.

»Osten. Im Osten.«

Tip drehte sich in die angegebene Richtung um und sah in einiger Entfernung ein Flackern zwischen den dunklen Bäumen, einen Lichtschein … dann noch einen und noch einen. Immer mehr Lichtpunkte tauchten zwischen den Bäumen auf. Außerdem hörte er ein entferntes Trommeln.

Er sog scharf die Luft ein. »Für was hältst …?«, begann er, als ein Trompetenstoß ihn unterbrach. Es hallte zwischen den Bäumen wieder.

»Himmel!«, zischte Beau, »das war ein Hornsignal!«

Tipperton schlug das Herz bis zum Hals, während er auf dem Boden nach seinem Pfeil und Bogen tastete. Rasch spannte er die Waffe und schlang sich den Köcherriemen über Kopf und Schulter. »Hol deine Schleuder, Beau. Wir brauchen sie vielleicht.«

»Ich habe sie schon in der Hand, aber ob ich im Dunkeln etwas treffe …«

»Vielleicht ist es ja drei Meter groß.«

Immer mehr Lichter tauchten auf, und sie schienen sich ihnen zu nähern.

»Ich glaube, es sind Fackeln«, zischte Beau.

»Auf dem Weg«, setzte Tipperton hinzu. »Sie kommen über die Straße.«

»Glaubst du, dass sie, wer sie auch sein mögen, nach Eindringlingen suchen, zum Beispiel nach uns?«

»Das weiß ich nicht.«

Hinter ihnen stampfte ein Pony voller Unbehagen auf der Stelle.

»Himmel!«, zischte Beau. »Die Ponys. Wir müssen sie ruhig halten!«

Die Bokker improvisierten mit Schals und einer Bandage aus Beaus Medizinranzen rasch drei Augenbinden, die sie den Ponys anlegten.

Erneut schmetterte ein Horn, und auch die Trommel wurde weiter geschlagen. Allerdings klang sie nun etwas gedämpft.

Noch mehr Fackeln tauchten auf … Es schien ein endloser Strom zu sein.

Tipperton und Beau hielten die Ponys fest und murmelten ihnen beruhigende Worte ins Ohr.

Die Fackeln kamen immer näher, und dann hörten die Bokker ein hohes Quietschen, als würden sich schlecht gefettete Achsen drehen. Die Trommelschläge wurden lauter, und ihre rhythmischen Schläge wurden vom Knall vieler Peitschen unterstützt.

Fackeln, Trommeln, Peitschen und quietschende Achsen kamen näher, und jetzt hörten die Wurrlinge auch Stimmen. Sie klangen rau und guttural und bellten Befehle in einer Sprache, die keiner von beiden verstand. Der Boden vibrierte vom Gleichschritt zahlloser Füße.

»Sind wir weit genug von der Straße entfernt?«, flüsterte Beau.

»Falls es nicht so ist, macht es keinen Unterschied, denn wir könnten uns jetzt nicht mehr rühren«, erwiderte Tipperton leise.

Jetzt marschierte die Kolonne an ihnen vorbei. Sie konnten die Gestalten durch eine kleine Schneise in den Bäumen erkennen.

»Bei Adon!«, hauchte Tipperton. »Es ist eine ganze Armee, eine Kriegshorde der Brut! Sie zieht nach Westen!«

»In der Richtung liegt doch Gabelhain, das Leuchtfeuertor, die Steinhöhen … Himmel, sogar die Waldsenken. Oh, Tip, wohin wollen sie bloß?«

»Das weiß ich nicht, Beau«, stieß Tipperton zwischen den Zähnen hervor. »Vielleicht an einen der Orte, die du genannt hast. Genauso gut könnten sie aber auch nach Norden abbiegen und zur Feste Challerain in Rian marschieren, oder nach Süden in Richtung Rell und noch weiter. Wohin sie auch wollen, wir können leider nichts dagegen unternehmen. Gar nichts.«

Mit pochenden Herzen beobachteten Tipperton und Beau hilflos, wie die Rukhs mit Fackeln in den Händen an ihnen vorbeizogen. Hlöks trieben jeden, der sich verirrte, mit erbarmungslosen Peitschenhieben in die Reihe zurück. Die gedämpfte Trommel schlug unablässig, gab das Tempo vor, und ab und zu signalisierte ein rukhisches Horn einen Befehl.

Um welchen es sich handelte, vermochten die beiden Bokker jedoch nicht zu sagen.

Schließlich kamen Karren in Sicht.

»Bei Adon!«, keuchte Tipperton. Die Wagen wurden von riesigen Kreaturen gezogen, die mindestens drei Meter groß waren. Sie sahen fast aus wie gigantische Rukhs, aber es waren keine.

»Was ist das denn?«, zischte Beau.

»Ich glaube, Ogrus«, antwortete Tipperton. »Ich habe zwar noch nie einen gesehen, aber was sollen sie sonst sein?«

Es waren tatsächlich Ogrus. Sie wurden zwar auch Trolle genannt, aber die Wurrlinge kannten sie nur unter dem Namen Ogru. Sie zogen die schweren Karren, deren Achsen quietschten, während sich die großen Holzräder drehten.

Dann trabten Hèlrösser vorüber, auf denen blasse, menschengroße Reiter saßen. Sie wirkten jedoch wie lebende Kadaver, die bösartige, gezackte Speere schwangen. Ihre Hengste ähnelten Pferden, aber statt des Fells war ihr Körper mit Schuppen bedeckt, und sie hatten lange, schlangenartige Schwänze.

Ein widerlicher Geruch drang zu ihnen hinüber. Die Wurrlinge schafften es gerade noch, ihre Ponys daran zu hindern, schrill zu wiehern und zu scheuen. Das Stampfen ihrer Hufe dagegen war zum Glück bei dem Lärm des vorüberziehenden Trosses nicht zu hören.

Weiter und weiter marschierte die Kriegshorde vorbei. Die Trommeln dröhnten laut, Hörner erklangen, die Rüstungen klirrten, die Hufe stampften, Achsen quietschten, Peitschen knallten, Befehle hallten durch die Luft und die blakenden Fackeln warfen gespenstische Schatten über die schwarze Tiefe des Ödwaldes.

Die Kolonne verlor sich erst am östlichen und westlichen Horizont.

Tipperton und Beau hielten die Ponys fest und murmelten ihnen beruhigende Worte ins Ohr, während die Nacht allmählich verstrich und dem Morgengrauen entgegen strebte. Ein Ende der vorüberziehenden Horde war immer noch nicht in Sicht. Mehr und mehr der Brut stampfte vorüber.

Als der Himmel allmählich aufhellte, und sich der erste Silberstreif zeigte, marschierte endlich die Nachhut vorüber. Die flackernden Fackeln, das Stampfen und Quietschen und Knallen und Trommeln verschwanden im Westen, bis die beiden Wurrlinge es nicht mehr hören und sehen konnten.

Die Horde war endlich vorübergezogen. Und der Morgen war gekommen.

Erschöpft von ihrer nächtlichen Wache, begrüßten die beiden den neuen, trüben Tag im Ödwald mit einem Stöhnen.

»Wir müssen weiter«, erklärte Tipperton. »Ich will keinen Moment länger als nötig in diesem schrecklichen Forst verbringen.«

»Aber können wir denn nichts tun, Tip, um die Leute von Gabelhain, Steinhöhen und an anderen Orten zu warnen?«

»Was schlägst du vor, Beau?«

»Ich weiß nicht. Irgendwas eben.«

Tipperton schüttelte den Kopf. »Ich glaube nicht, Beau. Wir sind auf der falschen Seite der Horde, und außerdem haben wir eine Aufgabe zu erfüllen. Wir können nicht überall sein und alle gleichzeitig beschützen. Wir können nur beten, dass die Vorposten sie sehen und rechtzeitig Alarm schlagen.«

Beau nickte grimmig. Dann bückte er sich und hob eine Decke auf, um die Ponys zu satteln. »Wie viele von der Brut mögen das wohl gewesen sein, Tip, was meinst du?«

»Tausende«, erwiderte Tipperton. »Und Abertausende …«

Sie ritten weiter durch den trostlosen Wald. Das Tageslicht drang nur schwach durch die dichten Zweige. Sie ritten stundenlang, trotz ihrer Müdigkeit, und folgten dabei unablässig dem Weg nach Osten. Die Querlandstraße war von den Tausenden Füßen und Rädern und den Hufen der Tiere in Schlamm verwandelt worden, doch die Wurrlinge marschierten unverdrossen voran.

Endlich gelangten sie am späten Nachmittag an den Punkt, an dem die Horde auf die Straße eingebogen war. Sie waren von Norden gekommen, durch den Ödwald, und hatten auf ihrem Weg eine breite Schneise durch den finsteren Wald geschlagen.

Die Wurrlinge folgten jedoch nicht diesem Weg nach Norden, sondern der Querlandstraße weiter nach Osten.

Jetzt waren sie wieder auf gefrorenem Boden, der hart und kalt war, sodass die beiden Bokker trotz ihrer Erschöpfung etwas schneller vorankamen.

Tipperton betrachtete den bleiernen Himmel. »Ich sage es zwar nicht gern, Beau, aber es sieht aus, als müssten wir noch eine Nacht in diesem Wald verbringen.«

Beau stöhnte, antwortete jedoch nicht. Nach einer weiteren Meile hielten die Wurrlinge an, weil ihre Ponys rasten müssten, und führten sie am Zügel hinter sich her. Während sie gingen, hellte sich Beaus Miene plötzlich auf. »Sag mal Tip, da sich die ganze Horde jetzt hinter uns befindet, bedeutet das doch, dass sich vermutlich kein Rukh und anderes Gezücht mehr hier herumtreibt? Ich meine, vielleicht können wir heute ein Feuer machen und etwas heißen Tee trinken. Das wäre großartig.«

Tipperton schüttelte den Kopf. »Ich glaube nicht, Beau. So wie wir auch einige gute, starke Männer zurücklassen werden, um Gabelhain zu bewachen, wird die Brut ein paar Rukhs und anderes Gezücht hier gelassen haben, um den Wald zu bewachen. Nein, ich fürchte, wir müssen erneut ein kaltes Lager aufschlagen und auf Tee verzichten.«

Beau stieß ein enttäuschtes Seufzen aus. »Weißt du, Tip, trotz meines warmen Mantels wird mir mit jedem Tag kälter.«

Tipperton nickte. »Mir auch, Beau, mir auch. Wenn wir nicht bald ein Feuer machen können … Aber wir sollten morgen diesen gruseligen Wald hinter uns gelassen haben. Dann können wir wohl ein Feuer entzünden, denke ich.«

Beau deutete auf den gefrorenen Boden. »Ich glaube nicht, dass Wurrlinge wie wir dafür geschaffen sind, tagelang querfeldein zu marschieren und in der Nacht auf eiskaltem Boden zu schlafen. Was gäbe ich nicht für einen gemütlichen Ofen, an dem ich sitzen kann, und ein warmes Bett zum Schlafen. Und warme Mahlzeiten. Oh ja, warme Mahlzeiten!«

Tipperton knurrte, sagte aber nichts.

Nachdem sie eine Weile weitergetrottet waren, wurde es so dunkel, dass man kaum mehr die Hand vor Augen erkennen konnte. »Gut, Beau«, meinte Tipperton, »suchen wir einen Lagerplatz.«

Noch während sie das Dickicht nach einer geeigneten Stelle absuchten, frischte der Wind aus Süden auf. Die Luft war etwas wärmer als ihre Umgebung. »Gut.« Beau leckte an seinem Finger und hielt ihn in die Höhe. »Anscheinend wird das Wetter besser.«

Noch während er das sagte, fielen die ersten, eisigen Tropfen. Wo der Regen die gefrorenen Bäume, Büsche, Felsbrocken oder den Boden traf, gefror er sofort.

»Himmel«, stöhnte Tipperton erschöpft. »Das hat uns gerade noch gefehlt. Eisregen!«

9. Kapitel

Es regnete die ganze Nacht hindurch. Tipperton und Beau hockten elend unter ihren gewachsten Mänteln. Die Ponys litten ebenfalls unter dem nassen Wetter, denn der einzige Schutz, den die Wurrlinge ihnen bieten konnten, waren die beiden Segeltuchplanen, welche die Bokker als Unterlage für ihre Schlafrollen benutzt hatten. Sie hatten unter einer knorrigen schwarzen Weide Schutz gesucht, aber die kahlen Äste hielten den Regen kaum ab. Er prasselte unablässig herunter, und die Wurrlinge hörten, wie überall die Zweige unter der Last zusammenbrachen und auf den Boden krachten. Manchmal stürzte unter dumpfem Getöse auch ein größerer Baum unter der Eislast um. Aber in der vollkommenen Finsternis des nächtlichen Waldes konnten sie nichts davon sehen.

»Adon!« Beau schüttelte sich vor Kälte und lehnte sich erschöpft an Tipperton. »Hoffentlich fällt uns die Weide nicht auf die Köpfe. Oder warte, vielleicht wäre das gar nicht so schlecht. Dann wären wir wenigstens von unserem Elend erlöst.«

Kurz nach Mitternacht ließ der Regen zwar nach, aber immer noch zerbrach der Wind Zweige und fällte Bäume.

Zitternd und frierend umklammerten sich die beiden Wurrlinge, um sich gegenseitig zu wärmen. Abwechselnd versuchten sie, etwas Schlaf zu finden. Aber sie konnten nicht einmal dösen, so sehr zog ihnen die Kälte durch Mark und Bein.

Kurz vor dem Morgengrauen brach die Bewölkung auf und vereinzelt funkelten Sterne am Himmel. Als es schließlich hell wurde, glitzerte das Eis in dem finsteren Wald in der Sonne. Es sah aus, als wäre die ganze Welt über Nacht in Glas gehüllt worden. Eis funkelte auf niedrig hängenden Ästen und Zweigen und auf überkrusteten Stämmen, die sich gegen das Gewicht des frostigen Überzugs stemmten. Das ganze Dickicht lag unter der schweren Last, und die Felsen, der Boden, alles war von einer tückischen, glitzernden Glasur überzogen.

Tipperton und Beau waren vor Erschöpfung fast benommen, während sie diese eisige Welt betrachteten.

»Tip«, meinte Beau stöhnend, »wir können nicht weiter. Die Ponys werden sich die Beine brechen.«

»Wir haben keine andere Möglichkeit, Wurro. Hierbleiben können wir auf keinen Fall.«

Stöhnend und mit schmerzenden Gliedern standen sie auf. Der Reif knackte auf ihren Mänteln, und Scherben aus Eis fielen auf den Boden. Rutschend und schliddernd bereiteten sie ihre Pferde für die Weiterreise vor, wobei sie sich bemühen mussten, nicht ständig zu fallen.

»Wir müssen sie am Zügel führen«, erklärte Tipperton. »Denn wenn sie den Halt verlieren und mit uns stürzen, werden sie sich nicht nur ihre eigenen Beine brechen. Übrigens, du weißt doch, wie man Knochenbrüche schient, oder? Du kannst dich nämlich darauf verlassen, dass du deine Fähigkeiten bald unter Beweis stellen kannst, wenn ich mir die Gegend hier so anschaue.«

Beau stöhnte. »Ich habe schon den einen oder anderen Knochen geschient, Tip, aber es wäre mir lieber, wenn ich unter diesen Umständen darauf verzichten könnte. Also pass auf. Am besten geht man mit kleinen Schritten über Eis.«

»Sag das lieber den Ponys«, knurrte Tipperton.

Kurz darauf waren die Pferde gesattelt. Tipperton sah sich um. »Also, Wurro, brechen wir auf.«

Sie gingen vorsichtig und mit kleinen Schritten, wie Beau es empfohlen hatte, zur Straße hinunter. Die Ponys rutschten zwar gelegentlich mit ihren Hufen auf dem Eis aus, folgten ihnen aber gehorsam.

Sie kamen nur langsam über die Querlandstraße voran, weil sie sich so vorsichtig vorwärts bewegen mussten. Die Ponys staksten langsam Schritt für Schritt weiter, während die Wurrlinge über das Eis schlidderten und selbst die kleinsten Neigungen der Straße hinabrutschten. In dem hügeligen Gebiet bildeten die Anhöhen die größten Hindernisse, ganz gleich, ob die Bokker sie hinauf- oder hinabsteigen mussten. Gelegentlich konnten sie durch den Wald gehen und kamen dann etwas schneller voran, denn hier fanden sie durch die Zweige am Boden und das Unterholz ein bisschen mehr Halt. Die Hufe der Ponys brachen zwar durch die dünne Schicht, aber die Füße der leichteren Wurrlinge nicht. Manchmal jedoch kamen sie jedoch nur auf der Straße weiter, weil steile Abhänge oder Felsbrocken im Wald ihnen den Weg versperrten oder das Dickicht einfach undurchdringlich war. Außerdem war es gefährlich, die Straße zu verlassen, denn gelegentlich gab ein großer Baum unter der Eislast nach und stürzte donnernd um. Dann flog das Eis in der Gegend herum wie zerschmetterte Glasglocken und der Lärm hallte durch die eisige Kälte.

Sie schafften von Sonnenaufgang bis Sonnenuntergang nur zehn Meilen.

»Himmel«, sagte Beau mit matter Stimme, »ich bin zwar vollkommen erledigt, aber können wir nicht einfach weitergehen? Es kann doch nicht mehr so weit bis zum Ende des Waldes sein, oder?«

»Noch zehn Meilen, würde ich sagen«, antwortete Tipperton. »Aber es hat uns den ganzen Tag gekostet, so weit zu kommen, und es würde die ganze Nacht dauern, bis wir den Waldrand erreicht haben. Außerdem ist es einfach zu gefährlich, in der Dunkelheit zu reisen, und ich bin zu erschöpft, um auch nur einen Schritt weitergehen zu können.«

Als die Sonne im Westen unterging, schlugen sie nördlich der Straße ihr Lager auf. Sie waren vollkommen ausgelaugt und hofften inständig, dass ihnen kein Baum auf den Kopf fallen würde. Tipperton übernahm die erste Wache. Es gelang ihm nur mit Mühe, die geschätzten acht Kerzenstriche lang wach zu bleiben, während er den Sichelmond betrachtete und die funkelnden Sterne zählte.

Beau folgte seinem Beispiel.

Tippertons zweite Wache näherte sich gerade ihrem Ende, als die angebundenen Ponys plötzlich unruhig wurden. Sie rissen die Augen weit auf und blähten die Nüstern. Tipperton starrte im dürftigen Licht der Sterne angestrengt in das dichte Unterholz, aber er konnte weder etwas hören noch sehen. Trotzdem weckte er Beau und legte ihm einen Finger auf die Lippen.

»Was …?«

»Leise!«, zischte Tipperton. »Die Ponys wittern etwas. Mach deine Schleuder fertig.«

Tipperton legte einen Pfeil auf die Sehne seines Bogens, trat hinter einen Baumstamm und wartete.

Die Ponys stampften immer noch unruhig auf dem Eis hin und her, und ihr Atem bildete kleine Wolken, als sie schnaubten.

Beau schlich zu einem Baum gegenüber von dem, hinter dem Tipperton stand. Er hatte einen Stein in die Schleuder gelegt und hielt sie nun wurfbereit in der Hand.

Jetzt hörten es auch die beiden Wurrlinge. Etwas Schweres, Massiges näherte sich aus dem Unterholz. Das Eis unter den Schritten des Wesens krachte und brach.

Die Ponys wieherten schrill und trampelten vor Furcht hin und her. Ihre Hufe klapperten laut auf der gefrorenen Erde. Eines riss sich los, wirbelte herum und wollte weglaufen, aber es rutschte aus und gab ein klägliches Geräusch von sich, als es mit einem markerschütternden Knacken zu Boden fiel.

Zweige krachten und das Eis zerbarst auf dem Boden, als ein riesenhafter Schemen durch den dunklen Wald stürmte und sich dem Lager näherte.

»Lauf!«, zischte Tipperton und wandte sich zur Flucht.

»Nein!«, widersprach Beau. Er lief rutschend auf die Ponys zu. Das Tier auf dem Boden versuchte, aufzustehen, aber eine Hinterhand hing nutzlos herunter und der zersplitterte Knochen hob sich weiß ab. »Die Ponys, wir müssen sie losbinden!«

Tipperton fluchte, als er Beau folgte und den Knoten einer Fußfessel löste, während Beau das andere Pferd befreite. »Jetzt aber los!«, zischte Tipperton, als die Ponys wegliefen.

Rutschend flohen Tipperton und Beau in die entgegengesetzte Richtung. Doch nach kaum zwanzig Schritten schrie Beau: »Mein Buch!«, und kehrte um.

»Beau, nicht …!«, rief Tipperton, aber der andere Bokker war bereits wieder auf dem Weg zurück zum Lager.

»Dreimal Nitwit!« Fluchend rannte Tipperton hinter seinem Gefährten her.

Beau hatte das Lager erreicht und lief zu seinen Satteltaschen, die auf dem Eis neben dem wiehernden, um sich tretenden, verletzten Pony lagen. Gerade als er darin herumwühlte, brach die monströse Gestalt zwischen den Bäumen hindurch und beugte sich über den Bokker. Eisbrocken regneten von ihr herunter.

Im selben Moment schoss Tipperton seinen Pfeil ab. Die … Kreatur brüllte auf, zuckte zurück und klaubte an dem Dorn in seiner Seite.

»Lauf, Beau!«, brüllte Tipperton aus vollem Hals. Beau hielt sein kostbares rotes Buch in der Hand und lief rutschend und gleitend über das Eis. Das Brüllen des großen Wesens verfolgte sie. Dann gellte plötzlich ein hoher, schriller Schrei durch die Nacht. Der Laut klang wie der Schmerzensruf einer verwundeten Frau, aber es war der Todesschrei des Ponys. Ihm folgte das Geräusch von reißender Haut und brechender Knochen, dann ein feuchtes Schmatzen und Kaugeräusche.

Den Rest der Nacht schlichen die Wurrlinge über das Eis. Ihre Ponys hatten sie ebenso an das Monster verloren wie den größten Teil ihrer Habe, bis auf die Kleidung, die sie am Leib trugen, Tippertons Bogen und Pfeile und Beaus Buch und Schleuder. Im Morgengrauen gingen sie immer noch ostwärts und suchten sich vorsichtig einen Weg durch den glitzernden, tückischen Wald.

»Tip«, keuchte Beau schließlich. »Ich bin vollkommen erschöpft. Wir müssen anhalten und ausruhen.«

Tipperton stimmte ihm mit einem bloßen Nicken zu. Zu mehr fehlte ihm der Atem. Sie setzten sich auf die Eisfläche unter einen Baum und lehnten sich gegen den vereisten Stamm. Nach wenigen Augenblicken war Tipperton vor Erschöpfung eingeschlafen, und Beau döste ebenfalls.

Doch unmittelbar danach schreckte der Heiler hoch, als aus westlicher Richtung und bedrohlich nah ein markerschütterndes Heulen zu ihnen drang.

10. Kapitel

»Tip! Tip, wach auf!«

Beau schüttelte Tipperton an der Schulter, als er versuchte, ihn zu wecken.

Schlaftrunken schlug Tipperton seine blutunterlaufenen Augen auf.

»Hör doch, Tip. Ich glaube, das sind Wölfe.«

Tipperton stöhnte, richtete sich jedoch auf.

Die Wurrlinge lauschten in den schweigenden, trostlosen Wald hinein. Irgendwo in der Ferne stürzte ein weiterer Baum um. Dem Krachen folgte tödliche Stille.

»Beau, ich glaube nicht …«

Er wurde von einem lang gezogenen, tiefen Heulen unterbrochen.

»Ist das ein Wolf?«, erkundigte sich Beau.

Tipperton atmete einmal tief durch. »Es klingt jedenfalls wie einer, Beau, nur irgendwie tiefer. Ich glaube auch nicht, dass ein Wolf uns beide angreifen würde, schon gar nicht, wenn er allein ist.«

»Und wenn es ein ganzes Rudel ist?«

»Hör zu, Beau, im Moment ist diese Kreatur noch weit weg, und wir brauchen Ruhe. Aber wir müssen trotzdem Wache halten.« Tipperton machte stöhnend Anstalten, sich zu erheben. »Ich übernehme die erste …«

»Nein, das machst du nicht, Wurro!«, widersprach Beau.

»Du hast die letzte Wache gehabt. Jetzt bin ich dran. Ich passe auf und lausche auf das Heulen.«

Tipperton ließ sich zurücksinken. »Weck mich in acht Kerzenstrichen, wenn die Sonne vier Handbreit gestiegen ist.«

Beau nickte und sah zur Sonne hinauf. Er streckte seine Arme aus, drehte die Hände nach innen und legte eine auf die andere, dreimal. Von seinem Standort aus konnte er einen Zweig sehen. »Gut, Tip. Wenn die Sonne den Zweig dort erreicht hat, ruhe ich mich aus.« Als er sich zu seinem Freund umdrehte, sah er, dass Tipperton bereits fest schlief.

Beau schreckte hoch. »Was war das, zum …?«

Das Heulen erklang diesmal aus nächster Nähe.

Beau sprang hoch und sah sich um. »Verflixt, ich bin auch eingeschlafen!« Ein Blick zur Sonne sagte ihm, dass es schon spät am Nachmittag war.

Als er sich umdrehte, um Tipperton zu wecken, sah er, dass sich sein Freund bereits aufgesetzt hatte und sich die Augen rieb. »Tip, es tut mir leid! Ich …«

Tipperton schaute ihn fragend an und legte dann einen Finger auf die Lippen. Dann bedeutete er Beau, sich zu ducken, presste sich selbst auf den eisigen Boden und deutete den Hang hinab zur Querlandstraße.

Beaus Blick folgte seiner ausgestreckten Hand, und er warf sich mit einem Keuchen zu Boden. In einiger Entfernung marschierten auf der Straße eine Gruppe Rukhs und ein Hlök nach Osten. Sie folgten einer riesigen, schwarzen, wolfähnlichen Kreatur. Sie hatte die Größe eines Ponys und war kein Wolf, sondern ein Vulg. Es witterte herum, hob die Schnauze in die Luft und schnüffelte dann erneut am Eis. Langsam, Schritt um Schritt, bewegte es sich weiter nach Osten, einen Schritt nach dem anderen, blieb wieder stehen und witterte erneut suchend umher.

»Wir müssen hier weg«, zischte Tipperton. »Ich glaube, es verfolgt uns.«

»Wohin?«, erwiderte Beau ebenfalls flüsternd. »Ich meine, wohin sollen wir gehen?«

»Zurück zur Straße können wir nicht«, flüsterte Tipperton. Er blickte über seine Schulter in den Wald. »Also bleibt uns nur der Norden.«

Sie liefen schliddernd die andere Seite des Hügels hinab, krochen dann geduckt weiter und huschten lautlos tiefer in das vereiste Dickicht des Ödwaldes hinein. Schließlich richteten sie sich wieder auf und eilten, so schnell das schlüpfrige Terrain es zuließ, in Richtung Norden weiter.

»Versuche, so wenig wie möglich die Bäume zu berühren, Beau«, riet Tipperton. »Ich glaube, das Eis erschwert es dem Vulg, unsere Spur aufzunehmen. Je weniger Duftnoten wir hinterlassen, desto besser für uns. Angeblich jagen diese Vulg ja hauptsächlich auf Sicht, wenn wir uns also nicht sehen lassen …« Tipperton verstummte, als er nach einem Weg um eine dornige Barriere herum suchte.

»Himmel, ich wünschte, ich hätte etwas Güldminze«, erklärte Beau, der Tipperton unter die dichten Zweige eines vereisten Busches folgte.

»Güldminze?« Tipperton hatte das Hindernis überwunden und richtete sich auf. »Was würdest du denn jetzt damit anfangen wollen?«

»Mein Buch sagt, dass der Biss eines Vulg unglaublich giftig ist, Tip. Aber die Güldminze ist ein Gegenmittel.«

»Ach so.«

Sie arbeiteten sich durch das zähe Unterholz nach Norden weiter, kamen jedoch nur langsam voran. Immer wieder stellten sich ihnen Hindernisse in den Weg, oder sie verloren auf den eisigen Hängen den Halt und rutschten einfach herunter.

Langsam versank die Sonne am westlichen Horizont.

Ab und zu hörten sie den Vulg heulen, und aus östlicher Richtung antworteten ihm seine Gefährten.

Es wurde Nacht.

»Wir müssen weiter nach Norden durch den Ödwald gehen«, knurrte Tipperton. »Sie haben uns den Fluchtweg abgeschnitten.«

»Wie weit sind wir denn gekommen?«, erkundigte sich Beau.

»Höchstens eine oder zwei Meilen«, gab Tipperton zurück.

Sie marschierten weiter durch die Nacht, im Licht der Sterne und begleitet von einem silbrigen Sichelmond am westlichen Himmel, bis schließlich auch der Mond unterging. Vorsichtig suchten sie sich ihren weiteren Weg über das tückische Eis.

Plötzlich hörten sie etwas im Unterholz neben sich. Etwas glitt keuchend und schnaufend an ihnen vorbei. Die Wurrlinge blieben wie erstarrt stehen und hielten den Atem an, als sich das Wesen an ihnen vorbeiwand, ohne sie zu entdecken.

»Himmel!«, stieß Beau hervor. »Was war das denn?«

»Ich weiß es nicht«, murmelte Tipperton, »aber wir sollten eilig von hier verschwinden.«

Während sie ihren Weg fortsetzten, hörten sie hinter sich ab und zu das schaurige Heulen des Vulg, das sie immer weiter vorantrieb.

Dann dröhnten vor ihnen mächtige Schritte, Zweige knackten und brachen. Erneut duckten sich die Wurrlinge in das Dickicht und warteten zitternd in der Finsternis, während der Tod dicht an ihnen vorüberschritt.

Das wiederholte sich noch dreimal in dieser Nacht. Jedes Mal pressten die Bokker sich flach auf den Boden, hielten den Atem an und rührten sich nicht. Zweimal gingen Kreaturen an ihnen vorüber, und einmal hörten sie über ihren Köpfen das Schlagen gewaltiger, ledriger Schwingen. Weder Tipperton noch Beau wussten, um was für Wesen es sich handelte. Nur, dass sie tödlich waren und jagten, das war ihnen klar.

Kurz nach Sonnenaufgang blieben die Bokker endlich stehen, vollkommen entkräftet. Trotz der Kreaturen, die ungesehen in der Nacht an ihnen vorübergegangen waren, hielten sie es für sicher genug, eine Rast einzulegen. Sie hatten das Heulen des Vulg schon seit längerer Zeit nicht mehr gehört. Sie erklommen einen sanften Hang vor einer Klippe, und als sie den höchsten Punkt erreicht hatten, von dem aus sie den Weg vom Süden einsehen konnten, setzten sie sich auf einen vereisten Baumstamm am Rand und ruhten sich aus.

»Wie haben die Rukhs und der Hlök nur unsere Fährte gefunden?«, wollte Beau wissen.

»Ich glaube, es waren die Ponys«, erwiderte Tipperton. »Sie müssen die Pferde gefunden haben.«

Beau nickte. »Und unsere Sachen.«

»Danach haben sie einen Vulg auf unsere Fährte gehetzt. Aber solange wir auf blankem Eis bleiben, hat er Schwierigkeiten, uns zu folgen.«

Beau ließ seinen Blick über die vereiste Landschaft gleiten. »Das dürfte nicht allzu schwierig sein.«

Tipperton griff in das Innere seines gefütterten Mantels und zog seinen Wasserschlauch heraus. »Oh«, sagte er, »er ist leer.«

Beau betastete seinen eigenen Schlauch. »Meiner auch.«

»Dann müssen wir wohl Eis essen«, schlug Tipperton vor.

»Nein, das dürfen wir nicht, Wurro«, widersprach Beau. »Das raubt uns nur unsere Wärme, und wir haben nichts zu essen, um wieder zu Kräften zu kommen. Außerdem ist es mir ohnehin schon kalt genug, solange ich auf nacktem Eis schlafen muss. Nein, Tip, wenn wir das hier überleben wollen, müssen wir einen Bach finden.«

Tipperton seufzte. »Gut, gib mir deinen Schlauch. Ich suche nach Wasser, während du Wache hältst.«

Beau nickte und reichte ihm den Lederbeutel.

»Ich suche dahinten.« Tipperton deutete auf die andere Seite der Klippe. »Wenn es hier einen Bach gibt, dann wahrscheinlich dort. Wenn du etwas siehst, dann schleudere einen Stein hinunter.«

»Ich werfe ihn lieber mit der Hand«, meinte Beau grinsend.

Tipperton erwiderte das Lächeln und ging dann langsam den Hang hinunter. Er folgte der Kante des Felsvorsprungs.

Beau lehnte sich gegen den Baumstamm. Diesmal bleibe ich aber wach, dachte er.

Am späten Nachmittag schien die Sonne durch die tief hängenden, vereisten Zweige. »Wenn du pinkeln musst, dann stell dich über die Klippe. Wenn ein Vulg den Geruch wittert, dann sucht er uns eher dort unten als hier oben. Aber sei vorsichtig und rutsch nicht aus.«

Beau stöhnte. »Zu spät, Tip. Als du geschlafen hast, habe ich …« Er deutete mit dem Daumen auf den Wald hinter sich.

Tipperton zuckte seufzend mit den Schultern. »Macht nichts …« Er warf einen Blick auf den Stand der Sonne, drehte sich herum und deutete nach Osten. »Gehen wir. Vielleicht finden wir ja vor Einbruch der Dunkelheit aus diesem grässlichen Wald heraus.«

»Hoffentlich«, erwiderte Beau. »Diese fürchterlichen Kreaturen in der Nacht …«

Sie gingen in östlicher Richtung weiter, aber das eisige Gelände erschwerte ihnen das Vorwärtskommen. Die Sonne ging unter, und es wurde dunkel, und immer noch war der Waldrand nicht in Sicht. Trotzdem gingen sie weiter. Die Sterne und die Mondsichel spendeten wie zuvor ihr fahles Licht. Doch dann, in dem Dickicht vor ihnen …

»O nein.« Tipperton stöhnte und deutete auf das Flackern eines Feuers in der Ferne.

»Vielleicht ist es ja eine Händlerkarawane«, vermutete Beau hoffnungsvoll.

»Unwahrscheinlich. Eher ein Lager der Brut.«

»Und was machen wir jetzt?«

»Wir umgehen es.«

Beau nickte. »Geh du voran«, murmelte er.

Tipperton ging voraus. Er bog nach Norden ab und ließ das Lagerfeuer rechts von sich.

Sie krochen weiter, doch plötzlich glitt Tipperton aus und rutschte einen Abhang hinunter. Er brach durch die vereisten Büsche und landete in einem Dornenbusch am Fuß des Hanges. Unbeholfen stand er auf und kämpfte auf dem glatten Boden um sein Gleichgewicht. Er hatte seinen Bogen verloren und seine Pfeile lagen verstreut auf dem Hang. Noch während der Bokker versuchte, das Gleichgewicht zu bewahren, schlang sich ein kräftiger Arm um seinen Hals und drückte ihm die Kehle zu. Jemand knurrte, hob Tip hoch und wirbelte ihn hin und her, um ihm das Genick zu brechen. Tippertons Füße flogen herum, und er ruderte heftig mit den Armen. Vergeblich versuchte er, seinen Angreifer zu schlagen, und er bekam auch keine Luft.

»Yarwah! Yarwah!«, schrie der Angreifer ihm ins Ohr.

Plötzlich knackte es, und der Bokker fiel keuchend auf das Eis. Er drehte sich herum und sah Beau, der über dem Angreifer stand, einem toten Hlök. Aus der zertrümmerten Schläfe der Kreatur sickerte dunkler Schleim auf das Eis.

»Er … hat versucht, dich … umzubringen, Tip. Er wollte dir … das Genick b … brechen.« Beau starrte auf den toten Hlök. »Ich musste ihn töten. Es gab keine andere Möglichkeit.«

»Wie?«, krächzte Tipperton und rieb sich den Hals.

Beau schaute ihn immer noch erschüttert an. »Ich habe ihm mit einem Felsbrocken den Schädel eingeschlagen.«

Tipperton sah ihn erstaunt an. »Mit deiner Schleuder?«

Beau schüttelte den Kopf. »Nein. Ich habe ihm den Brocken auf den Kopf geschlagen.« Er hielt einen vereisten Stein von der Größe seiner Faust hoch.

Aus der Ferne kam ein Schrei. »Vetch? Vetch?« Tipperton sah Fackeln zwischen den Bäumen, die sich rasch näherten.

»Bei Adon, Beau«, sagte er. »Wir müssen fliehen.«

Beau jedoch starrte noch immer fassungslos auf den toten Hlök. Tipperton packte seinen Arm und schüttelte ihn. »Hast du mich nicht gehört? Wir müssen fliehen. Die Rukhs kommen!«

Ein Horn schmetterte, und aus östlicher Richtung kam die Antwort.

Jetzt endlich schreckte Beau hoch und nickte. Tipperton schnappte sich den Bogen und zwei Pfeile, die vor seinen Füßen lagen. Zusammen flohen die Bokker weiter nordwärts durch den Wald.

»Runter!«, zischte Tipperton. Er kroch mit Beau unter eine vereiste Kletterpflanze. Ihre Herzen hämmerten wie wild, als sie keuchend auf dem Boden lagen und im Licht der Sterne zusahen, wie eine weit auseinandergezogene Reihe der Rukhs langsam auf sie zukam. Die Nägel von Steigeisen unter ihren Stiefeln bohrten sich krachend in das Eis, während die Brut sich immer weiter näherte und sich dabei in ihrer gutturalen Sprache unterhielt. Beau zuckte zusammen, als fast unmittelbar über ihnen ein Horn schmetterte, und umklammerte fest Tippertons Handgelenk. Aber er gab keinen Laut von sich.

Dann schritt die lange Reihe an ihnen vorbei und entfernte sich unter dem Knacken der Fußeisen, den rufenden Stimmen und dem Schmettern der Hörner. Tipperton und Beau sanken vor Erleichterung zusammen. Ihr Herzschlag beruhigte sich, und ihr Atem wurde regelmäßig, bis Tipperton schließlich sagte: »Komm weiter, Beau, gehen wir.« Sie hörten weitere Rufe und Hornsignale im Süden, und flohen deshalb in Richtung Norden durch den Wald.

Am frühen Morgen hörten sie die Rufe und Hörner schließlich nicht mehr, aber sie waren weit nach Norden und Westen abgekommen und hatten Boden verloren, den sie am Tag zuvor gut gemacht hatten. Dennoch kämpften sie sich weiter voran.

Sie fanden einen Bach, zerschlugen die Eisdecke und füllten ihre Wasserschläuche. Während Tipperton die Gegend musterte, legte sich Beau auf den Bauch und trank direkt aus dem Fluss. »Himmel, bin ich hungrig«, sagte er, als er wieder aufstand. »Ich habe wirklich ständig nach etwas gesucht, was wir essen könnten, Eicheln, Kiefernzapfen, trockene Beeren, was auch immer … aber alles ist von einer Eisschicht überzogen. Weißt du, jetzt wäre sogar Zwieback mit Dörrfleisch ein wahres Festmahl.«

Seit dem Angriff auf die Ponys hatten sie jedoch all ihre Vorräte verloren und ebenso lang hatten sie nichts in die Mägen bekommen. Und das war vor zwei Tagen und einer Nacht gewesen.

Jetzt legte sich Tipperton auf den Bauch, um zu trinken, und während Beau Wache hielt, sagte er: »Weißt du was, Tip? Wenn dein Bogen lange genug hält, dann erschießt du in der Nacht eines dieser Ungeheuer, und wir fressen das ganze Ding roh.«

Tipperton verschluckte sich und richtete sich hustend und lachend auf.

Sie waren zu erschöpft, um weiterzugehen. Also mühten sie sich einen Hang bis zum Kamm eines kleinen Hügels hinauf, wo sie einen ungehinderten Rundblick hatten. Tipperton übernahm die erste Wache. Während Beau schlief, entdeckte Tip einen langen Riss in seinem Bogen. Das muss passiert sein, als ich gestern Nacht gestürzt bin, dachte er. Vielleicht zerbricht er ganz, wenn ich ihn spanne.

»Bei allen Scheunenratten!«, knurrte Beau, als er beim Wachwechsel die Neuigkeit erfuhr. »Ich habe eine Waffe, mit der ich nicht umgehen kann, und du hast eine, die du nicht benutzten kannst. Wir sind wahrhaftig ein großartiges Pärchen, was? Die Rukhs müssen vor Angst ja förmlich in ihren Stiefeln schlottern!«

Tipperton rieb sich die geröteten Augen. »Ich kann nur hoffen, Wurro, dass wir keine Gelegenheit bekommen, das herauszufinden.«

Als sich Beaus erste Wache dem Ende näherte, wurde Tipperton von alleine wach. Er stöhnte und stand müde auf. »Beau, wir müssen bis zum Einbruch der Nacht aus diesem Wald heraus. Ich glaube, wir sollten nur noch eine Wache schieben, und dann aufbrechen.«

Beau nickte erschöpft, und sank zu Boden, während sich Tipperton gegen den Baum lehnte und mit müden Augen den frostigen, glitzernden Ödwald beobachtete.

Sie gingen über den vereisten Weg weiter nach Osten. Es erschöpfte sie noch mehr, auf diesem unsicheren Boden zu gehen und zu versuchen, das Gleichgewicht zu halten. Sie waren gereizt und stritten sich aus purer Erschöpfung und vor Hunger. Trotzdem gingen sie weiter und halfen sich gegenseitig hoch, wenn einer gestürzt war. Stolpernd und rutschend arbeiteten sie sich immer weiter nach Osten vor, suchten den Rand des Ödwaldes und schienen doch noch mitten darin zu stecken. Die fahle, helle Sonne spendete auf ihrem Weg nach Westen kaum Wärme. Als die Nacht kam, hörten sie schwache Hornsignale, wussten aber nicht, aus welcher Richtung sie kamen.

Die Sonne ging unter, das kurze Winterzwielicht überzog den eisigen Boden, und ein Viertelmond ging am Himmel auf. Sein Licht fiel durch die gefrorenen Zweige und ließ den Boden schimmern. Als Tipperton und Beau eine kleine Anhöhe überwunden hatten, sah Tipperton vor sich … »Beau! Sieh doch! Ich glaube, wir haben den Waldrand erreicht.«

»Es könnte auch nur eine Lichtung sein!«, wiegelte Beau ab. Aber sein Herz sehnte sich danach, dass er sich irrte.

Sie rutschten den Hang hinunter, in ein kleines Tal, das dicht bewaldet war.

Das Zwielicht wich der Nacht, und jetzt schimmerten nur noch die Sterne und der Mond am Himmel. Die Wurrlinge hasteten weiter. Sie wollten unbedingt den Waldrand erreichen, aber die Bäume schienen immer dichter zusammen zu rücken, als wollten sie ihre Flucht verhindern.

Sie erreichten schließlich die Talsohle und konnten fast die Bäume berühren. In diesem Moment sprangen dunkle Gestalten von den Bäumen herunter. Beau wurde von hinten niedergeworfen, während Tipperton vom Boden hochgerissen wurde. Jemand hielt ihn in einem eisernen Griff, und scharfer Stahl schimmerte direkt vor ihm im Mondlicht.

Tipperton tastete verstohlen nach dem Dolch an seinem Gürtel. »Blut für Blut!«, schrie er. Es war ein Schlachtruf in Twyll, der alten Sprache der Wurrlinge. Aber er konnte seinen Dolch nicht ziehen, als ein Langmesser in dem Licht der Sterne vor ihm aufblitzte, bereit zum Todesstoß.

»Kest!«, schrie einer der mannsgroßen Angreifer. Es war derjenige, der sich über Beau beugte und in das Gesicht des Bokker starrte. »Slean nid! Eio ra nid Rucha tha Waerlinga nista!«

»Aro?«

Das Messer wurde von Tippertons Hals genommen, aber er kämpfte immer noch gegen den eisernen Griff an, in dem er gehalten wurde, als eine dunkle Gestalt sich ihm näherte und die Kapuze des Bokker zurückschlug. »Das ist auch ein Waerling!«, sagte die Gestalt nun in Gemeinsprache.

Jetzt wurde Tip auf den eisigen Boden gesetzt und losgelassen. »Fürchtet Euch nicht, kleiner Mann«, sagte sein Häscher. »Wir sind Lian.«

»Lian!«, rief Beau und richtete sich auf.

»Die Ihr Elfenvolk nennt«, antwortete einer der großen, schlanken Krieger. »Aus dem Ardental.« Er schlug seine Kapuze zurück. Darunter leuchtete ein goldener Haarschopf, den er mit einem Lederriemen zurückgebunden hatte. Die spitzen Ohren und seine mandelförmigen, grünen Augen ließen keinen Irrtum zu, obwohl Letztere im Licht der Sterne und des Mondes nur schwer zu erkennen waren. »Mich nennt man Vanidor.«

Tipperton schlug die Hände vor das Gesicht und sank zu Boden.

Vanidor kniete sich neben ihn. »Seid Ihr krank, kleiner Mann?«

Tipperton sah zu ihm hoch, während ihm die Tränen über das Gesicht liefen. »Nein. Ich meine, es geht mir gut. Es ist nur so, dass wir versucht haben, Euch zu finden, und es war so schwer.«

Der Elf legte ihm tröstend die Hand auf die Schulter. »Weint nicht, kleiner Mann. Denn Ihr und Euer Kamerad habt uns nun gefunden, welche Not Euch auch immer dazu getrieben haben mag.«

»Wo wir gerade von Not sprechen«, meldete sich eine klägliche Stimme. Beau hatte sich aufgerichtet. »Habt Ihr zufällig etwas zu essen? Selbst ein Zwieback wäre jetzt sehr willkommen.«

11. Kapitel

»Köstlich«, nuschelte Beau mit vollem Mund. »Was ist das?«

»Mian«, antwortete Loric. Der blonde Elfenkrieger hatte den Bokkern dicke Scheiben Elfenbrot gegeben. »Es besteht aus Honig, Getreide und verschiedenen Nüssen. Es hält sich lange, sogar mehrere Jahreszeiten, ohne dass es verdirbt.«

Während dieser Unterhaltung marschierten Tipperton, Beau und zwei der Elfenkrieger über leicht hügeliges Gelände. Der Boden war zwar auch hier mit Schnee und Eis bedeckt, aber die Eskorte der beiden Wurrlinge half ihnen über die glatten Stellen hinweg. Nachdem sie endlich den Ödwald hinter sich gelassen hatten, waren sie jetzt unterwegs zu einem Lager, das laut Aussage der Elfen sicher war. Die beiden Elfen namens Loric und Arandar hatten den Auftrag erhalten, die beiden Bokker dorthin zu geleiten.

»Jedenfalls stellt es Zwieback bei weitem in den Schatten.« Beau biss noch ein Stück von der Mianscheibe ab. »Ich bin froh, dass wir Euch getroffen haben, auch wenn Ihr versucht habt, uns zu töten.«

»Wir hielten Euch für zwei Rucha, weil Ihr von derselben Größe seid.«

»Damit sind wir dann wohl quitt«, erwiderte Tipperton und schluckte einen weiteren Bissen hinunter. »Als Ihr mich gepackt habt, hielt ich Euch für einen Hlök.«

»Zu unserem Glück wart Ihr keiner«, fügte Beau hinzu.

»Wahrlich, Fortuna hat Euch Ihr lächelndes Gesicht gezeigt, denn die Rûpt haben zuvor einen Hinterhalt in diesem Tal vorbereitet.« Arandars dunkle Augen blickten ernst, und seine stützende Hand schloss sich fest um Beaus Schulter.

»Himmel!«, stieß Beau hervor. »Wir wären ihnen einfach so in die Arme gelaufen, genauso wie wir auf Euch getroffen sind … Sagt, was ist mit diesen, ähem, Rûpt passiert?«

»Sie erfreuen sich nicht länger ihres Lebens«, antwortete Arandar grimmig.

»Meiner Treu!«, stieß Beau hervor.

Eine Weile gingen sie schweigend weiter. »Es muss wahrlich eine bemerkenswerte Geschichte sein«, begann Loric dann, »wie Ihr beide dort in diesem fürchterlichen Wald umhergeirrt seid …«

»Umhergeirrt?«, fragte Tipperton, und verschluckte sich dabei fast am Mian.

»… aber sie kann warten, bis wir unser Lager erreicht haben und Alor Vanidor und die anderen von ihrer Patrouille zurückkehren.«

Tipperton sah zu Loric hoch. »Alor? Alor Vanidor?«

»In Eurer Sprache bedeutet das Lord«, antwortete Loric. »Lord Vanidor.«

Der Mond setzte gemächlich seine Bahn über den Nachthimmel fort, und die beiden müden Bokker wurden immer langsamer, bis die beiden Elfen und die zwei Wurrlinge schließlich einen zugefrorenen Strom überquerten und am anderen Ufer vor einem Kiefernwäldchen Halt machten. Loric gab ein leises Geräusch von sich, das von einem Winterwiesel hätte stammen können. Ein ähnliches Keckern antwortete ihm. Danach stiegen die vier den eisigen Hang hinauf und traten zwischen die mit Eis überkrusteten Bäume. Sie kamen an zwei Wachen vorbei, die jedoch stumm blieben und die beiden Wurrlinge nur staunend betrachteten. Waerlinga waren in diesem Teil der Welt ein seltener Anblick.

Sie durchquerten den Wald und kamen schließlich zu einem versteckten Einschnitt unter einem tief hängenden Vorsprung, wo ein weiterer Wachposten die beiden Bokker aus großen Augen betrachtete. Sie traten in den Spalt und bogen um eine Kurve. Dort warteten sie, während Arandar eine kleine Laterne anzündete, die er aus einer Nische im Fels genommen hatte.

»Himmel.« Beau stampfte mit dem Fuß auf den trockenen Boden der Höhle. »Endlich fester Boden unter den Füßen. Ich habe wahrhaftig genug davon, dass ich ständig auf meinen Fußspuren ausrutsche.«

Tipperton knurrte etwas Unverständliches, als Arandar voranging. Die Klappe der Laterne war nur ein bisschen geöffnet, und es drang nur ein winziger Lichtstrahl heraus. Sie folgten dem gewundenen Gang, dessen Decke aus uraltem Felsgestein bestand. Loric und Arandar mussten sich an so mancher Stelle bücken, was Tipperton und Beau allerdings erspart blieb.

Schließlich gelangten sie ans Ende des Spaltes und traten in eine große Mulde hinaus, über welcher die Sterne funkelten. Um sie herum stieg der Boden der Senke an, bis er sich nach innen wölbte und einen breiten Überhang bildete. Unter diesem Schutzdach, und an die runden Felswände gelehnt, standen steinerne Gebäude. Zumeist waren es Ruinen, obwohl einige Katen noch intakt schienen. Links neben dem Eingang flackerte ein Kochfeuer, um das sich eine Gruppe Elfen geschart hatten. Sie saßen auf Felsblöcken oder auf dem Boden. Beau seufzte, und Tipperton sank vor Erleichterung fast auf die Knie. Endlich fiel die Furcht von ihnen ab, denn jetzt hatten sie das Lager der Elfen erreicht und fühlten sich sicher.

»Willkommen in Kolare an e Ramna«, sagte Loric. »Hier stehen die Lian Wache, an diesem Abschnitt der langen Grenze des Ödwaldes.«

Tipperton sah zu Loric hinauf. »Kol … Kol …?«

»Kolare an e Ramna«, wiederholte der Elf. »Die Senke der Verschwundenen.«

»Die Verschwundenen?«

Loric deutete auf die Ruinen. »Das meint jene, welche diese Häuser gebaut haben. Wir wissen nicht, wer sie waren, denn sie waren bereits fort, als wir diese Senke entdeckt haben. Die Hütten standen schon seit langer Zeit leer. Und bis auf diese Ruinen haben sie nichts zurückgelassen, was einen Hinweis auf sie geben könnte. Keine Symbole, keine Schnitzereien, nichts.« Der Elf warf einen nachdenklichen Blick auf die Behausungen.

»Doch kommt, gehen wir zum Feuer«, fuhr er dann fort. »Dort warten Wärme und heißer Tee auf uns.« Loric wandte sich um.

Beaus Augen leuchteten, als er ihm folgte. »Himmel, ein Feuer und heißer Tee! Wir hatten keins von beidem, und nicht mal Wärme, seit … seit … mal sehen …«

»Zehn Tagen«, erklärte Tipperton. »Ungefähr. Seit wir Gabelhain verlassen haben.«

»Gabelhain?«, erkundigte sich Arandar. »Am Fluss Wilder?«

»Ja.«

»Dann habt Ihr den Ödwald von Westen nach Osten zur Gänze durchquert.« Seine Worte waren eine Feststellung, keine Frage.

Tipperton nickte.

»Ihr beide ganz allein?«

Wieder nickte Tipperton. Loric und Arandar blickten die beiden Bokker erstaunt an. »Ai!«, rief Arandar aus. »Dara Fortuna hat Euch wahrhaftig zugelächelt.«

»Hál, Loric, Arandar!«, rief einer der Lian am Feuer. »Ana didron enistori?«

»Hai!«, erwiderte Loric. »Waerlinga! En a Dhruousdarda.«

»Waerlinga?«, riefen einige andere Elfen überrascht, während wieder andere riefen: »En a Dhruousdarda?« Lian standen auf und betrachteten die beiden Bokker neugierig. Sie wollten sehen, wer diese Waerlinga waren, die aus dem Ödwald gekommen waren.

Sofort wurde Tipperton und Beau am Feuer Platz gemacht, und die Elfen reichten ihnen Becher mit heißem Tee. Die Bokker legten ihre Hände um die warmen Gefäße, schlürften genüsslich das heiße Getränk und schlossen glücklich ihre funkelnden Augen.

Auf ein Zeichen von Arandar wurden ihnen zwei Schalen mit dampfendem Eintopf gereicht, dazu Löffel und Brotkanten. Tipperton und Beau hatten Tränen in den Augen, als sie sich über ihre erste warme Mahlzeit hermachten, die sie bekamen, seit Tessa sie im Roten Fuchs bewirtet hatte.

»Ihr kommt aus dem Ödwald?«, fragte ein rotblonder Elfenkrieger, schüttelte ungläubig den Kopf und sah Arandar an.

»Hai«, antwortete dieser. »Wir trafen sie in Vagans Tal.«

»Vagans Tal ist ein übler Ort, neh?«

Arandar nickte. »Wären sie eine oder zwei Kerzenstriche früher gekommen, hätten sie dort Rucha angetroffen, nicht uns. Aber wir sind zuerst auf die Rûpt gestoßen, daher saßen sie selbst in der Falle, die sie gestellt hatten. Es ist keiner entkommen.«

»Kala!«, rief der Elf und ballte die Faust. Andere taten es ihm nach.

»Sie lagen auf der Lauer«, fuhr Arandar fort. »Vielleicht haben sie auf uns gewartet, oder auf die Waerlinga, vielleicht auch auf jemand anderen. Doch Alor Vanidor witterte die Falle in Vagans Tal, also haben wir uns aufgeteilt und unsere Feinde überrumpelt.«

»Hat jemand Verletzungen davongetragen?«, erkundigte sich der rothaarige Elf.

»Nay, Ragan«, antwortete Arandar und lächelte dann grimmig. »Das heißt, niemand bis auf die Rucha.«

»Ich nehme an, es waren tödliche Wunden.« Ragans mandelförmige, schräge Augen funkelten bei diesen Worten wie Feuersteine.

»Hai, das waren sie. Allesamt tödlich.«

Ragan warf einen kurzen Blick auf die Waerlinga, die mit ihren Brotkanten die letzten Reste Eintopf aus ihren Schalen wischten. »Und dann …?«

»Dann kamen diese beiden des Weges … Wir hielten sie zuerst für Rucha, die ihren Brüdern bei dem Hinterhalt Gesellschaft leisten wollten. Wir hätten sie versehentlich fast getötet.«

Mit großen Augen deutete Ragan auf die beiden Bokker. »Aber was haben Waerlinga im Ödwald zu suchen?«

Loric hob die Hand. »Warten wir auf Alor Vanidor, bevor wir unsere Gäste bitten, diese Frage zu beantworten. Sonst müssen sie dieselbe Geschichte zweimal erzählen.« Dann schaute er auf die beiden Waerlinga und lächelte. Aufgewärmt und satt hatte die Müdigkeit sie schließlich übermannt. Sie dösten bereits mit hängenden Köpfen über ihrem leeren Essgeschirr. Loric gab den anderen ein Zeichen. Vorsichtig nahmen sie den Bokkern Schalen und Löffel aus den schlaffen Händen, hoben sie sanft hoch und trugen sie in eine der Katen. Dort legten sie die beiden auf zwei Pritschen mit trockenem Stroh und deckten sie mit Daunendecken zu.

Vanidor hielt die Münze gegen das Licht. »Er hat Euch dies hier gegeben?«

Tipperton nickte. »Er hat mir aufgetragen, sie Agron zu bringen und den Osten zu warnen. Das Problem ist nur, dass ich nicht weiß, wer dieser Agron ist, und ich habe auch keine Ahnung, welche Warnung ich ihm überbringen soll.«

»Aber kurz danach«, übernahm Beau den Faden, »sahen wir das Signal am Leuchtfeuertor und dachten, dass es etwas damit zu tun haben könnte.«

Vanidor sah die beiden Waerlinga an. »Das ist sehr wahrscheinlich.« Er warf Loric einen kurzen Seitenblick zu. »Da das Leuchtfeuertor erobert wurde, ist die Alarmkette von der Feste Challerain unterbrochen oder zumindest verzögert.«

Tipperton schüttelte den Kopf. »Aber wie gesagt, Lord Vanidor, Prells Sohn Arth hat uns die Kunde gebracht, dass die Brut, die das tat, getötet wurde, und zwar von einem Menschen und seinem Neffen. Der Junge kam ebenfalls ums Leben, aber der Mann hat überlebt und das Signalfeuer entzündet.«

»Aber vergiss die Brut nicht, Tip, die an deiner Mühle vorbeigezogen ist«, meinte Beau. »Sie könnten die Dellinhöhen erobert haben, sodass es dort kein Signalfeuer mehr gibt.«

»Vielleicht ist unsere Befürchtung wahr geworden«, sagte Loric, »und der Krieg ist gekommen. Das Böse rückt unaufhörlich näher, wenn Horden von Rucha aus Gron durch Kregyn marschieren und in den Ödwald einfallen.«

»Oh«, meinte Beau. »Diese Horden sind auch aus dem Ödwald selbst herausmarschiert.«

Vanidor sah ihn scharf an. »Sprich weiter, Kleiner.«

Beau warf Tipperton einen Seitenblick zu und räusperte sich. »Es ist sieben Tagen her, dass wir in den Ödwald hineingegangen sind. Bei meiner Wache begann eine Kriegshorde hinauszumarschieren. Es dauerte die ganze Nacht, bis sie ihr Versteck verlassen haben. Und es waren Rukhs und Hlöks und Ogrus …«

»Trolle?«, unterbrach Vanidor ihn erstaunt. »Sie haben ihre Berghöhlen verlassen?«

Beau nickte zögerlich. »Wir nennen sie Ogrus … Sie zogen große Wagen.«

Jetzt räusperte sich Tipperton. »Vergiss nicht, Beau, dass da auch diese grausigen mannsgroßen Kreaturen waren. Sie waren leichenblass und ritten Pferde, die gar keine Pferde waren, sondern Schuppen hatten …«

»Ghûlka!«, zischte Loric. »Auf Hèlrössern.«

»Ich weiß nicht, wer diese grässlichen Kreaturen waren«, meinte Tip. »Aber ihre Pferde hatten Klumphufe, was wir an den Spuren am nächsten Tag sehen konnten.«

»Diese menschenähnlichen Kreaturen nennt ihr Ghûle, kleiner Mann, oder Untote.« Beau und Tipperton stießen erschreckt die Luft aus. »Aber wie man sie auch nennen mag, es sind fürchterliche Feinde.« Dann drehte er sich zu Beau herum. »Und Ihr sagt, es hat die ganze Nacht hindurch gedauert, bis der Schwarm vorübergezogen war?«

Beau nickte.

»Seid Ihr noch anderen Wesen im Ödwald begegnet?«, wollte Arandar wissen.

»Na ja, eine riesige Kreatur hat unser Packpony gefressen, und dabei fast auch noch uns verspeist«, meinte Beau und sah Tipperton an. »Aber Tip hat ihm einen Pfeil in den Leib geschossen, sodass wir fliehen konnten.«

Vanidor lächelte den tapferen Schützen an.

»Das war«, erklärte Tipperton, »bevor mein Bogen zerbrochen ist. Was das Monster angeht, es war so groß, dass ich gar nicht vorbeischießen konnte. Ich glaube, mein Pfeil hat es nur verwirrt. Jedenfalls konnten wir weglaufen.«

»Du meinst wegrutschen«, sagte Beau. »Wegen des Eises, wisst Ihr«, fügte er an Vanidor gewandt hinzu.

»Und da wir schon vom Rutschen sprechen«, fuhr er fort, »am nächsten Tag ist etwas Gewaltiges über das Eis gekrochen. Es war wie eine gigantische Schlange. Wir haben es jedoch nicht erkennen können, sondern es nur gehört.«

Die Elfen warfen sich viel sagende Blicke zu, sagten jedoch nichts.

»Und dann ist etwas Großes über uns hinweggeflogen«, nahm Tipperton seinen Bericht wieder auf. »Wir haben noch mehr Kreaturen gehört, die an uns vorbeigeschlichen sind, solche wie die, die unser Pony gefressen hat. Aber bis auf das erste Wesen hat uns kein anderes bemerkt.«

»Ihr hattet Glück«, sagte Arandar. »Denn finstere Kreaturen sind weit vor ihrer Zeit erwacht.«

»Hat Modru sie geweckt?«, fragte Loric.

Vanidor und Arandar zuckten mit den Schultern. »Vielleicht«, meinte Vanidor dann knapp.

Plötzlich schnippte Beau mit den Fingern. »Oh, das hätte ich fast vergessen.« Er griff in seinen Mantel und unter sein Wams und zog das zerknitterte schwarze Tuch heraus. Er schüttelte es auf und hielt es hoch, damit es alle sehen konnten. »Ein toter Rukh hat daraufgelegen.«

Es war das schwarze Banner mit dem roten Ring aus Feuer.

Vanidor, Loric und Arandar sogen zischend die Luft ein. »Gron«, knurrte Loric dann.

»Gron?«, erkundigte sich Tipperton.

»Das ist das Banner von Gron, Modrus Reich im Norden«, erklärte Arandar.

Vanidor drehte sich zu Loric herum. »Mein Vater muss davon erfahren, Loric, und zwar aus dem Mund dieser Waerlinga. Ich muss sie zu ihm schicken, denn er hat vielleicht einige Fragen an sie.«

Loric neigte den Kopf. »Jawohl, Alor.«

Dann sah Vanidor Beau an. »Behaltet das Banner, Herr Darby, auf dass Ihr es meinem Vater, Alor Talarin, zeigen könnt. Er wird es mit eigenen Augen sehen wollen.« Als Beau das Banner wieder in sein Wams stopfte, reichte Vanidor Tipperton die Münze zurück. »Was die Münze selbst angeht, Herr Thistledown, darüber kann ich nichts sagen, und auch nicht über den, der sie Euch gab. Aber die Warnung, die er Euch zu überbringen gebeten hat, klingt in meinen Ohren überzeugend. Es herrscht Krieg, angezettelt von Modru, das jedenfalls legen alle Anzeichen nahe. Was nun den Namen Agron angeht, dazu sage ich Euch Folgendes: Agron ist der König von Aven. Der Weg dorthin führt jenseits des Grimmwalls entlang, vorbei an Darda Erynian und weit hinter dem Kreis von Rimmen in Riamon; und von dort geht es weiter bis zur Stadt Dendor. Dort werdet Ihr Agrons Thron finden. Für ihn ist diese Münze bestimmt, und zu ihm müsst Ihr sie bringen.«

12. Kapitel

Am nächsten Morgen bereiteten sich die Wurrlinge und Loric auf ihre Abreise vor. »Hier«, Ragan hielt Tipperton ein Bündel Pfeile hin. »Zwanzig Lian-Schäfte, auf Eure Größe gestutzt, kleiner Mann. Nach Eurem Köcher zu urteilen habt Ihr die meisten von Euren Pfeilen im Ödwald verbraucht, im Kampf gegen diese fürchterlichen Kreaturen.«

Tipperton schaute verlegen zu Boden. »Eigentlich, Ragan, habe ich die meisten davon verloren, als ich nachts ausgerutscht und einen Hang hinuntergefallen bin.«

Ragan lachte leise. »Dennoch, Herr Tipperton, Ihr werdet den Ersatz höchstwahrscheinlich brauchen können.«

»Aber mein Bogen ist angerissen, und auch wenn Ihr ihn gestern Nacht geflickt habt, könnte er rasch wieder brechen.« Als Tipperton am Morgen aufgewacht war, hatte er festgestellt, dass Ragan einen kurzen Lederstreifen um den oberen Rand des Bogens gewickelt hatte, damit sich der Riss nicht vergrößerte. Und einen zweiten Lederriemen hatte er um das untere Ende gebunden, um den Bogen auszubalancieren.

»Er trägt vielleicht nicht so weit und ist nicht so genau, aber er sollte nun eine Weile halten. Und was nützt Euch ein Bogen ohne Pfeile?«

Dankbar nahm Tipperton die Pfeile entgegen und maß das Bündel an seinem letzten Schaft. Sie waren genau so lang, wie Ragan gesagt hatte.

Dann drehte sich Ragan zu Beau herum und reichte ihm ebenfalls einen kleinen Beutel. »Und dies hier werdet Ihr benötigen, Herr Beau.«

Beau runzelte die Stirn, öffnete den Beutel und zog eine der glatt polierten Schleuderkugeln heraus. Sie waren aus Blei, und ihre ovale Form passte genau in eine Schleudertasche. »Meiner Treu!« Beau ließ das Geschoss wieder in den Beutel fallen und zog die Schnüre zu. »Ich kann sie nicht annehmen, Ragan. Ich meine, ich bin nicht gut genug dafür. Ich könnte kaum die Felswand dort treffen, selbst wenn ich es versuchen würde. Ihr solltet sie jemandem geben, der geschickter damit umzugehen weiß.« Beau hielt Ragan den Beutel hin.

Aber der Elf schüttelte den Kopf. »Nay, mein Freund. Die sind für Euch und für keinen anderen bestimmt.«

Zögernd band Beau den Beutel an seinen Gürtel. »Wenn Ihr das sagt … Aber ich werde sie bestimmt verschießen, ohne auch nur einmal zu treffen.«

»Wenn die Zeit kommt, zu der Ihr sie braucht, besitzt Ihr vielleicht die nötige Fertigkeit.«

Beau seufzte. »Vielleicht. Ich danke, Ragan, und ich hoffe sehr, dass Ihr recht behaltet.«

Arandar trat zu den Bokker. »Mein Geschenk an Euch ist nicht so kostbar wie das von Ragan, aber vielleicht erfüllt es dennoch seinen Zweck.« Er hielt ihnen zwei Paar Steigeisen hin. »Damit behaltet Ihr auf Eis einen sicheren Stand.«

Eifrig nahmen die Bokker ihm die Eisen aus der Hand und schnallten sie sich an die Füße. »Auch diese wurden über Nacht Eurer Größe angepasst«, erklärte Loric dazu.

Tipperton stand auf und lief klappernd auf den Steinen herum. »Wunderbar!«, stieß er hervor. »Die hätten wir im Ödwald gut gebrauchen können.«

Loric schüttelte den Kopf. »Hättet Ihr so etwas im Ödwald gehabt, dann wärt Ihr jetzt beide tot. Dann sie hinterlassen Spuren, anhand derer Euch die Rucha schnell aufgespürt hätten.«

Beau riss die Augen auf. »Und ich dachte die ganze Zeit, das Eis wäre unser Untergang, während es uns vermutlich sogar das Leben gerettet hat.«

Loric lächelte. »Es hat Euch aufgehalten, das ist fürwahr richtig, aber es hat Euch auch gerettet. Vulgs können auf Eis keine Witterung aufnehmen, und die Rûpt fanden keine Spuren, mit deren Hilfe sie Euch hätten verfolgen können. Jetzt jedoch werden diese Eisen Euch helfen … Allerdings müsst Ihr sie noch eine Weile ablegen, bis wir Kolare an e Ramna hinter uns gelassen haben. Wir wollen keine Fährte legen, die uns an die Rucha verraten könnte.«

Rasch banden die Bokker die Eisen wieder ab und befestigten sie an ihren Gürteln.

Dann reichte Vanidor den beiden Wurrlingen zwei auf ihre Größe zugeschnittene Kiefernzweigkiepen, in denen sich Lebensmittel, Feuerstein, Kerzen, ein langes Elfenseil und andere nützliche Dinge befanden. Obenauf waren Schlafrollen festgezurrt. »Es ist zwar nur eine kurze Reise zum Verborgenen Tal, aber vielleicht braucht Ihr diese Dinge ja noch, wenn Ihr weiterreist. Und in Eurem Gepäck, Herr Beau, befindet sich etwas Medizin, wenn auch nicht viel. Sie ersetzt vielleicht das, was Ihr verloren habt. Ihr könnt im Ardental noch mehr sammeln, vielleicht sogar Güldminze, von der wir jetzt nichts erübrigen können.«

Beau riss vor Überraschung den Mund auf. »Güldminze? Oh Tip, hör nur!«

Die Bokker nickten den Elfen dankbar zu, schulterten ihre Kiepen, schlangen das Band um den Bauch und sicherten das Schultergestell mit einem Haken vor der Brust. Dann befestigte Tipperton seinen Köcher an Hüfte und Oberschenkel und spannte seinen Bogen. Er sah Loric an und danach Beau. »Fertig?«, fragte er.

»Fertig«, erwiderte Beau.

Während die übrigen Elfen ihnen Lebewohl wünschten, folgten sie Loric durch die gewundene Schlucht hinaus in die eisige Landschaft.

Sie gingen mehr als eine Meile nach Süden, wobei die Bokker allerdings mehr rutschten als gingen. Schließlich gab Loric nach und erlaubte den Wurrlingen, die Steigeisen anzulegen. Danach hatten die Bokker kaum noch Schwierigkeiten, die Eisfläche zu überqueren.

Sie wandten sich nach Osten und sahen weit vor sich eine hohe Felsklippe, die sich aus dem Land erhob. Weit dahinter ragte das Grimmwallmassiv empor, dessen zerklüftete Gipfel sich bis zum Himmel zu strecken schienen.

Sie marschierten durch die winterliche Welt auf diese einschüchternde Hürde zu.

Am Vormittag hatten sie die Felsklippe erreicht. Es war blanker Stein, der sich mehr als dreißig Meter zur ihrer linken erhob. Sie liefen neben dem Massiv entlang und hielten sich dabei nach Osten, parallel zum Tumbel, dessen Wasser rauschend über die Felsen stürzte und in Stromschnellen umherwirbelte, als es zwischen eisbedeckten Ufern dahinfloss. Die Kraft des Flusses hatte ihm seinen Namen gegeben. Wegen der starken Strömung und den Stromschnellen fror das Wasser so gut wie nie, außer vielleicht an einigen Stellen am Rand, wo es ruhiger fließen konnte.

Mit dem Fluss zu ihrer Rechten und der blanken Steinmauer zu ihrer Linken marschierten sie weiter und legten nur gelegentlich eine Rast ein.

Die helle, kalte Wintersonne vollendete ihren Weg über den Himmel, während die Reisenden weiter trotteten. Die Felsenklippe wurde immer höher, je weiter nach Osten sie kamen.

Als die Sonne schließlich in ihrem Rücken stand, sahen sie unmittelbar vor sich eine Wolke aus Gischt aufsteigen, in der sich das goldene Sonnenlicht fing.

»Was ist das denn?« Beau deutete nach vorne.

»Nur Geduld, kleiner Mann«, erwiderte Loric. Seine blauen Augen funkelten. »Ihr werdet es gleich sehen.«

Sie gingen weiter, und jetzt hörten sie ein schwaches Donnern, das die Geräusche ihrer Eisen auf dem Eis übertönte. Je weiter sie sich der Gischtwolke näherten, desto lauter wurde das Dröhnen.

»Ich weiß, was das ist«, behauptete Tipperton, doch bevor er es aussprechen konnte, bogen sie um einen Felsvorsprung. Vor ihnen stürzte ein Wasserfall aus einem Spalt in einer hohen Klippe in die Tiefe. Aus dieser Quelle in mehr als dreißig Metern Höhe ergoss sich der Tumbel. Der Dunst verhüllte das tiefe Becken, welches das Wasser in den blanken Stein gegraben hatte, und verbarg, was dahinter lag.

Loric ging auf den Wasserfall zu. »Das sind die Arden-Fälle. Der geheime Eingang zum Verborgenen Tal liegt darunter!« Er musste schreien, um das Tosen des Wassers zu übertönen.

»Und was ist mit unseren Spuren?«, brüllte Tipperton zurück. »Verraten sie den geheimen Eingang nicht?«

»Nay!« Loric hielt seine Hand in die Gischt. »Wenn die Gischt auf unsere Spuren fällt und friert, verbirgt sie alles. Außerdem liegen an diesem Rand verborgene Stufen. Wir werden hinuntergehen, aber seid vorsichtig, und achtet auf jeden Schritt, denn die Gischt wird sie mit Eis überzogen haben. Sie sind tückisch.«

Tipperton schaute mit weit aufgerissenen Augen Beau an, der den Blick ernst erwiderte.

Je näher sie dem Wasserfall kamen, desto lauter wurde sein Dröhnen, und als sie ihn schließlich erreichten, konnten sie sich nur noch mit Handzeichen und Grimassen verständigen.

Die Wurrlinge folgten dem Elf hinter den schäumenden Vorhang. Dort blieb Loric stehen und streckte die Hand aus. Versteckt hinter dem Wasserfall lag ein schmaler Vorsprung, der mit einer so dicken Eisschicht überzogen war, dass man ihn kaum sehen konnte. Ebenso schwer erkennbar waren die kleinen Erhebungen, unter denen sich offenbar die von Loric erwähnten Stufen verbargen. Tipperton fragte sich, ob der Elf vollkommen verrückt geworden war. Noch während er das dachte, wickelte Loric ein Seil auf, schlang sich ein Ende um die Taille und bedeutete den Wurrlingen, dasselbe zu tun. Beau ging in der Mitte und Tipperton bildete die Nachhut, als sie sich den Stufen näherten.

Während das Wasser aus dem Spalt so dicht an ihnen vorbeistürzte, dass sie es hätten berühren können, und dann zehn Meter tiefer in das Becken stürzte, stiegen sie durch die kochende Gischt die eisigen Stufen hinan. Loric ging langsam, scheinbar vollkommen unbesorgt, und die Bokker folgten ihm. Sie zitterten und hielten sich an jedem eisigen Vorsprung fest, dessen sie habhaft werden konnten. Loric blieb jedoch häufig stehen und sah sich um, bevor er weiter ging. Das beruhigte die Wurrlinge ein wenig. Plötzlich jedoch verschwand der Elf um einen Vorsprung, und Tipperton schoss der Gedanke durch den Kopf, dass sie jetzt mutterseelenallein hier ausgesetzt worden waren. Dann bog Beau um dieselbe Ecke, und Tipperton ging ganz allein an dem donnernden Wasser vorbei. Die Gischt nahm ihm fast vollkommen die Sicht. Als er die Ecke ebenfalls umrundete, standen Loric und Beau dahinter auf dem eisigen Weg und spannten das Seil. Der Weg stieg von der anderen Seite der Fälle aus an und war so breit, dass er einem Karren bequem Platz geboten hätte.

Zitternd und mit weichen Knien trat Tipperton auf die breite Fläche und weg von dem Rand. Loric lächelte, löste jedoch nicht das Seil, während er den Bokker winkte, ihm zu folgen. Sie gingen den verborgenen Weg entlang in einen Tunnel, der dahinter lag, und tauchten nur Augenblicke später in einem weiten Tal wieder auf. Dort, am Rand der Gischt, standen zwei Elfenkrieger Wache. Sie trugen silberne Hörner griffbereit an ihrem Wehrgehänge und hatten Schwerter in ledernen Scheiden auf den Rücken geschnallt. Neben ihnen standen zwei gesattelte Pferde.

Loric winkte den Wächtern zu, die seinen Gruß freundlich erwiderten und den drei Wanderern bedeuteten, weiter zu gehen. Aber Loric nahm sich einen Moment Zeit, das Seil zu lösen, das sie alle miteinander verband. Die Wurrlinge taten dasselbe, während sie diesen seltsamen Ort betrachteten, den sie soeben betreten hatten.

Sie befanden sich in einer Felsschlucht mit steilen Wänden, die an dieser Stelle kaum eine Viertelmeile breit war. Der Tumbel floss rasch durch sie hindurch. So weit das Auge reichte, wuchsen Kiefern und Fichten und andere Nadelhölzer bis zum nördlichen Horizont. Aber die Aufmerksamkeit der Bokker wurde weder von der Schlucht noch von den Bäumen gefesselt, und auch nicht davon, dass hier in dem Tal zwar der Fluss vereist war, nicht jedoch das Land. Was sie faszinierte, war der größte Baum, den sie jemals gesehen hatten. Er erhob sich Hunderte von Metern in die Höhe, und seine Blätter schienen einen silbrigen Glanz zu haben, als würde sich das Zwielicht in ihnen spiegeln.

Loric hatte das Seil mittlerweile zusammengerollt und winkte seine Begleiter weiter. Als die Wurrlinge an den Wächtern vorbeigingen, warfen diese ihnen fragende Blicke zu. Was wollten diese seltenen Gäste im Elfenland?, schienen ihre Augen zu sagen. Sie ließen den Wasserfall hinter sich und gingen auf den Baumriesen zu. Das Grollen des Katarakts wurde rasch leiser, denn die Felswände der Schlucht schützten das Tal vor dem Tosen des Wassers.

Schon bald konnten sie wieder miteinander sprechen, obwohl sie ihre Stimmen immer noch erheben mussten, damit sie sich verstanden. Als sie den ungeheuren Baum erreichten, zwischen dessen gigantischen Wurzeln die Elfen ihr Lager errichtet hatten, waren die Arden-Fälle nur noch als leises Rauschen in der Entfernung zu vernehmen.

»Der hier nennt sich der Einsame Greisenbaum«, erklärte Loric und deutete auf den Baumgiganten. »Denn er ist der Einzige seiner Art in diesem Tal.« Sein Arm beschrieb einen weiten Bogen über die Schlucht mit ihren von Nadelhölzern bewachsenen Hängen.

»Er wurde aus Darda Galion als Setzling hierher gebracht und von Talarin und Rael neu gepflanzt, die damit ihren Ehebund besiegelten«, fuhr Alaria fort, die Anführerin der Süd-Ardenwache. »Er ist das Symbol des Verborgenen Tales und ziert all unsere Banner. Ein grüner Baum auf einem grauen Feld.«

»Das Verborgene Tal?«, fragte Tipperton. »Das war der Name, den Loric uns genannt hat.«

Alaria deutete auf die Gischt, die aus dem weit entfernten Spalt über den Arden-Fällen aufstieg. »Dieser Dunst hebt sich nur selten, und niemand kann von außen in dieses Tal und auf den Pass blicken, der hierher führt. Doch wir stehen dennoch Wache auf den Berghängen …«, Alaria zeigte auf die Felswand, »und geben einander lautlose Zeichen, falls es nötig ist. Deshalb wussten wir, dass ihr kommt, denn wir haben Euren Weg von Kolare an e Ramna verfolgt.«

»Ihr habt unseren Marsch aus der Senke der Verschwundenen beobachtet?«

Alaria lächelte und strich sich eine braune Haarsträhne aus den Augen. »Jeden Schritt Eures Weges, kleiner Mann. Jeden Schritt, denn Ihr seid den äußeren Befestigungen gefolgt.«

»Warum scheint der Baum das Zwielicht gefangen zu haben?« Beau schaute zu den merkwürdigen Blättern hinauf.

Alaria schüttelte ihren Kopf. »Das weiß niemand, Herr Beau. Es scheint ein mystisches Band zischen den Elfen und den Greisenbäumen zu geben. Lian und Dylvana spüren es beide. Denn wenn kein Elf in der Nähe ist, verlieren die Blätter ihren Glanz. Doch sobald sich ihnen einer unseres Volkes nähert, gewinnen sie ihr Licht zurück. Man sagt, dass nicht nur die Greisenbäume die Anwesenheit der Elfen spüren, sondern dass auch einige Elfen, nicht alle, aber einige, die Nähe der Greisenbäume fühlen können.«

Loric nickte. »Als die Rûpt die Neun fällten, behaupteten einige Elfen, dass Dara Arin das Gemetzel im Traum gesehen hätte.«

Tipperton runzelte die Stirn. »Die Neun gefällt? Sagt, ist das die Geschichte vom ›Fällen der Neun‹? Das Lied, das die Barden so oft singen?«

»Das Lied erzählt die Geschichte.«

Beau hob verwirrt die Hände. »Was hat es mit diesem ›Fällen der Neun‹ auf sich? Ich habe das Lied noch nie gehört.«

»Es ist mehr als ein Lied, mein Freund«, erwiderte Loric, dessen Miene sich plötzlich verdüsterte. »Vor vielen, vielen Jahren, in einer Zeit, die Ihr die Erste Ära nennt, fielen die Rûpt über den Grimmwall in Darda Galion ein und fällten aus purer Bosheit neun der kostbaren Greisenbäume. Ich war damals bei der Wache in diesem Abschnitt der Grenze. Als wir herausfanden, was geschehen war, haben wir die Baumschlächter gejagt und sie in unserer Wut alle getötet. Ich habe damals die Nachricht Coron Aldor überbracht. Wir haben eine Streitmacht ausgehoben, haben die Leichen der Rûpt über den Grimmwall geschafft und sie gewarnt, dass wir eine solche Untat niemals mehr dulden würden. Von Zeit zu Zeit haben wir miteinander gefochten und immer obsiegt, aber niemals mehr haben die Rûpt es gewagt, eine Axt oder Säge oder auch nur eine Klinge gegen diese kostbaren Bäume zu erheben.«

»Diese Dara Arin, ist sie die Lady Arin aus der Legende?«

»Das ist sie«, erwiderte Alaria. »Dara ist Sylva und bedeutet in der Gemeinsprache Lady. Sie war eine Dylvana, und zusammen mit Egil Einauge und Dara Aiko und noch einigen anderen Gefährten hat sie den Grünen Stein von Xian gesucht.«

»Ich habe die Geschichte von meinem Vater gehört, Lieder über sie und über das ›Fällen der Neun‹«, erklärte Tipperton und sah Loric an. »Habt Ihr gerade gesagt, Ihr wäret bei diesem Vorfall selbst dabei gewesen?«

Loric nickte.

»Aber … das war in der Ersten Ära, vor mehr als zweitausend Jahren!«

»Dennoch, kleiner Mann, war ich dabei.«

Tipperton sah ihn erstaunt an und atmete einmal tief durch. Er hatte zwar schon davon gehört, dass Elfen nicht alterten, aber mit eigenen Augen einen dieser Elfen vor sich zu sehen, nun, das war wie ein Wunder.

»Und diese Lady Arin«, fragte Beau, »hat sie den Tod der Greisenbäume … gespürt?«

»Das sagt man«, erwiderte Loric.

»Ich wünschte, ich könnte Kräuter und Wurzeln und Blumen und Minze und Borke und verschiedene Blätter und was ich sonst noch für meine Heilkunst brauche, spüren. Das würde die Suche erheblich erleichtern. Ich meine, ich möchte sie wittern können, solange sie noch lebendig sind. Nicht, wenn sie sterben.« Beau dachte einen Moment nach, als er zu dem Baumriesen hinaufsah. »Es muss großartig sein, ein solch mystisches Band zu einem so wunderbaren Baum zu haben. Für mich wäre es das jedenfalls.«

Alaria nickte ernst. »Richtig, und mit diesem Baum hat es noch eine spezielle Bewandtnis. Denn man sagt, wenn dieser Baum einst nicht mehr ist, werden wir nicht mehr im Ardental leben.«

»Meiner Treu!« Beau sah sie bestürzt an.

Am nächsten Morgen, kurz nach Sonnenaufgang, stieg Loric auf sein Pferd, einen lebhaften Hengst. Die beiden Wurrlinge saßen bereits auf zwei anderen Pferden. Sie verabschiedeten sich von Alaria und ritten zügig durch das winterliche Tal. Tipperton und Beau hielten sich krampfhaft an den Sattelhörnern fest, denn sie waren es nicht gewohnt, ein ausgewachsenes Pferd zu reiten, weder Tipperton, mit seinem knappen Meter, noch Beau, der zwei Zentimeter größer war. Sie ritten nach Norden durch die Kiefernwälder und folgten dem Verlauf des Tumbel, der gelegentlich unter einer dicken Eisschicht dahinrauschte. In der Ferne schimmerten hohe Felswände unter dem weißen Schnee. Manchmal waren die Seiten der Schluchten nah, ein andermal befanden sie sich zwei oder drei Meilen weit weg. Schluchten und Spalten tauchten ebenfalls hier und da auf und ragten jäh aus der weißen Schneedecke empor, aber zumeist bestanden die steilen Wände aus blankem Granit, auf denen sich nur wenig Schnee sammeln konnte. An den Stellen, an denen sich die Schlucht merklich verjüngte, bildete der Tumbel, wie der Elf berichtete, zu Zeiten des Hochwassers einen reißenden Strom. Deshalb hatte man hier in die Felswände Passagen geschlagen. Sie nahmen jedoch nicht den Weg über diese hohen, schneebedeckten Pässe, sondern ritten weiter durch die Schlucht. Manchmal führten sie die Pferde durch schmale Kerben und dann wieder ritten sie über die breite Talsohle. Sie passierten Schnee und Stein und weichen Lehm, ab und zu sogar ein gefrorenes Stück Fluss, auf dem die Hufe der Pferde laut klapperten. Doch sie kehrten immer wieder in die Nadelwälder zurück, die das Tal von der einen bis zur anderen Seite bedeckten.

Dabei hielten sie ständig Kurs nach Norden. Loric führte die Wurrlinge durch duftende Kiefernwälder, ritt rasch, wo kein Schnee lag, langsamer, wo sie tiefe Schneewehen durchqueren mussten. Wenn sie an eine Stelle kamen, wo nach Lorics Meinung der Schnee zu hoch war, stieg er ab und bat die Wurrlinge, dasselbe zu tun. Dann führten sie ihre Pferde am Zügel, gingen ihnen voraus und schlugen eine Bresche in den Schnee. Manchmal ließen sie auch die Pferde vorangehen und wechselten das Leittier ab, das die meiste Arbeit verrichten musste. Immer jedoch folgten die Bokker dem Elf durch die Schneise, die er in den Schnee brach.

An diesem Abend schlugen sie ein Lager um ein flackerndes Feuer in einem Wäldchen auf, wo nur wenig Schnee lag. Als sie darauf warteten, dass das Wasser für ihren Tee kochte, wandte sich Beau an Loric. »Gestern habt Ihr uns erzählt, dass Ihr vor zweitausend Jahren auf der Wacht am Grimmwall gestanden habt. Als wir Euch zuerst gesehen haben, habt Ihr am Rand des Ödwaldes Wache gehalten. Sagt mir, Loric, ist das alles, was Ihr tut? Wachdienst an Grenzen zu halten? Nach zweitausend Jahren sollte Euch diese Beschäftigung doch langweilig werden.«

Loric lachte. »Ach, mein Freund, Ihr habt eine Wahrheit über die Elfen erkannt. Denn tatsächlich würden wir einer solch ständigen Pflicht über Tausende von Jahreszeiten überdrüssig, ganz gleich, um welche Aufgabe es sich handelt. Ob Lian oder Dylvana, niemand bleibt lange bei einer solchen Aufgabe, sei es nun ein Sommer oder fünfhundert. Wir verändern uns schließlich und widmen uns anderen Pflichten, anderen Diensten oder anderen Handwerken.«

»Fünfhundert Sommer? Fünfhundert Jahre?«

Loric nickte. »Wir achten mehr auf die Jahreszeiten«, erklärte er dann, »als dass wir die Jahre zählen.«

Beau schaute Tipperton an und sagte leise: »Meiner Treu!«

Tipperton atmete langsam aus. »Aber was ist mit Euren Königen und Lords? Übernehmen sie auch irgendwann andere Aufgaben?«

»So ist es«, bestätigte Loric. »Was Ihr jedoch König nennt, heißt bei uns Coron. Alor Vanidar war Coron, als der erste Greisenbaum-Setzling von Adonar hergebracht und in das Flussland gepflanzt wurde, aus dem schließlich Darda Galion entstand. Dann richtete sich sein Interesse auf etwas anderes, und er übergab die Coronwürde einem anderen. Elmaron, wenn ich mich recht entsinne.«

»Vanidor war Coron?«

Loric schüttelte den Kopf. »Nay, nicht unser Alor Vanidor, sondern Alor Vanidar.«

»Vanidor, Vanidar: Diese Namen klingen für mich gleich«, meinte Tipperton. Beau nickte bestätigend.

»Nicht für die Ohren der Elfen«, antwortete Loric. »Vanidar bedeutet Silberblatt in Gemeinsprache, Vanidor dagegen Silberzweig.«

»Ah«, meinte Tipperton.

Loric beugte sich vor und zählte die Worte an den Fingern ab. »Dar, dor, da. Blatt, Zweig, Baum.« Er deutete auf den Wald. »Darda bedeutet wortwörtlich Laubbaum, obwohl das Wort in Sylva auch einen ganzen Wald bezeichnet.«

Beau hob die Brauen. »Ich verstehe. Wie Darda Galion. Das bedeutet also Wald von Galion, richtig?«

»Darda Galion, Darda Erynian, Darda Vrka, genau das. Es gibt nur einen Wald, den wir nicht Darda nennen. Der Skög, weit im Osten. Es ist ein uralter Wald, angeblich der älteste in ganz Mithgar.«

»Skög, ja?«

Loric nickte. Die drei schwiegen.

»Also«, fuhr Tipperton nach einer Weile fort. »Ihr habt also zwischen dem ›Fällen der Neun‹ und dem ›Fangen der Zwei‹ nicht nur Wache geschoben, nein?«

Beau sah Tipperton an. »Dem Fangen der Zwei? Ach so, du meinst, als sie uns erwischt haben?«

Tipperton grinste und nickte.

Loric lachte. »Nein, kleiner Mann. Ich war während all dieser Jahreszeiten nicht nur Wächter. Nach der Vergeltung habe ich mich der Silberschmiedekunst gewidmet, etwa zweihundert Sommer lang, dann dem Getreideanbau und der Ernte, und anschließend der Schafschur.

Einige Jahreszeiten lang habe ich in den Bergen gelebt und nach Gold gesucht. Allerdings habe ich es nicht abgebaut, wie die Drimma das tun.«

»Drimma?«

»Das bedeutet Zwerge auf Sylva.«

»Ach so.«

Beau ergriff das Wort. »All diese Dinge, von denen Ihr sprecht, Loric, sind entweder sehr erdverbunden oder Handwerkskünste.«

»Wenn man die Lebensspanne eines Elfen hat, kleiner Mann, gibt es nur wenige Dinge, die bleibenden Wert besitzen. Die Erde oder die Kunst oder das Handwerk sind solche Dinge. Die Erhaltung dessen, was wir vorfinden, oder gar ihre Verbesserung. Handwerk, Heim, die Fertigkeit, das Leben zu feiern und zu ehren und die Liebe … welche bessere Art zu leben gibt es?«

Tipperton schaute auf das Langmesser, das Loric am Gürtel trug. »Wie verträgt sich dieser Glaube mit dem Wachdienst an den Grenzen und dem Töten von Rukhs?«

Loric seufzte. »Vor langer Zeit«, begann er dann, »hat sich die Elfenrasse fast selbst ausgerottet. In diesen Tagen packte uns die Verblendung, und wir gierten nach immer mehr Macht. Wir strebten nach der Herrschaft übereinander und der Vorherrschaft über andere. Es kümmerte uns nicht, was wir unserer Welt antaten, wir plünderten sie aus, wie wir unsere eigene Art ausplünderten. Als wir am Abgrund standen, kam einer daher und sagte: ›Schluss damit! Wenn es jemals Frieden unter uns Elfen geben soll, dann beginne er mit mir!‹ Er gab die alten Wege auf, zog durch unsere Welt, verbreitete seine Kunde und forderte andere auf, es ihm gleich zu tun. ›Lasst es mit mir beginnen!‹ Die Elfen lernten nur langsam, aber am Ende begriffen wir die Wahrheit in seinen Worten, kehrten der Verblendung den Rücken und begannen, das Leben zu achten und zu lieben und die Einfachheit zu schätzen.

Doch obwohl wir das Leben achten, wissen wir doch, dass es andere gibt, die es vollkommen vernichten wollen. Unter anderem die Rûpt. Wir haben begriffen, dass wir das Leben vor denen schützen müssen, welche die Welt vernichten wollen, die wir ehren. Jene wollen sie zu einem Aschehaufen niederbrennen, sie suchen die Vorherrschaft und töten und metzeln zu ihrer eigenen Befriedigung. Und jene, die aus Lust töten, aus Entzücken vernichten und aus keinem anderen Grund als aus Machtgier und Vergnügen schlachten, müssen wir daran hindern.

Wenn Ihr jetzt fragt, wie sich ein Wachdienst mit den Überzeugungen der Elfen verträgt … Die Wache gehört dazu. Wir sind die Lian-Wächter, jedes einzelne Mitglied meines Volkes, Männer und Frauen gleichermaßen, und wenn das Böse droht, wie in diesen Zeiten, dann halten wir dagegen. Doch nach dem, was Ihr berichtet habt, und dem zufolge, was wir mit eigenen Augen gesehen haben, dürften die Lian allein nicht in der Lage sein, dieser gegenwärtigen Bedrohung Herr zu werden.«

Es wurde dunkel, und sie sprachen an diesem Abend nicht mehr viel. Als Tipperton und Beau in ihre Schlafsäcke krochen, flüsterte Beau: »Himmel, Tip, stell dir das vor: Wenn das Leben eines Elfen endlos ist, was bedeutet es dann, wenn einer von ihnen getötet wird? Ich meine, wenn sie die Ewigkeit vor sich haben, ganz gleich wie alt sie sind, steht ihr Leben immer am Anfang. Und wenn man dieses endlose Leben verliert, obwohl es gerade erst begonnen hat … wie schrecklich muss das sein!«

Tipperton sah seinen Freund bestürzt an und blickte dann zu Loric hinüber, der mit dem Rücken an einem Baum gelehnt dasaß. »Bei Adon, Beau«, flüsterte Tipperton. »Und trotzdem nehmen sie die Bürde der Lian-Hüterschaft an und bringen sich in Gefahr. Obwohl es für sie bedeutet, eine Ewigkeit zu verlieren, wenn sie ihr Leben verlieren.«

Loric schloss die Augen und wandte sein Gesicht vom Feuer ab.

Die Sonne war am westlichen Rand der Schlucht untergegangen, und die Schatten hatten das Tal überzogen, als Loric und seine Begleiter die reetgedeckten Häuser der Elfen vom Ardental erreichten. Die wenigen Lian, die sich nicht in den von Kerzen erleuchteten Katen aufhielten, schauten hoch und schienen entzückt, als sie die Waerlinga sahen. Denn bis auf ihre juwelenförmigen Augen ähneln Wurrlinge den Elfenkindern sehr, obwohl sie ein bisschen stämmiger gebaut sind. Beau und Tipperton ihrerseits schauten sich ebenfalls staunend um, denn hier lebte das Elfenvolk in edler und dennoch schlichter Eleganz.

Sie ritten über einen Pfad, der sich zwischen den Hütten unter den Kiefern entlangschlängelte, bis sie an ein großes, ausladendes Gebäude kamen. Loric stieg ab und band die Pferde an den Balken fest, während Tipperton und Beau absprangen. Sie stiegen zu dritt die Veranda empor und gingen an dem Türwächter vorbei in die Halle. Lebhafte Farben und Wärme, der Duft nach Essen und die melodiöse Sprache der Sylva schlugen den Bokker entgegen, als sie die Große Halle betraten. Der weite Raum glühte im gelblichen Schein der Lampen und der Feuer, die in den Herden brannten. Esstische mit Bänken und Stühlen standen vor den mit Gobelins behängten Wänden. In der Mitte saßen wunderschöne Elfen an langen Tafeln, lächelten und erfüllten den Saal mit angeregter Unterhaltung und hellem Gelächter. Loric bahnte sich einen Weg durch diese fröhliche Menge, gefolgt von Tipperton und Beau. Die drei Gefährten waren von dem langen Ritt schlammig und schmutzig, und Lorics Miene war grimmig. Viele Lian drehten sich um und sahen dem Wächter und den beiden Wurrlingen nach. Rasch verstummten die Gespräche, und die Versammelten bildeten eine Gasse, als Loric die beiden zum anderen Ende der Halle geleitete. Dort thronte der Herr der Elfen des Ardentals mit seiner Gemahlin an seiner Seite.

Sie erreichten das Podest, und Loric verbeugte sich tief. »Alor Talarin, Dara Rad.«

»Alor Loric«, antwortete Talarin, schaute die beiden Wurrlinge an und stand auf. Er war groß und schlank, hatte golden schimmerndes Haar und grüne Augen. Bekleidet war er mit einem weichen, grauen Gewand.

Aber es war Lady Rael, die Tippertons staunende Aufmerksamkeit auf sich zog. Sie war ebenfalls blond und elegant, trug ein grünes Kleid und in ihre goldenen Locken waren grüne Bänder geflochten. Sie lächelte die Wurrlinge an, und ihre dunkelblauen Augen funkelten. Tippertons saphirblaue Augen funkelten ebenfalls, wie auch die bernsteinfarbenen Augen von Beau.

Loric deutete mit der Hand auf die Wurrlinge. »Alor Talarin e Dara Rael«, sagte er laut und für alle vernehmlich, »vi estare Sehr Tipperton Thistledown e Sehr Beau Darby, Waerlinga en a Wilderland. Lona eiofaenier wo Dhruousdarda …«

Viele Anwesenden sogen scharf die Luft ein, und einige stießen hervor: Dhruousdarda?, während andere flüsterten: Lona?

Lord Talarin blickte die Wurrlinge erstaunt an. »Ist das so?«, sagte er. »Ihr seid allein durch den Ödwald gereist?«

Tipperton und Beau nickten nur stumm.

Talarin verzog den Mund zu einem widerwilligen Lächeln und schüttelte langsam den Kopf. »Ihr seid entweder sehr mutig oder sehr verzweifelt oder närrisch. Oder alles drei.«

Tipperton grinste. »Wohlan, Herr, ich weiß nichts von Mut, aber närrisch waren wir zweifellos, und verzweifelt gelegentlich auch.«

Talarin lachte daraufhin und wandte sich mit ausgebreiteten Armen an die Versammelten. »Ealle hál va Waerlinga, fors avor!«

»Hál!«, riefen die Elfen donnernd, und sahen die beiden Bokker lächelnd an.

Beau zupfte Loric am Ärmel. »Was hat er gesagt?«

Loric lächelte. »Ein Hoch auf diese Waerlinga, die Lieblinge der Fortuna!«

»Oh. Ach so.« Beau trat verlegen von einem Fuß auf den anderen, als er sich plötzlich im Mittelpunkt der Aufmerksamkeit sah.

Jetzt beugte sich Lady Rael vor: »Und welche Neuigkeiten bringt Ihr uns, Herr Tipperton, Herr Beau? Ich hoffe, es sind ermutigende Nachrichten.«

Tipperton schüttelte den Kopf. »Nein, Lady. Leider nicht. Was wir gesehen haben, sind Scharen von Feinden, die durch das Wilderland streifen, getötete Gefolgsmänner des Königs, ein Signal am Leuchtfeuertor und eine große Kriegshorde auf dem Marsch … Ein großer Krieg ist über Mithgar gekommen, zum Kummer aller. Wer ihn führt und gegen wen, weiß ich nicht, aber Beau hat ein Banner, das Euch vielleicht mehr sagen kann.«

Beau zog das Tuch aus dem Wams und hielt es hoch, sodass alle es sehen konnten.

Talarin nahm ihm das Banner aus der Hand und starrte es an. Er hielt es so, dass man das Emblem, den roten Kreis aus Feuer, sehen konnte. Seine Miene verfinsterte sich. »Modru«, stieß er hervor, »zieht gegen den Hochkönig Blaine.«

Rael schüttelte den Kopf. »Nay, Chieran, das glaube ich nicht. Sicher, wie wir bereits vermutet haben, wirft Modru seine Streitkräfte gegen Blaine, aber hinter all dem wähne ich Gyphons Hand zu sehen.«

»Gyphon?«, platzte Beau heraus. »Meint Ihr wirklich Gyphon?«

Rael neigte den Kopf.

»Aber … aber Gyphon ist … ein Gott! Was hatte er dabei zu gewinnen?«

Rael seufzte. »Er will die Herrschaft, über alles unter der Sonne, kleiner Mann. Er will uns alle seiner Macht unterwerfen.«

»Meiner Treu!«, keuchte Beau und sah Tipperton fassungslos an. »Meiner Treu!«

13. Kapitel

»Wie könnte denn ein Krieg mit Mithgar Gyphon die Herrschaft einbringen?«, wollte Tipperton wissen. »Und dieser Modru … wer oder was ist er?«

Talarin lehnte sich zurück. »Das ist eine lange Geschichte, Herr Tipperton. Wir beginnen sie am besten, sobald Ihr den Schmutz von Eurer langen Reise abgewaschen und eine Mahlzeit zu Euch genommen habt. Wir speisen in vier Kerzenstrichen zu Abend, und ich lade Euch ein, uns dabei Gesellschaft zu leisten. Danach werden wir von diesen Dingen sprechen. Ihr dagegen könnt uns dann berichten, wie es Euch beiden Waerlinga gelungen ist, durch den Dhruousdarda zu gelangen, den Ödwald.«

»In vier Kerzenstrichen?«, erklärte Beau. »Das bietet ja genug Zeit für ein Vollbad. Falls Ihr heißes Wasser und einen Zuber habt.«

Rael lachte silberhell. »Aber gewiss, Herr Beau! Wir können Euch ein Bad bereiten, obwohl Ihr für frische Garderobe selbst sorgen müsst. Wir besitzen nichts in der Größe, die Euch oder Herrn Tipperton passen würde.«

Beau verzog den Mund. »Bedauerlicherweise müssen wir unsere Kleidung erneut anziehen, edle Dame. Wir haben unser ganzes Hab und Gut im Ödwald verloren, als … Aber ich greife vor. Diese Geschichte kann warten, bis wir uns den Schmutz abgekratzt haben und wieder vorzeigbar sind, sozusagen.«

Rael runzelte ihre hohe Stirn, doch die Falten glätteten sich sofort wieder, als sie lächelte. »Alor Loric, wenn Ihr unseren Gästen den Weg zeigen würdet …«

Loric verbeugte sich. »Jawohl, Kristallseherin.«

Der Elf drehte sich um und ging voraus. Tipperton und Beau folgten ihm auf dem Fuße. Hinter ihnen rief Dara Rael den Versammelten etwas auf Sylva zu. Beim Verlassen der Halle drehte sich Tipperton herum und sah, wie die Dara mit einigen Elfinnen flüsterte, die sich um sie geschart hatten, während sie gleichzeitig die drei Gefährten prüfend zu mustern schien.

Loric schlug den Weg zu einem anderen, langgestreckten Gebäude ein. In der eisigen Luft bildete sein Atem kleine Wölkchen. Aus dem Schornstein des Gebäudes, auf das der Elf zuhielt, kräuselten sich große, weiße Rauchwolken in den Himmel. Nachdem die Wurrlinge das Haus betreten und Loric durch eine weitere Tür gefolgt waren, fanden sie sich in einer warmen Badestube wieder. Kupferne Wannen mit heißem, dampfendem Wasser standen auf eisernen Platten, unter denen Feuer brannten. Loric und die beiden Bokker warfen ihre Kleidung ab. Die der Letzteren starrte vor Dreck, weil die Wurrlinge sie in der ganzen letzten Woche getragen hatten. Sie hängten sie auf Haken an der Wand und legten ihre schmutzigen Socken fein säuberlich über ihre Stiefel. Loric gab ihnen Handtücher von einem Regal, zusammen mit einem groben Waschlappen und einer Seife, die schwach nach Kornblumen duftete. Dann stiegen sie in die großen Wannen, Loric in eine und die beiden Bokker in die andere. Das Wasser reichte Loric bis zur Brust, den beiden Wurrlingen dagegen stand es bis zum Kinn.

»Himmel!«, seufzte Beau, »das ist einfach wundervoll. Es kommt mir wie eine Ewigkeit vor, dass mir richtig warm war.«

Tipperton fügte nickend hinzu: »Und es scheint ein Lebensalter her zu sein, seit ich mich das letzte Mal sauber gefühlt habe.«

Mit diesen zufriedenen Bemerkungen lehnten sich die beiden zurück und genossen das Bad. Sie sprachen nicht weiter, sondern entspannten sich in dem Wasser, während Schmutz, Schweiß und Furcht weggespült wurden. Loric genoss das heiße, dampfende Bad ebenfalls, denn er war lange auf Patrouille gewesen.

»Noch einen Kerzenstrich«, sagte Loric nach einer Weile, »dann erwarten sie uns.«

Tipperton und Beau waren eingedöst und schreckten nun bei Lorics Worten hoch. Sie gähnten und reckten sich. Beau sah auf seine Hände und Finger. »Schau nur, ich bin so runzlig wie eine Rosine.«

Tipperton betrachtete seine eigenen Hände und lachte. Dann tauchten beide Bokker unter und begannen, sich richtig abzuscheuern. Tipperton war aufgestanden und wusch sich gerade das Haar, als die Tür sich öffnete. Eine Elfin kam in die Kammer und …

»Heda!«, stammelte Beau und ließ sich mit lautem Platschen ins Wasser zurückfallen. »Ihr solltet vielleicht vorher anklopfen oder uns eine Warnung zurufen oder so etwas.« Tipperton blieb stehen, denn er hatte die Augen geschlossen, damit ihm die Seife nicht hineinlief.

Die dunkelhaarige Elfin lachte laut, als sie zu der Wand trat, an der die Kleidung der Wurrlinge hing. Bei diesem glockenhellen Laut schnappte Tipperton nach Luft und ließ sich ebenfalls in den Zuber zurücksinken. Im nächsten Moment tauchte er wieder auf, prustete und wischte sich die Augen, während er über den Rand der Wanne spähte.

Loric grinste und neigte den Kopf. »Dara Elissan«, sagte er nur.

»Alor Loric«, erwiderte Elissan, pflückte die Kleidungsstücke von den Haken und kniete sich graziös hin, um die Socken aufzuheben.

»Wartet!«, rief Beau. »Wir brauchen die Sachen.«

Elissan warf einen skeptischen Blick auf die Garderobe in ihren Händen und zog ihre wunderschöne Nase kraus. »Ich glaube nicht, kleiner Mann, jedenfalls nicht, bevor wir sie nicht ordentlich ausgekocht haben.«

»Aber was sollen wir …?« Beaus Frage blieb jedoch unausgesprochen, weil die Elfe bereits durch die Tür verschwunden war. Er sah Tipperton an und zuckte mit den Schultern. »Ich nehme an, wir müssen uns in die Badetücher wickeln und so an dem Bankett teilnehmen.«

Tipperton begann sich abzunibbeln und schaute dabei Loric an. »Sagt, Loric, Eure Mammen, ich meine, Eure Elfendamen, kommen die immer einfach so ins Badehaus, wenn Männer baden? Ich stand immerhin nackt wie ein Neugeborenes da, und doch hat sie …« Tipperton fehlten die Worte, und er hob hilflos die Hände.

Beau kam ihm zu Hilfe. »Was Tip fragen wollte, ist wohl, ob Elfen keine Scham besitzen?«

Loric lachte laut. »Wenn Ihr so lange leben würdet wie wir, würdet auch Ihr die Scheu beim Bad oder dergleichen für unnötig halten. Leider hat Elissan in ihrer Eile vergessen, dass andere diese Einstellung nicht …«

Er wurde von einem kurzen Klopfen an der Tür unterbrochen, doch bevor jemand »Herein« rufen konnte, stürmten Rael, Elissan und drei andere Elfinnen herein.

Die beiden Bokker tauchten erneut in ihre Wanne ab, während Loric, der noch saß, nur elegant den Kopf neigte. »Darai.«

»Wir haben Euch Kleidung gebracht«, verkündete Rael und drehte sich zu den Elfinnen herum. Die drei Darai traten vor, jede mit einem Stoffbündel auf den Armen. Als eines der Mädchen vor Loric trat, murmelte er: »Chier.«

Sie war schlank, hatte schwarzes Haar und braune Augen, bückte sich und küsste Loric auf den Mund. »Chieran, ir aron soll.«

Loric nickte und lächelte. »Hai«, sagte er und obwohl er den Anstand hatte, in dem seifigen Wasser sitzen zu bleiben, breitete er einladend die Arme aus und sagte: »Neh?«

Die Dara lachte perlend, drehte sich um und legte die Kleidung auf eine Bank neben der Wanne.

Die beiden Elfinnen, die an die Wanne der Wurrlinge getreten waren, lächelten Tipperton und Beau an. Die beiden Bokker spähten über den Rand, den sie mit ihren aufgeweichten Fingern umklammerten. Das Wasser tropfte ihnen aus dem Haar und von den Gesichtern.

»Ich möchte Euch Darai Seena und Jaith vorstellen«, sagte Loric. »Und Dara Phais war es, die mich geküsst hat.«

Die drei Elfinnen machten einen Knicks. Tipperton und Beau nickten und murmelten verlegen einen Gruß. Die dunkeläugige Seena und die rothaarige Jaith hielten zwei gefaltete Kleidungsstücke in den Armen. »Dies hier muss als Gewand genügen«, erklärte Seena.

»Während wir die Kleidung, die Ihr getragen habt, ordentlich waschen«, fügte Jaith hinzu. Dann drehten sie sich um und legten die Kleidungsstücke auf eine andere Bank.

Rael lächelte die Wurrlinge an. »Ich gehe davon aus, dass sie Euch passen, denn wir haben ein gutes Auge. Darai?«

Rael drehte sich um und glitt scheinbar schwerelos aus dem Raum. Die anderen Mädchen folgten ihr, auch die lächelnde Elissan, die Tipperton kurz zublinzelte, bevor sie hinausging. Der Bokker errötete bis in die Haarwurzeln, was Beau und Loric mit einem Lachen kommentierten.

Sauber und warm waren Tipperton und Beau gerne in ihre gekürzten Elfengewänder geschlüpft, Tip in eine dunkelblaue und Beau in eine hellgelbe Tunika. Danach hatte man sie in eine Nische geführt, wo sie zusammen mit Talarin, Rael, Loric und Phais saßen. Die Beine der Wurrlinge baumelten weit über dem Boden, weil die Elfenstühle für sie viel zu groß waren. Die drei Wände der Nische waren mit aufwändigen Gobelins behangen, deren Farben in dem Licht des Kaminfeuers lebendig leuchteten. Darauf war eine Waldlichtung zu sehen, auf der sich viele Gestalten versammelt hatten, die einem aus ihrer Mitte lauschten.

Die Mahlzeit war schon lange vorbei, und die sechs hatten gut gespeist. Nun servierte Talarin jedem in einem kleinen Becher aus gehämmertem Silber einen dunklen Wein aus Vanchan. Während es draußen immer kälter wurde, erzählten Tipperton und Beau ihre Geschichte. Angefangen von dem Scharmützel an der Mühle und dem verwundeten Gefolgsmann des Königs, seiner Münze und seiner Warnung. Sie berichteten von dem Mord an ihm, dem Zeichen am Leuchtfeuertor, der Eroberung und Rückeroberung dieses Signalpostens, der Spur zu den Dellinhöhen, dem Banner, der Musterung in Gabelhain und der Entdeckung der anderen toten Getreuen des Königs. Sie schilderten, wie sie den Entschluss gefasst hatten, die Münze durch den Ödwald nach Osten zu bringen, zu Agron. Danach berichteten sie von der Kriegshorde der Brut, die nach Westen marschierte, und endeten mit ihrer Gefangennahme durch Vanidors Abteilung der elfischen Wache … »Obwohl Rettung vermutlich ein besserer Ausdruck wäre«, schloss Tipperton. »Denn wir waren vollkommen erschöpft, und hätte die Brut dort auf der Lauer gelegen, könnten wir Euch diese Geschichte sicher nicht mehr erzählen.«

»Selbst wenn die Rukhs und das Gezücht nicht mehr auf uns gelauert hätten«, meinte Beau, »wären wir dort draußen im Eis vermutlich verhungert. Denn wir wussten ja nicht, wo Ihr Elfen lebt, und wir hätten das Ardental allein niemals gefunden. Es liegt wirklich gut versteckt. Loric, Vanidor und Arandar und die anderen haben unser Leben gerettet, in mehr als einer Hinsicht.«

Beide Bokker hoben ihre Becher zum Toast, und Loric erwiderte den Gruß mit seinem Kelch.

Talarin stand auf und füllte ihre Becher neu. »Das ist unsere Geschichte«, meinte Tipperton, »und es ist eine traurige dazu. Wir haben unsere Ponys verloren, samt unserem ganzen Hab und Gut, und sind mehr als einmal so knapp dem Tode entronnen, dass ich lieber nicht mehr darüber nachdenken möchte.«

Talarin hielt kurz inne und hob eine Braue. »Dass Ihr überhaupt überlebt habt, zeugt von Eurer Klugheit. Denn zu Fuß durch den ganzen Ödwald zu reisen, in diesen Zeiten, und dieses Abenteuer ohne eine starke Eskorte zu bestehen, grenzt nahezu an ein Wunder.«

»Adon muss seine Hand dabei im Spiel gehabt haben«, meinte Rael.

»Allerdings«, bestätigte Tipperton.

»Heda, wo wir gerade von Adon sprechen«, meinte Beau. »Was hat es eigentlich mit diesem Gyphon auf sich? Wer ist dieser Modru und warum zieht er gegen Hochkönig Blaine in den Krieg?«

Alle sahen Talarin an, doch der richtete seinen Blick auf Rael. »Chieran?«

Rael holte tief Luft. »Ich werde Eure letzte Frage zuerst beantworten, Herr Beau, und Eure erste zuletzt.«

Sie wartete, bis Talarin ihren Kelch gefüllt hatte. Während dessen murmelte Loric: »Macht es Euch bequem, meine kleinen Freunde, denn die Geschichte der Kristallseherin könnte recht ausführlich werden.«

Tipperton schaute verwirrt von Loric zu Rael, aber bevor er etwas sagen konnte, begann sie zu sprechen.

»Modru ist das, was manche einen Schwarzen Magier nennen …«

»Huh!«, fiel Beau ihr ins Wort. »Das klingt ja unheimlich.«

Rael nickte.

»Was genau ist denn ein … Schwarzer Magier?«, fragte Tipperton neugierig.

»Einer, der seine magische Kunst dem Bösen weiht«, antwortete Rael. »Der sie pervertiert und mit allen Mitteln, ob gut oder schlecht, seine eigenen Gelüste zu befriedigen sucht. Vielleicht das deutlichste Kennzeichen eines Schwarzmagiers ist seine vollkommene Missachtung der Bedürfnisse anderer, es sei denn, sie dienen ihm selbst und seiner Gier nach Herrschaft über alle anderen Lebewesen.«

»Meiner Treu!«, stieß Beau hervor.

»Gibt es viele Schwarze Magier?«, wollte Tipperton wissen.

Rael senkte den Kopf. »Dara Arin hat mir einst erzählt …«

»Dara Arin?«, unterbrach Tipperton sie. »Die Lady Arin aus den Balladen? Lady Arin, die mit Egil Einauge reiste und den Grünen Stein von Xian suchte?«

Rael setzte schon zu einer Antwort an, aber Loric mischte sich ein. »Kleiner Mann, wenn Ihr weiter so viele Zwischenfragen stellt, könnte es bis zum Ende des Frühlings dauern, bis die Kristallseherin ihre Geschichte beendet hat.«

Tipperton sah Beau an, der mit Daumen und Zeigefinger eine Bewegung machte, als würde er seine Lippen zuknöpfen. Danach drehte sich der Müller zu Rael herum und sagte: »Loric hat recht, Milady. Bitte sprecht weiter. Wir werden versuchen, Euch nicht weiter zu unterbrechen.«

Rael lächelte. »Gut, aber diese eine Frage werde ich noch beantworten, kleiner Mann. Dara Arin ist tatsächlich die Lady aus den Balladen, die gemeinsam mit ihren Gefährten den Grünen Stein gesucht hat, den Drachenstein mit den ungeheuren Kräften. Bei dieser Suche fand sie auch heraus, dass es eine Vielzahl Schwarzer Magier in Mithgar gibt, obwohl sie nicht sagen konnte, wie viele es genau sind.

Doch wie dem auch sei, Modru ist gewiss einer von ihnen. Er hockt wie eine schwarze Spinne in seinem kalten Eisenturm in Gron und sucht, die Herrschaft über die Welt zu erringen. Jedenfalls glauben wir das.

In den vergangenen paar Jahreszeiten, so nehmen wir an, hat er finstere Kreaturen um sich gesammelt, die Rûpt, wie wir sie nennen, die durch die Zwischenwelt hierher gelangen. Sie stammen aus Untargarda, und der Eisenturm ist einer der wichtigsten Übergangspunkte zwischen der Neddra und Mithgar, oder zumindest glauben wir das. Im Ödland scheint sich allem Anschein nach ein weiterer Übergangspunkt zu verbergen.« Rael hielt inne, weil die beiden Bokker sie verwirrt anschauten.

»Ihr habt noch weitere Fragen?«

Beau nickte Tipperton zu und tat, als knöpfte er seine Lippen wieder auf. »Diese ›Untargarda‹ und diese ›Übergangspunkte‹ und die ›Zwischenwelt‹, Lady Rael«, sagte der Heiler. »Ich weiß ungefähr, worüber Ihr redet, aber nur vage. Könntet Ihr es uns genauer erklären?«

»Ich würde es auch gern wissen«, meinte Tipperton. »Mein Vater hat mir ein bisschen darüber erzählt, aber er wusste selbst nicht viel. Allerdings hat er behauptet, das Gezücht käme von der Neddra, von unten, die Elfen von Adonar, von oben, und niemand wisse, woher die Magier stammen. Und wir Wurrlinge sollten einfach den Kopf einziehen und damit basta.«

Rael lächelte und schaute die beiden Bokker nacheinander an. »Gut, meine kleinen Freunde, dies eine will ich Euch erläutern: Es gibt viele Ebenen, aber die wichtigsten drei sind die Hohgarda, die Mittegarda und die Untargarda. In der Gemeinsprache bedeutet das die Hohe Ebene, die Mittelebene und die Niedere Ebene. Auf all diesen Ebenen existieren viele Welten, obwohl es auch dort drei Hauptwelten gibt: Adonar, Mithgar und die Neddra.«

Die beiden Bokker nickten. Das passte zu dem, was sie bereits erfahren hatten.

»Zumeist sind die Ebenen voneinander getrennt«, fuhr Rael fort. »Aber es gibt Übergänge, dort, wo die Ebenen sich berühren. Man kann zwischen den Welten hin und her wechseln, aber nur unter bestimmten Bedingungen. Die Übergangspunkte der jeweiligen Welten müssen zueinanderpassen. Je besser sie das tun, desto leichter ist der Übergang zu bewerkstelligen. Darüber hinaus gibt es bestimmte Tageszeiten, zu denen der Übergang noch einfacher ist. Um von Adonar nach Mithgar zu gelangen, ist das Morgengrauen am besten, denn es ist weder Nacht noch Tag, sondern liegt zwischen beidem. Will man von Mithgar nach Adonar überwechseln, tut man das in der Dämmerung, die weder Tag noch Nacht ist. Von Mithgar nach Neddra geht man am besten in der Mitte des Tages, denn dann ist weder Morgen noch Nachmittag. Und von der Neddra kommt man am besten um Mitternacht nach Mithgar. Weiterhin vereinfacht Nebel den Übergang, denn er ist weder Luft noch Wasser, sondern liegt zwischen beidem. Geht man am Strand hinüber, ist es auch einfacher, denn das Ufer ist weder Meer noch Land, sondern liegt dazwischen.

Doch es bedarf noch mehr, einen solchen Übergang erfolgreich zu vollziehen. Man muss ein Ritual befolgen. Für die Elfenrasse erfordert es eine gewisse Schrittfolge, zu Fuß oder auf einem trainierten Pferd. Dazu müssen Worte gesprochen werden, die weder Gespräch noch Gesang sind, sondern zwischen beidem liegen. Und währenddessen verliert sich der Verstand in dem Ritus, und man ist weder gänzlich bewusst noch unbewusst, sondern dazwischen.

Aus diesem Grund nennen wir den Übertritt von einer Ebene auf die nächste den ›Dämmerritt‹ oder die ›Reise durch die Zwischenwelt‹.« Rael sah Beau und Tipperton fragend an.

»Himmel!«, stieß Beau hervor.

»Wahrhaftig!«, pflichtete Tipperton ihm nachdrücklich bei. »Wie habt Ihr diese Rituale überhaupt entdeckt?«

Rael lächelte. »Man sagt, dass Elwydd selbst sie die Elfen gelehrt habe.«

»Und jetzt sagt Ihr, dass die Brut ein ebensolches Ritual benutzt, um von der Neddra nach Mithgar zu kommen?«

»Allerdings, kleiner Mann, alle Anzeichen sprechen dafür, dass sie um die mitternächtliche Stunde in großen Scharen in die Zwischenwelt eintreten, Rucha, Loka, Trolle, Ghûlka auf Hèlrössern und noch mehr … und zwar in Modrus Eisenturm in Gron und möglicherweise auch im Ödwald. Er sammelt sie um sich und tut das schon seit längerer Zeit, eine große Streitmacht der Rûpt unter seiner Fahne. Außerdem geht das Gerücht, dass er Drachen für seine Sache zu gewinnen sucht, obwohl ich betonen möchte, dass dies nur ein Gerücht ist.«

»Drachen?«, rief Beau aus. »Aber ich dachte immer, dass sie sich für gewöhnlich nicht um andere Spezies kümmern.«

Rael nickte. »Das stimmt, alle bis auf die Abtrünnigen, die den Schwur nicht leisten wollten.«

»Ah!«, sagte Tipperton. »Wie in der Legende von Arin und Egil Einauge.« Der Bokker konzentrierte sich einen Moment und rezitierte dann ein altes Lied:

»So steht bereit, wenn Drachen schwärmen.

Abtrünnig von des eig'nen Volkes Wort.«

Phais fiel ein:

»Freund und Feind darf keiner mehr sein,

Sonst werden es beide in Bälde bereu'n.«

Tipperton lachte und klatschte in die Hände. »Ah, Lady Phais, wie ich höre, kennt Ihr die Ballade von Arin ebenfalls.«

»Allerdings«, meinte Phais verschmitzt. Doch dann erlosch ihr Lächeln. »Drachen oder nicht, es genügt schon, dass Modru ganze Schwärme von Rûpt um sich versammelt hat, um Krieg gegen Hochkönig Blaine zu führen.«

»Und was ist mit Gyphon?«, wollte Beau wissen. »Was hat er damit zu schaffen?«

Phais lächelte grimmig und deutete auf die Wände. »Aus diesem Grund haben wir uns in diese Nische hier begeben. Denn diese Gobelins erzählen eben diese Geschichte.«

»Was?« Beau riss erstaunt die Augen auf. »Sie erzählen eine Geschichte? Ich sehe nur jemanden in einem Hain, der eine Rede hält.«

»Oh nein, Herr Beau«, widersprach Talarin. »Schaut genauer hin, ich bitte Euch.«

Tipperton und Beau standen auf und traten dichter an die Teppiche heran. Schließlich stieg Beau auf eine Bank und Tipperton auf einen Stuhl, damit sie die Wandteppiche genauer betrachten konnten.

»Meiner Treu!«, stieß Beau schließlich hervor. »Das sind keine Menschen, sondern …« Er schüttelte verwundert den Kopf und wandte sich an Talarin. »Was genau sind sie?«

»Lichtwesen?«, schlug Tipperton vor und berührte vorsichtig die hellen Farben eines Seidengobelins.

Beau schaute auf die Gestalt, die Tipperton berührte, und musterte dann die anderen. »Sie sehen tatsächlich aus wie Lichtgestalten, Tip«, meinte er.

Verwirrt drehte er sich erneut zu Talarin herum. »Aber ich dachte, dass die Götter eher wie …«

»Wie wir aussehen?«, vervollständigte Talarin die Frage. »Eine Gestalt haben wie Lian und Waerlinga und Menschen?«

Beau zuckte mit den Schultern.

Talarin schüttelte lächelnd den Kopf. »Trotz dem, was einige Eiferer predigen, ist es der größte Irrglauben anzunehmen, wir alle wären nach dem Ebenbild der Götter erschaffen.«

Tipperton fuhr erneut mit dem Finger über einen Wandteppich. »Und diese hellen Lichtwesen sind Götter?«

Talarin neigte den Kopf. »Allerdings, Herr Tipperton«, antwortete Phais, die neben Loric saß. »Das hier ist der beste Versuch der Elfenkünstler, die große Debatte zwischen Gyphon und Adon darzustellen, bei der es um das Schicksal der Wesen aller Welten ging. Was Ihr hier als Lichtwesen bezeichnet, sind unsere Versuche, die Götter zu zeigen. In der Mitte und in silbriges Weiß gehüllt steht Adon. Neben ihm findet sich seine Tochter, die goldene Elwydd. An der gegenüberliegenden Wand seht Ihr Gyphon, den Hohen Vûlk. Die blassblaue Gestalt an der Stelle, wo Ihr steht, ist Garion, neben ihm befindet sich die kupferfarbene Raes, die rote Fyrra weilt hier, und neben ihr der dunkle Theonor. Ich will sie nicht alle aufzählen, sondern Euch nur sagen, dass dies den Moment der Spaltung abbildet.«

»Dann sind das wirklich die Götter?« Beau ließ seinen Blick über die Wandteppiche gleiten.

Talarin, Rael und Loric schauten sich an, dann richteten sie ihre Blicke auf Phais. »Wir mögen sie Götter nennen«, erklärte sie. »Doch Adon selbst sieht sich nicht so. Er meint, dass es Wesen gibt, die weit über ihm stehen, so wie wir über einer Eintagsfliege.«

Die Bokker kletterten von den Stühlen herunter und setzten sich wieder hin. Tipperton runzelte die Stirn. »Aber wenn sie keine Götter sind, was sind sie dann?«

Talarin seufzte. »Nach dem, was Adon gesagt hat, wissen wir das nicht genau, Herr Tipperton. Wir wissen nur, dass sie sehr mächtig sind.«

»Aber …« Beau war wie vor den Kopf geschlagen und starrte die Gobelins an. »Ich meine …« Er schaute kurz an die Decke und richtete seinen Blick dann auf Talarin. »Sagt, wer ist das, der über Adon steht?«

Diesmal antwortete Rael. »Adon sagt, dass er ebenfalls vom Schicksal geführt wird. Doch ob das Schicksal eine Gestalt hat, können wir nicht sagen. Ebenso wenig wissen wir, ob jemand über dem Schicksal steht. Allerdings behaupten manche, dass der Große Schöpfer der Höchste wäre.«

»Der Große Schöpfer?«

»Der Quell allen Seins.«

Tipperton fuhr mit der Hand durch die Luft. »Aber ich dachte, Adon hätte Mithgar erschaffen, und Elwydd, seine Tochter, hätte das Leben hinzugefügt.«

»So wie Gyphon die Neddra schuf und das Leben und die Völker dort, so verdreht sie auch sein mögen«, knurrte Loric.

Phais hob die Hand. »Einige von uns glauben, dass Adon und Elwydd und Gyphon und die anderen die Welten und Lebewesen und all das keineswegs aus dem Nichts schufen, sondern dass sie nur formten und bildeten, was der Große Schöpfer ihnen gab.«

Tipperton sah sie erstaunt an. »Ihr meint, so wie ich eine Pfeife aus einem Stück Holz schnitze, das ich nicht selbst habe wachsen lassen, oder wie Ihr einen Teppich aus einem Garn webt, das Ihr nicht selbst gesponnen habt?«

»Ihr habt es erfasst«, stimmte Phais ihm zu.

Beau wandte sich verwirrt an Rael. »Dieser Große Schöpfer, wer ist das? Wenn Er alles geschaffen hat, warum hat Er dann auch das Böse gemacht? Das würde ich wirklich gern wissen.«

Rael schüttelte den Kopf. »Ihr fragt nach etwas, was jenseits meines Wissens liegt. Aber eines glaube ich: Der Große Schöpfer hat den Geist in allen Dingen, in Felsen, Strömen, Bäumen, Vögeln, Tieren, Fischen … In allen Kreaturen von Land und Wasser und Luft, so wie Er auch die Sonne und den Mond und die Sterne und das Licht und die Dunkelheit gemacht hat, alles. Daher glaube ich, dass Seine Schöpfung auch Adon, Gyphon und die anderen umfasst, die wir Götter nennen. Ich glaube, dass Lebewesen mit einer besonderen Gabe, Sterbliche wie Unsterbliche gleichermaßen, diesen Geist in ihren Herzen und Seelen fühlen können, während andere Wesen diese große Aura an Dingen spüren.«

»Aura?« Beau sah Rael fragend an. »Was ist diese ›Aura‹?«

Rael lächelte. »Einige nehmen sie als schwachen Glanz wahr, andere als astrales Feuer. Es ist nur ein äußerliches Zeichen des Großen Schöpfers, ein Zeichen von dem, was Er schafft.«

Doch Beau war noch nicht zufrieden. »Und Er schafft auch böse Dinge?«

Rael nickte. »Allerdings, Herr Beau. Einige seiner Kreaturen sind bösartig. Viele sind auch gütig, aber die meisten sind weder gut noch böse, sondern existieren einfach nur. Ihre Wirkung auf andere wird manchmal vom Zufall bestimmt, dann wiederum von der Absicht derer, die sie für Gutes oder Schlechtes benutzen. Ihr habt gefragt, Herr Beau, warum der Große Schöpfer auch böse Kreaturen schafft. Ich glaube, dass Er weder Gut noch Böse kennt, sondern einfach nur die Schöpfung. Es obliegt den Kreaturen selbst, jedenfalls denen, die dazu in der Lage sind, frei zu wählen, welchen Pfad sie gehen, den dunklen oder lichten Weg.

Natürlich ist das nur meine Überzeugung. Andere würden meine Behauptungen gewiss anfechten und erklären, dass alles vorherbestimmt ist und der Große Schöpfer dies weiß. Es gibt genügend derer, die sagen, dass kein Lebewesen eine freie Wahl hat.

Wieder andere glauben, wie Phais hier, dass Er einige Dinge erschuf, während andere Wesen, welche über die Macht dazu verfügen, wiederum andere Dinge aus ihnen schaffen.

Dann gibt es noch die, welche die Existenz eines Großen Schöpfers rundweg abstreiten. Sie sagen, alles Sein verliefe nach Gesetzen, die wir zwar nicht verstehen könnten, die aber nichtsdestoweniger wahr wären. Gesetze, denen selbst Adon, Elwydd, Gyphon ebenso unterliegen wie alle anderen.«

Rael schwieg. Tipperton und Beau schüttelten seufzend die Köpfe. Dann deutete der Müller mit der Hand auf Phais. »Ich glaube wie Ihr, Lady Phais, dass wir Dinge aus dem schaffen können, was Adon und Elwydd uns gaben. Ob sie selbst wiederum die Schöpfung des Großen Schöpfers benutzt haben, um Adonar und Mithgar zu formen, weiß ich nicht. Ebenso wenig wie ich sagen kann, ob Gyphon die Neddra und die Lebewesen dort erschuf.« Dann wandte sich Tipperton an Rael. »Aber ich glaube auch an etwas, was Ihr gesagt habt, Lady Rael. Es gibt eine Kraft, einen Geist, eine Macht in allem, sei es ein Felsen, ein Baum, ein Strom oder was auch immer. Denn auch, wenn ich es nicht sehen kann, so spüre ich es doch. Und wenn diese Dinge, die ich fühle, Beweis für die Existenz des Großen Schöpfers sind, dann muss es Ihn tatsächlich geben.«

Rael nickte Tipperton zu. Erneut griff Talarin zur Weinflasche und füllte die silbernen Kelche mit dem dunklen Wein aus Vanchan nach. »Wir sind ein wenig von unserem ursprünglichen Thema abgekommen«, sagte er. »Möchtet Ihr noch etwas fragen?«

Beau wechselte einen kurzen Blick mit Tipperton, bevor er sich an Phais wandte. »Lady, Ihr sagtet etwas von einer großen Debatte und einer Spaltung.«

Phais trank einen Schluck Wein und nickte dann. »Allerdings. Dies war die Debatte, die dazu führte, dass einige Rassen frei lebten, andere dagegen gebunden blieben.«

»Gebunden?«, erkundigte sich Tipperton. »Worum ging es denn in dieser Debatte?«

Phais deutete auf die Gobelins. »Vor langer Zeit gab es in Adonar eine gewaltige Auseinandersetzung über die Einmischung der Götter in das Leben der niederen Kreaturen. Die beiden mächtigsten Gottheiten, Adon und Gyphon, stritten sich erbittert. Adon stand auf dem Standpunkt, dass die Götter diejenigen zerstören würden, die sie kontrollierten. Gyphon dagegen wandte ein, dass die Götter das Recht hätten, zu tun, was ihnen beliebte. Adon war sehr beredt. Er führte an, dass die Götter allen Kreaturen einen freien Willen gewähren sollten. Denn waren sie nicht Wesen, die ein Recht auf ein Leben hatten, das nur das Schicksal beeinflussen sollte? Der gerissene Gyphon jedoch sprach sich glattzüngig für die vollkommene Herrschaft über alle Dinge aus. Denn wären nicht, so sagte er, diese Welten und die niederen Wesen darin von den Göttern selbst geschaffen worden, und das zu einem Zweck, den nur die Götter kannten? Einige der Götter stellten sich auf die Seite von Gyphon: Brell, Naxon, Ordo und vielleicht noch ein paar andere, aber die meisten ergriffen Partei für die Sache Adons.«

Als Phais schwieg, fuhr Talarin fort. »Deshalb, meine teuren Waerlinga, sind Adonar und Mithgar frei, die Neddra dagegen nicht. Denn die Neddra und die Wesen dort sind Schöpfungen von Gyphon, und sein Wille herrscht dort über alles. Adonar und Mithgar dagegen sind Schöpfungen von Adon und Elwydd.«

»Vergesst Vadaria nicht, Alor Talarin«, ergänzte Phais. »Denn sie ist auch eine Kreation von Elwydd.«

»Vadaria?«, fragte Beau.

»Die Welt, aus welcher die Magier kamen«, antwortete Phais. »Jedenfalls vor der Zerstörung von Rwn.« Als die Bokker sie erstaunt ansahen, fuhr sie fort: »Wie Dara Rael sagte, es gibt viele Ebenen mit vielen Welten. Von der Welt der Verborgenen, die von Elwydd geschaffen, aber von den Wesen aufgegeben wurde, bis zur Drachenwelt von Kelgor, die von jemandem geschaffen wurde, den wir nicht kennen. Vielleicht vom Großen Schöpfer selbst. Aber ich komme vom Thema ab …« Phais sah Rael an.

Die hob eine Hand hoch, mit der Handfläche nach oben. »Der Kern der Debatte war, dass Argon für das Recht aller Lebewesen auf Entscheidungsfreiheit eintrat, wohingegen Gyphon Herrschaft und Kontrolle über jene wollte, die er die ›Niederen Wesen‹ nannte.«

Beau stand auf und trat vor einen anderen Abschnitt der Gobelins. Dort kletterte er auf einen Stuhl. »Ich nehme an«, sagte Tipperton derweil, »dass diese Schwarzmagier mit Gyphon gemeinsame Sache machen, weil sie, wie Ihr sagt, nach Herrschaft, Kontrolle und Macht über andere streben.«

Die Lian nickten zustimmend. »Sie sind Verbündete von Gyphon geworden«, führte Loric aus, »doch sollte Gyphon die Oberhand behalten, wird er sie ebenfalls vollständig unterwerfen, zu ihrem ewigen Leid, obwohl sie es nicht glauben wollen.«

Beau betrachtete mittlerweile die Gestalt auf dem Wandteppich, die Gyphon darstellte. »Er hat keine eindeutige Farbe, sondern schimmert stattdessen wie Öl auf Wasser.«

»Richtig«, antwortete Talarin. »Weil er der Große Betrüger ist, der einer Person immer das Gesicht zeigt, das ihm nützlich ist, um jemanden gänzlich in seine Gewalt zu bekommen. Dann, und erst dann, zeigt dieser Vûlk seine wahre Natur. Und die ist monströs.«

Beau zuckte erschrocken von dem Teppich zurück, kletterte herunter und ging zu seinem Stuhl.

»Und dieser Modru in Gron, der Schwarze Magier, der gegen den Hochkönig Blaine kämpft, wurde von Gyphon getäuscht?«, fragte Tipperton.

Talarin nickte. »Verlockt, verführt und getäuscht, obwohl er es, wie alle anderen, nicht weiß.«

Beau runzelte die Stirn. »Kehren wir noch einmal zu Tips ursprünglicher Frage zurück: Was hat das alles damit zu tun, dass Gyphon die vollkommene Kontrolle gewinnen will?«

Rael seufzte. »Mit der Zerstörung von Rwn, in der sich der einzige bekannte Übergang nach Vadaria befand, wurde die Welt der Magier von Mithgar abgeschnitten. Die Welt der Verborgenen wurde von ihren Bewohnern aufgegeben, obwohl noch etwas von ihrer tödlichen Präsenz übrig ist. Und auch, wenn die Passage nach Kelgor offen blieb, sagt man, dass die Drachen nicht einmal von den Göttern selbst beherrscht werden können. Allerdings soll der Grüne Stein, der Drachenstein, der mit Rwn unterging, das eine Symbol sein, welches sogar über sie Macht verleiht.

Weiterhin ziehen die Götter selbst Macht aus den Ebenen des Seins. Wer also zwei der drei größten Ebenen beherrscht, herrscht über alle. Adon ist der Herr der Hohen und Mittleren Ebene, und von daher ist er der Meister aller. Doch Gyphon regiert die Niedere Ebene und die Neddra. Sollte Gyphon nun also die Vorherrschaft über eine der beiden anderen Ebenen erlangen, entweder Mithgarda oder Hôhgarda, also über Mithgar oder Adonar, dann wird er Adon verdrängen. Und dies wäre zum Schaden der ganzen Schöpfung.«

»Warum hält Adon ihn dann nicht einfach auf?«, erkundigte sich Beau. »Ich meine, warum wirft er Gyphon nicht nieder?«

Rael hob die Hand. »Adon mischt sich nicht in das Leben oder die Bestimmung von jemandem ein, nicht einmal in die von Gyphon, so böse er auch sein mag.«

Eine Weile herrschte Schweigen in der Nische. Schließlich sah Tipperton Rael an. »Und Modru ist Gyphons Akolyth, sein Oberster Stellvertreter in Mithgar?«

Rael nickte.

Tipperton holte tief Luft. »Falls Modru also den Hochkönig Blaine besiegt …«

Dara Rael verzog bestürzt das Gesicht. »Dann regiert Gyphon über alles unter der Sonne, kleiner Mann. Dann herrscht Gyphon unumschränkt.«

14. Kapitel

Fahles Licht fiel durch die Fenster in den Raum, als jemand leise an die Tür klopfte. Beau kletterte aus dem hohen Elfenbett, wickelte sich in eine Decke und schlich in dem schwachen Licht über den kalten Holzboden. Bei jedem Schritt auf dem kalten Holzboden zischte er einen Fluch. Er schob den Riegel zurück und öffnete die Tür. Loric und Phais standen auf der Schwelle, beladen mit frisch gewaschener Kleidung.

Beau gähnte herzhaft, trat zur Seite und winkte die Elfen herein.

»Zeit, aufzustehen und ein Frühstück einzunehmen, meine Freunde.« Loric trat ans Bett und hielt Tipperton ein Bündel hin. Der Bokker setzte sich auf und rieb sich die Augen. »Danach suchen wir Euch passende Quartiere, einen Ort, an dem Ihr bleiben könnt, bis die Jahreszeit wechselt.«

Tipperton nahm seine Kleidungsstücke entgegen. »Soll das heißen, Loric«, fragte er, »Ihr wollt, dass wir bis zum Frühling im Ardental bleiben?«

»Allerdings«, antwortete Loric, während er die Laterne auf dem Nachttisch anzündete.

Beau tapste über den kalten Boden zurück. »Das ist aber noch eine ganze Weile. Wenn wir diese Münze rasch ihrem Bestimmungsort zuführen sollen, dann können wir nicht so lange warten.«

Phais schloss die Tür und folgte Beau, während der gelbliche, warme Glanz der Laterne die Dunkelheit vertrieb. »Ihr könnt in dieser Jahreszeit nicht reisen, meine Freunde, denn der Winter versperrt Euch den Weg.«

Beau stöhnte. »Ich wusste, dass der Pass in der kalten Jahreszeit blockiert sein würde.« Er kletterte ins Bett neben Tipperton und kroch unter ihre gemeinsame Decke, während er vergeblich versuchte, sie über den Kopf zu ziehen.

»Ihr habt recht, kleiner Mann.« Phais reichte Beau seine Kleidungsstücke. »Die Stadt Dendor liegt weit hinter dem Grimmwall, und der direkteste und schnellste Weg durch diese Gebirgskette ist nun zugeschneit.«

Beau wühlte in seinen Kleidungsstücken. »Dendor in Aven, dort soll Agron leben.«

Tipperton zog sich sein Wams über den Kopf. »Und da der direkte Weg versperrt ist, müssen wir bis zum Frühling warten?«

Loric nickte. »Nach dem Einsetzen des Tauwetters wird die Straße über den Crestan-Pass wieder frei sein.«

»Dieses Tauwetter«, meinte Beau, »wie lange dauert es noch bis dahin? Zwei, drei Monate? Gibt es keinen anderen Weg? Der vielleicht etwas weiter ist, aber dafür passierbar? Ich meine, der Gefolgsmann des Königs, der Tip die Münze gegeben hat, wusste doch sicher, dass der Crestan-Pass im Winter blockiert ist.«

Loric zuckte mit den Schultern und sah Phais an. »Wahrscheinlich«, meinte die Elfe. »Vielleicht wollte er in Richtung Süden reiten, zur Gûnarring-Schlucht, sie umgehen und dann nach Norden weiter reiten.«

Tipperton sah Beau an. »Wenn wir unsere Ponys noch hätten, könnten wir das auch tun.«

Beau nickte und spitzte bedauernd die Lippen.

»Aber das haben wir nicht«, fuhr Tipperton fort und versuchte, unter der Decke in seine Hose zu schlüpfen.

Phais sah seine ungelenken Bemühungen, lächelte und kehrte dem Bett den Rücken zu. Die beiden Bokker warfen hastig die Decke zurück und zogen sich schnell an. »Also dann, Wurro«, meinte Beau, »müssen wir eben laufen. Obwohl es eine Weile dauern wird, bis wir Dendor erreichen. Mit tun schon bei dem Gedanken daran die Füße weh.«

Tipperton zog seine Socken an. »Du hast recht, Beau. Und wenn wir dort ankommen, hat die Münze vielleicht nur noch wenig oder gar keine Bedeutung mehr.«

»Macht Euch keine Sorgen, kleine Freunde«, erklärte Loric. »Alor Talarin hat Eure Geschichten gehört und weiß um die Dringlichkeit, diese Münze so schnell wie möglich zu überbringen. Dennoch kann auch er keine Wunder vollbringen. Er kann weder das Eis noch den Schnee vertreiben, aber so wie ich Talarin kenne, wird er dennoch eine Möglichkeit finden, Euch zu helfen.«

Die beiden Wurrlinge sprangen vom Bett und setzten sich auf den Boden, um ihre Stiefel anzuziehen. Phais drehte sich wieder herum. »Nachdem wir unser Fasten gebrochen haben, ziehen wir die Karten zu Rate und überlegen, was zu tun ist. Ich nehme an, dass es weit weniger Zeit kostet, auf das Tauwetter zur warten, als nach Süden durch Gûnar zu reiten und dann wieder hinauf ganz nach Norden.«

Die beiden Wurrlinge waren jetzt fertig angezogen, streiften sich ihre gefütterten Mäntel über und folgten Loric und Phais in ein anderes Gebäude, wo die Elfen frühstückten. Dort setzten sie sich an einen langen Tisch, wo sie Brote und Butter und Schüsseln mit Haferflocken mit Kiefernüssen bekamen. Loric reichte einen Tonkrug mit Milch weiter, die sie über den Haferbrei gießen konnten, zusammen mit einem kleinen Topf Honig, der die Mahlzeit versüßen sollte. Phais füllte ihre Tassen mit heißem Tee und fügte Milch und Honig hinzu.

Sie aßen eine Weile schweigend, bis Tipperton Loric ansah. »Eines würde mich noch interessieren: Ihr habt Lady Rael gestern dreimal Kristallseherin genannt. Warum?«

Loric ließ sich einen Moment Zeit mit seiner Antwort, und Tipperton glaubte schon, er würde gar nicht auf die Frage reagieren. »Dara Rael«, sagte der Elf dann jedoch schließlich, »ist eine Besonderheit unter den Lian. Sie kann manchmal Dinge vorhersehen.«

»Ach? Wie Lady Arin?«, fragte Tipperton. »Man sagte, sie hätte über die Wilde Magie verfügt und es vermocht, aus den Flammen die Zukunft zu lesen.«

Loric nickte. »Jawohl, Lady Arin war tatsächlich eine Flammenseherin, wenn auch die Magier selbst ihr Talent mit ›Wilder Magie‹ beschreiben.«

»Und Lady Rael verfügt ebenfalls über diese ›Wilde Magie‹?«

Loric spitzte die Lippen. »Vielleicht. Statt aus Flammen weissagt Dara Rael jedoch mithilfe eines Kristalls, den sie als Fokus nutzt.«

»Pah«, meinte Beau. »Das muss ja ein langweiliges Leben sein, wenn man jeden Tag schon weiß, was passiert.«

Phais lachte. »Nay, Herr Beau. Dara Rael kennt nicht die Geschehnisse des nächsten Tages. Sondern sie erhascht seltene Blicke auf wichtige Ereignisse, und selbst sie weiß manchmal nicht, was genau sie vorhersagt.«

Beau war sichtlich enttäuscht. »Es wäre nett gewesen, herauszufinden, welchen Ausgang unsere Mission nimmt.«

Phais seufzte. »Wenn das so wäre, könnten wir weitaus besser Schritte gegen Modru unternehmen.«

»Laut Delons ›Ballade von Arin und Egil Einauge‹ ist es Arin gelungen, eine Katastrophe zu verhindern«, sagte Tipperton.

Als Loric ihn verwirrt ansah, fuhr der Bokker fort. »Ich will auf Folgendes hinaus: wenn Lady Rael etwas vorhergesehen hat, dann könnten wir, wie Arin und ihre Gefährten, einem Desaster zumindest aus dem Weg gehen.«

Loric schüttelte den Kopf. »Nicht einmal Arin Flammenseher konnte sagen, wie ihr Abenteuer enden würde. Und ob sie durch ihre Gabe gewissen … Schwierigkeiten aus dem Weg gehen konnte, weiß niemand.«

»Nicht mal nach all der Zeit?«

»Nicht einmal jetzt.«

»Sagt«, meinte Beau, »wenn sie mit Lady Rael zusammengekommen wäre, dann hätten sie es vielleicht gemeinsam herausfinden können.«

»Aber sie haben sich ja getroffen, Herr Beau«, meinte Loric.

»Sie haben sich getroffen?« Tipperton war erstaunt.

»Allerdings«, bestätigte Loric. »In Darda Galion. Es war ein unseliger Tag, denn an diesem Tag wurden die Neun gefällt.«

»Aber er stand auch unter einem guten Stern«, widersprach Phais, »denn an diesem Tag legten Dara Rael und Alor Talarin ihr Ehegelöbnis ab.«

»Meiner Treu!«, stieß Beau hervor. »Freud und Leid gemischt.«

»Allerdings«, bestätigte Phais. »Wie es ja oft der Fall ist.«

Tipperton seufzte einmal tief, und sie beendeten ihre Mahlzeit schweigend.

Talarin betrachtete die Landkarte, die auf dem Tisch lag. Tipperton und Beau standen neben ihm auf Stühlen und starrten ebenfalls auf das uralte Pergament.

Schließlich hob Beau den Blick zu Talarin. »Also ist die südliche Strecke gut dreihundert Werst länger? Das sind fast neunhundert Meilen, richtig?«

Talarin wiegte den Kopf. »Eher tausend.« Er schaute Phais an. »Ihr habt recht, Dara. Auf das Tauwetter zu warten und dann die gerade Strecke nach Osten zu nehmen ist schneller, als nach Süden durch den Winter zu reiten und dann nach Norden in Richtung Aven.«

»Nicht, wenn wir genug frische Pferde mitnehmen«, wandte Loric ein.

Talarin schüttelte den Kopf. »Angesichts der Bedrohung durch Modru können wir keine Pferde erübrigen. Denn der Krieg wird sehr bald auch zu uns kommen.«

Tipperton winkte ablehnend mit der Hand. »Hört, selbst wenn Ihr Pferde übrig hättet, würden sie uns nichts nützen. Sie sind viel zu groß für unsereins. Ich meine, allein eines aufzuzäumen und zu satteln wäre schon eine gewaltige Arbeit für uns.«

»Wir könnten uns auf Baumstümpfe stellen«, meinte Beau.

Tipperton grinste. »Sicher. Wir lagern also nur da, wo Baumstümpfe sind, ja? Das heißt, wir müssen jeden Abend einen Baum fällen.«

»Dann könnten wir vielleicht eine Leiter mitnehmen«, schlug Beau unverzagt vor.

Tipperton lachte, wurde jedoch sofort wieder ernst. »Entschuldige, Beau, ich habe mir das gerade bildlich vorgestellt. Wie einer von uns eine Leiter gegen ein Pferd lehnt, und das Tier sich dann herumdreht, um sich anzusehen, was dieser Narr da tut, und wie dann der Narr mitsamt der Leiter in den Dreck fällt. Nein, mein Freund, Baumstümpfe, Hänge, Felsen, Leitern … Wurrlinge haben schon vor langer Zeit gelernt, dass sie mit Ponys sehr viel besser bedient sind als mit Pferden.«

»Keiner von uns«, sagte Talarin, »kennt die Bedeutung dieser Münze, die Ihr überbringen sollt. Aber wenn die Gefolgsleute des Hochkönigs sie unter Einsatz ihres Lebens zu Agron bringen wollten, muss sie eine Bedeutung haben. Also werde ich Folgendes tun: Wenn die Jahreszeit es erlaubt, werde ich Euch mit schnellen Pferden und einer Eskorte weiterschicken.« Talarin schaute Loric und Phais an. »Außerdem spiele ich mit dem Gedanken, Euch beide zu bitten, die Waerlinga nach Dendor zu begleiten.«

Loric sah Phais eindringlich an. »Selbst in diesen unruhigen Zeiten, Alor, wo Modru vor den Toren des Ardentals steht?«

»Selbst dann.«

Bei Talarins entschiedenen Worten neigten Loric und Phais ihre Köpfe. »Es ist schon eine Weile her«, sagte Phais mit ihrer sanften Stimme, »dass Alor Loric und ich gemeinsam gegen den Feind geritten sind.«

Talarins Miene wurde grimmig. »Das gilt für uns alle.« Er schaute die Bokker an. »Werdet Ihr unser Angebot akzeptieren?«

»Oh ja«, sagten Tipperton und Beau gleichzeitig und sichtlich erleichtert. Tipperton lächelte Loric und Phais an.

»Vier Pferde«, meinte Loric. »Eines für Phais, eines für mich und zwei, auf denen die Waerlinga folgen und die wir mit unseren Vorräten bepacken können.«

Beau sah Tipperton seufzend an. »Bis wir gute Ponys bekommen, müssen wir uns einfach daran gewöhnen, von Elfen auf dem Rücken dieser Riesenviecher hinterhergezogen zu werden wie störrische Maultiere.«

Phais lachte, und Loric lächelte. Talarin grinste ebenfalls. »Dennoch, meine Freunde, ist das besser als …« Er unterbrach sich, hob eine Hand, um Schweigen zu gebieten, und legte den Kopf schief, als er lauschte.

Tipperton runzelte die Stirn. Was sollte das denn …?

… Taa Raa! …

Der Klang eines weit entfernten Horns hallte von den Felswänden des Ardentals durch die Nadelwälder.

Erneut erklang das Signal.

»Es kommt vom Nordeingang, und es signalisiert Dringlichkeit«, meinte Loric.

Talarin nickte, trat zu einem Regal an einer Wand, nahm ein Schwert und schnallte es sich um. Er sah die Wurrlinge an. »Wenn Ihr Waffen habt, solltet Ihr Euch jetzt damit rüsten.«

Tipperton drehte sich nach Phais und Loric um, aber sie waren bereits fort. »Komm, Beau«, sagte er, sprang vom Stuhl und lief zur Tür. »Mein Bogen und deine Schleuder liegen noch in unserem Zimmer.«

Beau stöhnte, folgte Tipperton jedoch auf dem Fuß.

Sie liefen durch den Schnee zu dem Haus, das als Gästequartier diente, als irgendwo in der Nähe ein Horn schmetterte.

Hastig spannte Tipperton seinen Bogen und schnallte sich den Köcher mit den Pfeilen an den Oberschenkel. Beau wühlte in seinem Gepäck. »Scheunenratten, Tip, ich kann meine Schleuder … Ah, das ist sie ja. Jetzt die Geschosse! Wo um alles in der Welt sind die … Ah, da!« Er nahm den Beutel und drehte sich herum. Er sah gerade noch, wie Tipperton durch die Tür verschwand. »Heda! Warte auf mich!«

Das Horn ertönte immer noch.

Beau holte Tipperton ein, der mittlerweile einen Pfeil auf die Sehne gelegt hatte und nach einer geeigneten Deckung Ausschau hielt. Um sie herum bezogen Elfen ihre Stellung, einige mit Schwertern bewaffnet, andere mit Speeren, Bögen oder Langdolchen. Sie schienen ihre Posten zufällig zu wählen, aber die Wurrlinge ahnten, dass dies keineswegs so war.

Dann sahen sie Talarin. »Herr Tipperton, bezieht bei diesem Baum dort Stellung. Herr Beau, Ihr geht zu dem Felsbrocken dort drüben, wo Eure Schleuder am wirkungsvollsten ist.«

»Ha!«, rief Beau, während er zu dem Felsen lief. »Aber nur, wenn wir von einem Scheunentor angegriffen werden.«

Wieder gellte das Horn, und jetzt hörten sie auch das Donnern von Pferdehufen. Nur Augenblicke später tauchte ein Reiter auf einem schwarzen Pferd am Rand des Kiefernwaldes auf.

Tipperton betrachtete ihn genau. Sein golden schimmerndes Haar wehte hinter ihm, sein Schwert steckte in der Scheide auf seinem Rücken, ein Langmesser war an seinen Schenkel gegürtet, und er hielt ein Horn in der Hand. Tipperton trat aus seiner Deckung. »Es ist Vanidor!«, rief er Beau zu.

»Vanidor? Was macht der denn hier oben?«

Das schweißnasse Pferd donnerte über die Lichtung, sodass der Schnee unter seinen Hufen hoch aufspritzte. Neben Talarin zügelte der Reiter sein Ross, das rutschend zum Stehen kam. Gleichzeitig sprang der Elf aus dem Sattel.

»Vanidor!«, rief Beau. Er lächelte und trat zu dem Elf, der die Wurrlinge mit einem müden Blick streifte und überrascht die Stirn runzelte. Dann jedoch umarmte Talarin den Elf. »Alor Gildor.«

»Athir!«, antwortete der Elf und erwiderte die Umarmung. Dann trat er einen Schritt zurück. »Vi didron iyr vdles.«

Talarin schaute kurz zu den Wurrlingen hin und antwortete in Gemeinsprache: »Schlechte Nachrichten, Gildor?«

Gildors Gesicht war erschöpft, und sein Blick verriet seine Bestürzung. »Ja, Vater, ich bringe allerdings schlechte Nachrichten. Modru schickt Draedani durch Kregyn, auf dass sie sich mit seinen Kriegshorden vereinen.«

Talarin wurde bleich, und die Elfen, die in der Nähe standen, stöhnten erschrocken auf.

15. Kapitel

Mit kreidebleichem Gesicht drehte sich Talarin herum und marschierte wieder in das Kartenzimmer zurück. Gildor übergab einem anderen Elf die Zügel seines Pferdes und folgte ihm. Tipperton und Beau liefen unbemerkt hinter ihnen her, während andere Lian kleine Grüppchen bildeten und miteinander tuschelten.

Erst nachdem Gildor Schwert, Horn und den graugrünen Elfenumhang abgelegt hatte, bemerkten Talarin und er die beiden Bokker.

»Alor Gildor«, begann Talarin, »darf ich dir Herrn Tipperton Thistledown und Herrn Beau Darby vorstellen? Herr Tipperton, Herr Beau, das ist mein Arran, mein Sohn Gildor.«

Gildor neigte den Kopf, und die Wurrlinge verbeugten sich.

»Wir dachten, Ihr wärt Vanidor«, sagte Beau. »Denn Ihr seht genauso aus wie er.«

»Er ist mein Dwa, mein Zwillingsbruder«, erklärte Gildor. »Wir werden häufig miteinander verwechselt.« Dann stutzte er einen Moment und sah dann die beiden Bokker fragend an. »Wenn Ihr ihn gesehen habt, müsst Ihr ja am Rand des Dhruousdarda gewesen sein.«

»Das waren wir auch«, bestätigte Tipperton. »Vanidor und seine Männer haben uns davor bewahrt, in einen Hinterhalt zu geraten.«

Talarin räusperte sich und deutete auf die Karte, die noch auf dem Tisch lag. »Diese Draedani, Gildor, wo hast du sie …?«

Gildor deutete mit einem Finger auf die Karte. »Hier, Athir. Am südlichen Ende von Kregyn.«

Tipperton stieg auf einen Stuhl, Beau ebenfalls, und gemeinsam blickten sie auf die Stelle, wo Gildors Finger ruhte. Dort zeigte die Karte eine Kluft in dem Felsmassiv, wo die Gebirgskette des Rigga auf den Grimmwall stieß. Der Pass führte zwischen dem Keil von Gron im Norden und dem Ödwald in Rhone im Süden hindurch.

»Wir waren auf Patrouille«, fuhr Gildor fort, »und beobachteten die Kriegshorden der Rûpt. Schließlich kam ein Schwarm näher, und wir zogen uns zwischen die Klippen zurück. Doch unser Unbehagen wuchs, als immer mehr Rûpt hinzukamen. Nach diesen gab es plötzlich eine große Lücke, und wir glaubten, das Schlimmste überstanden zu haben. Im nächsten Moment jedoch überfiel uns blankes Entsetzen. Wir konnten kaum unsere Stellung halten, als wir beobachteten, dass drei Mandraki in der Kolonne marschierten. Jetzt wussten wir, was unsere Furcht auslöste. Die Rûpt wurden von Draedani begleitet.

Erst als sie ein ganzes Stück entfernt waren, zogen weitere Rûpt an uns vorbei, denn selbst sie können ihre grausigen Verbündeten nicht in ihrer Nähe ertragen.

Ich habe Flandrena das Kommando übergeben und bin hierher geritten, um Euch zu warnen.«

Talarin schüttelte den Kopf. »Drei. Drei Draedani. Wahrlich, dies ist ein finsterer Tag.« Er holte tief Luft. »Wir müssen sofort Pläne schmieden, denn sollten sie den nördlichen Eingang oder den unter den Wasserfällen entdecken, müssen wir das Ardental aufgeben.«

»Ja, Athir«, bestätigte Gildor. »Flandrena hat Befehl, die Draedani im Auge zu behalten, allerdings aus sicherer Entfernung. So können wir rechtzeitig gewarnt werden, sollten sie sich dem Tal nähern. Duorn reitet die Klippen entlang nach Süden, um die anderen Patrouillen zu benachrichtigen. Denn auch sie müssen vorgewarnt werden.«

»Sagt«, mischte sich Beau ein. »Was sind diese … Draedani, und warum sind sie so …«

»Furcht einflößend«, beendete Tipperton Beaus Satz.

»Vielleicht kennt Ihr sie unter einem anderen Namen. Gargoni oder Graus in der Gemeinsprache.«

Die beiden Wurrlinge schüttelten die Köpfe.

Talarin seufzte. »Es sind Kreaturen aus der Neddra. Einige glauben, dass sie zu den Dämonen gehören.«

»Dämonen?«, fragte Tipperton. »Von denen habe ich gehört, aber nicht unter den Namen, die Ihr eben genannt habt.«

»Wollt Ihr damit sagen, dass es verschiedene Dämonen gibt?«, wollte Beau wissen.

Talarin legte abwägend den Kopf schief. »Manche von uns glauben, dass es viele verschiedene Dämonen gibt. Ich weiß es einfach nicht. Aber was auch immer sie sein mögen, die Draedani sind fürchterlich.«

Beau hob die Hände. »Was tun sie denn?«

Gildor holte tief Luft, bevor er antwortete. »Es sind Furchtwirker, die Entsetzen im Herzen aller anderen Lebewesen zu säen vermögen. Nur wenige können allein ihre Gegenwart ertragen, und niemand kann ihrem Blick widerstehen.«

»Meiner Treu!«, stieß Beau gebannt hervor.

»Kann man sie nicht töten?«, wollte Tipperton wissen. »Ihr habt ein Schwert und ein Langmesser. Warum erschlagt Ihr sie nicht einfach?«

Gildor schüttelte den Kopf. »Habt Ihr mich nicht verstanden, Freund? Niemand kann ihrem Blick widerstehen.« Dann warf er einen Blick auf das Schwert auf dem Tisch und berührte mit der Hand das Langmesser an seiner Seite. »Gewiss, könnte ich mich einem mit Zorn oder Bann nähern, würden diese Klingen möglicherweise einen tödlichen Schlag ausführen. Aber das wird niemals geschehen, denn ich kann es nicht und hoffe, dass ich mich niemals dem Entsetzen stellen muss, das diese Kreaturen auslösen.«

»Dann würde ich sie von hinten erstechen«, meinte Beau.

»Oder sie aus der Entfernung niederstrecken.« Tipperton hob seinen Bogen.

»Ihr wisst nicht, was Ihr da vorschlagt«, meinte Talarin. »Diese Kreaturen, seien sie Dämonen oder nicht, lassen jedem lebenden Wesen das Blut in den Adern gefrieren.« Er sah seinen Sohn an. »Du bringst wahrlich schreckliche Nachrichten, Arran. Ich werde sofort den Rat zusammenrufen. Du bist jedoch erschöpft, und ich möchte, dass du dich ausruhst. Geh zu deiner Ythir und deiner Jaian, denn sie wollen dich beide sehen, und dann leg dich nieder. Du hast einem fürchterlichen Feind gegenübergestanden. Ich spreche heute Abend mit dir und teile dir mit, was entschieden wurde und was getan werden muss. Du kannst diese Nachricht deiner Patrouille überbringen und auch die anderen verständigen.«

Gildor verbeugte sich, nahm Mantel, Horn und Schwert vom Tisch und ging hinaus.

Talarin drehte sich zu den Wurrlingen herum. »Ich bete zu Adon, dass die Draedani dieses Tal nicht entdecken, denn im anderen Fall werdet Ihr und Eure Mission noch weiter aufgehalten, denn wir werden vor ihnen fliehen müssen.«

Tipperton seufzte und sah Beau an, aber die beiden Bokker sagten kein Wort.

»Sagt, Loric«, meinte Tipperton, »mit was für Feinden genau haben wir es eigentlich zu tun?«

Loric neigte den Kopf und hob eine Braue.

»Ich meine«, fuhr Tipperton fort, »nennt mir die Verbündeten dieses Modru und sagt uns, was sie sind und wie sie kämpfen. Immerhin stecken wir ebenso wie Ihr in diesem Schlamassel, und weder Beau noch ich haben auch nur die geringste Ahnung von unserem Feind. Wir wussten bis heute nicht einmal, dass es so etwas wie diese Draedani oder Gargons gibt. Aber nun wollen wir wissen, wem oder was genau wir entgegentreten.«

Beau saß neben Tipperton auf der Bank und nickte heftig.

Loric faltete die Hände und schaute Phais an. Dann wandte er sich wieder an die Wurrlinge. »Das ist eine weise Frage, denn je mehr Ihr über Eure Feinde wisst, desto besser könnt Ihr gegen sie kämpfen. Vom Feind wissen wir Folgendes:

Die Rûpt oder Rucha, die Ihr Gezücht und Rukhs nennt, sind die zahlreichsten. Sie sind klein, aber dennoch eine bis drei Hände größer als Ihr, mit dünnen Armen und krummen Beinen und dunkler Haut. Sie haben Reptilienaugen und breite Mäuler mit spitzen Zähnen. Sie kämpfen mit Streitkolben, Streithämmern und anderen Schlagwaffen, denn sie besitzen kaum Fertigkeiten in der Kriegskunst, obwohl einige von ihnen Bögen mit schwarzen Pfeilen benutzen. Was ihnen an Geschicklichkeit fehlt, machen sie durch ihre Anzahl wett. Allein mit ihrer zahlenmäßigen Überlegenheit vermögen sie einen Feind zu überwältigen.

Dann kommen die Loka, die Ihr Hlöks nennt. Sie sehen fast aus wie die Ruch, verfügen jedoch über gerade Beine und Arme und sind auch größer, in etwa so groß wie ein Mensch. Im Gegensatz zu den Rucha sind die Loka geschickt im Umgang mit Waffen und bevorzugen scharfe Klingen, zum Beispiel Schwerter oder Krummsäbel. Aber sie setzen auch andere Waffen ein. Peitschen, Messer, Prügel, Sensen, Würgeseile und dergleichen mehr. Wobei die Loka wiederum geschickter mit ihren Waffen umgehen als die Rucha.«

Tipperton und Beau nickten. Das hatte man ihnen bereits über die Rukhs und Hlöks erzählt. Sie hatten außerdem Angehörige beider Rassen tot vor Tippertons Mühle liegen sehen und sie schließlich auf den Scheiterhaufen verbrannt.

»Danach kommen die Ghûlka, die Ihr Ghûle nennt, bei anderen heißen sie schlicht Untote, denn das ist, was sie sind. Ihr habt sie tief im Dhruousdarda gesehen. Diese menschengroßen Wesen, leichenblass und blutleer, sind ein fürchterlicher Feind. Denn diese leichenartigen Kreaturen sind in einem gewöhnlichen Kampf beinahe nicht zu töten. Sie nehmen selbst die schrecklichsten Wunden hin, ohne geschwächt zu werden. Aber man kann sie durch einen Holzstab, den man ihnen ins Herz rammt, besiegen, oder indem man sie köpft, sowie durch Feuer. Ebenso helfen besondere Waffen gegen sie, wie zum Beispiel Zorn und Bann, die Alor Gildor trägt. Die Ghûlka benutzen Speere mit Widerhaken, die ebenso grausam sind wie ihre eigenen Herzen. Sie reiten Hèlrösser, pferdeartige Kreaturen, die jedoch Schuppen tragen und Schwänze wie Reptilien besitzen. Sie sind zum Töten abgerichtet. Also hütet Euch vor diesen Wesen, vor ihren Hufen und Zähnen ebenso wie vor dem Schlag ihres Schweifes.

Wo wir gerade von grausamen Tieren sprechen, wären noch die Vulgs, die Hunde Gyphons. Sie sind schwarz wie die Nacht und so groß wie Ponys. Ihr Biss ist giftig, aber die Wirkung des Giftes kann mit Güldminze bekämpft werden, falls Ihr eine Begegnung mit ihnen überhaupt überlebt.«

»Sie haben uns im Ödwald verfolgt«, meinte Tipperton, »aber wir konnten ihnen entkommen.«

Loric nickte. »Ja, aber Ihr hattet viel Glück. Denn Ihr habt auf dem Eis fast keine Fährte hinterlassen.«

»Ich habe Euch unterbrochen, Loric. Bitte fahrt fort.«

Nach einem kurzen Seitenblick auf Phais sprach der Elf weiter. »Als nächste Vertreter der Rûpt folgen die Trolle, Ogrus, wie Ihr sie nennt. Sie haben Schuppen, sind braun oder hellgrün und von riesiger Statur, drei oder fast vier Meter groß. Ihre Haut ist hart wie Stein, weshalb man sie im Kampf nur schwer besiegen kann. Aber ein gut gezielter Hieb kann sie töten, ein Schlag ins Auge oder ins Ohr, oder in den Gaumen. Ansonsten kann man sie auch besiegen, indem man sie aus großer Höhe hinabstürzt oder einen gewaltigen Felsbrocken auf sie herabfallen lässt. Außerdem können sie nicht schwimmen, sondern sinken im Wasser wie Felsbrocken auf den Grund und ersaufen. Ihre Fußsohlen sollen ebenfalls sehr empfindlich sein, also kann man sie mit Fußangeln umwerfen. Es gibt nur wenige von ihnen, aber man braucht auch nicht viele. Denn sie sind unbeschreiblich stark und fegen ihre Feinde mit gewaltigen Keulen beiseite, als wären sie Schnitter, die durch das Getreide gehen.«

»Meiner Treu!«, stieß Beau hervor. »Das sind sicher die schlimmsten Feinde.«

»Nay, mein Freund«, widersprach Phais. »Es gibt noch bei weitem schrecklichere Kreaturen.«

»Die Draedani?«, riet Tipperton.

»Genau, die Draedani.«

»Welche Waffen benutzen sie denn?«, wollte Tipperton wissen.

»Und wie sehen sie aus?«, erkundigte sich Beau. »Habt Ihr jemals einen gesehen?«

»Nay«, erklärte Phais. »Und ich hoffe, dieser Anblick bleibt mir für immer erspart. Trotzdem kann ich sie Euch beschreiben. Sie sind etwa zwei Meter fünfzig groß, grau und haben eine Haut wie Stein, die geschuppt ist wie bei einem Reptil. Sie jedoch gehen aufrecht auf zwei Beinen. Sie sind eine bösartige Parodie der Menschen oder Elfen. Und was ihre Waffen angeht … Einige sagen, dass sie jeden Eindringling in ihrem Umfeld wittern können, und dass allein ihre bloße Gegenwart Furcht in diesem Eindringling auslöst. Ihr Blick lähmt das Opfer vor Angst. Es ist ein so ungeheuerer Schrecken, der über ihn kommt, dass der Gebannte sich nicht mehr rühren kann. Die Pranken der Gargons sind mit Klauen bewehrt, und ihr echsenartiges Maul ist mit langen, scharfen Zähnen bestückt. Die Opfer, die sie mit ihrem Blick lähmen, zerreißen sie sogleich mit diesen Zähnen und Klauen.«

»Entsetzlich!«, stieß Beau hervor und sah Tipperton an. »Es scheint so, dass man nicht einmal vor ihnen weglaufen kann.«

»Richtig«, bestätigte Loric. »Jedenfalls nicht, wenn man von ihrem Blick gebannt wird.«

»Dann sind sie sicherlich die schrecklichsten Feinde«, meinte Tipperton.

Phais schüttelte den Kopf. »Nay, kleiner Mann. Manche sagen, die Feuerdrachen wären schlimmer, und andere benennen Kreaturen der Niederen Welt, die noch mächtiger und scheußlicher sind. Aber ich denke, der schlimmste Feind ist der, welchem all diese Kreaturen folgen.«

Beau hob eine Braue. »Und das wäre …?«

»Der Schwarze Magier.«

»Modru!«, stieß Beau hervor.

Doch Tipperton hob eine Hand. »Wartet, es gibt noch einen schlimmeren Gegner.«

Loric drehte sich zu dem Wurrling herum. »Und um welchen handelt es sich?«

»Ihr habt es mir gestern Nacht selbst erzählt«, erwiderte Tipperton. »Es ist Gyphon selbst, denn er beherrscht sie alle.«

16. Kapitel

»Unsere Unterkunft ist recht angenehm, findest du nicht?«, meinte Beau. »Obwohl die Möbel ein bisschen groß geraten sind.«

Tipperton nickte abwesend. Er stand am Fenster und betrachtete den Schnee auf dem Hang, der sich bis zum Ufer des Tumbel erstreckte. Die Elfen nannten den Fluss Virfla.

»Sieh mal, Tip, diesmal haben wir sogar zwei Betten«, fuhr Beau fort. »Obwohl bei deren Größe auch eines genügt hätte. Du könntest an einem und ich am anderen Ende schlafen.«

»Hm.« Tipperton drehte sich nicht um, weil er mit seinen Gedanken ganz woanders war.

Während sein Freund am Fenster stand und grübelte, ging Beau durch die Kate, öffnete die Schubladen, schaute neugierig in Schränke und Regale und zählte dabei laut alles auf, was er fand. Kochgeräte, Decken, Bettwäsche, Waschlappen, Handtücher, Laugenseife, Wannen für die Wäsche und zum Baden, Talgseife für ein Bad, ein Herd mit einem großen Kessel, eine gut ausgestattete Speisekammer, eine Pumpe für fließendes Wasser im Haus, Eimer, ein Waschtisch mit Becken und Krug aus Porzellan, Stühle, Tische, ein Schreibtisch mit Pergamenten und Schreibfedern und Tintenfässern und … und … und … Beau warf sogar einen Blick aus der Hintertür und sah einen Stapel Feuerholz und einen kleinen Abtritt nur wenige Meter entfernt.

Schließlich kehrte Beau zu Tipperton zurück. »Es sieht so aus, als hätten wir alles, was wir zum Leben brauchen, solange wir hier auf das Tauwetter warten müssen.«

Tipperton seufzte. »Ich frage mich nur, ob wir das Richtige tun, wenn wir warten, Beau. Wir wissen nicht, was bis dahin alles geschehen könnte, und wenn diese Gargons das Tal erobern … Du hast Talarin ja selbst gehört. Dann müssen wir fliehen, und keiner weiß, wohin. Vielleicht wäre es besser, wenn wir jetzt einfach nach Süden aufbrechen.«

»Aber Tip, wenn wir heute oder morgen losgehen, wer weiß, wem wir da begegnen? Gewiss werden überall Vulgs und Gargons und anderes Gezücht lauern, ganz gleich, welchen Weg wir wählen. Hier bei den Elfen sind wir im Moment wenigstens sicher. Außerdem, wenn wir auf das Tauwetter warten, sind wir nicht so lange den Gefahren ausgesetzt, die vor uns liegen. Wie Phais und Talarin meinten: wir gelangen schneller zu Agron, wenn wir warten und dann die direkte Strecke nehmen, als wenn wir diesen großen Umweg gehen.«

Wieder seufzte Tipperton. »Du hast natürlich recht, Beau, das weiß ich. Die Elfen auch. Trotzdem …« Er verstummte und sah wieder aus dem Fenster.

»Trotzdem möchtest du lieber etwas unternehmen, als einfach nur tatenlos hier herumzusitzen, stimmt's?«, meinte Beau. »Das geht mir genauso. Ich habe vor, mit den Elfenheilern zu sprechen. Vielleicht kann ich von ihnen etwas lernen.«

Tipperton sah seinen Freund an. »Ich könnte meine Geschicklichkeit im Umgang mit dem Bogen verbessern. Und du, Wurro, solltest mit deiner Schleuder üben.«

Beau stöhnte und nickte zögernd. »Da hast du wohl recht, Tip. Im Ödwald war mein Umgang mit der Schleuder schrecklich schlecht. Und obwohl ich lieber heile als töte … Wenn es darauf ankommt, sollte ich den Feinden schon einen Felsbrocken an den Schädel schmettern können!«

Loric war wieder zurück auf Wachdienst gegangen, aber Phais erklärte sich gern bereit, den Wurrlingen zu helfen, ihre Fähigkeiten im Umgang mit ihren Waffen zu verbessern. Sie gab Tipperton einen Elfenbogen, als Ersatz für seine zerbrochene Schusswaffe, und zusätzliche Pfeile. Beau bekam eine Elfenschleuder und noch mehr Bleigeschosse.

»Meine Güte, ist der schön.« Tipperton strich andächtig über das glänzende Eibenholz, das mit beinernen Einlegearbeiten verstärkt war. »Aber ein solch kostbares Geschenk kann ich nicht annehmen. Der Bogen muss bei dem bleiben, der ihn gemacht hat.«

Phais lachte. »Nay, mein Freund, ich nehme ihn nicht zurück. Das ist das erste Mal seit ungezählten Jahreszeiten, dass jemand vorbeikommt, der Verwendung für ihn hat. Denn für mich ist er jetzt viel zu klein. Er stammt aus meiner Kindheit. Und mein Vater, der ihn hergestellt hat, wird entzückt sein, dass er wieder benutzt wird.«

»Euer Vater hat ihn gemacht?«

»Ja, damals in Adonar, als ich noch ein Kind war.«

Tipperton schüttelte den Kopf. »Wenn das alles vorbei ist, dieser Krieg, meine ich, dann gebe ich Euch den Bogen zurück, damit Eure Kinder ihn benutzen können. Falls Ihr welche habt.«

Phais lächelte. »Loric und ich haben bereits darüber gesprochen, nach Adonar zurückzukehren, um ein Kind zu bekommen. Wenn die Umstände bei uns Elfen es dann erlauben.«

Beau schaute von seiner neuen Schleuder hoch. »Wenn die Umstände es erlauben?«

Phais sah ihn lange schweigend an. »Jawohl, Herr Beau«, antwortete sie dann. »Wenn die Umstände es erlauben.« Mehr sagte sie nicht dazu, und Beau drang nicht weiter in sie.

In den nächsten Wochen trainierten die beiden Wurrlinge unter der aufmerksamen und freundlichen Anleitung der Dara den Umgang mit ihren Waffen. Tippertons Pfeile fanden immer häufiger aus allen möglichen Entfernungen ihr Ziel, und auch Beaus Fähigkeiten verbesserten sich rasch, als seine Hand und sein Arm immer mehr eins mit der Schleuder wurden. Die Dara unterwies sie auch im Klettern, wobei sie Haken, Ösen und Elfenseil einsetzten, wodurch man weit rascher selbst steile Felswände überwinden konnte, während man sich gegenseitig sicherte. Sie zeigte ihnen jedoch auch die Kunst des freien Kletterns, bei dem man sich nur seiner Arme, Beine, Finger und Zehen bedient. Sie kletterten den blanken Fels der Wände des Ardentals empor, auf Schwindel erregend hohe Klippen, in tiefe Schluchten hinab, und durch schmale Schächte empor. In den Letzteren stemmten sie sich mit dem Rücken gegen eine Wand und setzten die Füße auf die andere. Phais nahm sie hinauf bis auf den Grat der Westwand, wo der Fels glatt und fast eine Viertelmeile breit war. Zum ersten Mal standen sie auf der gegenüberliegenden Seite des Grats.

»Passt auf, kleine Freunde, und bleibt geduckt. Benutzt Steine und einsame Bäume als Deckung. Ich will nicht, dass wir uns vor dem Himmel als Silhouetten abheben.«

»Meiner Treu!«, stieß Beau heraus. Er lag auf dem Bauch und starrte über den Rand hinunter auf die Stelle, wo der dunkle Wald sich am Horizont von Westen nach Norden und Süden erstreckte. »Das ist der Ödwald, stimmt's?«

»Das ist er«, bestätigte Phais.

»Es ist wirklich ein Wunder, dass wir es geschafft haben, ihn zu durchqueren«, meinte Tipperton. Er hatte seine behandschuhte Hand an die Stirn gelegt und beschattete seine Augen, um besser sehen zu können. »Wo ist der Kregyn-Pass, durch den diese Gargons gekommen sind?«

»Im Norden.« Phais zeigte in die Richtung. »Dort, wo sich die Hügel erheben. Den Pass selbst kann man von hier aus nicht sehen.«

Tipperton spähte nach Norden.

»Die Menschen nennen ihn Gruwen-Pass«, erläuterte Phais.

»Oh!«, rief Tipperton. »Den Namen habe ich schon einmal gehört. Aber wo …?«

»Es gibt ein altes Lied«, meinte Phais, »über die Geela-Wächter, die Sänger des Todes.«

»Ach ja«, antwortete Tipperton. »Stimmt diese Legende denn?«

Phais zuckte mit den Schultern.

»Ich kann die Querlandstraße nicht finden«, sagte Beau, der nach Süden schaute.

»Sie liegt hinter dem Horizont, Herr Beau«, erklärte Phais. »Etwa fünfzehn Werst entfernt.«

Tipperton schaute nach Norden und Süden über den Grat der Klippe. »Ich dachte, hier oben wären Elfenwächter. Aber ich sehe keine.«

Phais lachte. »Sie halten gut verborgen Wache, Herr Tipperton. Es wäre nicht gut, wenn man sie einfach entdecken könnte. Aber sie sind da, das versichere ich Euch.«

»Pah!« Beau deutete auf den Ödwald. »Obwohl ich weiß, dass dieses Gezücht darin herumschleicht, wüsste ich nicht, wie jemand in diesem Dickicht etwas erkennen will.«

»Das Auge gewöhnt sich daran«, meinte Phais leise. »Und dann zieht jede Bewegung den Blick an.«

Tipperton starrte lange angestrengt in den Wald. »Ich kann nur hoffen«, meinte er schließlich resigniert, »dass sich nichts aus dem Wald hierher bewegt. Jedenfalls solange nicht, bis wir das Ardental verlassen haben.« Kaum hatte er das gesagt, drehte er sich bestürzt zu der Dara herum. »Ich habe das nicht so gemeint, wie es klang, Lady Phais. Ich wollte nicht …« Er brach ab und suchte nach einem passenden Wort.

»Eigensüchtig klingen?«, kam Beau ihm zu Hilfe.

Tipperton wirkte einen Moment schuldbewusst.

»Feige?«, fuhr Beau fort.

Da erlöste der Zorn Tipperton von seinem schlechten Gewissen. »Nein, Beau, nicht feige. Ich will nur nicht, dass uns etwas daran hindert, die Münze bald zu überbringen.«

Die Dara lächelte verständnisvoll und deutete auf das Ardental. »Ihr wolltet nicht so klingen, als wäre Euch das Schicksal derer, die hier leben, gleichgültig.«

Tipperton nickte. »Es geht mir nahe, Lady. Ich glaube nur nicht, dass ich auch nur das Geringste daran ändern kann. Aber diese Münze des Gefolgsmannes des Königs zu Agron zu bringen, das kann ich bewerkstelligen, vorausgesetzt, der Weg ist frei.« Er schaute nach Osten auf den schneebedeckten Grimmwall, der in der Ferne aufragte. »Ich wünschte, dieses verdammte Tauwetter würde sich ein bisschen beeilen und endlich kommen.«

»Heda!«, rief Beau. »Dort bewegt sich etwas!«

Phais drehte sich herum. »Wo?«

»Dort unten, wo der Fluss in den Wald mündet.«

Mit klopfenden Herzen starrten sie hinunter, konnten aber nichts erkennen als dunkles Dickicht. »Es ist weg«, meinte Beau schließlich resigniert. »Falls es überhaupt jemals da war.«

Rael hatte von Tippertons Interesse an alten Legenden und Liedern gehört und nahm den Bokker in diesen Wochen ebenfalls unter ihre Fittiche. Sie lehrte ihn die alte Kunst der Barden. Sie verbrachten viele Stunden vor Raels Kaminfeuer. Die Dara und Jaith sangen Lieder und erzählten Geschichten. Gemeinsam lehrten sie den Wurrling, eine Laute zu stimmen, obwohl das Instrument für Tipperton ein bisschen zu groß war. Seine Handspanne war nicht breit genug, um Akkorde zu greifen.

Während dieser Abende nahm Rael jedes Mal einen kleinen, eisernen Behälter aus einem Schrank, öffnete ihn und hob einen Kristall aus dem schwarzen Samt, in welchen er eingebettet war. Der Kristall war vollkommen klar, maß etwa fünfzehn Zentimeter im Durchmesser und hatte sechs Seiten. Die Enden waren in jeweils sechs Facetten geschliffen. Dann versenkte sich die Dara in seine Tiefen und suchte nach Hinweisen auf Tippertons und Beaus Schicksal. Aber sie konnte nie etwas erkennen, sondern legte den Kristall jedes Mal seufzend wieder in sein Kästchen. »Obwohl er mit Mondlicht aufgeladen ist«, erklärte sie dabei, »um die Zukunft vorherzusehen, enthüllen sich mir keine Visionen.«

Phais stellte derweil Beau der braunhaarigen und braunäugigen Aris vor, einer Kräuterheilerin. Sie nahm den Wurrling mit in ihre Kate, wo verschiedene Tabletts mit vorgezogenen Keimlingen standen und auf den Frühling warteten. Sie zeigte ihm den angebauten Trockenschuppen, in dem es wunderbar duftete. Sie redeten über Bandagen, Tränke und Medizin, über einfache Tees und Tränke, von Minze und Blumen und Ölen, vom Ernten und Trocknen, vom Schälen und Pressen, vom Schneiden und Mahlen, Kochen und Aufbewahren, und vom Ziehen und Vorziehen. Sie ließ ihn an ihrem Wissen teilhaben, und er verriet ihr, was er aus seinem ledergebundenen Buch gelernt hatte.

»Himmel, Tip«, erklärte Beau nach einem dieser Treffen. »Sie weiß einfach alles!«

Tipperton blickte von der Laute hoch, auf der er eben vergeblich einen Akkord zu greifen versuchte. »Hast du ihr von deinen Plänen erzählt, die Pest zu kurieren?«

»Habe ich. Sie meinte, es könne vielleicht helfen, wenn man Silberwurz und Güldminze mischen würde. Sie hat es natürlich noch nicht selbst versucht, und wir beide hoffen, dass es dazu auch niemals kommen muss.«

»Dann weiß sie wohl doch nicht alles, Beau.«

Der Wurrling zuckte mit den Schultern. »Vielleicht weiß sie nicht alles, aber auf jeden Fall weiß sie erheblich mehr als ich, das ist sicher.«

Tipperton versuchte erneut, den Akkord zu greifen und runzelte dabei angestrengt die Stirn. »Angesichts der langen Lebensspanne der Elfen hatte sie vermutlich einfach mehr Zeit zu lernen. Übrigens, hat sie dir etwas von dem Kraut gegeben? Güldminze hieß es doch, oder?«

Beau seufzte. »Sie hat es mir angeboten, aber ich habe abgelehnt. Bei all dem, was hier im Ödwald vorgeht, der Brut und den Gargons und all dem, die Vulgs nicht zu vergessen … Ich meinte, sie können das Kraut hier weit besser gebrauchen als ich bei einer Heimsuchung, die vielleicht niemals kommt.«

Pling! Tipperton schlug einen dissonanten Akkord an. »Nitwit!«, knurrte er.

Die Wurrlinge verbrachten ihre Zeit jedoch nicht nur damit, ihre Fähigkeiten zu verbessern und Neues zu erlernen, sondern halfen auch in der Elfensiedlung. Wie sie rasch festgestellt hatten, wurden alle anfallenden Arbeiten im Tal gemeinsam erledigt, und selbst Talarin und Rael fassten oft mit an. Deshalb arbeiteten Tipperton und Beau mit den Elfen in den Ställen, fütterten die Pferde, misteten Boxen aus und fetteten das Sattelzeug.

Dabei beobachteten sie, wie immer mehr Elfenpatrouillen die Elfenfestung verließen und weit in den Ödwald eindrangen. Manchmal sahen sie auch, wie aufgrund der gewonnenen Informationen Kriegstrupps der Elfen in das Dickicht ritten. Sie kehrten häufig mit blutigen Waffen, leeren Köchern und eigenen Verwundeten zurück.

Dann wurde Beau gerufen, sich um die verwundeten Lian zu kümmern, obwohl er dabei größtenteils zusah und lernte, wie die geschickten Elfenheiler die Wunden reinigten und verbanden, Schnitte nähten und Verletzungen versorgten.

Tipperton biss frustriert die Zähne zusammen und übte noch härter mit seinem Bogen, denn Lord Talarin wollte ihm nicht erlauben, diese Expeditionen zu begleiten. Das Tauwetter ließ immer noch auf sich warten, sodass Tipperton und Beau nicht aufbrechen und die Münze endlich an ihren Bestimmungsort bringen konnten.

Der Februar war verstrichen, und im März näherte sich langsam der Frühling. In der zweiten Woche dieses rauen Monats kamen Rael, Elissan und Seena zur Kate der Wurrlinge. Sie hatten Kleidung bei sich, die den Bokker passte. Hosen, Wämser, Tuniken, Strümpfe, Westen, Unterzeug und mehr. Unter der Garderobe befanden sich auch seidene Gewänder, die mit Elfenrunen bestickt waren.

»Die sind wirklich prachtvoll!« Beau hielt seine rostbraune Seidenrobe hoch.

Tippertons Robe war lavendelfarben. »Wofür sind sie gedacht?«

Rael lächelte. »In etwas mehr als einer Woche beginnt der erste Zyklus der Jahreszeiten. Wir möchten, dass Ihr dieses Fest mit uns gemeinsam begeht. Selbst in schwierigen Zeiten wie diesen feiern wir drei Tage. Wir geben ein Bankett, und am mittleren Tag findet der Jahreszeitenwechsel statt.«

»Ich liebe Feste«, erklärte Beau begeistert.

»Natürlich müsst Ihr auch mithelfen«, erklärte Jaith. »Denn selbst ein Fest ist bei uns zu gleichen Teilen Arbeit und Vergnügen.«

Tipperton nickte. »Gern«, antwortete er und warf einen Blick auf seine Laute. »Gibt es auch Musik?«

Seena nickte. »Und Tanz.«

»Dann setzt uns auf die Liste«, erklärte Beau mit breitem Grinsen. »Wann arbeiten wir, und wann vergnügen wir uns, und was sollen wir überhaupt tun?«

»Ihr könnt in der ersten Nacht mit mir arbeiten«, erklärte die dunkelhaarige Elissan. »In der zweiten und dritten Nacht werden wir uns vergnügen.« Sie lächelte Beau an und zwinkerte Tipperton zu, der sofort wieder errötete. Er erinnerte sich noch sehr gut an die Nacht, in der sie in den Waschraum getreten war, und er dort splitternackt und nur mit Seife in den Augen dagestanden hatte.

In der nächsten Woche wuchs der Neumond allmählich und die grimmige Kriegsstimmung wurde von der Vorfreude auf die bevorstehenden Feierlichkeiten ein wenig gemildert. Außerdem wehte ein warmer Wind aus Süden, der den Schnee im Wald des Ardentals tauen ließ. Auf den Höhen des Grimmwalls allerdings hielt sich der weiße Besatz hartnäckig. Trotzdem sahen alle in der Schneeschmelze im Tal ein Zeichen für den bevorstehenden Frühling. Schließlich waren die Tage des Bankettes gekommen. Am ersten der drei Tage wurden Tipperton und Beau der Küche zugeteilt. Sie verdingten sich eifrig als Küchenjungen, während Elfen die Feuer anfachten, Fisch und Gemüse zubereiteten und kochten. Ein Drittel der Elfen war damit beschäftigt, die Feier vorzubereiten, welche die anderen zwei Drittel genießen sollten. Am nächsten und übernächsten Tag würden die Aufgaben von einem anderen Drittel übernommen, und jene, die gearbeitet hatten, konnten ihrerseits feiern.

Als die Sonne unterging, stand der zunehmende Halbmond am Himmel. Die Elfen versammelten sich in der Großen Halle. Feierlich wurden die Speisen in einer Parade in der Halle herumgetragen, damit alle sie sehen konnten. Die Platten waren schwer beladen mit Rehbraten und Forellen und Gänsen und Lammkeulen, garniert mit Möhren und Erbsen, braunen Bohnen und gelben Rüben. Duftendes Brot und Kuchen mit Honig, Marmeladen und Gelees ließen den Gästen das Wasser im Munde zusammenlaufen. Nachdem die Zubereitung des Mahls beendet war, wurden Tipperton und Beau den Elfen zugeteilt, die Wein und Met und kristallklares Bergwasser servierten, das nur so aus den Krügen in die Becher strömte. Es schien, als wollten sich alle Elfen, Darai und Alori gleichermaßen, nur von den Wurrlingen bedienen lassen. Denn die kleinen Bokker mit ihren spitzen Ohren, schrägen Augen und dem strahlenden Lachen erinnerten die Elfen sehr an ihre eigenen Kinder und es war schon lange her, dass ein Elfenkind im Ardental gesehen worden war. Deshalb huschten die Wurrlinge hin und her, trugen große Krüge voll mit blutrotem Wein und füllten die Kelche der gerührten Lian, von denen einigen sogar die Tränen in den Augen standen.

Schließlich war jedoch das Bankett vorbei, und Gesang und Tanz begannen. Harfe, Flöte, Laute und Trommel wurden gespielt, und danach wurden lange Epen rezitiert, wenn auch in Sylva. Hätte Elissan den beiden Wurrlingen nicht den Text in der Gemeinsprache ins Ohr geflüstert, hätten weder Tipperton noch Beau ein Wort von dem verstanden, was gesagt wurde, obwohl ihre Herzen im Takt der wundervoll klingenden Worte schlugen.

In dieser Nacht sang Jaith ein so herzzerreißendes Lied, das die ganze Halle davon ergriffen wurde. Auch die Wurrlinge weinten, obwohl sie kein einziges Wort verstanden.

Schließlich war die Feier vorbei. Tipperton und Beau halfen noch beim Aufräumen, und so schimmerte im Osten bereits das Morgenrot, als sie endlich ins Bett fielen.

In der zweiten Nacht der Feier kleideten sich Tipperton und Beau in ihre seidenen Gewänder. Gerade als sie fertig waren, klopfte jemand an die Tür ihrer Kate. Phais stand davor. »Ich bin gekommen, Euch zur Lichtung zu begleiten. Denn das ist der Vorabend des Tages, an dem Licht und Dunkel sich genau die Waage halten. Jetzt beginnt die eigentliche Feier.«

Tipperton und Beau folgten ihr zwischen den Kiefern hindurch und sahen vor sich einen bunten Lichtkreis von Papierlaternen durch die Äste schimmern. Sie kamen zu einer schneebedeckten Wiese. Um sie herum hingen rote, blaue, gelbe und grüne Lampions in den Bäumen. Fast alle Elfen waren da, bis auf jene, die an den Grenzen des Tales Wache hielten oder den Dhruousdarda im Westen und den Kregyn-Pass im Norden beobachteten. Aber in dieser Nacht waren auch Loric und Arandar sowie Gildor und Vanidor anwesend. Die beiden sahen sich tatsächlich so ähnlich, dass sie nur jemand, der sie schon lange kannte, unterscheiden konnte.

Die dunkelhaarige Elissan stand an der Seite eines Zwillings, die rothaarige Jaith neben dem anderen.

Als Phais Tipperton und Beau zu den anderen führte, trat Loric hinzu und bot der Dara seinen Arm. Gemeinsam eskortierten sie die Wurrlinge in die Mitte der Wiese, wo Talarin und Rael zwischen zwei fest in die Erde gerammten Standarten standen. Ihre Gewänder waren mit dem Emblem des Ardentals geschmückt: Ein grüner Baum auf grauem Untergrund.

Talarin schaute zu dem zunehmenden Halbmond hinauf. »Gut und schön, hier seid Ihr. Wir möchten, dass Ihr diesen besonderen Tag mit uns teilt, denn der Frühling schreitet ins Land und der Winter weicht.«

»Was sollen wir tun?«, erkundigte sich Tipperton.

Rael lächelte. »Mit uns unser Ritual begehen.«

»Aber … aber«, stammelte Beau, »wir kennen Euer Ritual doch gar nicht.«

Talarin trat vor und streckte jedem der beiden Wurrlinge eine Hand hin. »Tut einfach, was ich tue«, sagte er lächelnd.

Als die Bokker seine Hände genommen hatten, nickte Talarin Rael zu. Sie hob die Hände, und sofort verstummten alle Gespräche auf der Wiese, als alle unter Geraschel von Seide und leise knarrendem Leder ihren vorgegebenen Platz einnahmen. Die Darai und Alori standen sich gegenüber. Die Darai blickten nach Norden, die Alori nach Süden. Als Ruhe einkehrte, begann Rael einen hellen Gesang, und alle Darai fielen darin ein.

Dann nahm Talarin den Gesang auf, in den die Alori einstimmten. Zunächst schien es, als fiele jeder willkürlich ein, doch in Wirklichkeit folgten sie einem bestimmten Muster.

In dem silbernen Licht des Mondes, das sich auf dem Schnee spiegelte, begannen die Darai und Alori mit einem Tanz, der den Wechsel der Jahreszeiten symbolisierte.

Sie sangen und schritten dabei langsam voran. Das Ritual war seit vielen Zeitaltern unverändert. Umhüllt vom Mondlicht und der Melodie und Harmonie des Liedes, dem Diskant und Kontrapunkt, schritten die Elfen graziös durch das silberne Weiß. Sie wirkten ernst und konzentriert, aber ihre Herzen waren voller Freude.

Sie bewegten sich langsam, und jedem Schritt folgte eine Pause. Die Stimmen schwollen an und wurden leiser. Rael drehte sich um, Talarin drehte sich um. Darai gingen vorbei, während die Alori innehielten. Kontrapunkt. Diskant. Schritt … Pause … Schritt.

Mitten unter den Lian und an Talarins Seite verloren sich Tipperton und Beau vollkommen in dem uralten Ritual.

Als es schließlich zu Ende war, die Stimmen leiser wurden, das Lied verklang und die Bewegungen aufhörten, war alles still und ruhig. Und die Darai und Alori standen sich erneut in ihrer Ausgangsposition gegenüber. Die Frauen nach Norden blickend, die Männer nach Süden. Das Muster ihrer Schritte war nicht zufällig gewesen, sondern sehr genau festgelegt. Aber was die eigentliche Absicht des Liedes war oder sein Inhalt, das wussten weder Tipperton noch Beau zu sagen.

Trotzdem fühlten sie sich seltsam beschwingt.

Jetzt rief Talarin alle auf, sich in der Großen Halle zu versammeln, wo Speisen und Getränke, Tanz und Lieder und Geschichten sie erwarteten. Lachend und singend zogen sie gemeinsam dorthin.

Tipperton und Beau bekamen Ehrenplätze an der Seite von Talarins und Raels Podest, und erneut wurden unter allgemeinem Applaus die Speisen herumgetragen.

In dieser Nacht gab es Wildschwein, Ente und Fasan, Bachforelle und Brote mit Honig und Marmelade, Gemüse in Hülle und Fülle, dazu eine Vielzahl von Nüssen und Süßigkeiten aus gezuckerten Früchten.

Met, Wein, Ingwerbier und Wasser flossen in Strömen, und Wurrlinge und Elfen ließen den Kellermeister hochleben.

Tipperton und Beau aßen sich so satt, als würden sie nie wieder eine Mahlzeit bekommen.

Als das Essen vorbei und die Tische abgeräumt waren, wurde erneut gesungen und Gedichte vorgetragen, erneut spielten die Musiker, und es wurden Sagen erzählt. Diesmal war es eine rotblonde Dara namens Aleen, die einen Lederharnisch trug und mit einem Langmesser bewaffnet war, die den Wurrlingen die Übersetzungen ins Ohr flüsterte.

Mitten in der »Saga von Tugor und dem Schlangenauge« flog die Tür zur Halle auf. Ein über und über mit Schlamm bespritzter Elf kam herein. Er war stämmig, hatte dunkles Haar und ebenso dunkle Augen, und der Griff seines Schwertes lugte über seiner Schulter hervor.

Schweigen kehrte ein, als er mit schweren Schritten über den Holzboden zum Podest ging.

»Alor.« Talarin stand auf, als sich der Elf ihm näherte. »Nicht häufig beehren die Dylvana diese Halle mit ihrer Gegenwart.«

»Ich werde Eloran von Darda Erynian genannt, und ich bin die letzten vier Tage von Adonar aus hierher geritten.«

»Von Adonar? Dann seid Ihr durch die Zwischenwelt gereist.«

»Wohl wahr. Über den schwierigen Übergang im Kreis der Steine.«

Talarin hob eine Braue. »Und dennoch seid Ihr hierher gekommen, statt in Euren Darda zu reiten?«

»Ich wurde mit einer Aufgabe entsandt, Alor Talarin. Ich soll Euch Kunde bringen: Adon hat den Weg von der Neddra nach Mithgar verschlossen.«

Nahezu alle Elfen im Saal sogen die Luft ein, was wie ein sanfter Windstoß klang. Beau sah Tipperton bestürzt an. »Was bedeutet das?«

Die kriegerische Aleen, die neben ihnen saß, ballte eine Hand zur Faust und knurrte: »Es bedeutet, dass Adon die Herausforderung angenommen hat und Gyphons Angriff nachlassen wird.«

17. Kapitel

Mitten in dem erstaunten Murmeln der Elfen erkundigte sich Tipperton staunend: »Wie kann er das tun?«

Aleen sah ihn an. »Was meinst du damit, kleiner Mann?«

»Den Weg zwischen den Ebenen schließen.«

»Er ist Adon«, erwiderte Aleen, als würde das alles erklären.

Beau nickte. »Sie hat recht.«

Tipperton runzelte die Stirn und schüttelte den Kopf. »Aber ich meine, was … wie … mit welcher Macht …?«

Tippertons Frage blieb unbeendet, als Talarin um Ruhe bat. Erneut drehte sich der Lord des Verborgenen Tales zu Eloran herum, aber es war Rael, welche fragte. »Gibt es noch mehr Neuigkeiten, Alor Eloran?«

»Jawohl«, erklärte der Dylvan. »Ich bin zuvor beim Hochkönig Blaine gewesen. Modru von Gron hat einen gewaltigen Krieg begonnen.«

Wieder murmelten die Elfen leise, diesmal jedoch wütend. Denn Elorans Worte stammten vom Hochkönig selbst und bestätigten endlich, was sie bis jetzt nur vermutet hatten. Doch sie verstummten sofort, als Eloran den Bericht fortsetzte. »Eine Horde der Rûpt hat die Garnison des Hochkönigs Blaine in der Feste Challerain zerstört …«

»Meiner Treu!«, rief Beau. Der Schock über diese Nachricht legte sich auf die ganze Versammlung.

»… König Blaine und seine kleine Kompanie führen jetzt ein Rückzugsgefecht und hoffen, dass andere in die Schlacht eingreifen. Bevor die Garnison fiel, hat der Hochkönig die Signalfeuer entzünden lassen. Sie rufen nach einer Allianz aus Menschen, Elfen, Zwergen und Magiern, um sich dieser gewaltigen Bedrohung entgegen zu stellen.«

Erneut flüsterten die Elfen miteinander. Beau jedoch drehte sich zu Tipperton herum. »Also wirklich!«, beschwerte er sich. »Er hat uns vollkommen übergangen. Was ist mit den Wurrlingen? Weiß der Hochkönig vielleicht nicht mal, dass es uns gibt?«

»Pah!«, meinte Aleen beschwichtigend. »Er hat auch viele andere nicht erwähnt, mein Freund. Die Verborgenen, die Utruni, die Kinder des Meeres, die Phaels und viele andere. Aber keine Angst, denn obwohl Ihr und sie nicht namentlich erwähnt wurdet, seid Ihr alle Freies Volk, und werdet am Ende Euer Gewicht in die Waagschale werfen müssen.«

Talarin hob die Hand, und langsam ebbte das Gemurmel ab. »Eloran, ich möchte Euch in meinen Gemächern befragen. Aber zunächst braucht Ihr Ruhe, eine Erfrischung und eine Mahlzeit.« Talarin gab Vanidor ein Zeichen, bevor er sagte. »In acht Kerzenstrichen, neh?«

Vanidor trat neben den Dylvan, und Eloran neigte zustimmend den Kopf. Dann folgte er Vanidor aus der Halle.

Talarin wandte sich an die Versammelten. »Es ist nicht so, als hätten wir dies nicht bereits erwartet. Modru, Gyphons oberster Knecht, hat einen Krieg um die Vorherrschaft über Mithgar begonnen. Doch Adon steht zu seinen Völkern, und wir werden obsiegen. Lasst uns diesen Wechsel der Jahreszeiten seiner Sache widmen.« Talarin hob seinen Kelch. Alle Elfen standen auf und taten es ihm gleich. »Für Adon und Mithgar!«, rief er.

Wie eine Stimme donnerte die Erwiderung der Versammelten durch die Halle: »Für Adon und Mithgar!« Tipperton und Beau stimmten aus ganzem Herzen mit ein.

Dann gab Talarin dem Harfenspieler ein Zeichen, und er begann ein aufwühlendes Lied. Die Töne schwebten über die Versammelten und setzten ihre Herzen in Flammen. Die Stimmen erhoben sich und begleiteten die Melodie. Die Lian vereinten sich in der Harmonie des Gesanges. Sie sangen in Sylva, und keiner der beiden Wurrlinge kannte den Text. Aber sie folgten Aleens flüsternder Übersetzung und sangen mit:

In Lianion, dem Ersten Land, in Adonar so schön …

Als das Lied endete, erhoben alle mit einem lauten Schrei ihre Kelche und stürzten den Inhalt hinunter. Anschließend erhoben sich die Lian und verließen die Halle, ohne weitere Worte zu verlieren.

Tipperton und Beau wollten ebenfalls gehen, aber Rael flüsterte Lord Talarin etwas zu. Er rief die beiden zu sich. Als sie auf das Podest traten, sagte er: »Als Vertreter Eures Volkes möchte ich Euch ebenfalls in meine Gemächer bitten. Denn wir haben viel zu besprechen und ich möchte, dass Ihr mich beratet.«

Tipperton schaute Beau an, der ebenso verblüfft war wie er selbst. »Wohlan, mein Lord«, sagte er zu Talarin. »Ich kann nicht gerade behaupten, dass wir für unser Volk sprechen, aber wir fühlen uns geehrt, Euch so gut zu dienen, wie wir können.«

»Allerdings, ja.« Beau nickte heftig.

Talarin lächelte. »Dann also erwarte ich Euch in acht Kerzenstrichen in meinen Gemächern.«

»… nicht nur die Rûpt, sondern vielleicht auch die Lakh von Hyree und aus Kistan«, erklärte Faeon.

»Ihr habt recht, Jaian«, meinte Vanidor und nippte nachdenklich an seinem Tee.

Sie saßen in einer Stube in Talarins Räumen, Talarin, Rael, Faeon, Vanidor, Gildor, Eloran, Tipperton und Beau.

»Das verstehe ich nicht«, meinte Tipperton und sah Faeon an.

»Die Kistanier und die Hyrinier … sie stehen unter der Knute der Schwarzen Magier, der Akolythen des Gyphon«, erläuterte Faeon und sah Rael an. »Das stimmt doch, Yhtir?«

»Ja, das stimmt«, antwortete Rael. »Jedenfalls sagt Aravan das.«

»Aravan?«, fragte Beau.

»Ein Lian«, erwiderte Rael. »Er befuhr schon die Meere, als Rwn noch eine Insel war.«

»Oh.« Beau nickte. Die beiden Wurrlinge wussten von der Vernichtung dieses Ortes. Immerhin markierte diese Katastrophe das Ende der Ersten und den Beginn der Zweiten Ära.

»Tausende von Jahreszeiten lang bereiste Aravan die Welt und segelte mit seinem prachtvollen Schiff, der Eroean, über die Meere. Doch als Rwn gefallen war, kehrte Aravan der See den Rücken. Obwohl diese Vernichtung das Werk von Durlok war, dem Schwarzmagier und Anhänger Gyphons, vermutete Aravan, dass Gyphon selbst seine Hand dabei im Spiel hatte. Allerdings ist Gyphon demütig vor Adon getreten, und er bestritt, damit etwas zu tun zu haben. Er behauptete, es wäre allein das Werk eines aufsässigen Akolythen gewesen.«

Tipperton hielt seine Tasse hoch, und Gildor schenkte dem Wurrling Tee nach. Während Tipperton süßen Honig hineinträufelte, fragte er: »Und was hat das mit den Hyriniern und Kistaniern zu tun?«

»Aravan berichtete, dass diese beiden Völker Gyphon in ihren Tempeln und Türmen anbeten«, antwortete Rael. »Deshalb wird ein Krieg zwischen Gyphon und Adon auch sie betreffen.«

»Also glaubt Ihr«, meinte Beau nachdenklich, »dass sie in diesem Krieg mitkämpfen werden?«

Alle sahen Eloran an. Er zuckte mit den Schultern und stellte seine Tasse vor sich. »Höchst wahrscheinlich, kleiner Mann. Sehr wahrscheinlich. Obwohl wir nicht sicher wissen, ob sie bereits beteiligt sind oder bereits Truppen ausheben.«

»Sagt«, meinte Tipperton, »wo liegt dieser … Übergang, durch den Ihr hierher gekommen seid?«

Eloran schaute Talarin an, und als der Alor nickte, antwortete er. »Vier Tagesreisen südlich von hier liegt der Kreis der Steine … In Lianion, dem Land, dass Ihr Rell nennt.«

»Lianion?« Tipperton sah Rael an. »Ist das dasselbe Lianion, von dem wir heute gesungen haben? Lianion, das Erste Land? Ich dachte, es läge auf der Hohen Ebene, in Adonar, genau genommen.«

Rael lächelte. »Richtig, Lianion liegt tatsächlich in Adonar. Aber als wir zuerst nach Mithgar kamen, nahmen wir den Übergang im Kreis der Steine, und das Reich, in das wir kamen, nannten wir ebenfalls Lianion. Denn es war das erste, in das wir auf dieser Ebene unseren Fuß setzten. Viel später erst wurde es unter dem Namen Rell bekannt.«

Tipperton nickte. »Sagt, Lord Eloran«, fuhr er an den Dylvana gewandt fort, »habt Ihr zufällig Gezücht auf Eurem Weg durch Rell gesehen?«

»Manchmal sah ich jemand in der Ferne«, antwortete der Elf. »Ob es Rûpt waren oder nicht, kann ich jedoch nicht mit Gewissheit sagen. Denn meine Mission war dringend, und ich bin nicht vom Weg abgewichen.«

Tipperton seufzte und sah Beau an. Wir hätten nach Süden gehen und den Umweg nehmen sollen, sagte sein Blick.

Beau jedoch schüttelte den Kopf. Nein, Freund, wir warten bis zum Tauwetter.

»Wann plant Ihr, zurückzukehren, Eloran?«, erkundigte sich Talarin.

»Vielleicht morgen.«

Rael schüttelte den Kopf. »Nein, Eloran. Ruht Euch ein wenig aus. Lasst Euch einen Tag Zeit.« Die Dara klappte die kleine Eisenkassette auf, die auf dem Tisch vor ihr stand. »Ich habe das Gefühl, dass etwas Großes bevorsteht. Was genau, kann ich allerdings nicht sagen.« Sie wickelte behutsam den Kristall aus seiner schwarzen Seidenhülle, während die anderen schweigend zusahen, wie sie konzentriert in den klaren Stein blickte. Niemand rührte sich. Beau hatte den Mund vor Erwartung weit aufgerissen. Nach einer Weile seufzte sie und schüttelte den Kopf. »Nichts«, sagte sie, und alle stießen vernehmlich die Luft aus, die sie angehalten hatten.

Talarin berührte sanft ihre Hand. »Dara Rael hat recht«, sagte er dann zu Eloran. »Ihr solltet eine Weile hierbleiben, denn in Zeiten wie diesen braucht man wachsame und ausgeruhte Augen.«

Eloran nickte. »Einen Tag«, antwortete er. »Doch dann muss ich gehen. Zuerst reite ich zum Kreis der Steine und dann durch Adonar zum Eichenring, wo ich erneut in die Zwischenwelt reisen und nach Mithgar zurückkehren werde.«

»Ah, der Weitimholz«, sagte Gildor. »Ich mag diesen dichten Wald.«

»Es gibt im Weitimholz einen Übergang in die Zwischenwelt?« Beau staunte.

»Ja«, bestätigte Eloran.

»Meiner Treu«, fuhr Beau fort. »Dann solltet Ihr gut aufpassen, wohin Ihr reitet. Ich habe in dem Wald gelegentlich Kräuter gesammelt. Er ist … ähem, verwunschen.«

Tipperton sah Beau fragend an. »Verwunschen?«

Beau nickte. »Ein Ort mit einer unheimlichen Ausstrahlung, den man nur auf eigene Gefahr betritt.«

Eloran lächelte. »Allerdings, kleiner Mann, denn an diesen Orten leben die Verborgenen. Sie sorgen für diese ›verwunschene‹ Atmosphäre, und nicht jeder, der seinen Fuß an einen solchen Ort setzt, kommt auch wieder heraus. Der Eichenring befindet sich an genau so einem Ort, den Ihr ›verwunschen‹ nennt.«

»Und Ihr wollt dorthin reiten, zu diesem Eichenring?«

»Ja«, bestätigte Eloran. »Dort werde ich herauskommen. Aber habt keine Angst um mich, denn die Elfenrasse hat die Erlaubnis, durch diese Wälder zu reisen.«

Beau staunte noch mehr.

Eloran wandte sich an Talarin. »Und von dem Ring aus reite ich weiter zum Hochkönig Blaine, wo immer ich ihn auch finden mag.«

Talarin schaute hoch. »Wenn Ihr ihn trefft, richtet dem Hochkönig dies aus: das Ardental steht hinter seiner Sache und wird Modru so lange es geht Widerstand leisten. Warnt ihn auch, dass mit den Rûpt Draedani marschieren.«

Eloran wurde bleich. »Draedani?«

Talarin deutete auf Gildor, der für ihn antwortete. »Ja. Drei dieser Mandraki sind vor einem Monat durch den Kregyn-Pass hierher gekommen. Sie zogen mit einer großen Horde, doch selbst die Rûpt hielten großen Abstand zu ihnen. Sie gingen nach Süden zum Dhruousdarda, aber wir wissen nicht, wohin sie wollten.«

»Bei all diesem Gerede«, mischte sich Tipperton ein, »von Übergängen nach Mithgar zu Adonar und wieder zurück … könnten wir nicht auch zu dem Kreis der Steine reiten, in die Zwischenwelt treten und dann durch Adonar reiten und in Aven wieder nach Mithgar zurückkehren? Auf diese Weise könnten wir viele der Feinde umgehen, die sich uns in den Weg stellen.«

Talarin sah Rael an, doch die Dara starrte konzentriert in ihren Kristall. Faeon antwortete. »Ihr müsstet beide das Ritual kennen, und dies zu erlernen ist nicht einfach.«

»Vor allem bei dem Übergang am Kreis der Steine«, setzte Eloran hinzu.

»Pah!«, meinte Beau. »Wie lange dauert es, dieses Ritual zu lernen?«

Faeon hob die Hand. »Einige meistern den Ritus schon in einem Jahr, während das anderen niemals gelingt.«

»Und wie kommen dann so viele vom Gezücht hier herüber? Wenn diese Kreaturen schlau genug sind, den Ritus zu erlernen, dann können wir das auch.«

Faeon seufzte. »Man sagt, Gyphon helfe ihnen dabei.«

»Könntet Ihr uns nicht einfach auf Euren Pferden hinübertragen?«, meinte Tipperton nachdenklich. »Ich meine, wir könnten doch hinter Euch aufsitzen und …«

Faeon schüttelte den Kopf. »Nay, Herr Tipperton. Euer Verstand, Euer Herz, die Seele, der Geist und der Körper müssen aufeinander eingestimmt sein, damit Ihr den Übergang vollziehen könnt.«

»Das verstehe ich nicht«, erwiderte Tipperton. »Was ist mit den Pferden? Wie kommen sie hinüber? Die Gäule kennen das Ritual doch sicher nicht. Sie sind nicht eingestimmt. Hilft Adon ihnen?«

Gildor räusperte sich. »Einer der Magier hat mir einst erzählt, dass alles, was von der Aura dessen, der das Ritual vollführt, umhüllt wird, mit hinübergetragen wird.«

»Ihr meint Kleidung und Waffen und dergleichen?«, fragte Beau.

Gildor nickte. »Das und noch mehr. Wie Herr Tipperton bereits ausführte, auch Pferde und … andere Tiere.«

»Dann sind wir wieder am Anfang gelandet«, meinte Tipperton. »Wenn Pferde hinübergebracht werden können, warum dann nicht Beau und ich?«

Gildor deutete mit seinen Händen auf seinen Körper. »Eure Aura kann nicht von meiner Aura umhüllt werden.«

»Warum nicht?«

»Die Aura von Lebewesen wie Euch ist zu stark, um gebunden zu werden, mein Freund. Ich glaube zwar, dass es möglich wäre, jemanden hinüberzubringen, der an der Schwelle des Todes steht, denn ich denke, dass die Aura eines Sterbenden schwach genug ist, um von der Magie umhüllt zu werden. Aber bei jemandem, der nicht dem Tode nahe ist, geht das nicht. Damit können nur Dinge und niedere Tiere mit hinübergenommen werden.«

»Schade«, sagte Tipperton.

Vanidor hob die Hand. »Ich möchte noch etwas anführen, was mein Athir mir einst gesagt hat. Ein gut ausgebildetes Tier scheint sich selbst auf seinen Herrn einzustimmen. Von daher wird der Übergang erleichtert. Ob jedoch ein ungezähmtes, wildes Tier mit hinübergenommen werden kann, weiß ich nicht, denn ich habe es noch nie versucht. Und ich kenne auch niemanden, der so etwas getan hätte.«

»Himmel, Tip!«, stieß Beau hervor. »Wenn wir Tiere wären oder Steine, könnten wir mit den Elfen hinübergehen.«

»Wenn wir Tiere oder Steine wären«, erwiderte Tipperton und tastete unwillkürlich nach der Stelle, wo unter seinem seidenen Gewand die Münze ruhte, »hätte man uns gar nicht erst mit dieser Aufgabe …« Er unterbrach sich und sah Eloran an. »Hat der Hochkönig eigentlich etwas von einer Münze gesagt, die zu Agron gebracht werden sollte? Von dieser Münze, um genau zu sein.« Tipperton zog die Zinnmünze an ihrem Band unter seinem Kragen hervor und reichte sie dem Dylvan.

Eloran betrachtete sie und gab sie Tipperton zurück. »Nay, davon hat er nicht gesprochen. Aber als ich ihn traf, hatten wir nur wenig Zeit. Wir standen unter Druck, und ich war nicht in alles eingeweiht, was vorging.«

Tipperton seufzte und streifte sich das Lederband wieder über den Kopf.

»Dann richtet dem Hochkönig dies aus, Eloran«, meinte Talarin. »Seine getreuen Paladine, welche die Münze überbringen sollten, wurden niedergemetzelt. Aber diese tapferen Waerlinga werden seinen Auftrag erfüllen. Wir sorgen dafür. Sollte der König jedoch eine Nachricht zusammen mit der Münze geschickt haben, so kennen wir diese nicht.«

Eloran runzelte verwirrt die Stirn und wollte etwas sagen. In diesem Moment jedoch stöhnte Rael auf, und alle sahen zu der Dara hinüber. Sie starrte mit einem leeren Blick auf den funkelnden Kristall in ihrem Schoß. Tipperton wollte schon aufstehen, aber Vanidor bedeutete ihm mit einer Handbewegung, sitzen zu bleiben. Beau sah sich um, als suchte er seinen Medizinbeutel. »Sie braucht …«, begann er, aber Faeon hieß ihn zu schweigen. Plötzlich sprach Rael mit monotoner Stimme:

»Jes a at an thas nid mahr

Ut Cwenz a fyra an rok,

Als Vyir raifand avel ulsan

E iul peraefiral.«

Danach schwankte die Kristallseherin, seufzte einmal tief auf und sank ohnmächtig auf ihrem Stuhl zusammen.

18. Kapitel

»Aber was bedeutet das?«, fragte Tipperton.

Rael trank noch einen Schluck Tee, wobei ihre Hand zitterte. Sie war blass und erschöpft, aber trotz Beaus Drängen weigerte sie sich, sich hinzulegen.

Faeon beantwortete Tippertons Frage. »Sie spricht manchmal nach einem Blick in den Kristall in alter Zunge. So wie jetzt. Wir wissen nicht, ob die Botschaft, die sie verkündet hat, für jemanden hier im Raum bestimmt war oder für jemanden weit entfernt. Ebenso wenig wissen wir, ob die Worte sich auf die Vergangenheit, die Gegenwart oder die Zukunft beziehen.«

Tipperton schüttelte den Kopf. »Nein, Lady Faeon. Ich meinte, was hat sie gesagt? Wir sprechen Eure Sprache nicht, bis auf ein oder zwei Worte, vielleicht.«

»Und diese Worte kannten wir ganz bestimmt nicht.« Beau stand neben Rael und rieb ihre Handgelenke, um die Blutzirkulation anzuregen.

»Ja, ich würde auch gern wissen, was ich gesagt habe«, murmelte Rael und trank noch einen Schluck des starken Tees.

»Oh.« Faeon holte tief Luft und wiederholte die Worte.

»Jes a at an thas nid mahr

Ut Cwenz a fyra an rok,

Als Vyir raifand avel ulsan

E iul peraefiral.«

Die Kristallseherin dachte einen Moment nach, während Tipperton und Beau gespannt zwischen ihr und ihrer Tochter hin und her blickten.

»Also?« Tipperton konnte seine Neugier nicht mehr länger beherrschen.

Rael sah den Wurrling an. »Ein Barde«, sagte sie, »würde es so übersetzen:

›Sucht die Hilfe derer, die keine Menschen sind,

um die Feuer des Krieges zu ersticken,

ansonsten wird das Böse obsiegen,

und für alle Zeiten herrschen.‹«

»Meiner Treu!«, rief Beau.

»Allerdings«, bestätigte Eloran. »Dara, stimmt es, dass Ihr nicht wisst, an wen dies gerichtet ist?«

Rael schüttelte den Kopf. »Wie Faeon sagte, es könnte jemand hier aus dem Raum sein, oder jemand weit entfernt.«

»Was heißt ›keine Menschen‹?«, fragte Tipperton mit gerunzelter Stirn. »Wer genau sind ›keine Menschen‹?«

Rael zuckte mit den Schultern. »Das kann ich nicht sagen. Vielleicht bedeutet es ›kein Mensch‹, oder gar kein Lebewesen.«

»Kein Lebewesen?«, platzte Beau heraus. »Ihr meint, auch keine Pflanzen? Oder Tiere? Pferde, Vögel oder was auch immer?«

Erneut zuckte Rael mit den Schultern.

Tipperton schüttelte den Kopf. »Ich will Euch nicht beleidigen, Lady Rael, aber was nützt eine Weissagung, wenn niemand weiß, was sie bedeutet?«

Rael hob hilflos die Hände. »Ich wünschte sehr, ich könnte meine Gabe gänzlich beherrschen. Aber diese Visionen kommen nach Gutdünken, und nicht auf Geheiß. Ihre Bedeutung bleibt ein Geheimnis, bis jemand ihren wahren Inhalt erkennt.

Ob das bei diesen Worten jemals geschehen wird, weiß ich nicht.« Rael trank einen Schluck Tee, bevor sie weiter sprach. »Diese Weissagung ist vielleicht für einen von uns hier bestimmt, oder für mehr als eine Person, für Alori Eloran, Talarin, Gildor, Vanidor, Dara Faeon, Herrn Beau oder auch für Euch, Herr Tipperton. Möglicherweise sogar für mich. Genauso gut kann sie auch mit niemanden hier etwas zu tun haben. Vielleicht hatte sie eine Bedeutung in einem längst vergangenen Zeitalter oder in einem kommenden. Ich weiß es nicht. Aber ich glaube, dass sie für dieses Zeitalter bestimmt ist, für jemanden, der heute lebt. Denn wir sehen uns einer schrecklichen Gefahr gegenüber. Der Krieg wühlt das Land auf, angetrieben von einem Schrecken, der uns vielleicht für immer knechtet, falls wir keinen Weg finden, ihn zu besiegen.«

Beau schnappte keuchend nach Luft. »Meiner Treu!«, stieß er schließlich schaudernd hervor.

Nachdem nun die Gewissheit des Krieges über dem Tal hing und alle wussten, dass der Hochkönig auf dem Rückzug war, verliefen die Feierlichkeiten am nächsten und letzten Tag des Jahreszeitenwechsels nur noch gedämpft. Die Balladen der Elfensänger klangen trübseliger, die Lieder weniger fröhlich. Zumeist herrschte eine stillere Atmosphäre in der Großen Halle statt des heiteren Plauderns und den Gesängen von den Tagen zuvor, und nur selten nahm jemand eine Harfe, Laute oder eine Flöte und spielte auf.

Tipperton und Beau saßen mit Eloran, Aleen, Gildor, Phais, Jaith und Vanidor an einem Tisch. Nur Eloran schienen die Speisen zu schmecken, denn er war lange unterwegs gewesen. Die anderen aßen und tranken nur wenig und sprachen auch kaum.

Schließlich brach Tipperton das Schweigen. »Erzählt mir, Eloran, wie jemand diese Übergangspunkte in die Zwischenwelt finden kann.«

Der Dylvan legte ein Stück Fleisch zur Seite und trank einen großen Schluck Wein. Dann wischte er sich den Mund mit dem Handrücken ab und sah den Wurrling an. »Elwydd selbst hat uns den Weg zu dem Kreis der Steine gezeigt, so will es jedenfalls die Überlieferung wissen. Die anderen Übergänge haben wir meiner Kenntnis nach durch Zufall gefunden. Wir suchten nach Orten, die sich auf beiden Ebenen ähneln.«

Eloran griff zu einem Stück dunklen Brotes. »Und dieser Steinkreis …?«, fragte Tipperton.

»Liegt auf einem Hügel, Herr Tipperton, wo sich die beiden Flüsse Firth und Hâth vereinen.«

»Ihr habt gesagt, es wäre ein schwieriger Übergang.«

»Das stimmt, denn obwohl die Steinkreise in Mithgar und Adonar sich gleichen, unterscheidet sich die Landschaft um sie herum. In Adonar fließt zum Beispiel nur ein Fluss an der entsprechenden Stelle. Trotzdem wird der Übergang von Mithgar nach Adonar für mich einfacher werden, als der Weg in die andere Richtung.«

»Und warum?«

»Ich gehe nach Hause, Herr Tipperton.«

»Nach Hause?«

»Nach Adonar. Man sagt, und ich selbst habe festgestellt, dass es einfacher ist, dorthin zu gehen, wohin das Blut uns ruft. In die entgegengesetzte Richtung zu ziehen, ist schwieriger. Warum das so ist, kann ich auch nicht sagen.«

Eloran schaute sich am Tisch um, ob die anderen den Grund vielleicht wussten, aber die Lian zuckten nur mit den Schultern. Sie wussten es offensichtlich ebenfalls nicht, aber Vanidor räusperte sich. »Es stimmt. Selbst die Menschen empfinden das so, wenn sie nach Mithgar zurückkehren.«

Beau sah erstaunt hoch. »Menschen gehen auch in die Zwischenwelt?«

»Ja«, bestätigte Vanidor. »Jeder, der das Ritual des Dämmerrittes meistern kann, vermag es, den Übergang zu vollziehen. Und es fällt allen einfacher, dorthin zurückzukehren, wohin das Blut sie ruft.«

»Selbst das Gezücht«, knurrte Tipperton. »Alle können es, nur wir nicht.«

Beau seufzte. »Ich wünschte wirklich, wir alle würden nach Hause gehen.«

Sie saßen eine Weile schweigend da. »Vielleicht können die Rukhs ja nicht allein nach Hause gehen«, meinte Tipperton schließlich.

Jaith sah ihn fragend an.

»Ich meine«, erläuterte Tipperton, »vielleicht sind sie wie Pferde und brauchen die Aura von jemand anderem.«

Phais schüttelte den Kopf. »Das glaube ich nicht, Herr Tipperton. Denn dann wären sie nur niedere Wesen.«

Tipperton grinste. »Und wer sagt, dass sie nicht genau das sind?«

Gildor lachte schallend, und die anderen Elfen lächelten. Es war das erste Mal, dass sie an diesem Abend wirklich heiter klangen.

Kurz nach Tagesanbruch am kalten, bewölkten Morgen des sechsundzwanzigsten März trafen Eloran und Aleen ihre Vorbereitungen für die Abreise zum Kreis der Steine. Eloran kehrte zu Hochkönig Blaine zurück, um ihm Talarins Treuegelöbnis ebenso wie auch seine Warnung vor den Draedani zu überbringen. Aleen würde ihn begleiten, denn kurz nach seinem Eintreffen im Tal hatte die kriegerische Elfe sich den Dylvan zu ihrem Liebhaber auserkoren. Sie war zwar einen halben Kopf größer als er, aber das schmälerte sein gutes Aussehen in ihren Augen nicht. Dennoch ging sie nicht einfach nur mit ihm, weil sie Liebende waren. Talarin wollte einen Botschafter an der Seite des Hochkönigs Blaine wissen, der nicht nur das Ardental vertrat, sondern ihm auch Ratschläge in diesen kriegerischen Zeiten geben konnte. Aleen war sehr gut in den Kriegskünsten bewandert, und insbesondere in Strategie und Taktik ausgebildet.

Tipperton, Beau, Phais und Rael standen um die beiden herum, während der eisige Wind sie umwehte.

Talarin trat zu Aleen. »Auch wenn ich Euch bei dem bevorstehenden Kampf gern an meiner Seite wissen würde, Dara, benötigt der Hochkönig Blaine Eure Erfahrung und Geschicklichkeit bestimmt dringlicher. Außerdem möchte ich ihn wissen lassen, dass das Ardental ihm zur Seite steht, und Ihr seid mein Paladin, den ich zu ihm sende.«

Aleen legte ihre Hand auf den Knauf des Schwertes an ihrer Seite und neigte den Kopf. »Ich werde Euch würdig vertreten, mein Alor.«

Talarin dankte ihr mit einem Nicken.

»Eine bessere Kriegerin könntet Ihr nicht finden«, sagte er dann zu Eloran, während Aleen auf ihr Pferd stieg. »Sie ist ebenso geschickt darin, an Eurer Seite zu fechten wie Euch den Rücken frei zu halten.«

Eloran grinste und nickte, bestieg ebenfalls sein Pferd und winkte Talarin und den anderen grüßend zu.

»Behütet einander wohl!«, sagte Talarin und trat zurück.

Eloran schaute Aleen an, und nach einem kurzen Nicken spornten sie ihre Pferde an und galoppierten über die Lichtung davon. Die Hufe ihrer Tiere schleuderten die Erde auf.

»Möge Fortuna niemals ihr lächelndes Gesicht von Euch abwenden!«, rief Tipperton ihnen nach. Aber die beiden verschwanden im selben Moment zwischen den Bäumen, und er wusste nicht, ob sie ihn noch gehört hatten.

Als Tipperton und Beau zu ihrer Kate zurückkehrten, seufzte der Müller. »Ich wünschte, wir beide wären an ihrer Stelle aufgebrochen.«

Beau warf einen Blick auf die fernen, weißen Gipfel des Grimmwalls, dann auf den rauschenden Virfla, dessen Wasser von der Schneeschmelze schon angeschwollen war. »Keine Sorge, Wurro. Phais hat gesagt, dass wir spätestens in fünf Wochen über den Crestan-Pass reiten. Der Frühling ist endlich gekommen, es wird also bald anfangen zu tauen.«

Aber als wollte das Wetter seine Worte Lügen strafen, begann es in diesem Augenblick zu schneien.

Schließlich ging der März zu Ende, und die ersten Tage des Aprils verstrichen. Mit dem Frühling kehrten auch die Vögel zurück, aber immer noch übten die Wurrlinge mit ihren Waffen, misteten Ställe aus und sahen zu, wie die bewaffneten Abteilungen der Elfen kamen und gingen. Tipperton besuchte weiterhin Rael und Jaith und lauschte ihren Gesängen und Geschichten, während er gleichzeitig versuchte, sein Lautenspiel zu verbessern, allerdings nur mit wenig Erfolg. Beau verbrachte viel Zeit bei Aris und erlernte die Kräuterkunde. Er notierte sich alles in einem Heft, das er als Ergänzung für sein Rotes Buch betrachtete. Außerdem half er weiterhin dabei, die Lian zu behandeln, die im Kampf verletzt worden waren. Beide Wurrlinge nahmen an Besprechungen teil, in denen Talarin und seine Berater Strategien entwarfen, wie sie dem Hochkönig Blaine am besten helfen und Modru bekämpfen konnten. Bei diesen Treffen waren weder Tipperton noch Beau besonders hilfreich, dennoch bestand Talarin darauf, dass sie daran teilnahmen, da sie allein im Ardental ihr Volk vertreten konnten.

Mitte April benachrichtigte sie die Wache im Osten, dass eine Kriegshorde der Rûpt nach Süden marschierte. Sie durchquerten Rhon, offenbar in Richtung der Rhon-Furt, um von dort nach Rell einzufallen, in das alte Lianion. Talarin entsandte Späher, Flandrena und Varion, die ihnen in sicherer Entfernung folgen sollten, bis das Ziel der Kriegshorde eindeutig war. Wenn nötig, sollten sie dann die Horde umgehen und die Ahnungslosen vor ihr warnen.

In der letzten Aprilwoche kehrte Loric von seinem Wachdienst zurück und begann unverzüglich damit, sich gemeinsam mit Phais auf ihre Reise nach Aven vorzubereiten. Die beiden sollten Tipperton und Beau in dieses ferne Land begleiten. Zusammen mit den Wurrlingen wählten sie die Dinge aus, die sie für die Reise benötigten.

»Die Baeron sollten in der ersten Maiwoche den Crestan-Pass freigeräumt haben«, sagte Phais.

Beau schaute von dem Dörrfleisch hoch, das er gerade aufstapelte. »Die Baeron?«

»Ja, die Holzfäller der Argon-Täler. Sie leben den größten Teil des Jahres in Darda Erynian und Darda Stor. Sie sind auch dafür zuständig, den Pass zu räumen und nehmen dafür Zölle ein.«

»Wo liegen Darda Erynian und Darda Stor?«, erkundigte sich Tipperton.

»Ihr habt die Wälder sicher auf den Karten von Alor Talarin gesehen. In der Gemeinsprache nennt man sie den Thâlwald oder Grünsaal, und der andere heißt der Große Wald.«

»Ja.« Tipperton erinnerte sich an die Eintragung auf Tessas Karte und auch auf der, die Talarin in seinem Kartenzimmer hatte. »Sie liegen an der Ostseite von Argon, und erstrecken sich vom Rimmengebirge bis nach Pellar.«

Beau konnte sich zwar nur schwach daran erinnern, wo die beiden Wälder lagen, dafür wusste er jedoch über ein Gerücht zu berichten, das er darüber gehört hatte. »Ist nicht einer dieser Wälder verwunschen? Ich glaube, Tessa hat das gesagt, aber ich weiß nicht mehr, welcher der beiden Wälder es war.«

Phais lachte. »Wenn einer der Wälder verwunschen wäre, kleiner Mann, wäre mir das neu. Vielleicht hat sie vom Darda Erynian geredet, denn dort leben die Verborgenen.«

»Die Verborgenen? Meiner Treu! Vielleicht ist er dann ja doch verwunschen, wie dieser Ort im Weitimholz.«

Drei Tage lang überlegten sie hin und her, was sie für die lange Reise brauchten. »Wenn der Krieg bereits die Städte erfasst hat, an denen wir unterwegs vorbeikommen, dürfte es uns schwerfallen, Vorräte zu bekommen, falls das nötig ist. Trotzdem dürfen wir nicht zu viel mitnehmen, um die Packpferde nicht zu überladen. Kleidung zum Wechseln, Schlafrollen, Hafer für die Tiere, Essen für uns selbst und das Nötigste, um es zuzubereiten das muss genügen.«

»Können wir nicht von den Früchten des Landes leben?«, erkundigte sich Beau. »Tip ist ein großartiger Bogenschütze, und ich kann mittlerweile ganz gut mit der Schleuder umgehen.«

»Wenn wir rasch nach Aven gelangen wollen, ist es besser, wenn wir unser Essen mitnehmen. Wenn wir fischen oder jagen müssen, verzögert das unsere Reise.«

Noch während sie sich vorbereiteten, kam ein Bote der Lian zur Siedlung galoppiert. Kaum einen Kerzenstrich später rief Alor Talarin die Wurrlinge sowie Phais und Loric in das Kartenzimmer.

Alor Talarins Miene war wie versteinert, als die vier eintraten. Gildor, Vanidor und Rael standen neben ihm, ebenfalls mit ausdruckslosen Mienen. Neben Talarin stand außerdem der strohblonde Inarion, einer von Talarins Beratern in Kriegszeiten. Der Bote befand sich ebenfalls am Kartentisch. Sein dunkles Haar klebte verschwitzt am Kopf. Eine Karte mit einem Ausschnitt des Grimmwall-Massivs lag ausgebreitet auf dem Tisch.

Nachdem die Wurrlinge auf ihre Stühle geklettert waren, deutete Talarin auf den Boten. »Duorn bringt schlechte Nachrichten.«

Duorn räusperte sich und deutete mit dem Finger auf eine Stelle im Grimmwall-Massiv, die kaum zehn Werst vom Ardental entfernt lag. Tipperton schwante nichts Gutes, als er sah, wo der Finger landete, und seine Befürchtungen wurden von Duorns grimmigen Worten bestätigt. »Der Crestan-Pass ist in die Hände von Modru gefallen. Eine seiner Kriegshorden hält die Höhen besetzt und versperrt den Durchgang.«

»Moment mal!«, rief Beau erzürnt. »Wir wollten doch über diesen Pass gehen!« Er drehte sich zu Tipperton herum, der frustriert mit den Zähnen knirschte.

»Ich weiß, kleiner Mann. Ich weiß.« Talarin ballte so hart die Faust, dass seine Knöchel weiß hervortraten.

»Wir haben so lange gewartet«, meinte Tipperton, »und jetzt ist der Weg unpassierbar für uns? Wir müssen irgendwie über den Grimmwall gelangen, sonst ist unser ganzes Vorhaben gescheitert.«

Rael meldete sich zu Wort. »Das geht auf keinen Fall, Herr Tipperton, Herr Beau. Im Unterschied zum Dhruousdarda könnt Ihr einer Horde dort nicht entgehen, indem Ihr der Brut ausweicht. Denn dort habt Ihr es nicht mit knorrigen Bäumen zu tun, die Euch Deckung geben, und einigen verstreuten Rûpt. Auf dem Pass stehen Tausende der Brut Wache und versperren den einzigen Weg. Wir müssen unsere Pläne ändern.«

Tipperton stöhnte, sagte aber nichts weiter. Beau dagegen schlug mit der Faust auf den Tisch. »Verdammt sollen die Rukhs sein, verflucht seien sie alle! Verdammt, verdammt, verdammt!«

Phais drehte die Karte herum, damit die Wurrlinge sie sehen konnten. »Wir müssen einen anderen Weg suchen«, erklärte sie.

»Der nächste Pass im Süden überquert die Hänge des Coron-Berges«, erklärte Vanidor. »Nördlich von Aevor.« Er legte den Finger auf eine Stelle auf der Karte, die etwas mehr als fünfzig Werst südlich vom Crestan-Pass lag.

»Über Drimmenheim.« Gildor nickte. »Ich bin dort schon einmal lang geritten.«

Tipperton versuchte, seine Enttäuschung hinunterzuschlucken. »Drimmenheim? Ist das nicht die Zwergenfeste unter dem Quadra?«

»Richtig«, bestätigte Loric.

»Moment«, wandte Beau ein. »Eine Kriegshorde ist vor zwei Wochen in südlicher Richtung aus dem Ödwald herausmarschiert. Was, wenn sie jetzt diesen Pass ebenfalls besetzt haben?«

Tipperton beobachtete Gildor, der sich nachdenklich über den Bart strich. Dann legte er seinen Finger auf eine andere Stelle der Karte und fuhr mit ihm über die Gebirgskette. »Dann erlauben die Drimma Euch, Herr Beau, Herr Tipperton, vielleicht die Passage durch ihre Festung, von Westen nach Osten. Ihr würdet dann am Hohen Abbruch wieder herauskommen.«

»Ihr meint, wir sollen unter dem Berg hindurchgehen?« Beau starrte auf die Karte. »Es müssen dreißig, vierzig Meilen unter diesem Fels hindurch sein. Schon wenn ich daran denke, bekomme ich eine Gänsehaut!«

Gildor nickte. »Ja. Das stimmt. Ich habe einst auf einer Handelsreise diese Strecke gewählt und bin unter dem Fels hindurchgegangen, wie Ihr gesagt habt. Ich kann nur hoffen, dass ich diese Reise nie wieder antreten muss. Denn ich kann euch nur zustimmen, diese Route lässt einen fast verzagen.«

»Oha«, murmelte Beau und starrte auf die Karte. »Der Gedanke ist wahrlich nicht angenehm.«

Tipperton schüttelte den Kopf. »Beau hatte recht, als er sagte, dass die Horde nach Süden unterwegs war. Was ist, wenn sie uns jetzt in die Quere kommt, vielleicht nicht beim Pass über dem Quadra, aber woanders?«

»Unter freiem Himmel vermögen wir ihnen auszuweichen, Herr Tipperton«, behauptete Loric. »Denn wir Elfen haben sehr scharfe Augen. Nur an den Pässen können sie uns in eine Falle locken.«

»Nur an den Pässen«, wiederholte Tipperton verbittert.

Loric nickte bestätigend.

»Gut, welche Wege gibt es dann noch? Ich meine, andere Pfade als den Crestan und den Quadra und den Weg darunter hindurch?«

»Die Gûnarringschlucht«, Vanidor deutete noch weiter nach Süden. »Durch den Gûnarschlitz.«

Tipperton stöhnte. »Das ist ein noch weiterer Umweg, mindestes drei- bis vierhundert Meilen.«

»Und wenn Modru auch diese Schlucht bewacht?«, fragte Beau. »Was dann?«

»Der Ralo-Pass«, antwortete Talarin.

»Und wenn wir stattdessen nach Norden gehen?«, wollte Tipperton wissen. »Gibt es nicht im Norden auch einen Pass über den Grimmwall?«

»Der einzige, den wir leicht erreichen könnten, ist der Kregyn«, gab Phais zurück. »Und durch den marschieren die Rûpt von Gron aus ein. Außerdem würde ich nur freiwillig in Modrus Reich reiten, wenn wir in die Schlacht gegen ihn ziehen. Nay, für eine solche Mission wie die unsere kommt der Kregyn-Pass nicht infrage.«

»Wir könnten den Ödwald umgehen und durch Rian reiten«, schlug Beau vor. »Nein, wartet … Rian wird vom Gezücht gerade angegriffen. Ich meine, die Feste Challerain ist gefallen. Scheunenratten! Das klappt auch nicht.«

»Mäusedreck!«, stimmte Tipperton ihm zu. »Ganz gleich, wohin wir uns wenden, Modru ist anscheinend schon dort.«

»Nicht unbedingt.« Jetzt ergriff Inarion das Wort. »Denn obwohl sein Schwarm nach Süden gezogen ist, können wir nicht sicher sein, dass er alle Wege durch den Grimmwall blockiert. Einer oder mehrere sind gewiss noch offen.«

Tipperton sah Talarin an. »Was sagt Ihr dazu, Lord Talarin?«

Der Elfenlord schwieg lange und betrachtete nachdenklich die Karte. »Alor Inarion hat recht«, sagte er schließlich. Er fuhr mit dem Finger eine Route über die Karte nach. »Südlich durch Rell scheint die am wenigsten riskante Wahl zu sein. Könnt Ihr den Pass am Coron nicht überqueren, dann versucht, ihn zu unterqueren, durch die Binge von Drimmenheim. Sollte dieser Weg ebenfalls blockiert sein«, sein Finger glitt nach Süden, »dann liegen der Gûnarschlitz und die Gûnarringschlucht vor Euch. Ist die Schlucht versperrt«, sein Finger glitt nach Westen weiter, »dann ist vielleicht der Ralo-Pass noch offen. Im anderen Fall reitet Ihr den Grimmwall entlang weiter nach Süden, wo Trellinath auf Gothon trifft.« Talarins Finger ruhte auf der Grenze der beiden Länder, mehr als tausend Meilen westlich des Gûnar-Passes. »Ich glaube, mich erinnern zu können, dass dort ebenfalls ein Pass durch die Berge führt, der direkt in Tugal endet. Weiter weiß ich keinen Weg, aber wenn Ihr entscheiden müsst, woanders den Übergang zu versuchen, könnt Ihr vier gewiss selbst abwägen, was dann zu tun ist.«

Mit jedem von Talarins Worten wurde Tipperton bedrückter, denn die Vorschläge des Elfen entfernten ihn immer und immer weiter von Dendor in Aven, wo König Agron regierte. Seufzend berührte Tipperton seine Brust, wo die Münze wohlverwahrt ruhte, und fragte sich, ob er sein Versprechen, das er dem Getreuen des Königs gegeben hatte, jemals würde einlösen können.

Zwei Tage später standen Tipperton, Beau, Phais und Loric bei Sonnenaufgang in den Stallungen. Sie sattelten zwei Pferde und beluden die anderen mit ihren Vorräten und ihrer Ausrüstung. Kurz darauf war alles bereit. Phais und Loric nahmen die Zügel der beiden Reittiere und führten sie zum Tor. Tipperton und Beau folgten mit den Packpferden. Kurz bevor sie hinaustraten, kamen Aris, Rael und Jaith durch den Gang in die Stallungen. Sie trugen kleine Bündel in den Armen, die mit Tüchern umwickelt waren.

Die drei Darai traten zur Seite und ließen die vier und ihre Pferde vorüber. Dann winkten sie die Wurrlinge zu sich.

Die beiden traten vor, um sich zu verabschieden.

»Ich werde unsere gemeinsamen Abende vermissen, Herr Tipperton«, erklärte Jaith. »Es war mir eine Freude, für Euch zu singen und zu spielen und Euch die alten Legenden zu erzählen.«

Tipperton lächelte. »Ich wünschte, ich hätte das Lautenspiel besser erlernt, Lady, um Euren Gesang begleiten zu können.«

Jaith lachte. »Keine Sorge, mein Freund, denn Ihr werdet es eines Tages beherrschen. Wo wir gerade von Eurem Wunsch reden, ich habe ein Abschiedsgeschenk für Euch.« Lächelnd schlug Jaith das Tuch zurück und hielt Tipperton eine Laute hin, die klein genug für seine Hände war.

Sie war aus hellem und dunklem Holz gefertigt, Birke und Ebenholz, hatte silberne Bünde und sechs silberne Saiten, die mit schwarzen Holzpflöcken gestimmt wurden, die im Kopfstück eingelassen waren. Ein graues Wappenband mit einem eingearbeiteten grünen Baum schlang sich vom Halsstück bis zu einem kleinen Keil am unteren Ende des Korpus. Tipperton war sprachlos und nahm die Laute behutsam entgegen, als nehme er einen Schatz in die Hand. Er griff einen Akkord und schlug die Saiten an. Ein silberheller Wohlklang erfüllte die Luft.

Er sah Jaith an. Tränen standen ihm in den Augen. »Lady Jaith, ich kann das Instrument nicht mit dorthin nehmen, wo ich hingehe. Es ist viel zu kostbar. Behaltet es, bis ich zurückkehre.« Er hielt es ihr hin.

»Unsinn, Herr Tipperton«, antwortete Jaith entschieden. »Barden wie Ihr bereisen häufig die ganze Welt, und weder Hitze noch Kälte, weder Sturm noch Wind noch Wogen halten sie von ihrem Spiel ab. Und auch nicht Krieg oder Frieden. Ihr begebt Euch jetzt in Gefahr, aber die Musik muss Euch begleiten.«

»Aber ich habe nichts, mit dem ich die Laute vor der Unbill des Wetters schützen könnte.«

Rael lächelte. »Keine Sorge, Herr Tipperton. Daran haben wir auch gedacht.« Sie reichte Tipperton einen Beutel aus dunklem Samt und einen aus Leder. »Darin wird Euer Instrument vor den Elementen gut geschützt sein.«

Tipperton nahm die Beutel, auf denen identische Elfenrunen standen.

[image: img3.png]Sie waren auf dem Samtbeutel in Silber eingestickt und auf dem Leder mit Gold eingebrannt worden. Beide Beutel hatten einen Trageriemen, den man verstellen konnte, sodass Tipperton die Laute auf dem Rücken oder in der Hand tragen konnte. Außerdem waren Gurte daran befestigt, um sie an den Sattel oder ein Gestell zu binden.

Tipperton wollte das Instrument in den Samtbeutel schieben, doch dann hielt er inne und sah Jaith an. »Muss ich die Saiten vorher lockern? Es wird regnen, die Sonne wird brennen, und der Morgentau …«

Jaith hob eine Hand. »Nay, Herr Tipperton. Das ist Elfenarbeit. Das Holz verzieht sich nicht. Ich habe selbst dafür gesorgt. Außerdem sollten die Saiten sehr, sehr lange halten, denn das Silber wurde mit Silberon gemischt.«

»Ihr habt dieses Instrument selbst gemacht?« Jaith nickte. »Und auch die Saiten gezogen und gewickelt.« Wieder traten Tipperton Tränen der Rührung in die Augen, aber er wischte sie sich mit dem Ärmel aus den Augen und steckte die Laute vorsichtig in den Samtbeutel, zog die Kordel fest zu und schob den Beutel in den Lederbeutel. Er zog die Schnur fest zu, wickelte sie einmal um die Öffnung und verknotete sie dann. »Was bedeuten diese Runen, Lady?«

»Das ist Euer Name, Tipperton Thistledown, in Sylva geschrieben.«

Tipperton grinste, verstellte die Schnalle, schlang sich den Beutel mit der Laute über die Schulter und schob sich den Beutel auf dem Rücken zurecht.

Jetzt trat Aris zu Beau. »Ich habe unsere Gespräche sehr genossen, mein Freund, und viel Wissen aus Eurem roten Buch und von Eurem Wissen geschöpft.«

»Nicht annähernd so viel Wissen wie ich von Euch erfahren durfte«, antwortete Beau. »Unwissend war ich, als ich in dieses Tal kam, und das bin ich immer noch, aber nicht mehr ganz so sehr, dank Euch, Milady. Ich wünschte, ich könnte länger bleiben, dann würde ich gewiss noch mehr lernen. Leider hat Modru etwas dagegen, nicht wahr? Denn ich muss jetzt gehen.«

Aris nickte feierlich. »Mannigfaltige Gefahren lauern auf Eurem Weg. Ich möchte, dass Ihr dies zur Hand habt, sollte die Notwendigkeit sich ergeben.« Sie schlug das Tuch zurück und nahm ein kleines, silbernes Kästchen heraus, das sie Beau gab.

Beau schob den kleinen Riegel zurück und öffnete es ehrfürchtig. In dem Kästchen lagen die gepressten Blätter eines goldfarbenen Krautes. »Güldminze!«, stieß er hervor und schaute Aris an. »Aber Ihr werdet es dringender brauchen als ich, wo die Vulgs schon im Ödwald herumschleichen.«

Aris schüttelte den Kopf. »Vulgs können auch auf Eurem Weg auf der Lauer liegen, Herr Beau. Solltet Ihr und Eure Gefährten gebissen werden, wird dies das Gift unschädlich machen. Ihr wisst, wie man es anwendet. Aber teilt es gut ein, denn es sind nur insgesamt sechs Blatt.«

Vorsichtig klappte Beau das silberne Kästchen zu und verstaute es in der Brusttasche seines Hemdes. »Ich danke Euch für dieses Geschenk, Milady. Es ist weit wertvoller als Gold. Ich werde es nah am Herzen tragen, damit es mich immer an Euch erinnert.« Er verbeugte sich tief vor Aris, die ihn anlächelte.

Schließlich trat Rael vor. Sie gab den Wurrlingen Umhänge mit Kapuzen in ihrer Größe. Sie waren auf der einen Seite erdbraun, auf der anderen von einem schattigen Graugrün. Am Kragen wurden sie von Klammern aus einem dunklen Metall zusammengehalten. »Da Ihr jetzt der Gefahr entgegen zieht, werden euch diese Mäntel sicher nützlich sein. Entscheidet nach Eurer Umgebung, welche Seite Ihr nach innen und welche nach außen wendet. Es wird dem Auge schwerfallen, Euch zu erkennen, ganz gleich, ob der Blick Euch freundlich oder feindlich gesonnen sein mag.«

So kehrten die Wurrlinge die graugrüne Seite nach außen und warfen die Umhänge über. Tipperton legte sogar seine Laute dafür kurz ab.

Beau wirbelte um seine eigene Achse. »Und? Wie sehe ich aus?«

»Wie ein Waerling-Lord«, antwortete Jaith pflichtschuldig, und dann brachen die Darai in fröhliches Gelächter aus, in das Tipperton und Beau ebenfalls einstimmten.

Doch Beau wurde rasch wieder ernst, sah Tipperton an und sagte: »Wir haben nichts, was wir Euch dafür geben könnten.«

»Dass Ihr gegen Modru reitet, ist mehr als genug«, erklärte Rael.

»Wo wir vom Kampf gegen Modru reden …« Beau warf einen Blick auf die offenen Stalltüren und den Sonnenschein. »Es sieht aus, als wäre die Zeit gekommen, Abschied zu nehmen.«

Tipperton nahm seine Laute und streifte sie über. »Ja, wenn wir jemals diese Münze abliefern wollen …«

Sie wandten sich zum Aufbruch, doch Rael hielt sie auf, beugte sich hinab, küsste sie beide auf die Wange und sagte: »Auch wenn wir die genaue Bedeutung nicht kennen, erinnert Euch stets an die Worte der Vision: Sucht die Hilfe derer, die keine Menschen sind.«

»Lady Rael, diese Worte sind gewiss nicht auf uns gemünzt«, protestierte Tipperton. »Sondern eher auf Eloran. Er reitet an der Seite des Hochkönigs, nicht wir. Wir müssen nur mein Versprechen an einen toten Paladin des Königs erfüllen.«

Rael stand auf und betrachtete die beiden Wurrlinge. »Dennoch, Herr Tipperton, Herr Beau, Ihr beiden wart anwesend, als die Worte gesprochen wurden.«

»Das stimmt«, meinte Beau. »Wir waren dabei. Aber außer uns waren auch noch einige andere bei Euch. Eloran, Gildor, Vanidor, Faeon und Talarin. Ich stimme Tipperton zu: Diese Worte waren sicher an jemand anderen als an uns gerichtet, denn wir sind nur zwei einfache Bokker und bedeutungslos.«

»Nay, Herr Beau, ohne Bedeutung seid ihr keineswegs«, widersprach Rael.

Jaith räusperte sich. »Wenn Ihr eine Gelegenheit findet, Herr Tipperton, dann erzählt Herrn Beau die Geschichte Eures Vaters über die neugierige Fliege und den schlafenden Giganten.«

Tipperton lachte. »Das mache ich, Lady Jaith, ich verspreche es.«

Rael lächelte und schaute zur Stalltür. »Loric und Phais warten bereits auf Euch.«

Tipperton holte tief Luft und ging gemeinsam mit Beau durch die breiten Tore der Stallungen. Die drei Darai folgten ihnen.

Draußen sahen sie sich einer Versammlung von Lian gegenüber, die sie verabschieden wollten. Die beiden hatten sich in den elf Wochen seit ihrem Treffen mit der Elfenwache am Rande des Ödwald viele Freunde gemacht. Und da sie außerdem Elfenkindern so sehr glichen, waren viele Elfen gekommen, um ihnen Lebewohl zu wünschen, da es sie einfach dazu drängte. Als die Wurrlinge in ihren prachtvollen Elfenumhängen aus den Stallungen in die helle Sonne traten, um auf ihre gefahrvolle Reise zu gehen, kämpften viele mit den Tränen und wandten sich ab.

Talarin trat vor. Er wirkte ernst. »Gehabt Euch wohl! Möge Euch die Hand Adons vor aller Unbill bewahren.«

Erst umarmte er Phais und Loric, dann kniete er sich nieder und umarmte auch die beiden Wurrlinge, küsste sie auf die Wangen und flüsterte ihnen zu: »Passt auf Euch auf, meine kleinen Freunde, passt auf Euch auf!«

Jetzt kamen die anderen Elfen heran. Viele knieten sich ebenfalls nieder und küssten die Bokker, wobei einige offen weinten. Tipperton liefen ebenfalls die Tränen über die Wangen, und er wusste nicht, ob es seine oder die der Elfen waren.

Als Letzte traten Jaith und Aris und auch die dunkelhaarige Elissan zu ihnen. Elissan küsste erst Beau, dann Tipperton und lächelte ihn unter Tränen an. »Wenn Ihr das nächste Mal ein Bad nehmt, dann haltet fein die Augen auf, sonst passiert es Euch noch, dass Ihr erneut Eure ganze Pracht entblößt.«

Tipperton errötete bis unter die Haarwurzeln, und obwohl beide weinten, mussten sie unter ihren Tränen lachen.

Dann wurden die Wurrlinge auf den Rücken der Packpferde gehoben, wo man speziell für sie angefertigte, mit Fellen bezogene Sättel angebracht hatte. Sie hatten sogar Steigbügel an kurzen Riemen, passend für ihre Beinlänge.

Loric und Phais stiegen auf ihre Pferde und drehten sich zu den Wurrlingen herum. »Seid Ihr bereit?«, fragte Phais.

Tipperton nickte, und Beau sagte: »So bereit, wie ich je sein werde.«

Dann rief Tipperton: »Für Adon und Mithgar!«

Die Elfen erwiderten den Schlachtruf wie aus einer Kehle: »Für Adon und Mithgar!«

Dann spornten Loric und Phais ihre Pferde an, und sie galoppierten über die Lichtung, Packpferde und Wurrlinge im Gefolge. Beau saß auf dem Tier hinter Loric, Tipperton auf dem, das Phais führte.

Die Elfen standen da und sahen den vieren nach, bis sie den Rand der Lichtung erreichten, zwischen die Bäume ritten und …

… verschwanden …

… und nur noch das Rauschen des von der Schneeschmelze angeschwollenen Virfla die Ruhe und den Frieden des Tales störte.

19. Kapitel

Die vier ritten nach Süden, zwischen den duftenden Kiefern des Ardentals hindurch. Eine hohe Felswand zur Rechten und der munter rauschende Virfla zur Linken säumten ihren Weg. Es war ein frischer Tag, und das helle Sonnenlicht wurde von den grünen Blättern gefiltert und malte auf dem weichen Lehmboden des Tales ein lebhaftes Muster. In der Ferne trällerte eine Lerche.

Die Reisegefährten überquerten Wiesen mit blühenden blauen, weißen und blassgelben Frühlingsblumen. Hummeln und Bienen sammelten bereits summend den Nektar aus den Blütenkelchen.

Sie ritten abwechselnd Schritt, Trab und Galopp, weil Loric und Phais die Pferde nicht überanstrengen wollten. Ab und zu stiegen sie ab und vertraten sich selbst die Beine. Manchmal legten sie auch eine kleine Pause ein, tränkten die Pferde und ruhten sich selbst aus. Doch schon nach kurzer Zeit saßen sie wieder im Sattel und ritten südwärts.

»Himmel, tut das gut, endlich wieder unterwegs zu sein«, meinte Beau bei einer Rast.

Tipperton schüttelte jedoch den Kopf. »Hätten wir gewusst, dass diese Kriegshorde den Pass blockiert, wären wir viel früher aufgebrochen und hätten bereits zehn Wochen Vorsprung.«

»Rückblickend sieht man die Dinge häufig viel klarer«, erklärte Phais.

»Bitte?«, fragte Tipperton.

»Rückblickend sieht man die Dinge häufig viel klarer«, wiederholte Phais. »Wir sehen nur selten alle Konsequenzen unseres Handelns voraus, und wir können nicht wissen, welche Folgen es hat, wenn wir etwas verzögern. Erst nachdem wir uns entschieden haben und dem einmal eingeschlagenen Weg folgen, können wir die Auswirkungen unserer Wahl erkennen … wenn auch nicht unbedingt alle. Denn viele Möglichkeiten liegen noch im Morgen verborgen, oder vielleicht sogar so weit in der Zukunft, dass niemand mehr sagen kann, welche Entscheidungen sie überhaupt ausgelöst haben. Gleichwohl, wir wissen nur das, was unser Rückblick uns gewährt. Hätten wir uns anders entschieden, wären wir tatsächlich schon seit Wochen unterwegs. Doch wir haben abgewartet, und jetzt folgen wir einem anderen Pfad, dessen Ende noch im Verborgenen liegt.«

Tipperton seufzte. »Ihr habt natürlich recht. Trotzdem wünschte ich, wir wären schon früher aufgebrochen.«

»Dieser Wunsch ist unerfüllbar«, erwiderte Phais. »Ihr solltet nicht darüber nachgrübeln. Was jetzt geschieht und was vor uns liegt, sollte Eure vordringliche Sorge sein.«

Bevor Tipperton antworten konnte, nahm Loric die Zügel seines Hengstes auf. »Reiten wir schneller!«

Sie durchquerten das bewaldete Tal in südlicher Richtung und wichen gelegentlich auf den Weg im Fels aus, wenn sie an eine Stelle kamen, wo der Fluss zu breit angeschwollen war.

Sie legten etwa dreißig Meilen zurück, bevor sie am Abend auf einer Anhöhe über dem Fluss ihr Lager aufschlugen.

Loric und Phais sattelten die Tiere vollkommen ab und gaben ihnen etwas Hafer, während sie ihnen das Fell abrieben und Mähne und Schweif von Kletten befreiten. Dann banden sie ihre Fesseln mit einem Seil zusammen, das sie um einen Baum wickelten. Tipperton und Beau errichteten einen Ring aus Steinen um ein kleines Feuer, über dem sie Tee aufbrühten und eine leichte Mahlzeit zubereiteten. Dann rollten sie ihre Schlafrollen neben dem Feuer aus.

Als das Wasser im Kessel kochte, meinte Loric: »Es ist zwar vermutlich sicher hier im Tal, aber sobald wir es verlassen haben, müssen wir Wachen aufstellen. Es spricht nichts dagegen, schon jetzt damit zu beginnen.« Er streckte eine Hand aus, in der er vier unterschiedlich lange Kiefernnadeln hielt. »Wer die Kürzeste zieht, wacht zuerst und dann geht es weiter der Reihe nach.«

Phais schüttelte jedoch ablehnend den Kopf. »Nay, Loric. Auch wenn Wurrlinge sich im Licht der Sterne und des Mondes gut zurecht finden, sehen Elfenaugen doch viel besser. Wir beide nehmen die Wachen in der Mitte der Nacht, und unsere Freunde die erste und letzte.«

Loric tippte sich an die Schläfe. »Du hast recht, Dara. Daran habe ich nicht gedacht.«

Beau war enttäuscht. »Ich würde trotzdem gern die Nadeln ziehen. Sehen wir, was passiert wäre.«

Loric schaute Phais an, die mit den Achseln zuckte. Also zogen alle eine Nadel, und als sie diese aneinanderhielten, stellte sich heraus, dass Tipperton die erste, Beau die letzte und die beiden Elfen die Wachen dazwischen hatten.

Loric grinste. »Wieder einmal vereinen sich Vernunft und Glück.«

Als Tipperton und Beau später am Abend zum Fluss gingen, um frisches Wasser zu holen, hockte sich der Heiler an den rauschenden Fluss. »Phais hat vorhin etwas gesagt, worüber ich so noch nie nachgedacht habe.«

»Und das wäre?«, fragte Tipperton.

»Dass die Entscheidungen, die wir treffen, Folgen haben können, die so weit in der Zukunft liegen, dass wir die Ursache nicht mehr wissen.«

»Zum Beispiel?«

»Mir fällt keins ein.« Beau kratzte sich am Kopf. »Warte, ich weiß eines. Wie hat dein Vater deine Mutter kennengelernt?«

Tippertons Miene wurde weich. »Er sagte, dass er sie in einem Karren vorbeifahren sah, als er einmal eine Ladung Mehl abgeliefert hat. Er war so hingerissen von ihr, dass er bei seinem nächsten Aufenthalt in Steinhöhen nach ihr gefragt hat. Sie trafen sich und dann … na ja, dann ging alles seinen natürlichen Weg.«

»Und wenn dein Vater sich entschieden hätte, das Mehl an einem anderen Tag zu liefern? Dann wärst du nicht geboren worden, Wurro, wir hätten uns nie kennengelernt, und niemand würde König Agron diese Münze überbringen. Der ganze Lauf des Krieges könnte sich dadurch verändern. Weil dein Vater sich entschieden hat, das Mehl an diesem Tag auszuliefern, und deine Mutter in dieser Kutsche fuhr, werden wir den Krieg gewinnen.«

»Ich hoffe sehr, dass du recht behältst, Beau. Was den Ausgang dieses Krieges angeht, meine ich.«

Sie schwiegen eine Weile, während sie ihre Wasserschläuche füllten. »Ich weiß noch ein Beispiel«, erklärte Beau nach einem Moment. »Und diese Entscheidung liegt noch weiter zurück. Sie wurde vor zweitausend Jahren getroffen. Stell dir vor, Lord Talarin und Lady Rael hätten sich nicht dazu entschieden, das Ardental zu besiedeln. Dann wären wir zweitausend Jahre später nicht von Vanidor und Loric gerettet worden. Dann hätten wir die Münze nicht mehr überbringen können. Und was wäre dann wohl passiert, hm?«

Tipperton sah seinen Freund skeptisch an. »Hör zu, Beau, noch haben wir die Münze nicht an ihren Bestimmungsort gebracht. Und wenn wir es jetzt nicht schaffen, was dann?«

»Sag nicht so was, Tip!« Der Heiler warf einen furchtsamen Blick über die Schulter, als befürchte er, dass ein dunkles Schicksal bereits irgendwo im Schatten hinter ihm lauern könnte.

»Und was hältst du davon?«, fragte Beau seinen Freund beim Frühstück am nächsten Morgen. »Wer hätte die Folgen der Debatte ahnen können, die Gyphon und Adon vor langer Zeit geführt haben? Wir sind hier in einen Kampf verstrickt, der ein direktes Resultat dieses Streits sein könnte.«

Phais blickte von ihrem Tee hoch. »Ich hätte niemals gedacht, dass dieser Disput, wie erbittert er auch gewesen sein mag, zu der Dunkelheit führen würde, die ihm folgte.«

Bevor Tipperton etwas sagen konnte, antwortete Beau. »Dunkelheit? Ihr meint den Krieg, ja?«

»Den Krieg und noch mehr«, antwortete Phais. »Denn Gyphon herrscht nicht nur über die Niedere Ebene. Er hat auch andere auf anderen Ebenen verführt, und diese wurden Schwarze Magier, Söldner und Berserker. Allesamt hängen sie seinen falschen Lehren an, dass der Stärkere sich alles nehmen soll, was er will, und dass der Schwächere keine Rechte hat.« Sie verstummte.

»Habe ich Euch vorhin richtig verstanden, Lady?«, fragte Tipperton. »Ihr hättet nicht gedacht, dass diese erbitterte Auseinandersetzung zu der folgenden Dunkelheit führen würde?«

Phais nickte.

»Ich meine …« Tipperton suchte nach den richtigen Worten. »So wie Ihr das ausdrückt, klingt es, als wärt Ihr dabei gewesen. Ich meine, bei der Debatte.«

Phais lächelte schwach. »Ich war dabei, kleiner Mann. Ich war tatsächlich dabei.«

Beau war fassungslos. »Auf der Waldlichtung? Bei den Göttern? Meiner Treu! Oh, meiner Treu!«

»Dann habt Ihr mit eigenen Augen gesehen, was wir auf den Gobelins in Talarins Saal betrachtet haben?«

Phais hob die Hände. »Die Künstler, die den Wandteppich woben, taten das anhand meiner Beschreibung.«

»Meiner Treu«, wiederholte Beau.

Tipperton trank einen großen Schluck Tee aus seinem Becher. »Dann verstehe ich es, wenn Ihr sagt, dass unvorhergesehene Konsequenzen aus Dingen erwachsen können, die schon lange vergangen sind.«

»Sind es wirklich Lichtwesen?«, platzte Beau heraus. »Die Götter, meine ich.«

Phais drehte sich zu dem Wurrling herum. »So kamen sie mir vor, Herr Beau. Wesen des Lichts, fürwahr. Aber angeblich nimmt jeder sie anders wahr.«

»Meiner Treu!« Beau starrte Phais an, als wäre sie selbst von den Göttern berührt worden.

Die Elfe lachte jedoch nur und stand auf. »Zeit, aufzubrechen.«

Sie ritten weiter in Richtung Süden durch das Tal. Tipperton übte auf seiner Laute, und Beau sprach unaufhörlich von unvorhergesehenen Konsequenzen, die selbst die einfachsten Handlungen haben konnten, nachdem er sich von seiner Überraschung erholt hatte.

»Ich könnte zum Beispiel gegen einen Tannenzapfen treten und ihn einem Fuchs ins Maul schleudern, der daraufhin einen Hühnerstall nicht ausräubern kann. Der Bauer würde dann das Huhn, das so überlebt hat, an einen Seemann verkaufen, der es übers Meer nach Jung oder ein anderes fernes Land bringt, wo es Eier legt, die an einen Hausierer verkauft werden, der sie seinerseits an den Koch des Königs veräußert, der sie falsch zubereitet, sodass der König oder Kaiser daran stirbt und daraufhin sein Reich untergeht … Und das nur deshalb, weil ich eines Tages gegen einen Tannenzapfen getreten habe.«

Nach dem hundertsten Beispiel, bei dem das Niesen eines Waldsenkenbewohners zur vollkommenen Zerstörung des Mondes führte, unterbrach Tipperton seinen Freund bei dessen Spiel. »Ach, Beau, da fällt mir ein, Jaith hat mir gesagt, ich soll dir die Geschichte meines Vaters über die neugierige Fliege und den schlafenden Giganten erzählen.«

»Richtig«, erklärte Beau. »Ich weiß nur nicht mehr, warum sie das gesagt hat.«

»Das war in dem Moment, Wurro, als wir ihr erklärt haben, wir wären nur Bokker und bedeutungslos.«

Beau schüttelte den Kopf. »Hast du mir denn nicht zugehört, Tip? Ich meine, ich glaube das nicht mehr. Hör zu, wenn ein Nieser in den Waldsenken den Mond …«

»Schon klar«, unterbrach Tipperton ihn hastig. »Ich erzähle dir die Geschichte trotzdem.« Bevor Beau Luft holen konnte, begann Tip mit seiner Erzählung.

»Es gab also einmal eine neugierige Fliege, die auch noch eine besonders schlaue Fliege war. Sie wollte die Welt bereisen und so viel sehen, wie sie in ihrer kurzen Lebensspanne schaffen konnte. Eines Tages kam sie zu der größten Festung, die sie jemals gesehen hatte. Sie war gewaltig, aus Stein, hatte solide Mauern, die Hunderte von Metern hoch waren, und stand auf einem steilen Kap über den rauschenden Wogen des Meeres. Sie war beeindruckend, diese mächtige Feste, und sie gehörte einem Riesen, der noch viel eindrucksvoller war. Niemand hatte sie jemals einnehmen können, obwohl viele Narren es vergeblich versucht hatten. Angeblich befand sich nämlich ein riesiger Schatz in der Festung.

Als nun unsere Fliege an diesem Frühlingstag an der Festung vorbeiflog, standen die Fenster sperrangelweit auf. Denn die Frau des Riesen lüftete das Schlafzimmer, weil der Winter gerade vorüber war. › Solange die Fensterflügel offen stehen‹, sagte sich die Fliege, ›will ich mir ansehen, was darin ist. Denn ich habe in meinem ganzen Leben noch nie eine so große und feine und uneinnehmbare Festung gesehen.‹ Also flog die neugierige Fliege durch das offene Fenster ins Innere.

Dort gab es viele schöne Kammern, und eine war sogar bis obenhin mit Gold gefüllt, denn die Gerüchte über den Schatz waren wahr, weißt du? Die Fliege flog also durch jeden Raum, und ihre Facettenaugen glühten vor Staunen über die Wunder, die sie hier sah. In der Küche schließlich stieß die Fliege auf den größten Apfelkuchen, den sie jemals gesehen hatte, und sie ließ sich zu einem kleinen Imbiss nieder.

In aller Ruhe schlug sie sich ihren winzigen Bauch voll. Denn sie hatte schon lange nicht mehr so gut gegessen. Ihre letzte prachtvolle Mahlzeit war eine tote Ratte gewesen, die in der Sonne lag.

Wie du dir denken kannst, machte der volle Bauch die Fliege schläfrig. Also flog sie hinter den warmen Ofen, um ein Nickerchen zu halten.

Eine Weile später wurde die Fliege wach und beschloss, sich den Rest der Welt anzusehen. ›Ich fliege einfach zum Schlot hinaus‹, sagte sie sich. Aber im Kamin brannte noch ein Feuer. ›Kein Grund zur Sorge‹, meinte die Fliege. ›Dann nehme ich eben den Weg, den ich hereingekommen bin.‹ Also flog sie zum Schlafzimmerfenster zurück. Nur leider war es nun geschlossen, denn die Frau des Riesen hatte die ganze Festung genug gelüftet und alle Fenster und Türen wieder verrammelt.

›0h weh mir!‹, dachte die Fliege. ›Jetzt werde ich die anderen großen Wunder der Welt niemals zu sehen bekommen.‹

Doch dann sah sie den gewaltigen Riesen, der auf seinem Bett ein Mittagsschläfchen hielt.

Nun war diese Fliege, obwohl sehr klein und scheinbar unbedeutend, wie gesagt, recht klug. Also ersann sie einen Plan, wie sie aus dieser unbezwingbaren Bastion entkommen konnte.

Sie flog zu dem schlafenden Giganten und landete auf dem riesigen Gesicht. Dort krabbelte sie über die linke Wange und saugte direkt unter dem Rand des linken Auges.

Der Riese schlug mit der Hand auf sein Gesicht, aber die Fliege wich dem Schlag aus. Sie summte kurz herum und setzte sich dann erneut auf die Wange.

Der Gigant schlug ein weiteres Mal zu, verfehlte die Fliege jedoch wieder, wenn auch nur sehr knapp. Der Plan der Fliege war nicht ungefährlich, aber sie wollte unbedingt entkommen.

Der Riese schlug noch mehrmals zu, und seine Hiebe kamen immer dichter. Doch die Fliege war wendig und hartnäckig.

Mittlerweile war der Gigant hellwach und sehr wütend. Er brüllte die winzige Fliege mit seiner donnernden Stimme an, sprang aus dem Bett und verfolgte den Störenfried durch das gesamte Schlafgemach, wobei er seine gewaltigen Fäuste schwang.

Genau das hatte die Fliege beabsichtigt. Das Monster wollte sie unbedingt töten, also setzte sie sich an die Wand direkt neben dem Fenster. Der rasende Riese hämmerte seine Faust gegen das Mauerwerk, doch die Fliege war dem mächtigen, verheerenden Schlag um Haaresbreite entkommen.

Die Wand jedoch gab unter dem fürchterlichen Schlag nach. Gewaltige Risse zuckten durch die ganze Festung, und sie polterte ganz in das Meer hinab. Den Giganten, seine Frau und den riesigen Schatz riss sie mit sich in die wogende See.

Als die zerschmetterte Festung unterging, flog die kleine Fliege davon, endlich befreit. Sie bedauerte nur, dass der riesige Apfelkuchen ebenfalls von den Wellen verschlungen wurde.

Du siehst also, Beau, wie mein Vater mir damals erzählt hat, als ich noch ein sehr junger Wurrling war, kann selbst ein vollkommen unbedeutendes und unwichtiges Lebewesen den Mächtigsten stürzen, vorausgesetzt, sein Plan ist schlau genug.«

Beau lachte. »Schön«, sagte er dann. »Aber um einen Mächtigen zu Fall zu bringen, bedarf es nicht einmal eines Planes, sondern nur eine Kette von miteinander verflochtenen Ereignissen. Wo wir übrigens von unvorhersehbaren Ereignissen sprechen, mir ist da noch eines eingefallen, Tip, also der Nieser in Waldsenken …«

So ritten sie durch das Tal, Tipperton, der versuchte, das Lautenspiel zu meistern, und Beau, der immer ungeheuerlichere Konsequenzen von scheinbar ganz harmlosen Taten heraufbeschwor.

Am späten Nachmittag erreichten sie eine Biegung des Flusses. Als sie diese passierten, erhob sich zu ihrer Rechten eine steinerne Palisade, und in der Ferne konnten sie den Einsamen Greisenbaum sehen, der hoch in den Himmel ragte. Außerdem hallte das ferne Grollen der Arden-Fälle im Tal wieder, und weiße Gischt stieg zum Sonnenlicht empor, das schräg über die hohen Felswände der Klippen fiel.

Unter den Zweigen des Baumriesen legten sie eine Pause ein, aßen etwas und unterhielten sich mit Alaria, der Befehlshaberin der Süd-Arden Wache. Sie überbrachten ihr die Neuigkeiten und hörten sich an, was sie zu berichten wusste.

»Ja, der Pass wird von den Rûpt gehalten, und die Ghûlka auf ihren Hèlrössern patrouillieren auf der Straße …«

»Straße?«, fiel Tipperton ihr ins Wort.

»Ja, der Alte Weg durch Rell.«

Beau drehte sich zu Phais herum. »Ist das nicht der Weg, den wir nehmen wollten?«

Phais nickte finster. »Das bedeutet, wir müssen über freies Gelände reiten, und die Ghûlka weiträumig umgehen.«

Tipperton seufzte und schüttelte den Kopf. »Und damit werden unsere sorgfältig ausgearbeiteten Pläne wieder einmal über den Haufen geworfen.«

Loric machte eine wegwerfende Handbewegung. »Das ist nur eine kleine Unannehmlichkeit.«

»Was wisst Ihr von der Horde, die aus dem Dhruousdarda nach Süden gezogen ist?«, fragte Phais Alaria.

Die Kriegerin zuckte mit den Schultern. »Nichts. Flandrena und Varion sind bereits Mitte April hier vorbeigekommen, um der Kriegshorde zu folgen und uns nötigenfalls zu warnen. Aber bisher haben wir nichts von ihnen gehört.«

»Habt Ihr Eloran und Aleen gesehen?«, fragte Beau.

»Ja. Sie sind Ende März auf ihrem Weg nach Süden zum Kreis der Steine hier entlang geritten.«

Beau nickte. »Damit sind sie jener Horde weit voraus, die aus dem Ödwald nach Süden zieht, und auch den Ghûlen, die auf der Straße patrouillieren.«

Tipperton knurrte. »Ich wünschte, wir wären mit ihnen geritten. Dann wären wir diesen Gefahren ebenfalls entkommen.« Er schaute Phais an und hob eine Hand. »Ich weiß schon, Rückblicke und Klarheit und dergleichen.«

Loric schaute die Befehlshaberin an. »Gibt es noch etwas, Dara?«

Alaria schüttelte den Kopf, doch dann sagte sie: »Wir haben Vulgs in der Nähe des Passes auf dem Grimmwall heulen hören. Passt auf, denn möglicherweise patrouillieren sie ebenfalls auf der Straße.«

»Meiner Treu!«, hauchte Beau und tastete unwillkürlich nach seiner Brusttasche, in der er das silberne Kästchen mit der Güldminze aufbewahrte.

Der angeschwollene Virfla rauschte durch den tiefen Spalt und donnerte dann in das kochende Becken in der Tiefe. Die vier ritten unter dem Wasserfall hindurch. Die versteckten Stufen waren mit Wasser überspült, aber die Pferde waren trittsicher. Keines von ihnen kam auch nur ins Straucheln. Aber als sie den Spalt am unteren Ende erreicht hatten, waren Pferde und Reiter tropfnass von der wirbelnden Gischt.

Sie suchten zwischen spitzen Felsnadeln einen Weg zu dem Wall, von dem aus sie zwischen die schützenden Kiefern ritten und sich im Wald nach Süden hielten. Das Geräusch des Wasserfalls hinter ihnen ebbte mit zunehmender Entfernung ab.

Kaum eine Meile weiter südlich schwenkte der Virfla oder Tumbel, wie der Fluss in der Gemeinsprache hieß, nach Westen ab. Die vier folgten jedoch nicht seinem Lauf, sondern ritten weiter nach Süden. Sie überquerten die Querlandstraße, die sich zum Grimmwall emporschlängelte, und zogen weiter, bis sie die Hügellandschaft von Rell erreichten.

Tipperton hielt seinen Elfenbogen in der Hand und hatte seinen Köcher an den Schenkel geschnallt. Er schaute nach Osten, wo sich das Grimmwall-Massiv erhob. Die Nachmittagssonne tauchte diese steinerne Barriere, die zwischen ihm und seinem Ziel stand, in blutrotes Licht. Dann schaute er nach Westen, wo unsichtbar hinter dem Horizont der Furcht einflößende Ödwald lag. Im Norden stürzten sich die silbernen Fluten der Arden-Fälle über die hohe Klippe. Jetzt ließen sie das Tal jenseits der silbrigen Gischt, den sicheren Hafen, hinter sich. Als Letztes schaute der Bokker nach Süden, über die weite, hügelige Landschaft, … bis wohin? Wer wusste das schon? In eine unbekannte Zukunft, nur das war sicher. Tipperton packte seinen Bogen fester, und ein leises Frösteln überlief ihn, ohne dass er wusste, aus welchem Grund.

Beau schien das Gleiche zu spüren, denn er hatte endlich aufgehört, von Niesern und dem Mond zu plappern.

20. Kapitel

Sie ritten über die Hügel nach Süden und ließen die Querlandstraße zehn Meilen hinter sich, bevor sie in einem kleinen Hain ein Lager aufschlugen. Wie zuvor kümmerten sich Phais und Loric um die Pferde, während Tipperton und Beau die Lichtung von Steinen und Zweigen befreiten und die Schlafrollen ausbreiteten. Doch in dieser Nacht entzündeten sie kein Feuer, weil das Wäldchen so klein war, dass es das Licht des Feuers nicht genügend abgeschirmt hätte.

Loric und Phais gaben den Tieren Hafer aus ihren frisch aufgefüllten Vorräten. Denn bevor sie von ihrem Lager unter dem Greisenbaum aufgebrochen waren, hatte Alaria ihnen den Hafer ersetzt, den die Pferde bei ihrer Reise durch das Tal gefressen hatten. Außerdem hatte sie auch die Vorräte der Reiter erneuert, und ihnen getrocknete Früchte, Gemüse, Tee, Dörrfleisch und Mian mitgegeben, die Hauptnahrung der elfischen Wanderer.

Bei seiner Wache stand Tipperton am Rand des Hains und spähte durch das Zwielicht gen Süden. Er versuchte, mit seinen schimmernden Augen die aufsteigende Dunkelheit zu durchdringen. Der abnehmende Viertelmond war schon längst hinter dem Horizont versunken, und die Sterne waren noch nicht aufgegangen. Trotzdem hob sich der Grimmwall wie eine dunkle Mauer gegen die Dämmerung ab. Das Massiv war höchstens noch zwanzig Meilen entfernt. Aber Tipperton war mit seinen Gedanken woanders. Er dachte weder an die Berge im Osten noch an den Ödwald im Westen oder an das Ardental. Stattdessen dachte er an den Süden, wo ein unbekanntes Schicksal auf ihn und seine Gefährten wartete.

Phais tauchte hinter dem Bokker auf und gesellte sich zu ihm. Eine lange Zeit sagten die beiden nichts, bis Tipperton das Schweigen brach. »Stimmt es, Lady, dass alles irgendwie miteinander zusammenhängt?«

Phais sah den Wurrling fragend an. »Was glaubt Ihr denn?«

»Beau hat gestern und heute den ganzen Tag die wildesten Geschichten erzählt, wie ein scheinbar unbedeutender Vorfall zu einer Zeit und an einem Ort irgendwann großen Schaden anderswo anrichten könnte. Am Anfang hat er sich noch zurückgehalten und sich lediglich ausgemalt, wie zufällige Zusammentreffen am Ende in Ehen und Familien münden können. Das kann ich ja noch nachvollziehen. Dann jedoch sprach er davon, wie Löwenzahnsamen eine Lawine auf einem fernen Gebirge auslösen könnte. Allmählich wurden die Konsequenzen der Ereignisse immer gewaltiger, bis schließlich ein völlig unbedeutender Vorfall an einer Stelle am Ende woanders eine ungeheure Katastrophe bewirkte. Zum Beispiel, wenn Bienen auf einer Wiese Honig sammeln und dadurch einen Orkan erzeugen, der die halbe Welt vernichtet, oder ein einfaches Niesen die Zerstörung des Mondes nach sich zieht.« Tipperton schaute Phais an, die sich als dunkle Silhouette vor dem lavendelfarbenen Himmel abzeichnete. »Jedes einzelne Glied dieser langen Kette klang in sich logisch. Zum Beispiel bei der Pusteblume und der Lawine. Beau hat erklärt, wie jemand einen Löwenzahn pflückt und die Samen wegbläst, die dann von einem lauen Wind aufgenommen werden, der sich in den Himmel schwingt, wo ein starker Wind diese Samen packt und sie weit über Land und Meer zu einem entfernten Berggipfel trägt. Auf dessen Hängen fassen die Samen Fuß an einem Steilhang, wo Monate später Mäuse die Keimlinge ausgraben und als Winterfutter sammeln. Dabei lösen sie den Fels, der rollt davon und löst eine Lawine aus, welche schließlich die Stadt am Fuß des Berges mitsamt all ihrer Bewohner unter sich begräbt. Und wer kann wissen, was wiederum aus dieser Katastrophe folgt? Einer Katastrophe, die sich niemals ereignet hätte, wenn nicht jemand Monate zuvor Löwenzahnsamen auf einer weit entfernten Wiese weggepustet hätte.

Deshalb frage ich Euch, Phais, sind alle Dinge miteinander verbunden? Wenn ja, wie soll man denn überhaupt noch etwas tun, weil man ja immer fürchten muss, eine Katastrophe auszulösen?«

Tipperton schwieg. Phais stand da und betrachtete die Sterne im Osten, wo der Himmel dunkel war. Dann sah sie zum Westen, wo das Abendrot noch schimmerte. Schließlich holte sie tief Luft. »Ihr habt gefragt, ob alles miteinander verwoben ist, und das kann ich nur bestätigen.« Tipperton stöhnte, aber Phais ließ ihm keine Zeit zu antworten. »Wenn auch nicht direkt, sondern durch eine Kette von Folgen, die mehr oder weniger lang ist. Aber selbst wenn es keine Kette gäbe, wäre alles miteinander verwoben. Jedenfalls glaube ich das. Denn entspringen nicht alle Dinge einem gemeinsamen Quell, dem Großen Schöpfer selbst?

Doch obwohl alles zusammenhängt, müssen bestimmte Taten nicht unbedingt zu einer Katastrophe führen. Es kann sowohl Gutes wie Schlechtes entstehen. Und manchmal geschehen auch Dinge, die gar keine Konsequenzen zu haben scheinen.

Lasst mich Euch ein Beispiel nennen: Wäre der Samen in Eurer Geschichte kein Löwenzahn gewesen, sondern Flachs, und wäre er nicht von einem Wind, sondern einem Vogel in die Lüfte getragen worden, der ihn weit weg auf fruchtbaren Boden hätte fallen lassen, wo viel später Menschen das Feld entdeckten, dann hätten sie schönes Leinen schöpfen und Leinsamenöl gewinnen können, und ihr Leben hätte sich verbessert.

Versteht Ihr jetzt, dass die gleichen Ereignisse sowohl Fluch als auch Segen bringen können?«

»Ja, das verstehe ich«, antwortete Tipperton.

»Dann stellt Euch Folgendes vor: Einige Ereignisse treten zufällig ein, während andere mit Vorsatz herbeigeführt werden. Wir können die zufälligen Ergebnisse nicht kontrollieren, aber wir können eigene Entscheidungen treffen. Diese Entscheidungen bitte ich Euch zu bedenken, denn sie ähneln den Steinen, die man in einen Teich wirft. Sie werfen Wellen, die sich in einem immer größer werdenden Kreis ausbreiten, und in allem, was sie berühren, einen Widerhall auslösen.

Doch je weiter die Wellen reisen, desto schwächer wird der Effekt, den sie auslösen.«

»Schon«, räumte Tipperton ein, »aber etwas anderes stimmt auch: Je größer der Stein ist, desto größer sind die Wellen, ganz gleich, wie groß die Entfernung ist.«

Phais nickte. »Da habt Ihr recht. Jede Entscheidung gleicht einem Stein, der ins Wasser geworfen wird, manche sind groß, andere klein, diese nah, jene fern, und die daraus entstehenden Wellen überschneiden sich in komplizierten Mustern. Hier werden sie stärker, dort schwächer. Alle werden schwächer, je weiter sie sich ausdehnen. Manchmal jedoch kann selbst die schwächste Welle sich mit anderen Wellen verbinden und ein Ereignis auslösen, das am Ende großen Schaden anrichtet, wie das Beispiel mit dem Löwenzahnsamen verdeutlicht. Dann wiederum können sich große Wellen vereinen, und obwohl sie ganz nah sind, dennoch vollkommen wirkungslos bleiben, weil sie sich gegenseitig aufheben. Tyrannen, die sich gegenseitig töten, zum Beispiel, sodass niemand überlebt, der die Unterworfenen unterdrücken könnte. Doch meistens können wir nicht vorhersagen, wie bewusste Entscheidungen am Ende aufeinander wirken, oder welche Rolle zufällige Ereignisse dabei spielen. Es sind derer einfach zu viele, und das Muster ist zu komplex, als dass man Gewissheit über das Ergebnis haben könnte.«

»Ihr meint, Lady Phais«, fragte Tipperton, »ganz gleich wie wohlwollend unsere Absichten auch sein mögen, das Ergebnis kann, obwohl wir es nicht erwarten, dennoch schlecht sein?«

Phais lächelte. »Oder aber überraschend gut.«

»Wenn wir dies nicht wissen können«, meinte Tipperton, »warum entscheiden wir uns dann überhaupt?«

»Weil wir es müssen«, gab Phais zurück, »sonst würde das Böse allein schon durch unsere Untätigkeit triumphieren.«

Sie standen einen Moment schweigend da. »Noch eines möchte ich Euch sagen, Herr Tipperton«, fuhr Phais dann fort. »Vielleicht kann man bei den meisten Entscheidungen nicht gewiss vorhersagen, ob sie ein gutes oder schlechtes Ergebnis hervorbringen oder so unbedeutend werden, dass ihre Wirkung gar nicht zu spüren ist.

Was jedoch die Wahrheit nicht schmälert, dass alle Dinge miteinander verbunden sind. Denn es liegt in der Natur des Großen Schöpfers, sie so erschaffen zu haben. Einige Dinge wurden mit nahezu unzerbrechlichen Ketten verbunden, andere im besten Fall mit schwächlichen Fäden.

Deshalb, mein Freund, können Ergebnisse von bewussten oder zufälligen Entscheidungen zu Gutem oder Schlechtem führen. Oder vielleicht zu gar nichts.

Wir, die wir entscheiden müssen, können nur hoffen, dass unsere Entscheidungen richtig sind und nichts Schlechtes auslösen. Für die Ereignisse, die uns ereilen, seien sie zufällig oder aufgrund der Entscheidung eines anderen ausgelöst, gilt, dass unsere Reaktion darauf vielleicht hilft, ihr Wesen und das Maß dessen zu bestimmen, was am Ende dabei herauskommt.«

Nachdem Phais geendet hatte, stand Tipperton lange schweigend da. »Ich frage mich«, meinte er schließlich, »zu welchem Ende uns unsere Entscheidungen bringen werden.«

»Das, mein kleiner Freund, kann ich nicht vorhersagen.«

Danach kehrte Phais ins Lager zurück und ließ einen grüblerischen Tipperton allein in der Dunkelheit zurück.

Obwohl die Elfen wenig Aufmerksamkeit auf das Verstreichen der Zeit richteten und nur den Wechsel der Jahreszeiten zu beachten schienen, wussten sie immer ganz genau, wo die Sonne, der Mond und die Sterne standen. Deshalb wurde Tipperton stets pünktlich von Loric bei seiner Wache abgelöst.

Loric seinerseits wurde von Phais abgelöst, die dann Beau für seine Wachzeit weckte.

»Puh!«, meinte Beau, als er und Tipperton ihre Schlafrollen zusammenpackten und mit Riemen sicherten, »Wellen und Kräuseln und Kreuzen … So habe ich noch nie darüber nachgedacht.«

Beau machte einen Knoten. »Modru hat jedenfalls einen riesigen Felsbrocken ins Wasser geworfen, und eine schreckliche Flutwelle rauscht nun auf uns zu. Wir können nur hoffen, dass sie nicht die ganze Welt ertränkt.«

Drei Tage lang ritten sie weiter nach Süden, etwa fünfzehn Meilen entfernt vom Alten Weg, zu dem sie sich parallel hielten. Diese Handelsroute führte von Norden nach Süden durch das Grimmwall-Massiv.

Das Land war unwirtlich, ein Hochmoor mit nur wenig Baumbestand, kahlen Sträuchern und einsamen Baumgiganten. An vielen von ihnen schlugen in der frischen Frühlingsluft bereits die ersten Blätter aus. In den Senken wuchsen Büsche und Sträucher, und hier und da lag in den schattigen Spalten der Felsvorsprünge noch Schnee. Die felsige Strecke stieg langsam an, und sie sahen nur manchmal Getier Zugvögel in der Ferne, die zu milderen Gefilden unterwegs waren, manchmal einen Hasen, und einmal, in großer Entfernung, einen Fuchs. Aber ansonsten hielt sich in dieser kargen Gegend nur wenig Wild auf.

Fünf Tage später waren sie mehr als vierzig Werst von der Elfensiedlung im nördlichsten Teil des Ardentals entfernt. Obwohl sie in den beiden ersten Tagen fast sechzig Meilen zurückgelegt hatten, schafften sie jetzt nur zwanzig Meilen. Das Gelände war schwierig, und sie wollten ihre Pferde nicht vorschnell ermüden, weil sie noch eine weite Reise vor sich hatten.

Am siebten Tag unter freiem Himmel bogen sie endlich auf den Alten Weg ein, obwohl die Straße laut Alaria von den Rûpt kontrolliert wurde. Aber ein westlicher Ausläufer des Grimmwall-Massivs blockierte die Strecke, und sie mussten riskieren, über die Straße zu reiten, die durch einen breiten Spalt in dem niedrigen Ausläufer führte.

Tipperton und Beau hielten ihre Waffen bereit und beobachteten aufmerksam die Gegend. Sie kamen an einen gefährlichen Pass, und falls Patrouillen der Ghûle oder der Rukhs hier umherstreiften, konnte es gefährlich werden. Die scharfen Augen der Elfen blickten zwar aufmerksam um sich, aber falls das Gezücht einen Hinterhalt gelegt hatte …

Nach etwa zehn Meilen kamen sie an die Stelle, wo der Alte Weg in die Schlucht mündete. Sie sahen zwar keinen Feind, aber der Boden war sichtlich von vielen Füßen aufgewühlt worden.

»Eine Horde.« Loric stieg ab.

»Aus dem Dhruousdarda«, ergänzte Phais. Sie drehte sich in ihrem Sattel herum. »Haltet die Augen offen, Herr Tipperton, Herr Beau, denn irgendwo vor uns befindet sich ein Schwarm Rûpt.«

Sie ritten wachsam in die Schlucht hinein, und ihre Nerven waren aufs äußerste angespannt. Tippertons Herz schlug heftig. Beau spielte nervös mit seiner Schleuder. Nach etwa zwei Werst senkte sich die Straße langsam ab, die Berge wichen zurück und der Alte Weg bog nach Süden ab, umrundete die niedrige Gebirgskette und nahm durch die Hügellandschaft Kurs auf den Quadra.

»So wie es aussieht, meine Freunde«, sagte Loric, »gab es hier keine Falle. Vielleicht ist die Gefahr vorbei, denn die Landschaft wird hier offener, und wir können die alte Straße wieder verlassen.« Er wandte sich an Phais. »Trotzdem müssen wir auf den Alten Weg zurückkehren, wenn wir an den Quadra-Pass kommen, denn von dort geht die einzige Straße ab, die über diesen Pass führt.«

Phais nickte. »Beten wir, dass die Horde diesen Weg nicht ebenfalls besetzt hält.«

Nach etwa fünf Meilen wurde es dunkel, deshalb schlugen sie im Schutz einer Senke ihr Nachtlager auf.

»Morgen Abend sollten wir den Fuß des Quadra-Passes erreicht haben«, erklärte Loric. »Und am folgenden Tag reiten wir über den Quadraweg darüber hinweg.«

»Schaffen wir den Übergang an einem Tag?« Tipperton erinnerte sich an Talarins Karten. »Er ist doch vierzig Meilen lang, stimmt's?«

Loric schüttelte den Kopf. »Nay. Ihr denkt an den Weg unter dem Gebirge hindurch. Gildor sagte, dieser verschlungene Pfad erstreckt sich von den Aevor-Bergen im Süden zum Coron im Norden. Der Weg über den Grimmwall hinweg ist kürzer, weil er durch den Einschnitt zwischen den Berggipfeln verläuft. Trotzdem müssen wir die Pferde antreiben, wenn wir ihn an einem Tag hoch- und wieder hinunterreiten wollen. Wir können es ihnen jedoch leichter machen, indem wir sie den größten Teil der Strecke führen und an den folgenden Tagen kürzere Tagesstrecken einplanen.«

»Und wohin geht es dann? Wenn wir den Grimmwall überwunden haben?«

»Danach überqueren wir den Argon. Dabei stehen uns zwei Möglichkeiten offen: sechs oder sieben Tage südöstlich liegt die Fähre zur Insel Olorin, zehn oder elf Tagesritte nach Norden liegt die Furt der Überlandstraße.«

Phais schüttelte den Kopf. »Wir gehen nicht nach Norden, Alor Loric. Der Weg führt nicht nur am Grimmwall entlang, wo die Rûpt hausen. Da der Crestan-Pass vom Gezücht besetzt ist, ist die Furt vielleicht ebenfalls in ihre Hände gefallen. Vergesst nicht, die beiden Orte sind nur zwanzig Werst voneinander entfernt. Ich würde lieber auf die Insel Olorin übersetzen. Sie ist vermutlich nicht in der Gewalt der Rûpt, da sie so dicht an der Grenze vom Darda Galion liegt.«

Jetzt schüttelte Loric den Kopf. »Aber die Furt selbst liegt am Rand vom Darda Erynian. Der Feind dürfte sie kaum kontrollieren. Und habt Ihr vergessen, Dara, dass die Fähre von den Flussmännern betrieben wird?«

»Nay, Alor, das habe ich nicht vergessen.«

Beau schaute von seinem Mian hoch. »Flussmänner?«

»Ja«, sagte Loric.

»Ist das schlecht, wenn Flussmänner eine Fähre betreiben?«

Loric zuckte mit den Schultern. »Möglicherweise. Früher haben die Flussmänner auf der Großen Insel als Wächter des Argon fungiert, und für ihren Schutz haben sie Zölle von den Händlern erhoben, welche diese Handelsader benutzten. Aber mehr und mehr sind die Flussmänner zu Piraten geworden, einige behaupten sogar, auf Geheiß von Gyphon oder einem seiner Akolythen. Sie haben angefangen, die reisenden Händler zu ermorden und ihre Fracht zu plündern. Sie ließen ihre Angriffe wie Unfälle aussehen, die sich in den felsigen Flussschnellen des Argon häufig ereignen. Es ist eine gefährliche Flussenge. Und um diese Lüge zu untermauern, haben sie zugelassen, dass viele Wrackteile und Frachtposten an Land gespült wurden. Dieses Treibgut wurde dann von ihren Verwandten auf der Insel Olorin geborgen, ebenfalls Fährleuten. Sie liegt ein großes Stück unterhalb der Argonschnellen. Die Holzfäller am Argon, die Baeron, haben jedoch die Piraterie der Männer von der Insel aufgedeckt, sich zusammengeschlossen und ihre Festung zerstört. Sie haben viele Piraten getötet, vielleicht sogar alle. Obwohl möglicherweise einige entkommen sind.

Aber die Flussleute flussabwärts auf der Insel Olorin haben behauptet, sie hätten niemals gewusst, wovon ihre Sippschaft flussaufwärts lebte. Sie waren der Meinung, dass sie rechtmäßig an das Treibgut gekommen seien, das sie aus den Wracks in der Flussenge geborgen haben. Man konnte ihnen niemals das Gegenteil beweisen.

Nach der Zerstörung der Festung und dem Ausbleiben von Treibgut verließen viele Flussleute die Insel Olorin. Nur ein paar Familien blieben dort, und sie betreiben weiterhin die Fähren.«

»Und Ihr haltet sie der Piraterie für schuldig«, erklärte Beau. »Ich meine, alle Flussleute.«

»Allerdings«, bekräftigte Loric.

»Warum sind sie dann nicht bestraft worden?«

»Ein Verdacht ist noch kein Beweis.«

»Und trotzdem wollt Ihr, dass wir die Fähre nehmen?«, fragte Tipperton Phais.

Die Elfe nickte. »Diese Vorfälle sind schon lange her, und die heutigen Flussleute sind nicht mehr die, welche damals dieses Unrecht begangen haben.«

»Ungeachtet dessen, Dara«, wandte Loric ein, »waren sie damals Gyphons Marionetten, das glaube ich jedenfalls. Und in diesen düsteren Zeiten könnten die Flussleute immer noch oder wieder seine Marionetten sein.«

Phais hob die Hände. »Trotzdem, Alor Loric, erscheint mir die Fähre sicherer als der Weg am Grimmwall entlang. Obwohl die Überlandstraßen-Furt selbst vielleicht nicht in der Hand des Feindes ist.«

Loric dachte nach und lenkte schließlich ein. »Ja, da habt Ihr recht.«

Beau atmete auf. »Ich bin froh, dass wenigstens diese Frage geklärt ist. Morgen erreichen wir also den Fuß des Quadra-Passes. Und übermorgen überqueren wir den Berg und reiten zur Fähre.«

Die Nacht löschte das Zwielicht aus. Tipperton ging zum Rand der Senke, um seine Wache anzutreten. Doch kaum war er oben angekommen, rannte er wieder zurück. »Loric, Phais, Beau!«, zischte er. »Am Grimmwall brennen Feuer.«

Sie eilten alle hinauf, um sich mit eigenen Augen von seinen Worten zu überzeugen. Weit im Osten, auf den Hängen der gewaltigen Bergkette brannte ein langes Band von kleinen Feuern, das sich bis weit in den Fels hinaufschlängelte.

Loric stöhnte.

»Was ist das?«, fragte Beau. »Brennt der Wald?«

Phais seufzte. »Nay, Herr Beau. Mich deucht, dass dies die verschwundene Horde ist.«

»Die verschwundene Horde?«

»Ja. Denn was Ihr da seht, sind Lagerfeuer und Fackeln. Sie lagern entlang der Quadra-Straße.«

»Könnten es nicht die Zwerge sein?« Tipperton klammerte sich an einen letzten Strohhalm. »Immerhin ist das der Quadra, und darunter leben doch die Zwerge?«

Loric schüttelte den Kopf. »Nay. Wären es die Drimma von Drimmenheim, würden wir keine Fackeln sehen, sondern Laternen.«

»Das verstehe ich nicht.«

»Ihre Laternen spenden ein blaugrünes Licht«, erklärte Phais. »Und zwischen den größeren Feuern auf dem Coron sehen wir auch kleinere, das sind die Lagerfeuer der Rûpt.«

»Das bedeutet«, meinte Tipperton stöhnend, »dass wir noch weiter nach Süden müssen.«

»Nicht unbedingt«, widersprach Beau. »Sie ziehen vielleicht einfach nur über den Pass.«

»Nay, Herr Beau. Ich stimme Loric zu. Sie haben nicht ohne Grund ein Lager aufgeschlagen. Außerdem«, fuhr Phais fort, »wenn sie lediglich den Pass überqueren wollten, hätten sie das längst getan, denn sie haben den Dhruousdarda bereits Mitte April verlassen. Jetzt haben wir Mitte Mai. Herr Tipperton hat recht: Wir müssen weiter nach Süden reiten.«

»Zum Gûnarschlitz?«, erkundigte sich Beau.

»Nay, sondern zur Dämmertür. Wir werden die Drimma um Erlaubnis bitten, den Weg unter dem Berg nehmen zu dürfen.«

Diesmal seufzten beide Wurrlinge.

Am nächsten Tag ritten sie weiter über die Hochmoore. Das Land stieg langsam an, denn sie näherten sich den Ausläufern des Grimmwalls. Sie legten nur eine kurze Pause ein und ritten dann weiter zu dem fernen Tal, das zu dem westlichen Eingang von Drimmenheim führte. Obwohl sie zügig vorankamen, war es doch ein langer Weg, denn die Dämmertür lag am Ende des Tales, etwa fünfzehn Werst südlich.

»Das ist mehr als ein ganzer Tag«, meinte Tipperton mürrisch.

»Allerdings. Wir müssen heute Nacht ein Lager aufschlagen«, erklärte Loric.

»Hoffentlich laufen hier keine Vulgs herum«, murmelte Beau und tastete unwillkürlich nach dem kleinen Kästchen mit Güldminze.

Je weiter sie kamen, desto unwirtlicher wurde das Land. Manchmal sahen die beiden Wurrlinge die Quadra-Straße, die sich zum Pass hinaufschlängelte, und obwohl sie schwach irgendwelche Bewegungen ausmachten, konnten sie nicht erkennen, wer dort entlang zog. So versicherten ihnen Phais und Loric, die weitaus schärfere Augen hatten, dass es sich tatsächlich um die Kriegshorde des Gezüchts handelte.

»Kommen wir damit den Rukhs nicht wieder viel näher?«, meinte Beau, als er durch eine Schlucht im Vorgebirge die Quadra-Straße erblickte.

»Das stimmt«, antwortete Loric. »Aber das ist dennoch der schnellste Weg zu unserem Ziel.«

»Keine Angst, Herr Beau«, beschwichtigte Phais den Wurrling, »die Horde lagert oben am Pass, und wir sind noch weit von seiner Flanke entfernt.«

»Adon gebe, dass sie sich nicht irrt«, murmelte Beau, als sie zwischen großen, runden Felsbrocken und einer steilen, niedrigen Felswand aus blankem Stein entlangritten.

Schließlich brach der Abend an, und sie gelangten zu einigen niedrigen Hügeln, die mit Silberbirken dicht bewachsen waren.

»Hier lagern wir«, erklärte Loric.

In dieser Nacht leuchtete das Licht der Fackeln viel näher.

»Meiner Treu!«, jammerte Beau. »Es sieht aus, als würden wir direkt auf ihrer Schwelle schlafen. Wie weit sind sie ungefähr weg?«

Loric streckte die Hand aus. »Etwa zwei Meilen in dieser Richtung spaltet sich die Quadra-Straße vom Alten Weg ab, und führt zum Pass hinauf. Vielleicht lagern die Vorposten der Horde dort.«

Beau schluckte. »Himmel, ich glaube kaum, dass ich heute Nacht ruhig schlafen werde.«

Am nächsten Morgen rollten Tipperton und Beau müde ihre Schlafrollen zusammen, als Phais ihnen zuzischte: »Leise!«

Tipperton sah sie an. Die Elfe stand lauschend da. Tipperton konnte jedoch nichts hören und warf einen Blick auf Beau. Der zuckte mit den Schultern und schüttelte den Kopf. Er hörte ebenfalls nichts.

»Eine Schlacht hat begonnen«, bemerkte Phais, und Loric nickte zustimmend. Sie sattelten die Pferde und beluden die Packtiere.

Tip hörte jedoch ebenso wie Beau nur das leise Rascheln der Birkenblätter, also machten sie mit ihren Vorbereitungen weiter.

Sie ritten aus dem Birkenwäldchen heraus, und jetzt sahen sie hoch oben auf dem Quadra-Pass eine Stelle, wo die Straße etwas breiter wurde. Dort fand anscheinend tatsächlich ein Kampf statt. Aber die beiden Wurrlinge konnten die beiden Parteien nicht unterscheiden, obwohl Loric und Phais ihnen versicherten, dass dort Drimma gegen die Rûpt fochten.

»Woher wisst Ihr das?«, erkundigte sich Beau.

»Ich kann sie ziemlich gut sehen«, erwiderte Phais.

»Und wie sollen Tip und ich unterscheiden, wer Freund und wer Feind ist?«

Phais runzelte nachdenklich die Stirn, aber Loric wusste Rat. »Seht Ihr, dass eine Partei dunkler ist als die andere?«

Beau zögerte, aber Tipperton sagte: »Jetzt, da Ihr es sagt, erkenne ich es auch. Eine Seite ist dunkler. Und zwar die, welche höher am Berg stehen.«

»Das sind die Drimma. Sie tragen ihre schwarzen Eisenrüstungen.«

»Verstehe.«

Doch die Wurrlinge hörten keinen Laut von der Schlacht am Berg. Die große Entfernung beschwor die Illusion von zwei Armeen, die sich auf einer engen Straße eine Schlacht in unheimlicher Stille lieferten. Loric und Phais jedoch konnten den Kampfeslärm deutlich vernehmen.

»Himmel, Tip«, flüsterte Beau. »Ist ihr Gehör wirklich so viel besser als unseres?«

»Scheint so«, knurrte Tipperton.

»Das kann ich nur bekräftigen!«, rief Loric, der ganz vorne ritt.

Die beiden Wurrlinge sahen sich bedeutungsvoll an.

Sie entfernten sich von dem Kampf und strebten einem Tal zu, das etwa fünfzehn Meilen entfernt lag. An ihrem Ende lag der westliche Zugang nach Drimmenheim.

Aber weder Tipperton noch Beau konnten ihre Blicke von der Schlacht auf dem Pass losreißen. Sie ritten weiter und schauten dabei ständig nach hinten.

»Sieh nur!«, rief Beau nach einer Weile. »Ich glaube, die Zwerge gewinnen!«

Es schien tatsächlich so, als würde die dunklere Streitmacht die Horde den Berg hinunterdrängen.

Nach einer weiteren Meile fragte Tipperton: »Was ist das da oben am Himmel?«

Beau schaute zurück. »Wo?«

»Da oben, am Grimmwall, drei, vier fünf, nein, sechs Gipfel entfernt. Ich glaube, es kommt hierher. Siehst du es? Ein silberner Punkt.«

Die Pferde blieben stehen.

»Nein, ich sehe es nicht«, knurrte Beau. »Sechs Gipfel, sagst du? Von wo aus?«

»Adon, kann das sein?«, stieß Phais hervor, noch bevor Tipperton antworten konnte.

Als Tipperton sich umdrehte, sah er, dass Loric und Phais ebenfalls in den Himmel starrten. Sie waren beide blass vor Schreck.

»Sechs Gipfel von wo aus gerechnet?«, wiederholte Beau ungeduldig.

Tipperton fuhr zu seinem Freund herum, der ihn wütend anstarrte. »Da oben, Beau!«, erklärte er ungeduldig und streckte die Hand aus. »Siehst du es? Bei Adon, es ist nur noch fünf Gipfel entfernt, und es wird immer größer!«

Beau schaute in die angegeben Richtung. »Ah, ja!«, erklärte er erleichtert. »Naja, es scheint nur ein … silberner Vogel zu sein.«

»Nay«, ertönte Lorics Stimme hinter ihnen. »Das ist kein Vogel, sondern ein Drache.«

»Ein Drache?«, stießen die beiden Wurrlinge gleichzeitig hervor.

»Beruhigt Euch, meine Freunde«, beschwichtigte Loric sie. »Der Drache ist noch sehr weit weg.«

Die Wurrlinge entspannten sich etwas, während sie beobachteten, wie das Biest über die Gipfel des Grimmwalls flog.

»Skail?«, fragte Phais. »Oder Sleeth?«

»Das weiß ich nicht«, antwortete Loric. »Ich habe keine von beiden Rassen zuvor je gesehen.«

»Ich kenne sie beide«, meinte Phais. »Feuerdrachen und auch Kältedrachen. Sie sind sich allerdings sehr ähnlich. Und beide sind Abtrünnige, möchte ich hinzufügen.«

»Abtrünnige?« Beau sah Tipperton fragend an.

»Die das Gelöbnis auf den Schwarzen Bergen nicht abgelegt haben«, sagte Tipperton. »Weißt du nicht mehr, wie wir im Ardental darüber geredet haben? ›Die Ballade von Arin‹, der Drachenstein und all das?«

»Ah ja.« Beau nickte. »Jetzt fällt es mir wieder ein.«

»Ich frage mich nur, was ein Drache hier will«, meinte Tipperton leise.

Sie sahen zu, wie der Drache immer näher kam und mit jedem Schlag seiner gewaltigen Schwingen größer wurde. Währenddessen tobte die erbitterte Schlacht am Quadra-Pass unverändert weiter. Die Zwerge trieben die Horde immer tiefer hinunter, auf das helle Band der Straße zu.

Beau sah sich nervös um. »Sollten wir nicht lieber allmählich eine Deckung suchen, bevor der Drache noch näher kommt?«

»Der Waerling hat recht«, meinte Phais. »Drachen haben eine Schwäche für Pferdefleisch.«

»Ganz zu schweigen von schmackhaften Wurrlingen«, knurrte Tipperton.

Loric sah sich um und deutete auf ein Dickicht etwa zweihundert Meter entfernt. »Da hinein.« Er spornte sein Pferd an.

Phais folgte seinem Beispiel, und die Packpferde galoppierten hinterher.

Unter den Bäumen stiegen sie ab, banden ihre Pferde an Äste und traten dann an den Rand des Wäldchens.

Die Schlacht ging weiter, und der Drache war jetzt nur noch drei Gipfel vom Schlachtfeld entfernt.

»Das ist Skail von der Ödnis«, sagte Phais schließlich.

»Woran erkennt Ihr das?« Die Frage kam von Tipperton.

»Ich sehe ihn gut«, meinte Phais seufzend.

»Ihr müsst wirklich die Augen eines Adlers haben.«

»Nicht ganz«, erwiderte die Dara und lächelte.

»Und wie Ihr gesagt habt, Herr Beau«, murmelte Loric, »die Drimma gewinnen tatsächlich.«

Tipperton riss seinen Blick von dem Drachen los und schaute auf die Schlacht am Pass. Die schwarz gepanzerten Zwerge hatten den Schwarm noch weiter den Hang hinab getrieben.

Skail war jetzt nur noch zwei Gipfel vom Schlachtfeld entfernt.

»Seht nur!«, rief Beau. »Seht doch! Der Schwarm flieht!«

Die Horde floh den Hügel hinunter, lautlos, so schien es, verfolgt von den Zwergen.

Skail war noch einen Gipfel entfernt.

Plötzlich neigte Phais den Kopf, als lauschte sie. »Hornsignale. Rûpt-Hörner. Bestimmt hundert oder mehr. Sie blasen zur Flucht.«

Loric nickte, obwohl weder Tipperton noch Beau etwas hörten.

Jetzt schwenkte der große Drache ab und flog nach Westen.

Die Zwerge verfolgten die fliehende Brut weiter.

Dann wandte sich Skail westwärts, wendete, nahm Kurs auf den Quadra-Pass und sank noch tiefer. Er folgte dem Verlauf der Straße zum Pass.

Die Horde floh immer noch.

Die Zwerge jedoch hielten inne, denn jetzt hatten sie den schimmernden Drachen ebenfalls gesichtet.

In diesem Augenblick begann der Lindwurm Feuer zu speien. Die Flammen wuschen über die Rûpt hinweg.

»Er kämpft für die Zwerge!«, schrie Tipperton, aber sein Ruf brach ab, als die Drachenflammen auch über die Zwerge leckten. Sie drehten sich um und flohen bergauf. Viele brannten lichterloh im Drachenfeuer.

Skail hatte die Schlachtreihen der Zwerge überflogen und stieg wieder gen Himmel, weit über die Gipfel des Quadra, wo er erneut wendete, in die Tiefe schoss und auf die Schlucht zuhielt.

In dem Moment erreichte der Schall des ersten Feuerstoßes das Wäldchen.

Selbst die Wurrlinge hörten das mächtige Fauchen und das Triumphgebrüll des Drachens.

Erneut griff der Feuerdrache an, und wieder wütete das Drachenfeuer unter den Kämpfenden. Es verbrannte nicht nur Zwerge, sondern auch die fliehende Brut.

Die Zwerge flohen weiter. Die vordersten verschwanden aus dem Blickfeld der vier Beobachter im Wäldchen, deren Sicht von einer Flanke des Grimmhorns versperrt wurde, des Berges direkt südlich des Coron.

Erneut wendete der Drache, und wieder drang das Fauchen seiner Flammen und sein Triumphschrei an die Ohren der vier.

Immer und immer wieder spie er sein Feuer auf die Zwerge, und dessen vernichtende Wirkung traf die Brut immer weniger, je höher die Zwerge den Berg hinaufflohen.

Alle, die nicht tot und verbrannt waren, rannten weiter.

Schließlich konnten die vier keinen Zwerg mehr sehen, weil sie allesamt hinter dem Berg verschwunden waren. Der Drache jedoch stürzte sich weiter hinab und spie sein grauenhaftes Feuer über den Fliehenden aus.

Das Fauchen der Flammen wurde bei jedem Angriff von Triumphgebrüll begleitet.

Schließlich ließ er sich auf dem höchsten Gipfel des Stormheims nieder und brüllte seinen Triumph über das hinaus, was er angerichtet hatte.

»Ein Drache greift miteinander kämpfende Heere an«, meinte Beau. »Was hat das zu bedeuten?«

»Er ist ein Abtrünniger«, meinte Tipperton, als würde das alles erklären.

»Nay, kleiner Mann«, widersprach Phais. »Ich fürchte, wir haben es hier mit etwas viel Schlimmerem zu tun als nur mit einem abtrünnigen Drachen, der seine Opfer verbrennt.«

»Und womit?«

»Leider scheinen die Gerüchte sich zu bewahrheiten. Modru ist es irgendwie gelungen, die Drachen für seine Sache zu gewinnen.«

»Aber er hat auch Rukhs verbrannt!«, protestierte Beau.

»Es kümmert Modru nicht, ob er seine Rûpt verliert«, stieß Loric zwischen den Zähnen hervor. »Sie sind nur Futter für seine Sache.«

Phais nickte zustimmend. »Ihr seht ja, dass Skail den Schwarm nicht weiter angreift. Sein Auftrag lautete, die Drimma zu vernichten, und das hat er solange getan, bis alle tot waren oder durch ihr Tor hoch oben in den Bergen entkommen sind. Dass auch Rûpt dabei starben, ist für Modru vollkommen bedeutungslos.«

»Erinnert Ihr Euch an die Hornsignale?«, fuhr Loric fort. »Auf diese Signale hin flohen die Rûpt den Hügel hinab und lockten die Zwerge mit sich, und zwar in dem Moment, als Skail sich näherte.«

Beau nickte.

»Wenn es stimmt«, meinte Tipperton, »dass Modru die Drachen auf seiner Seite hat, dann hat er nicht gerade einen kleinen Stein in den Tümpel geworfen, oder?«

»Allerdings, Herr Tipperton«, bestätigte Phais grimmig. »Allerdings.«

»Stein oder nicht«, meinte Beau seufzend. »Was machen wir jetzt? Ich meine, angesichts unserer Pferde können wir wohl kaum zur Dämmertür reiten, solange dieser Skail dort oben sitzt und Feuer spuckt.«

Loric hob ratlos die Hände.

»Ihr habt recht, Herr Beau«, erklärte Phais. »Wir haben keine andere Wahl, als abzuwarten.«

Am späten Nachmittag endlich verstummte Skails Triumphgebrüll, und er flog nach Norden, dorthin zurück, wo er hergekommen war.

Loric band die Pferde los. »Wir müssen jetzt sofort auf den Alten Weg einbiegen und uns beeilen, wenn wir die Dämmertür noch vor Einbruch der Nacht erreichen wollen«, sagte Loric grimmig.

»Was ist mit dem Gezücht?«, wollte Beau wissen. »Ist es denn nicht mehr gefährlich, die Straße zu nehmen?«

»Möglicherweise schon, doch das offene Gebiet vor uns ist zu unwegsam. Es dauert zu lange, bis wir unser Ziel auf diesem Weg erreichen.«

»Die Rûpt werden jetzt ihre Wunden lecken«, meinte Phais. »Ich glaube nicht, dass wir ihnen begegnen.«

Loric nickte zustimmend. Sie kehrten zur Straße zurück und ritten die versengten Hügel hinauf. Nach vier Kerzenstrichen stießen sie auf den Alten Weg, wo der Boden von vielen Füßen aufgewühlt war.

»Sie scheinen sich hier geteilt zu haben und den Weg in beide Richtungen gegangen zu sein«, meinte Loric, der abgestiegen war und sich niedergekniet hatte. »Sowohl nach Norden als auch nach Süden.«

»Ich würde sagen, dass wir trotzdem über die Straße reiten«, schlug Tipperton vor. »Je früher wir in Drimmenheim ankommen, desto eher sind wir vor dem Drachen in Sicherheit.«

Loric stieg wieder auf und warf Phais einen fragenden Blick zu. Die Elfe zuckte mit den Schultern. Also trabten sie über den aufgewühlten Boden nach Süden weiter. Doch die Sonne sank schon bald zum Horizont hinab. Das Warten darauf, dass der Drache sich entfernte, hatte sie viel Zeit gekostet.

Sie erreichten den Eingang zum Tal, das zur Dämmertür führte, als sich die Abenddämmerung bereits herabsenkte.

Als sie durch die Einmündung ritten, hob Phais plötzlich die Hand und zügelte ihr Pferd. Loric blieb ebenfalls stehen.

»Was gibt es denn?«, wollte Tipperton wissen.

Noch während er die Frage stellte, folgte sein Blick Lorics ausgestrecktem Arm. In der Ferne des Tales leuchteten am Fuß der hohen Bergflanken rötliche Feuer.

21. Kapitel

Tipperton hörte in der Dunkelheit die leisen Huftritte eines Pferdes. Mit pochendem Herzen hob er seinen Bogen und spähte durch einen Spalt in dem Steinhaufen, in dem sie Schutz gesucht hatten. Er sah eine dunkle Gestalt, die sich zwischen den Bäumen ihrem Versteck näherte.

»Es ist Loric!«, zischte Phais. Sie hatte einen besseren Standort gewählt.

Erleichtert lockerte der Wurrling die Sehne seines Bogens.

Loric stieg ab, als er die Felsen erreichte und führte sein Pferd in den kleinen Kessel hinein. Phais, Tipperton und Beau traten ihm entgegen.

»Es sind tatsächlich Rûpt dort unten im Tal«, knurrte er. »Ich bin ihren Spuren gefolgt. Sie verlaufen in Richtung Dämmertür.«

»Wenn sie diesen westlichen Zugang blockiert haben«, sagte Phais, »dann stehen sie vermutlich auch am Morgentor.«

»Das Morgentor?«

»Der östliche Zugang über den Hohen Abbruch.«

»Ihr meint den Weg aus Drimmenheim hinaus, auf der anderen Seite?«

»Ja. Das wäre der Ausweg, wenn wir bis zu dieser Tür kommen könnten.«

»Dämmertür, Morgentür, Drimmenheim, Quadra-Pass, was spielt das für eine Rolle? Sie sind alle blockiert. Selbst wenn wir in diese Zwergenfestung hineinkämen, säßen wir in der Falle, jedenfalls nach dem, was ihr gerade gesagt habt.«

»Wo wir gerade von Fallen sprechen«, Beau sah nervös in Richtung des Tales, »sollten wir nicht besser von hier verschwinden? Ich meine, wer weiß schon, wer hier noch herumschleicht? Gezücht und dergleichen, denke ich. Vielleicht sogar Vulgs und ähnlich schlimme Kreaturen.«

»Ihr habt recht, Herr Beau«, meinte Loric. »Wir müssen weiter.«

Tipperton seufzte. »Weiter nach Süden, nehme ich an.«

»Zum Gûnarschlitz«, erklärte Phais.

Loric knurrte zustimmend. »Wir reiten eine Weile und schlagen dann ein Lager auf.«

Die Elfen hoben die Wurrlinge auf die Packpferde, stiegen selbst auf ihre Reittiere und dann ritten sie vorsichtig aus dem Felskessel heraus. Sie galoppierten den Alten Weg hinab und ließen das von der Brut bewachte Tal hinter sich.

Nach etwa fünf Meilen machten sie in einem Dickicht auf einem Hügel über der Straße Rast. Erneut entfachten sie kein Feuer, weil der Feind noch zu nahe war.

Nach seiner Wache warf sich Tipperton unruhig auf seiner Schlafrolle herum und trauerte der verlorenen Zeit nach. Aber schließlich döste er unter dem funkelnden Baldachin der Sterne ein.

Er war kaum eingeschlafen, so schien es ihm, als Phais ihn weckte. Sie hatte ihren Finger auf seine Lippen gelegt.

»Wa …?«

»Leise, Herr Tipperton«, hauchte sie. »Gefahr im Verzug.«

»Wo?«

»Auf der Straße.«

Nur das Licht der Sterne erleuchtete die Nacht, weil der Mond bereits untergegangen war. Als Tipperton aufstand und Pfeile und Bogen packte, sah er, wie Loric und Beau zu den Pferden schlichen.

»Wir müssen die Pferde beruhigen«, flüsterte Phais. »Sollten sie eine Herausforderung wiehern …«

Rasch traten die vier zu den Tieren und streichelten sie. Tipperton und Beau mussten sich dafür mächtig recken. Die Lian flüsterten den Tieren ab und zu beruhigende Worte in Sylva ins Ohr.

Tipperton lauschte angestrengt, aber er hörte nichts, bis …

Im Norden nahm er ein schwaches Geräusch wahr, das immer lauter wurde, bis er es erkannte. Es war das Klatschen schwerer Stiefel, deren Sohlen auf den Alten Weg knallten. Dazu kam ein schwaches, metallisches Klingeln von … Rüstungen. Ab und zu hörte er ein kehliges Raunzen und den Schlag einer Peitsche. Einige Augenblicke später tauchte im Licht der Sterne eine Rotte Rukhs auf. Sie trottete von Norden nach Süden.

Die Elfen, Wurrlinge und Pferde standen ganz ruhig da, als das Gezücht auf der Straße an ihnen vorbeitrottete, in der Dunkelheit verschwand und schließlich auch die Geräusche verstummten.

»Vash!«, zischte Phais. »Sie laufen voraus, möglicherweise, um den Gûnarschlitz zu bewachen.«

»Nein!«, stöhnte Tipperton. »Bedeutet das, dass wir einen noch größeren Umweg nehmen müssen, der uns zum Ralo-Pass führt?«

»Nicht, wenn wir vor ihnen den Spalt erreichen«, antwortete Loric ruhig. »In weniger als einem Werst«, fuhr er an Phais gewandt fort, »beschreibt die Straße einen weiten Bogen zur Furt über den Hâth. Wenn die Rûpt dem Straßenverlauf folgen, können wir abkürzen und die Furt vielleicht vor ihnen erreichen. Ich würde sagen, wir reiten bei Tagesanbruch los. Und zwar direkt über die Hügel zur Furt.«

»Warum warten wir auf die Morgendämmerung?«, erkundigte sich Beau. »Können wir nicht sofort losreiten?«

»Nay, Herr Beau«, antwortete Phais. »Das Land vor uns ist zu unwegsam und gefährlich, als dass die Pferde es bei Dunkelheit durchqueren könnten. Selbst wenn wir jetzt aufbrächen, würden wir die Rûpt nicht überholen, weil Schluchten und Klippen uns aufhielten. Alor Lorics Plan ist jedoch gut und bietet uns die besten Chancen, den Schlitz vor ihnen zu erreichen.«

»Wie weit ist die Hâth-Furt entfernt?«

»Gemessen am Flug des Raben etwa zehn Werst«, antwortete Loric. »Sollten wir auf Hindernisse stoßen, werden es mehr.«

»Und wie weit ist es über die Straße?«

»Vielleicht zwei Werst mehr.«

»Wann wird es hell?«

»In zehn Kerzenstrichen.«

Tipperton rechnete konzentriert nach, aber Beau kam ihm zuvor. »Meiner Treu, das wird verdammt knapp, stimmt's?«

Loric nickte. »Sollte die Brut langsamer werden oder gar lagern und ruhen, bevor sie die Furt erreichen, sollten wir den Fluss bereits überquert haben, bevor sie dort ankommen.«

»Dann können wir nur hoffen, dass das Gezücht müde Beine hat und eine lange Pause braucht«, meinte Beau.

Sie sattelten und beluden die Pferde, gaben jedem Tier eine Ration Hafer und aßen selbst etwas, während sie darauf warteten, dass die Morgenröte über den Grimmwall kroch. Währenddessen frischte ein kühler Wind von Westen auf.

Sie ritten, so schnell sie ihre Pferde zu treiben wagten, über die Hochebene. Die Landschaft war zerklüftet, die Hügel wurden von Felsschluchten und Klippen unterbrochen, und teilweise mussten sie sich vorsichtig über den blanken Fels tasten. Ab und an mussten sie dichtem Gestrüpp ausweichen. Beau jammerte und Tipperton kochte innerlich, wenn sie gezwungen waren, einen Umweg zu machen. Dann wiederum kamen sie an tiefe Einschnitte, in denen sie abstiegen und die Pferde am Zügel führten, falls sie überhaupt einen Weg fanden. Manchmal mussten sie am Rand entlangreiten, bis sie auf einen passenden Übergang stießen. Dabei fragte sich Tipperton die ganze Zeit, ob sie das Gezücht überholt hatten oder noch hinter ihm waren. Dann wiederum kamen Abschnitte, wo der weiche, lehmige Boden mit Heidekraut überwuchert war. Hier konnten sie galoppieren und kamen schnell voran. Leider konnten sie diese Geschwindigkeit nicht lange durchhalten. Denn auch wenn das Gelände gut passierbar war, mussten sie insgesamt dreißig Meilen zurücklegen. Das war eine lange Strecke für die Pferde, und sie mussten mit den Kräften der Tiere haushalten. Also variierten sie das Tempo, führten die Pferde immer wieder am Zügel oder legten kurze Pausen ein. Beau und Tipperton jedoch liefen unruhig umher, bis sie wieder aufstiegen und weiter ritten.

Auch wenn sie gelegentlich rasteten, die Sonne tat das nicht, denn ihr unaufhaltsamer Weg wurde nicht von dem Schicksal der Kreaturen weit unter ihr beeinflusst.

Mit den Waffen in der Hand krochen die vier auf den Hügelkamm, die letzten paar Schritte bäuchlings. Dort blieben sie im warmen Licht der Nachmittagssonne liegen und spähten scharf auf die kargen Wälder, die den Hâth säumten. Links von ihnen führte der Alte Weg durch das Land zum Ufer des breiten Flusses, der durch die Schneeschmelze im fernen Grimmwall zu einem starken Strom angeschwollen war. Die Straße war verlassen, aber eine Meile nördlich bog sie um eine Hügelflanke und war nicht mehr einzusehen.

Sie suchten die Schatten ab, die immer länger wurden, als die Sonne weiter sank.

»Ich sehe nichts«, zischte Beau schließlich.

»Ich auch nicht«, murmelte Tipperton. Er wandte den Kopf. »Was erkennen Eure Adleraugen, Lady Phais?«

»Bäume, Schatten, einen Fluss«, erwiderte Phais. »Aber keine Rûpt. Allerdings kommt es mir unnatürlich still vor. Kein Vogel ist weit und breit zu sehen, die Tiere schweigen, und kein Eichhörnchen springt durch die Zweige. Ich kann auch nur an einigen Stellen zwischen den Bäumen hindurch das andere Ufer erkennen.« Sie sah Loric an. »Was sagst du, Chier?«

»Es gibt nur eine Möglichkeit, wie wir es herausfinden können. Wir müssen jetzt übersetzen, bevor die Sonne untergeht. Wenn es zu einem Kampf kommen sollte, möchte ich nicht, dass die Dunkelheit die Sicht und die Kampfkraft der Waerlinga behindert.«

Bei seinen Worten schlug Tipperton das Herz bis in den Hals, und er hörte, wie Beau nach Luft schnappte. Dann atmete er einmal tief durch. »Dann sollten wir wohl besser loslegen«, meinte er. Die Sonne hing dicht über dem Horizont, und seine kräftige Stimme wurde von dem Knoten in seinem Bauch Lügen gestraft.

Sie glitten vorsichtig vom Kamm des Hügels zurück, liefen geduckt hinunter, wo sie sich aufrichten konnten, ohne dass jemand sie von der Furt aus sehen konnte. »Wie möchtest du reiten, Chier?«, fragte Loric Phais, als sie die Pferde erreicht hatten. »Galopp oder Schritt?«

Sie runzelte die Stirn. »Wenn wir galoppieren, riskieren wir, mit vollem Tempo in einen Hinterhalt zu geraten. Im Schritt kann jeder, der auf uns wartet, sich länger vorbereiten.«

Die Elfe sah Tipperton an.

»Lieber schnell hinein und schnell wieder hinaus«, erklärte der Wurrling.

Beau zuckte nur mit den Schultern, als Phais ihn ansah.

Sie lächelte Loric an. »Dann folgen wir Herrn Tippertons Rat.«

Loric erwiderte das Lächeln. »Also dann, Galopp!«

Die Lian setzten die Wurrlinge auf die Packpferde. »Haltet Euch bereit«, riet Phais, »denn auch wenn wir nichts entdeckt haben, könnten Rûpt auf uns warten. Vor allem auf der anderen Uferseite, die wir nicht einsehen konnten.«

Tipperton legte einen Pfeil auf die Sehne, und Beau lud ein bleiernes Geschoss in seine Schleuder. Als Phais aufstieg, sagte Beau: »Ich wünschte, ich hätte geübt, vom Pferd aus zu schießen.«

»Wer hätte das wissen können, Beau«, meinte Tipperton. »Wer?«

Loric stieg auf. »Chieran?«

Phais lächelte ihn an, und ihre Augen funkelten. »Vi chier ir, Loric.«

»E vi chier ir«, antwortete er zärtlich.

Phais sah geradeaus und zog ihr Schwert. »Wenn wir um den Hügel biegen …« Sie legte sanft die Hacken an die Flanke ihres Pferdes, das gehorsam voran ging. Loric hatte ebenfalls sein Schwert in der Hand und setzte sich in Bewegung. Die beiden Wurrlinge folgten ihnen auf den Packpferden.

Sie ritten im Schritttempo um den Hügel herum, vier Pferde, zwei Krieger und zwei Wurrlinge. Als die Hâth-Furt in Sicht kam, spornten Loric und Phais ihre Pferde an, und die angebundenen Packpferde folgten ihnen.

Sie erreichten die Straße. Die Furt war nur zweihundert Meter entfernt. Die Straße führte zwischen den Bäumen hinab zu dem rasch fließenden Wasser.

Die Pferde galoppierten über den festen Lehmboden, dann in die langen Schatten der Bäume, und nach zehn Galoppsprüngen spritzte das kalte Wasser der Furt unter den Hufen der Pferde auf. Sie wurden etwas langsamer, als sie ins tiefere Wasser kamen und gegen die Strömung ankämpfen mussten.

Von irgendwo hinter ihnen erklang ein Hornsignal, ein rûptisches Hornsignal …

Tipperton stieß die Luft aus und ballte unwillkürlich die Hände zu Fäusten. Er hätte fast den Pfeil losgelassen, den er auf die Sehne gelegt hatte. Doch dann überspülte ihn die Erleichterung. Sie sind hinter uns, dachte er. Wir sind ihnen zuvorgekommen …

Im selben Moment antwortete ein weiteres Hornsignal vor ihnen dem Feind.

Die Pferde galoppierten immer noch durch die Untiefen, während unter den Bäumen auf der anderen Uferböschung Gestalten auf beiden Seiten der Straße auftauchten.

»Runter!«, schrie Phais und duckte sich tief auf den Hals ihres Hengstes. Sie spornte das Tier weiter an, als schwarz gefiederte Pfeile durch die Luft sausten.

Tipperton zielte auf eine der Gestalten und ließ den Pfeil sausen. Er griff nach dem nächsten, als der erste über das Wasser und in …

Irgendwo schrie jemand, aber der Schrei kam nicht aus der Richtung, in die er gezielt hatte. Dann hörte er Beau in Twyll rufen: Blût vor Blût!

Erneut zielte Tipperton und feuerte, als ein schwarzer Pfeil dicht an ihm vorbeizischte. Er wusste nicht, ob er selbst getroffen hatte, denn er war vollkommen damit beschäftigt, den nächsten Pfeil abzuschießen. Gleichzeitig schrie ein Feind vor Schmerz auf.

Die Pferde hatten den Fluss überquerte und stoben nun das gegenüberliegende Ufer hinauf. Schreiende schwarze Gestalten stürmten auf die Straße vor ihnen. Tipperton sah, dass es Rukhs waren, und er zielte und feuerte erneut.

»Deyi ut a Rûpt!«, schrie Loric, der sein Schwert hoch in der Luft schwang, als sich sein Hengst mit Beau im Schlepptau auf das Gezücht stürzte, das ihm den Weg versperrte.

Sie durchbrachen die erste schwache Schlachtreihe des Feindes, zuerst Loric, dann Phais, mit Beau und Tipperton hinter ihnen. Die Rukhs spritzten auseinander und schrien, als die Hufe sie niedertrampelten. Die Hlöks schwangen ihre Krummsäbel und schlugen wild um sich, und Loric und Phais antworteten mit Elfenstahl, als sie an ihnen vorbeistürmten. Schwarze Pfeile zischten umher.

Nach zwanzig Schritten jedoch strauchelte Beaus Pferd plötzlich und stürzte auf die Straße. Beau wurde aus dem Sattel geschleudert, und die Leine, mit der das Packpferd an Lorics Sattel befestigt war, zerriss.

»Beau!«, schrie Tipperton, als er an ihm vorbeigaloppierte. »Phais! Loric!«

Das Gezücht hinter ihnen brüllte und stürzte sich auf den gefallenen Hengst, während Beau sich aufrappelte und orientierungslos um sich blickte.

Loric riss an den Zügeln, und sein Hengst wieherte vor Schmerz auf, als er ihn so zum Stehen brachte, wendete und ihn vorwärts trieb. Er raste zu dem gestürzten Wurrling zurück, den heranstürmenden Rukhs entgegen.

Jetzt wendete auch Phais, und Tippertons Pferd hielt aus vollem Galopp an. Dann stürmte auch sie auf den gestürzten Wurrling zu.

Beau sah sich hastig um, lud seine Schleuder und feuerte ein Geschoss ab. Es zertrümmerte einem Hlök den Schädel, obwohl der noch gut dreißig Meter entfernt war. Er taumelte zurück und war tot, bevor er auf dem Boden aufschlug.

Eine Salve von schwarzen Pfeilen zischte als Antwort durch die Luft.

»Herr Beau!«, schrie Loric, der donnernd auf den Wurrling zuritt. Beau schaute zurück, rannte zu dem gestürzten Pferd, und schnitt mit seinem Dolch etwas von dessen Fracht ab.

Tipperton ließ einen weiteren Pfeil von der Sehne schnellen, und diesmal sah er, wie er sich in den Hals eines der Bogenschützen der Rukhs grub. Die dunkle Gestalt gurgelte, griff sich an die Kehle und stürzte zu Boden.

Wieder schwirrten Pfeile durch die Luft, und Loric stöhnte vor Schmerz auf. Aber er beugte sich tief aus dem Sattel herunter und hielt einen Arm ausgestreckt. Mitten in dem Pfeilhagel richtete sich Beau auf, seinen geretteten Medizinranzen in der linken Hand, während er die Rechte zu Loric hochhob. Der Elf packte sein Handgelenk, riss den Bokker von der Straße empor und schleuderte ihn quer über den Rist seines Pferdes, während die Pfeile um ihn herumzischten.

Dann riss Loric erneut seinen Hengst herum. Phais wurde langsamer und wendete ebenfalls, während Tipperton einen weiteren Pfeil auf die heranstürmende Brut abfeuerte.

Dann galoppierten die Pferde davon. Nach kaum zweihundert Metern hatten sie das Gezücht abgehängt, während in der Ferne jenseits der Furt, die sie gerade überquert hatten, ein Rûpt-Horn gellte.

22. Kapitel

Geschickt bandagierte Beau Lorics Brustkorb. »Eine Handbreit mehr nach links, mein närrischer Lord Loric, und wir hätten Euer Totenfeuer entzünden müssen. Obwohl ich sagen muss, dass ich Euch sehr dankbar dafür bin, dass Ihr mich gerettet habt. Auch wenn Ihr damit unsere Mission gefährdet habt. Immerhin trägt Tipperton die Münze, nicht ich. Er muss zu König Agron gelangen. Damit wir das bewerkstelligen können, solltet Ihr in Zukunft auf solche Heldentaten vielleicht verzichten!«

Die flackernden Flammen des kleinen Feuers warfen Schatten über Lorics Gesicht. Phais lächelte ihn an. »Hör nicht auf seinen Tadel, Chier, denn auch ich hätte unsere Gefährten nicht einfach im Stich gelassen. Allerdings verlangt es mich auch nicht gerade nach deiner Todesbotschaft.«

»Todesbotschaft?« Beau teilte mit einem Messer ein Stück Tuch, um es als Verband zu verwenden. »Das klingt ja unheimlich.«

Loric schaute zu Phais hoch und sagte auf ihr Nicken hin: »Es ist eine … Gabe, die dem Elfenvolk zu Eigen ist. Vermutlich wurde sie uns von Adon oder Elwydd verliehen. Die Gabe des Abschiednehmens.«

Beau verknotete den Verband und sah Loric dann skeptisch an. »Ich verstehe das nicht. Meint Ihr eine Art Testament?«

Loric seufzte. »Die Todesbotschaft ist eher eine letzte Nachricht. Wenn der Tod einen von uns Elfen überkommt, übersenden wir Gefühle, Visionen, Worte an einen Geliebten, ganz gleich, wie groß die Entfernung sein mag oder auf welcher der beiden Ebenen wir uns gerade befinden.«

»Klingt mehr nach einem Fluch als nach einer Gabe«, bemerkte Beau.

»Nay, mein Freund, es ist kein Fluch«, widersprach Loric. »Eher eine letzte Berührung der Seelen.«

Phais musste sichtlich die Tränen zurückhalten. Sie holte tief Luft und schlenderte zum Rand des Waldes.

Beau war damit fertig, Loric zu verbinden, und trat zurück. »So, das war alles. In zwei Tagen kontrolliere ich die Wunde noch einmal. Und jetzt trinkt den Güldminzetee, denn wir wissen ja nicht, ob der Pfeil der Rukhs vergiftet war.«

Loric antwortete nicht, sondern sah Phais hinterher.

Beau wedelte mit der Hand vor seinen Augen. »Habt Ihr mich gehört, Lord Loric?«

Loric zuckte zusammen und schüttelte den Kopf. »Nay, Herr Beau. Ich war mit meinen Gedanken woanders.«

»Ich sagte, trinkt den Güldminzetee, weil wir nicht wissen, ob der Pfeil der Rukhs vergiftet war.«

Loric nickte, nahm den Becher mit dem heißen Tee und trank in kleinen Schlucken.

Beau wusch sich gründlich die Hände und trocknete sie ab. »Meine Tante Rose sagte immer, dass das Gezücht ohne Herz geboren wird, deshalb wären sie so hinterlistig und grausam und … sie hat sie mit tausend Eigenschaften belegt, und keine davon war besonders anziehend.«

»Eure Tante Rose war ein kluger Waerling, Herr Beau. Die Rûpt empfinden von Natur aus kein Mitleid und haben auch kein Gewissen. Gyphon hat sie absichtlich so erschaffen.«

»Aber warum? Warum hat er sie so gefühllos gemacht?«

»Das ist nur ein Zeugnis seines eigenen Wesens. Ihm zufolge sollen die Starken von den Schwachen nehmen, die Mächtigen von den Machtlosen, die Verschlagenen von den Unschuldigen.«

»Reizend!« Beau packte seine Instrumente wieder ein und verschloss seinen Medizinranzen. »Wo wir gerade vom Gezücht sprechen, glaubt Ihr, dass es uns heute Abend überfallen wird?«

Loric zuckte mit den Schultern und verzog sofort schmerzerfüllt das Gesicht. »Nay. Die Rotte, die wir gesehen haben, ist bereits sehr weit gelaufen und wird uns vermutlich nicht mehr verfolgen. Und jene, denen wir an der Furt entkommen sind, werden ihre Wunden lecken. Sie werden es sich gut überlegen, ob sie uns jagen. Immerhin haben wir fast ein Dutzend von ihnen tot zurückgelassen …«

»Ein Dutzend?« Beau war verblüfft.

»Ja, ungefähr. Einige wurden von Eurer Schleuder getötet, andere von Herrn Tippertons Pfeilen oder den Hufen der Pferde. Zwei oder drei fielen unseren Schwertern zum Opfer.«

»Meiner Treu!« Beau schaute unwillkürlich auf seine Hände, als erwarte er, dass sie mit Blut besudelt seien.

Unter dem Licht des Sichelmondes schlenderte Phais zu der Stelle, an der Tipperton Wache hielt, und setzte sich auf einen umgestürzten Baumstamm.

Der Wurrling blickte auf. »Wie geht es Loric?«

Phais holte tief Luft. »Herr Beau hat die Wunde mit einer Salbe behandelt, die mit Güldminze vermischt war, um jedes Gift zu kurieren, das an dem Pfeil gehaftet haben mag. Loric wird eine Weile Schmerzen leiden, aber das geht schnell vorüber.«

»Gut.« Tipperton atmete erleichtert auf. »Ich habe mir große Sorgen gemacht.«

»Ich auch«, antwortete die Elfe.

Sie ließen eine Weile schweigend ihre Blicke über das Land schweifen. »Ich glaube«, meinte Tipperton schließlich, »mein Herzschlag beruhigt sich allmählich wieder.«

Phais drehte sich herum und setzte sich neben den Wurrling.

»Himmel, aber unheimlich war es schon«, fuhr Tipperton fort, der die Gegenwart der Elfe seltsam tröstlich fand. »Obwohl ich es in dem Moment gar nicht bemerkt habe. Erst hinterher, als wir entkommen sind, hatte ich Zeit, darüber nachzusinnen, wie knapp wir dem Tod entronnen sind.«

»So soll es sein, Herr Tipperton. Man mag vor der Schlacht Furcht verspüren und auch danach, aber währenddessen gibt es nur Handeln und Reaktion.«

»Ihr hattet auch Angst?«

»Sicherlich, und genau wie Ihr: Davor und danach, aber nicht während des Kampfes.«

Sie schauten über die Straße in Richtung der Hâth-Furt, die etwa fünfzehn Meilen entfernt lag. »In meiner Jugend habe ich Krieger gespielt«, fuhr Tipperton fort. »Ich habe schöne Damen gerettet und mörderische Kreaturen besiegt und dergleichen. Aber jetzt habe ich nicht mehr das geringste Verlangen danach. Ich habe insgesamt fünf Pfeile abgeschossen, aber ich weiß nicht genau, ob auch nur ein einziger sein Ziel getroffen hat.«

»Eure Worte erinnern mich an meinen ersten Kampf«, erwiderte Phais lächelnd. »Damals konnte ich mich auch nicht an die Zahl der Feinde erinnern, die ich getötet hatte.«

»Nicht?«

»Es war nach dem ›Fällen der Neun‹. Ich war bereits seit einigen Jahreszeiten Beraterin des Hochkönigs Bleys. Als die Kunde von der Zerstörung der Greisenbäume zu mir drang, war ich außer mir vor Zorn. Doch damals mussten wir uns gerade mit einer Blockade der Kistanier im Avagonmeer herumschlagen. Nachdem sie besiegt worden waren, bat ich um meine Entlassung, um den Lian vom Darda Galion dabei zu helfen, den Rûpt eine Lektion zu erteilen. König Bleys und ein Zug der Königsgarde begleiteten mich. Wir ritten zum Grimmwall nördlich von Drimmenheim, denn dort fand die Schlacht damals statt. Wir gesellten uns zu Coron Aldors Regiment, und kurz danach stieß eine Kompanie auf einen Stützpunkt der Rûpt. Wir haben ihren Anführer gestellt, ihren Cham, und ihm die Überreste seiner Gefolgsleute gezeigt. Wie ein Narr entschied er sich dennoch für den Kampf. Nach der Schlacht hat man mir gesagt, dass ich allein zwölf Feinde mit meinem Bogen niedergestreckt hätte. Ich selbst konnte mich nur an zwei erinnern.«

»Ihr wart zu sehr damit beschäftigt, Pfeile aufzulegen und zu feuern, stimmt's?«

»Ganz recht, Herr Tipperton. Ich hatte keine Zeit, mich lange umzusehen. Seit dem weiß ich, dass man in der Hitze der Schlacht gewöhnlich vieles vergisst.«

Tipperton hob seinen Bogen auf und betrachtete ihn im Licht der Sterne. Dann schüttelte er sich. »Ich erinnere mich nur an den einen, den ich in den Hals getroffen habe. Von den anderen weiß ich nichts mehr, Lady Phais. Gar nichts.«

Phais legte dem Wurrling den Arm um die Schultern und drückte ihn kurz an sich.

Erneut schwiegen sie. Irgendwo schrie eine Eule, der eine andere von weiter weg antwortete.

»Dort habe ich Alor Loric getroffen«, meinte Phais schließlich.

»Dort? In der Schlacht?«

»In dem Regiment, das die Vergeltung zu den Rûpt brachte.«

»Ah, Ihr meint das Elfenregiment, welches die Rukhs verfolgt hat?«

»Als ich ihn das erste Mal sah, wusste ich, dass ich ihn liebte. Doch er war damals mit einer anderen zusammen.«

»Mit einer anderen«, wiederholte Tipperton überrascht.

Obwohl er keine Frage gestellt hatte, antwortete Phais.

»Ilora war ihr Name, damals eine Bardin wir Ihr. Doch der gemeinsame Grund, auf dem sie beide liefen, wurde immer kleiner, bis sie schließlich getrennte Wege gingen. Ilora folgte dem Ruf ihres Herzens zu den Glockenspielern in den Tempeln des fernen Osten, er lernte alles über Pferde auf den Steppen von Jord.

Nach seiner Zeit in Jord, nach fünfhundert Sommern, kam er ins Ardental. Dort trafen wir uns wieder. Und er stellte fest, dass unser beider Herzen im Gleichklang schlugen, was ich schon die ganze Zeit gewusst hatte.«

Tipperton seufzte. »Ich wünschte, ich würde die Dame meines Herzens finden.«

»Vielleicht werdet Ihr das, Herr Tipperton. Vielleicht werdet Ihr das noch.«

Sie lauschten noch eine Weile den Eulen, die schließlich verstummten. Nur das leise Rauschen des Windes war zu hören. »Eure Wache ist zu Ende, Herr Tipperton«, sagte Phais schließlich. »Zeit, Euch schlafen zu legen.«

Tipperton seufzte, stand auf und ging zum Lager. Doch da rief Phais ihm leise nach: »Wisset dies, mein Freund, ich sah nur drei von Euren fünf Pfeilen fliegen, doch sie alle trafen ihr Ziel.«

Kurz nach Tagesanbruch wurde Tipperton von einem feuchten Nieselregen geweckt. Doch mit dem fortschreitenden Tag verstärkten sich auch der Regen und der Wind. Sie hatten die Kapuzen aufgesetzt und ritten durch den Wolkenbruch in den Gûnarschlitz, den Eingang zu der gewaltigen Gûnarringschlucht. Sie bildete einen Pass durch den Grimmwall und verband so die Länder Rell und Gûnnar miteinander. An dieser Stelle änderte auch das Grimmwall-Massiv seine Richtung. Auf der einen Seite der Schlucht verlief es nach Westen, auf der anderen nach Norden.

Sie ritten den ganzen Tag in dem tosenden Sturm durch die Schlucht, die an ihrer schmalsten Stelle sieben Meilen breit war, und siebzehn an ihrer breitesten. Die blanken Felswände der Berge stiegen steil an, als wären sie mit der Axt hineingeschlagen worden. Der Boden der Schlucht war bewaldet, obwohl die vier auch gelegentlich längere Zeit über blanken Stein ritten. Sie folgten der Straße, der Gapstraße, die fast fünfundsiebzig Meilen durch die Gûnarringschlucht verlief. Nach einem Drittel des Weges schlugen die vier in gutem Abstand von der Straße ein Nachtlager zwischen einigen Bäumen auf.

Es regnete immer noch, und der Wind blies ebenfalls. Die hohen Felswände der Schlucht wirkten wie ein Schlot.

Loric errichtete ein Zeltdach, während Phais die Pferde versorgte. Aber das notdürftige Dach vermochte kaum, die wirbelnden Regenschauer abzuhalten.

Am nächsten Tag regnete es immer wieder, und auch in den kurzen Pausen hingen schwere Wolken drohend am Himmel.

»Meiner Treu«, meinte Beau, als der Regen einmal kurz aussetzte, »ich wünschte, wir hätten Ponys.«

»Oder wenigstens noch ein anderes Pferd«, meinte Tipperton. »Ich habe nichts dagegen mit dir zu reiten, Beau, aber sollte das Gezücht uns erneut überfallen, behindere ich dich gewiss im Umgang mit der Schleuder.«

»Wir würden uns gegenseitig behindern, Wurro«, sagte Beau. »Du hast recht, ein zweites Pferd käme uns wahrlich sehr gelegen. Zu schade, dass meines den schwarzen Pfeilen zum Opfer gefallen ist.«

»Ach, so ist das passiert?«

»Ja, die Pfeile sind direkt hinter der Vorhand in seinen Leib eingedrungen.«

»Also wurde es ins Herz getroffen?«

Beau nickte. »Vermutlich. Es muss den Pfeil abbekommen haben, als wir gerade ihre Linie durchbrochen haben. Ich glaube, es ist noch zwanzig Schritt gelaufen, bevor es zusammenbrach. Aber ich war zu sehr damit beschäftigt, die Schleuder zu laden.«

»Du auch? Mir ging es genauso, Beau. Ich habe die ganze Zeit nur daran gedacht, meine Pfeile abzuschießen. Ich weiß nicht einmal, wie viele Rukhs ich getroffen habe. Phais meinte, das wäre ganz normal.«

Beau seufzte. »Ich erinnere mich nur an den Hlök, den ich als Letztes getötet habe. Loric hat gesagt, wir alle zusammen hätten fast ein Dutzend Feinde getötet, und seinen Worten zufolge haben deine Pfeile und meine Bleigeschosse dabei den Hauptteil erledigt.«

»Bei Adon!«, hauchte Tipperton. »Wir sind schon ein blutrünstiges Paar, wir beide, was?«

»Sag so etwas nicht, Tip!«

Im selben Moment setzte erneut der kalte Regen aus den grauen Wolken ein.

Sie lagerten an diesem Abend in einem dichten Wäldchen weitab von der Straße.

»Noch ein Tag, dann sollten wir das Ende des Schlitzes erreicht haben«, erklärte Loric, als er Dörrfleisch und Mian verteilte.

»Gibt es in der Nähe des Ausgangs eine Stadt?«, erkundigte sich Beau. »Ich würde gerne wieder einmal in einem richtigen Bett schlafen und ein heißes Bad nehmen.«

»Ja. Stede liegt etwa einen Werst entfernt. Es ist jetzt zwar nur noch ein Weiler, aber einst war es eine bedeutende Stadt. Damals, als die Handelskarawanen noch durch Rell reisten.«

»Und? Gibt es dort noch eine Herberge?«

Loric lächelte. »Vielleicht, kleiner Mann, vielleicht.«

»Falls nicht«, fügte Phais hinzu, »wird uns sicherlich einer der Dorfbewohner freundlich aufnehmen.«

»Ich könnte wirklich ein Bier gebrauchen«, erklärte Tipperton. »Nach dem Bad und vor dem Bett.«

»Ich hoffe, wir können dort ein Pferd kaufen«, meinte Loric. »Und neue Vorräte beschaffen. Wir haben viele nützliche Dinge verloren, als unser Packpferd getötet wurde.«

»Ja, sicher, ein Pferd wäre nicht übel. Aber erst ein Bad, ein Bier und ein Bett, wenn es Euch nichts ausmacht«, meinte Beau.

Bei diesen Worten öffneten sich die Himmelsschleusen erneut und überzogen die Gefährten mit einem Regenguss.

Am nächsten Tag nieselte es ebenfalls, und feiner Dunst stieg im Schlitz auf.

»Himmel«, sagte Beau. »Selbst wenn wir kein Bad, kein Bier und kein Bett bekommen, würde es mir schon genügen, endlich Schutz vor diesem Regen zu finden.«

»Wirklich«, stimmte Tipperton ihm zu. »Ich wäre schon froh, einfach nur an einem Feuer sitzen zu dürfen.«

»Mit einem heißen Tee.«

»Und einer Suppe.«

»Oder einem Eintopf.«

»Hauptsache warm«, erklärte Tipperton, als der kalte Wind wieder auffrischte.

»Meiner Treu!«, stieß Beau hervor. »Was ist denn hier passiert?«

Sie waren abgestiegen und betrachteten die geschwärzten Ruinen im schwachen Licht des zur Neige gehenden Tages. Der Weiler Stede lag vollkommen zerstört vor ihnen. Die verkohlten Ruinen glänzten nass vom Regen, und die Asche war zu einer schlammigen Schlackeschicht geworden. Hier und da standen noch einige Mauern, die meisten jedoch waren niedergerissen worden. Von anderen lagen nur noch Trümmer auf der Erde.

Die Pferde schnaubten, als witterten sie etwas in der Luft. Loric und Phais sprachen beruhigend auf sie ein.

Dann hockte sich der Elf auf den nassen Boden, hob ein Stück verkohltes Holz auf, roch daran und zerrieb etwas von der Holzkohle zwischen den Fingern. »Ich kann nicht sagen, wann dieses Unglück geschehen ist«, meinte er mit einem Blick auf Phais. »Der Regen hat alle Spuren abgewaschen.«

Sie führten die unruhigen Pferde am Zügel durch die Ruinen.

»Heda, was ist das denn?«, rief Tipperton. Er trat zu einem umgestürzten Kamin und hob einen zerbrochenen Pfeil auf. Er war schwarz, mit ebenholzfarbenen Federn, nass und schlammbedeckt. »Gezücht!«, rief er, spie aus und reichte Beau den Pfeil. Der warf einen kurzen Blick darauf, bevor er ihn an Phais weitergab.

»Wahrlich«, sagte die Dara. »Es ist ein Pfeil der Rûpt.«

Obwohl sie keine Feinde entdecken konnten, hielten sie ihre Waffen bereit und gingen langsam weiter. Phais bildete die linke, Loric die rechte Flanke, und die beiden Wurrlinge marschierten in der Mitte.

Schon bald gelangten sie ans Ende des Weilers. Loric trat zu den Bokkern.

Beau schaute zu dem Elf hoch. »Eines ist sicher: Falls das Gezücht dies getan hat, scheinen die Dorfbewohner jedenfalls entkommen zu sein.«

Tipperton sah ihn fragend an. »Wieso?«

»Es gibt keine Leichen, Tip.«

»Vielleicht wurden alle Toten begraben, Beau. Von denen, die entkommen konnten. Oder sie haben sie verbrannt.«

Loric schüttelte bedächtig den Kopf. »Man sagt, dass die Rûpt nicht nur Pferdefleisch gern essen.«

»Ihr wollt doch wohl nicht andeuten …!«, begann Beau.

»Hier drüben!«, rief Phais. Die Elfe stand am Rand einer kleinen Senke und bemühte sich, ihr scheuendes Pferd zu beruhigen.

Dort lagen die Toten. Sie waren schrecklich zugerichtet. Männer, Frauen, Kinder, sogar Säuglinge, alles in allem dreiundsiebzig Personen. Die Leichen waren bereits aufgedunsen, und aus einigen Kadavern waren große Stücke herausgerissen worden, als hätten wilde Tiere an ihnen genagt. Verwesungsgestank hing in der regennassen Luft.

Beau wandte sich am ganzen Körper zitternd ab, aber Tipperton starrte die Toten an. Sein Gesicht war von Wut verzerrt. »Sie waren nicht einmal bewaffnet!«, knurrte er.

»Das macht für die Rûpt keinen Unterschied«, erklärte Phais, der ihre Empörung ebenfalls ins Gesicht geschrieben stand.

»Es sieht so aus, als wären sie hier zusammengetrieben und dann niedergemetzelt worden.«

Loric nickte. »Ja, wie Lämmer, die zur Schlachtbank geführt werden.«

»Wie lange ist das wohl her?«, wollte Tipperton wissen.

Phais trat vor Beau und kniete sich hin. »Wie lange, kleiner Mann?«

Beau schluckte, zwang sich dann dazu, die Opfer anzusehen, und meinte nach einer Weile. »Ihrem Zustand nach zu urteilen, ungefähr zwei Wochen.«

Phais nickte. »Zu demselben Schluss bin ich ebenfalls gekommen.«

»Bedeutet das, dass sich hier in Gûnar ebenfalls eine Kriegshorde herumtreibt?«, fragte Tipperton.

»Vielleicht«, meinte Loric. »Aber das hier könnte auch eine kleine Rotte angerichtet haben. Dazu ist keine ganze Horde nötig. Und sie halten sich vielleicht auch nicht mehr in Gûnar auf.«

Beau schüttelte sich. »Dieses Massaker soll nur eine kleine Rotte zu verantworten haben?«

»Seht selbst«, forderte Loric ihn auf. »Mehr als ein Drittel der Toten sind alte Männer und Frauen. Ein weiteres Drittel sind Kinder oder Säuglinge. Der Rest hat vielleicht gekämpft, aber ob ihnen das geholfen hat, kann ich nicht sagen. Es sind jedoch höchstens fünfzehn waffenfähige Männer unter den Leichen.«

Beau nickte wie betäubt.

Loric warf einen Blick auf die untergehende Sonne. »Wir müssen ein Lager aufschlagen.«

»Nicht hier!«, sagte Beau. »Bitte.«

»Nay, wir suchen uns eine Stelle ein Stück von diesem Ort entfernt.«

»Was ist mit den Leichen?«, fragte Tipperton. »Sollten wir sie nicht begraben oder verbrennen?«

Phais schüttelte den Kopf. »Im Krieg ist für so etwas nur wenig Zeit, Herr Tipperton. Wir haben kein trockenes Holz, um sie ordentlich zu verbrennen, und sie alle zu bestatten, würde zu lange dauern.«

Tipperton nickte einmal knapp und drehte sich auf dem Absatz herum. »Gehen wir!«, stieß er hervor.

»Ich wollte nicht hinsehen!«

Tipperton nickte. »Weiß ich, Beau. Ich auch nicht. Aber obwohl es ein schrecklicher Anblick war, wollte Lady Phais nur bewirken, dass wir dem Krieg ins Auge blicken. Wir müssen solche Anblicke wie diesen dort ertragen, ohne zurückzuzucken. Damit wir nicht im falschen Augenblick verzagen.«

»Trotzdem war es grauenhaft, Tip. Die Kinder … all die Kinder …«

Beau liefen die Tränen über die Wangen, als die Pferde durch die Abenddämmerung ritten, in Tippertons Augen jedoch glühte heißer Zorn.

In den nächsten Tagen durchquerten sie Gûnar auf der Gapstraße. Allerdings schlugen sie ihr Nachtlager immer in weiter Entfernung zu ihr auf, weil möglicherweise auch das Gezücht dort entlang zog, obwohl sie keine Feinde entdecken konnten.

Gûnar wurde im Osten und Süden von zwei langen Ausläufern des Grimmwalls umfasst, die das Land wie Arme umschlangen und es an das Hauptmassiv im Nordwesten drückten. Diese Ausläufer nannte man den Gûnarring. Im südöstlichen Teil, wo sich die beiden Vorgebirge trafen, befand sich die Gûnarringschlucht, die eine Passage durch das Gebirge in das Land Valon bildete. Durch diese Schlucht hofften die vier durch die Barriere des Grimmwalls zu entkommen, und endlich nach Nordosten reiten zu können, zum fernen Dendor in Aven.

Also ritten sie volle zweihundert Meilen nach Süden über die Gapstraße durch Gûnar, über Ebenen und durch kleine Wälder, während die Tage immer länger wurden.

Als sie in der achten Nacht, seit sie die Ruinen von Stede verlassen hatten, ihr Lager aufschlugen, meinte Loric: »Nicht weit vor uns liegt der Weiler Annory, wo sich die Gapstraße und eine Straße namens Kalo treffen. Sollte diese Ortschaft noch bewohnt sein, können wir dort unsere Vorräte auffrischen und ein neues Pferd erwerben. Aber wir reiten erst in den Weiler ein, nachdem wir uns überzeugt haben, dass es sicher ist. Deshalb werden wir ihn zuvor erkunden.«

»Erkunden?«, fragte Beau.

Tipperton sah von dem kleinen, rauchlosen Feuer hoch, das er entzündet hatte. »Er meint, dass wir den Weiler auskundschaften sollten, Beau. Und Loric, das sollte ich erledigen.«

Als Loric die Stirn runzelte, fuhr Tipperton hastig fort. »Niemand bewegt sich so lautlos wie ein Wurrling. Wir sind klein, deshalb können wir uns selbst in spärlicher Deckung verstecken. Außerdem zermürbt es mich, Euch immer nur zu folgen.«

Loric schüttelte den Kopf. »Ihr seid kein Anhängsel, Herr Tipperton. Trotzdem …«

»… hat Herr Tipperton recht«, fiel Phais ihm ins Wort. »Schon seit jeher verfügte das kleine Volk über die besten Kundschafter.«

»Wirklich?«, platzte Tipperton heraus. »Ja, das stimmt«, meinte er dann rasch, nachdem er sich von dem überraschenden Kompliment erholt hatte.

Phais lachte. »Das hat mir Aravan erzählt, der auf seinen Reisen gelegentlich Waerlinga als Späher eingesetzt hat.«

»Ein Späher auf See?«, meinte Beau verwundert.

Wieder lachte Phais. »Nein, kleiner Mann, sondern auf Land. Aravans Reisen führten ihn an die abenteuerlichsten Orte. Und bei Gefahr, so sagte er, wären die Waerlinga die besten Kundschafter gewesen. Lautlos, klein, klug und, wenn ordentlich ausgebildet, auch wilde Kämpfer.«

»Da habt Ihr es, Alor Loric!«, erklärte Tipperton befriedigt. »Lady Phais stimmt mir zu. Außerdem, wenn ich nicht bald etwas zu tun bekomme, werde ich noch verrückt.«

Loric hob lachend die Hände. »Nun, kleiner Mann, das wollen wir natürlich verhindern.«

Beau räusperte sich. »Wenn du …«

»Nein, Beau!«, fiel Tipperton ihm ins Wort. »Einer hat eine bessere Chance, unentdeckt zu bleiben, als zwei. Außerdem können wir nicht riskieren, unseren Heiler zu verlieren, falls die Sache schiefgeht.«

Beau sah Phais Hilfe suchend an, aber die Elfe schüttelte den Kopf.

»Er hat recht, Herr Beau.«

Beau verzog missbilligend das Gesicht, enthielt sich jedoch eines Kommentars.

Am nächsten Tag legten sie zwanzig Meilen zurück, bevor sie die Straße verließen und in den Wald ritten. Sie scheuchten eine Herde Rotwild auf, die zwischen den Bäumen davon stürmte. »Himmel«, meinte Beau. »Wenn wir etwas aufmerksamer gewesen wären, hätten wir heute Abend Rehbraten essen können.«

»Vielleicht finden wir in Annory eine Herberge, wo Wild serviert wird«, tröstete ihn Tipperton.

»Das kann ich nur hoffen«, meinte Beau.

Als sie durch den Wald ritten, stand die Sonne noch hoch am Himmel, aber der Weiler Annory lag am anderen Ende des Forstes. Noch bevor die Sonne drei Handbreit über dem Horizont stand, hatten sie den Waldrand erreicht.

»Wir befinden uns kurz vor der Gabelung der beiden Straßen«, meinte Loric, als sie abstiegen. »Der Weiler liegt kaum einen Drittelwerst westlich von hier. Wir warten hier bis zum Sonnenuntergang, Herr Tipperton. Vier Kerzenstriche später wird der Mond aufgehen und Euch genug Licht spenden.«

Während sie warteten, inspizierte Tipperton seine Pfeilschäfte, Beau stöberte maulend in seinem Medizinranzen herum, weil er Lorics Wunde begutachten wollte, die er jetzt bereits seit zwölf Tagen pflegte. Phais saß schweigend da und wetzte ihre Klinge, und Loric stand Wache.

Endlich ging die Sonne unter.

Tipperton übergab Beau das Lederband mit der Münze. »Sollte mir etwas zustoßen, sorgst du dafür, dass sie Agron erreicht.«

Beau wollte sie zuerst nicht annehmen, aber Tipperton setzte seinen Willen durch.

Dann nahm er seinen Elfenbogen, schlich zwischen den Bäumen hindurch und war kurz darauf aus dem Blickfeld der anderen verschwunden.

Der Mond stand voll und strahlend am Firmament.

»Himmel«, knurrte Beau und blieb stehen. »Wie lange ist er jetzt weg? Zwölf Kerzenstriche? Vierzehn? Irgendwas stimmt nicht. Tip sollte längst wieder hier sein.«

»Er ist nicht einmal zehn Kerzenstriche weg, Herr Beau«, sagte Loric. »Seht Ihr Elwydds Licht?«

Beau warf einen mürrischen Blick auf den Mond und seufzte. Die silberne Scheibe war kaum eine Handbreit über den Himmel gewandert. »Also gut, zehn Kerzenstriche. Er hätte trotzdem schon zurückkehren sollen.«

»Noch zwei Kerzenstriche«, meinte Phais beruhigend, »dann suchen wir nach ihm. Solange solltet Ihr ausruhen. Sonst ist der Graben, den Ihr mit Eurem Herumlaufen zieht, so tief, dass Ihr nicht mehr herauskommt.«

»Der Graben, den ich …? Oh! Ach so.«

Beau ließ sich auf einen Baumstamm fallen, doch nach wenigen Augenblicken sprang er wieder auf die Füße und nahm seinen rastlosen Marsch wieder auf.

Tipperton lehnte sich gegen eine zerstörte Steinmauer und kauerte sich unter ein Gestrüpp aus Wildem Wein. Die dornige Kletterpflanze klammerte sich an die Trümmer zu seiner Linken. Der Wurrling hielt den Atem an und blieb regungslos hocken, als sich gutturale Stimmen näherten und barsches Gelächter erklang. Er wusste nicht, was gesagt wurde, denn er verstand die Sprache nicht. Aber er hatte sie schon gehört. Im Ödwald, bei der Horde, die dort an ihm und Beau vorübermarschiert war. Gezücht!

Das Dorf Annory war niedergebrannt worden, genau wie der Weiler Stede. Aber Tipperton hatte Lagerfeuer zwischen den Ruinen gesehen, und war nahe heran gekrochen, um herauszufinden, ob sich daran Freund oder Feind wärmte.

Feinde, dachte er. Eindeutig Feinde, und jetzt steckst du ganz schön in der Klemme, alter Bokker.

Mit hämmerndem Herzen hielt Tipperton seinen schussbereiten Bogen fest, während die Stimmen immer näher kamen.

»Ich halte es nicht mehr aus!«, meinte Beau. »Wir müssen etwas unternehmen!«

»Noch einen Kerzenstrich, mein Freund«, sagte Phais. »Dann.«

Die Schritte knirschten auf den Trümmern auf der anderen Seite der niedergerissenen Mauer. Sie kamen näher, gingen an ihm vorüber und dann weiter … Tippertons Herz klopfte wie wild, aber er atmete erleichtert auf. Dann drückte er sich an der dornigen Kletterpflanze vorbei und spähte vorsichtig um die Ecke.

Zähl sie, Wurro: Eins, zwei, drei …

Phais stand auf und zog ihr Schwert. Loric folgte ihrem Beispiel.

Beau schaute hoch.

»Es wird Zeit«, sagte die Elfe.

Der Wurrling sprang auf. Er hatte bereits ein Geschoss in seine Schleuder gelegt. Zusammen gingen sie lautlos nach Westen. Die Pferde ließen sie angebunden zurück.

Tipperton spürte, dass er nicht allein war, noch bevor er etwas sah. Er kroch sofort in das Gestrüpp zurück. Die Dornen zerrten an dem Elfenumhang, fanden jedoch keinen Halt. Tipperton spähte über die Ruinen und sah eine dunkle Gestalt in dem Schatten, nein … mehrere dunkle Gestalten. Es waren vier oder fünf, und sie hatten die Größe von Hlöks. Sie glitten lautlos zwischen den verkohlten Balken und den Trümmern auf das Lagerfeuer zu. Tipperton kroch noch weiter in den Schatten, zog seine Kapuze tief ins Gesicht und wickelte sich in den Umhang ein. Gut, Wurro, dachte er, hoffentlich stimmt alles, was du über die Fähigkeit der Elfenmäntel gehört hast, das Auge zu täuschen.

Noch während Tipperton in Deckung ging, fächerten die dunklen Gestalten aus, wie auf ein geheimes Zeichen. Dabei rückten sie stetig weiter vor. Tipperton schlug das Herz bis in den Hals, denn einer näherte sich unmittelbar seinem Versteck. Das Mondlicht schimmerte matt auf den scharfen Schneiden einer … zweischneidigen, riesigen Streitaxt.

»Psst!«, hauchte Loric und blieb unvermittelt stehen. »Rûptische Stimmen voraus …«

Die Stille wurde jäh von lautem Heulen und brüllendem Geschrei zerrissen.

»Tip!«, rief Beau, sprang auf und stürzte blindlings zwischen den schützenden Bäumen hervor. »Sie haben Tip entdeckt!«

23. Kapitel

»Châkka shok! Châkka Cor!«, brüllte die dunkle Gestalt, als sie aus dem Schatten stürzte und an der Mauer vorüberrannte, hinter der sich Tipperton versteckte. Der Wurrling hätte vor Schreck beinahe den Pfeil losgelassen, den er auf das Herz der Gestalt gezielt hatte, aber es wäre ohnehin schon zu spät gewesen.

»Châkka shok! Châkka Cor!«, brüllten nun auch die anderen vier Gestalten, die sich auf die erschrockenen Rukhs stürzten, die zusammengedrängt am Lagerfeuer hockten.

Tipperton schob sich durch die Dornen zu dem breiten Spalt in den Trümmern und sah …

… wie blutige Äxte, die von breitschultrigen, bärtigen Kreaturen geschwungen wurden, die beinahe die Größe von Menschen hatten, durch die kreischenden Rukhs fuhren, die panisch zu fliehen versuchten. Einige Hlöks rappelten sich auf, die Krummsäbel mit beiden Händen umklammert, und stellten sich den Gegnern verzweifelt entgegen.

Zwerge!, dachte Tipperton. Es sind Zwerge! Obwohl er noch nie zuvor einen Zwerg leibhaftig gesehen hatte, zweifelte er keinen Lidschlag daran, wen er da vor sich hatte.

Aber sie sind weit in der Unterzahl, dachte er. Fünf gegen neunzehn! Noch während der Gedanke ihm durch den Kopf schoss, sprang einer der Hlöks auf den Rücken eines Zwerges, der wild mit seiner Streitaxt um sich hieb. Ohne nachzudenken, schoss Tipperton seinen ersten Pfeil ab. Er zischte an dem Zwerg vorbei und bohrte sich in das linke Auge des Hlöks. Der Feind flog zurück und landete tot auf der Erde, bevor er auch nur einen Schlag hatte landen können.

»Blût vor Blût!!«, schrie Tipperton in der alten Sprache der Wurrlinge, als er den nächsten Pfeil auflegte und abfeuerte. Diesmal fällte er einen Rukh, der sich mit einem Dolch in der Hand von hinten an einen Zwerg anschlich.

Die Zwerge wüteten wie Berserker unter der Brut. Ihre gewaltigen Äxte durchtrennten ohne Unterschied Muskeln, Sehnen und Knochen. Gliedmaßen, Hälse und sogar Torsos wurden mit nur einem einzigen Hieb zerteilt. Mehr als die Hälfte der Feinde waren bereits diesen gewaltigen Streichen zum Opfer gefallen.

Das restliche Gezücht kreischte vor Angst und wandte sich zur Flucht in den Wald. Aus dem im selben Moment eine kleine Gestalt trat, die eine Schleuder in der Hand hielt.

»Für Tipperton!«, rief sie, holte aus, und ein Bleigeschoss pfiff durch die Luft. Es blitzte im Mondlicht einmal auf, bevor es sich tief in die Stirn des ersten Flüchtigen grub. Der Rukh fiel rücklings zu Boden, als wäre er von einem Schmiedehammer getroffen worden.

Während der Schleuderer nachlud, sprangen zwei Elfen mit gezückten Schwertern aus dem schattigen Wald. Ihr funkelnder Stahl verhieß den Tod.

Noch während die Elfen vorstürzten, wendeten sich die Rukhs brüllend zur Seite, aber … Châkka shok! Châkka Cor! … genau in den Schwung der gewaltigen Streitäxte der Zwerge.

Der kurze Kampf endete in einem Massaker. Neunzehn teilweise grausig verstümmelte Rukhs und Hlöks lagen tot am Boden. Drei von ihnen von Pfeilen erlegt, zwei von einer Schleuder, zwei von Elfenstahl. Der Rest war von den Streitäxten der Zwerge gefällt worden.

»Trotzdem war es verrückt!«, beharrte Phais ungnädig.

»Aber ich dachte, sie hätten Tip erwischt«, verteidigte sich Beau, während er Salbe auf die Wunde am Oberarm eines schwarzhaarigen Zwerges auftrug.

»Dennoch«, Phais blieb unerbittlich. »Euer Leben zu riskieren, ohne auch nur die Zahl und die Stellung des Feindes zu kennen, kann nur mit einer Katastrophe enden. Wäre Herr Tipperton lebendig gefasst worden, hättet Ihr sein Leben eher gefährdet als gerettet.«

»Sie hat recht, Wurro, und das weißt du«, meinte Tipperton. »Ob ich nun erschlagen oder gefangen oder vollkommen frei gewesen wäre, was übrigens der Fall war, hättest du leicht getötet werden können, als du so blindlings aus dem Wald gerannt bist und dich ihnen einfach allein entgegengestellt hast.«

Der Zwerg räusperte sich. »Selbst wenn sie dich getötet hätten, Heiler, hättest du doch deine Ehre gewahrt«, knurrte er. »Mir gefällt es ebenso wenig wie dir, im Schatten herumzuschleichen. Trotzdem gibt es Zeiten, wo es notwendig ist.«

Beau riss einen Streifen Verbandsstoff ab. »Oh, Raggi, ich habe nicht das Geringste dagegen, herumzuschleichen. He, wer kann das besser als ein Wurrling, hm? Aber in dem Fall, dachte ich wenn ich überhaupt gedacht habe , dass Tip Hilfe brauchte.« Beau drehte sich zu Tipperton herum. »Ich weiß, worauf du hinauswillst, und du und Phais und alle anderen, die ihre Weisheit dazugeben wollen, haben sicher recht … Aber ich möchte dir eine Frage stellen: Willst du mir etwa weismachen, dass du in meiner Situation anders gehandelt hättest?«

Tipperton sah seinen Freund erstaunt an. »Das weiß ich nicht, Beau, weil es nicht so passiert ist. Auf jeden Fall hätte ich sie immerhin mit Pfeil und Bogen angegriffen, und nicht nur mit einer Schleuder.«

»Pah. Dann halt gefälligst die Klappe!« Beau drehte sich zu dem Zwerg herum, der sich vor Lachen schüttelte. »De tak au cho va Waeran at cha te og hauk va lok mak au va Grg, ut ven tag dek ba luk der gur.«

»Hahahah!«, grölte der andere Zwerg donnernd.

»Was habt Ihr gesagt?« Beau wickelte den Stoff um den Arm und zog ihn fest.

»Ich habe Bolki nur übersetzt, was dein Kamerad zu dir gesagt hat, und was du ihm geantwortet hast.«

Nur zwei Zwerge hatten Wunden bei dem Scharmützel davongetragen, Raggi und Bolki. Als ihr Hauptmann, Ralk, erfuhr, dass Beau ein Heiler war, hatte er ihnen befohlen, ihm dorthin zu folgen, wo die vier Gefährten ihre Pferde angebunden hatten. Tipperton und Phais und Beau waren mit den Verwundeten gegangen, während Loric mit Ralk, Vekk und Born die Ponys der Zwerge holte.

Nachdem sie das Lager erreicht hatten, bat Beau Phais, ein rauchloses Feuer zu entzünden und in einem Kessel Wasser zu erhitzen. Dann holte Beau seinen Medizinranzen und machte sich daran, die Wunden der Zwerge zu versorgen. Erst reinigte er ihre Verletzungen mit dem abgekochten Wasser, dann nähte er die Wunden. Bolki, der die Gemeinsprache nicht verstand, sondern nur Châkur, die Zwergensprache, hatte eine Beinverletzung, und Raggi hatte eine klaffende Wunde am Oberarm davongetragen. Anschließend strich er Salbe auf beide Wunden und legte Leinenverbände an, erst bei Bolki, dann bei Raggi.

Noch während er den Verband um den Oberarm des Zwerges wickelte, trat Loric zwischen den Bäumen heraus. Die Zwerge folgten ihm, ihre Ponys am Zügel.

Beau warf dem Elf einen mürrischen Blick zu. »Ich weiß, ich weiß, ich habe mich dumm angestellt, aber wir haben das Thema bereits erschöpfend behandelt.«

Loric sah ihn verwirrt an. Raggi grölte wieder vor Lachen und sagte etwas auf Châkur zu Bolki. Der sich vor Lachen auf den Schenkel schlug, nur um dann schmerzerfüllt das bärtige Gesicht zu verziehen.

Tipperton betrachtete die fünf Zwerge im Mondlicht. Bis auf ihre unterschiedliche Größe und ihre Kleidung und Haarfarbe sah für ihn der eine aus wie der andere. Komm schon, Wurro, dachte er, das sagt das Große Volk auch über die Wurrlinge, und das nur, weil wir so klein sind.

Trotzdem fiel ihm auf, wie breit gebaut die Zwerge waren, noch deutlich breitschultriger als selbst Loric. Außerdem trugen sie alle doppelschneidige Streitäxte bei sich, deren Eichenschäfte mit Messing beschlagen waren, damit sie gegnerische Klingen abwehren konnten. Aus der Spitze ragte zwischen den beiden Schneiden ein bösartig aussehender Dorn hervor, mit dem sie eine Rüstung durchbohren konnten. Alle Zwerge trugen dunkle Umhänge in Erdfarben, braun, rostbraun, dunkelgrau, und darunter Kettenhemden aus fein geschmiedetem Stahl, ebenso schwarz wie ihre schmucklosen Helme. Dazu waren sie mit Lederhosen und Stiefeln bekleidet, und unter der Rüstung schimmerten gefütterte Hemden aus einem seidigen Stoff.

Was ihre Gesichtszüge anging, nun, sie wirkten alle recht wild. Ihr Haar fiel ihnen über die Schultern, geflochten oder offen. Ihre Bärte waren, ob geflochten oder nicht, gegabelt und reichten ihnen bis auf die Brust. Aber jeder hatte, wie Tipperton auffiel, eine andere Haarfarbe. Raggis schwarzes Haar passte zu seinen schwarzen Augen. Bolki hatte honigbraunes Haar und haselnussbraune Augen, Vekk hatte auch braunes Haar, wenn auch dunkler als das von Bolki. Borns Haar war rötlich, und Ralk hatte dunkles, kupferbraunes Haar, in dem sich bereits die ersten grauen Strähnen zeigten. Die Augenfarbe der letzteren drei kannte Tipperton nicht, weil Loric mit ihnen die Ponys holen gegangen war, nachdem die beiden Wurrlinge und Phais mit den verletzten Zwergen zu ihrem Lager marschiert waren. Tipperton sah sie jetzt zum ersten Mal in einer friedlichen Umgebung, wo seine Aufmerksamkeit nicht vollkommen vom Kampf mit dem Gezücht in Anspruch genommen war.

Ralk blickte ins Feuer. »Es wäre für uns ebenso wenig gut, gefangen genommen zu werden, wie für die Grg. Trotzdem …« Er griff in seine Satteltasche und zog ein kleines Päckchen heraus, »wenn Ihr die Flammen ein wenig dämpft, können wir vielleicht einen guten Tee genießen.«

Loric grinste und griff nach dem Paket. »Vekk und Born und ich«, fuhr Ralk fort, »stehen Wache.« Er stand auf, drehte sich zu den genannten Zwergen herum und brummte: »Trekant!«

Sie gingen ohne weiteren Kommentar in drei verschiedene Richtungen davon.

Tipperton stand auf, ging zu den Ponys und sattelte sie ab. Phais gesellte sich zu ihm, und kurz darauf rieben sie die Tiere mit geflochtenen Grashalmen trocken.

»Eine Mission, die Euch bis nach Aven führt, hm?«

»Ja.« Loric nickte Ralk zu.

»Oh«, meldete sich Beau. »Da fällt mir ein …« Er griff unter seinen Kragen, zog das Lederband mit der Zinnmünze heraus und gab es Tipperton. Der seufzte, streifte sich das Band über den Kopf und verstaute die Münze unter seinem Wams.

Ralk beobachtete die Übergabe über den Rand seines Bechers hinweg und stellte diesen dann auf den Boden. »Über diese Mission mögt Ihr Stillschweigen bewahren, aber habt Ihr Neuigkeiten über das, was Ihr unterwegs gehört und gesehen habt?«

Loric verständigte sich durch einen kurzen Blick mit Phais. »Modru von Gron hat einen Krieg entfacht, um die Herrschaft über ganz Mithgar an sich zu reißen«, sagte sie dann.

»Modru«, grollte Ralk. »Ja, das wissen wir.« Er bedeutete Phais mit einer Handbewegung, dass sie fortfahren möge.

»Die Feste Challerain ist gefallen, und der Hochkönig Blaine ruft alle Freien Völker auf, sich zu vereinen und die Rûpt zurückzuschlagen.«

Ralk nickte.

»Wobei er die Wurrlinge vergessen hat«, maulte Beau, was ihm einen flüchtigen Seitenblick von Phais eintrug, die seine Bemerkung ansonsten jedoch ignorierte. »Eloran«, fuhr sie fort, »hat Kunde von der Hohen Ebene gebracht: Der Übergang von der Neddra nach Mithgar wurde verschlossen.«

Ralk sah sie erstaunt an.

»Adon hat das getan«, erklärte Loric, »um den Angriff der Rûpt aufzuhalten. Jedenfalls sagte das der Herold.«

Ralk ballte seine schwielige Faust. »Gut!«, knirschte er. »Obwohl es etwas spät kommt«, setzte er dann hinzu.

Beau sah ihn erschrocken an. »Nicht zu spät, hoffe ich.«

Ralk runzelte die Stirn. »Das kann ich nicht sagen.« Dann bat er Phais mit einem Blick, fortzufahren.

»Der Crestan-Pass«, sprach die Elfe weiter, »wird von einer Kriegshorde Modrus gehalten. Der Weg ist blockiert.«

»Ah, deshalb habt ihr diesen Weg gewählt, um nach Aven zu gelangen. Aber es gibt einen Pass über den Quadra …«

»Er ist ebenfalls versperrt, und Drimmenheim wird von den Rûpt angegriffen«, erklärte Phais. »Anscheinend hat sich Modru außerdem der Gefolgschaft eines Drachens versichert. Denn Skail von der Ödnis kam und hat die Drimma mit Feuer belegt.«

Ralk spie bestürzt aus. »Kraggen-cor steht unter Belagerung, und die Drimma werden von einem Drachen bedroht?«

»Von einer Kriegshorde und einem Drachen«, verbesserte ihn Loric.

»Kruk!«, entfuhr es Raggi. Der Zwerg sprang auf und marschierte wütend hin und her.

»Ka ta det?« Bolki schaute Raggi verblüfft an, der nur lange genug innehielt, um seinem Kameraden in leisen Worten die Neuigkeiten beizubringen. Woraufhin Bolki entsetzt keuchte.

»Der Gûnarschlitz wird von einer kleinen Rotte Rûpt bewacht, obwohl wir einige getötet haben, als wir ihren Belagerungsring durchbrachen. Der Weiler am Anfang des Schlitzes wurde zerstört, wie auch das Dorf Annory.«

»Könnte es sein«, mischte sich Beau ein, »dass dasselbe Gezücht, welches Stede niedergebrannt hat, auch für die Vernichtung Annorys verantwortlich ist? Wenn ja, haben wir wenigstens diejenigen gerächt, deren Leichen wir in dieser Schlucht gesehen haben.«

»Das weiß ich nicht, kleiner Mann«, erwiderte Phais und sah Ralk fragend an.

Der Zwerg zuckte wortlos mit seinen breiten Schultern.

Phais trank einen Schluck Tee. »Das sind alle Neuigkeiten, die wir zu berichten haben. Wenn Ihr noch Fragen habt, dann stellt sie jetzt, denn wir müssen morgen früh aufbrechen, um die Gûnarringschlucht zu erreichen und von dort aus weiter zu reiten.«

Ralk hob abwehrend eine Hand. »Das werdet Ihr schwerlich tun können, Lady Phais.«

Tipperton sog scharf den Atem ein, weil er schon ahnte, was als Nächstes kommen würde. Phais hob fragend eine Braue und sah den Zwerg an. »Warum nicht?«

»Weil, Lady, dieser Übergang ebenfalls vom Feind gehalten wird.«

24. Kapitel

Loric schlug sich mit der Faust in die Handfläche. »Vash! Modru blockiert alle Übergänge, damit der Hochkönig seine Streitkräfte nicht zusammenziehen und sie so wirkungsvoll gegen ihn einsetzen kann.«

Phais dachte nach. »Die Schlucht ist breit. Vielleicht können wir uns im Schutz der Nacht am Feind vorbeischleichen.«

Ralk schüttelte den Kopf. »Nay, Lady. Eine ganze Horde besetzt die Schlucht, und schlimmer noch, sie haben einen Ghath dabei.«

Loris und Phais sogen zischend den Atem ein.

»Was ist das, ein Ghath?«, erkundigte sich Beau.

»Ein Draedani«, knirschte Loric.

»Ein Gargon«, knurrte Ralk.

»Meiner Treu«, stöhnte Beau. »Einer dieser entsetzlichen Furchtwirker.«

Tipperton sah Phais fragend an. »Wenn wir die Münze an ihren Bestimmungsort bringen wollen, müssen wir irgendwie einen Weg um den Feind herum finden. Bedeutet das, wir müssen durch ganz Gûnar zurückreiten, bis zum Ralo-Pass? Den wir außerdem nur überqueren können, wenn er nicht auch besetzt ist? Oder schließlich doch tausend Meilen nach Westen ziehen, um einen Weg nach Tugal zu suchen?« Tipperton sprang auf. »Wird es immer so sein, dass wir nach Süden und Westen abgedrängt werden, obwohl wir doch eigentlich nach Norden und Osten wollen?«

Ralk sah Tipperton an. »Sag mir, Waeran, ist es sehr wichtig, diese Münze an ihren Bestimmungsort zu bringen?«

Tipperton atmete einmal tief durch. »Das weiß ich nicht. Dem Gefolgsmann des Königs, der sie bei sich hatte, war es offenbar sehr wichtig. Bevor er in meiner Mühle starb, gab er mir den Auftrag, sie König Agron zu überbringen.«

Ralk sah ihn prüfend an. »Du bist ein Müller?«

Tipperton nickte, überrascht von der Frage, und ließ sich dann wieder auf den Stamm fallen.

»Ein gutes, ehrbares Handwerk«, erklärte Ralk. Er musterte die Anwesenden und wandte sich dann zu Raggi um. »Raggi, da skal vad dek gein va Chucah.«

Raggi sah ihn erstaunt an. »Det ta a Châkka na.«

»Na va net.«

Raggi nickte einmal ehrerbietig. »Ma da taka.«

Dann drehte sich Ralk wieder zu Tipperton und seinen Gefährten herum. »Es gibt einen Weg über den Grimmwall, den nur wenige außerhalb des Zwergenvolks kennen. Raggi wird Euch führen. Aber Ihr könnt Eure Pferde nicht mitnehmen, denn es passen nur Ponys hindurch, und selbst für die ist der Pfad eng.«

Phais sah die Ponys und dann die Pferde an. »Wir tauschen unsere drei Pferde gegen drei Eurer Ponys«, schlug sie vor.

Ralk streckte abwehrend die Hände aus. »Nein, das geht nicht. Würden wir Eure Pferde als Packtiere oder Zugpferde benutzen, dann würden wir diesen Handel gern machen. Aber wir brauchen Reittiere, und Drimma setzen sich niemals auf ein Pferd. Die Ponys, die wir haben, müssen uns durch ganz Gûnar tragen.«

Phais schüttelte den Kopf. »Das verstehe ich nicht.«

Ralk beugte sich vor. »Wir sind von Okar, dem DelfHerrn von den Roten Bergen, ausgesandt worden, um die Stärke des Feindes in Gûnar auszukundschaften. Denn bald werden die Châkka die Horde angreifen, welche die Schlucht bewacht.«

»Trotz des Gargons?«, fragte Tipperton.

Ralk nickte. »Okar hat nach einem Magier geschickt. Angeblich wissen diese, wie man die Furchtwirker unschädlich macht. Bis er eintrifft, müssen wir weiter reiten und herausfinden, ob sie noch mehr Krieger hier versammelt haben. Deshalb, Lady Phais, brauchen wir unsere Ponys. Wir müssen in nächster Zeit viel herumziehen und dann schleunigst zu den Roten Bergen zurückkehren, um zu melden, was wir in Erfahrung gebracht haben.«

Phais war nicht überzeugt. »Aber Ihr könntet Euren Auftrag mit Pferden weitaus schneller erledigen.«

Ralk schüttelte den Kopf so heftig, dass seine Locken flogen. »Hört, Lady Phais, bei Durek, kein Châk wird sich jemals auf ein Pferd setzen.«

Tipperton sah, wie Raggi zustimmend nickte, und Bolki Ralks Worte übersetzte. Der Zwerg nickte ebenfalls. Tipperton bezweifelte nicht, dass auch Vekk und Born zugestimmt hätten, aber die beiden standen gerade Wache.

»Und warum nicht?«, erkundigte sich Beau. Ralk blickte ihn einfach nur ernst an, ohne zu antworten.

»Also wollt Ihr sagen, dass wir zu Fuß auf diesem geheimen Weg bis nach Valon gehen müssen.« Phais' Worte waren keine Frage, sondern eine Feststellung.

»Ja«, bestätigte Ralk. »Es sei denn, natürlich, Ihr findet Pferde in Valon. Aber ich fürchte, das Land ist fast verlassen, denn ein Ghath steht an dem westlichen Zugang, und wer weiß schon, was innerhalb der Grenzen umgeht?«

»Selbst zu Fuß können wir auf diesem geheimen Weg Darda Galion eher erreichen, als wenn wir den Umweg nehmen«, meinte Loric. »Vorausgesetzt, dass dieser Weg nicht ebenfalls vom Feind besetzt ist.«

»Darda Galion?« Beau runzelte die Stirn.

»Wo wir von unserem Volk frische Pferde bekommen«, erklärte Loric.

»Moment«, protestierte Tipperton. »Was ist, wenn die Horde weiter gezogen ist?«

Ralk sah ihn fragend an.

»Wenn sie, sagen wir, abgezogen wurden«, erläuterte Tipperton, »um einen Ort im Süden anzugreifen …«

»Pendwyr«, murmelte Loric.

»Ja, zum Beispiel Caer Pendwyr«, stimmte Tipperton zu. »Dann hätten wir den langen Fußmarsch ganz umsonst gemacht.«

»Tip hat recht«, meinte Bau. »Wir müssen sicher sein, dass die Schlucht noch besetzt gehalten wird.«

Ralk zuckte mit den Schultern. »Gestern waren sie jedenfalls noch da.«

»Oh.« Tipperton war sichtlich enttäuscht.

»Dennoch«, sagte Loric, »Herr Tippertons Rat ist klug. Wir sollten uns davon überzeugen, dass das, was gestern stimmte, auch morgen noch wahr ist.«

Phais nickte. »Angenommen, die Schlucht ist noch besetzt«, sagte sie zu Ralk, »dann akzeptieren wir Euer Angebot, uns über einen anderen Weg durch den Grimmwall zu führen. Wir haben kaum eine andere Wahl.«

»Stimmt«, knurrte Ralk, »Eure Möglichkeiten sind wenige. Trotzdem brauche ich Euer Wort, dass Ihr niemals und niemandem etwas über diesen Weg verratet.«

»Würdet Ihr einen Schwur auf Elwydd akzeptieren?«

»Allerdings.«

»Dann schwöre ich Euch meine Verschwiegenheit im Namen von Adons Tochter Elwydd.«

Ralk sah Loric an, der den Schwur wiederholte, ebenso wie Tipperton und Beau.

Als sie sich am nächsten Morgen der Schlucht näherten, verlangsamte Raggi das Tempo. Dieser Ort war in Zeiten der Gefahr ein Knotenpunkt, weil hier die Straßen von Ralo, die Gapstraße, die Reichstraße und die Pendwyrstraße zusammentrafen und durch den Grimmwall führten. Sie ritten abseits von den Straßen unter den Bäumen entlang, damit sie von keinem Feind gesehen werden konnten, der möglicherweise zufällig hier Ausschau hielt.

Als sie sich in einer weit auseinandergezogenen Reihe dem Pass näherten, sahen sie Rauchfahnen von vielen Lagerfeuern in den Himmel steigen.

Tippertons Herz pochte heftig, und sein Magen krampfte sich voller böser Vorahnungen zusammen. Sein Freund Beau schien ebenfalls besorgt zu sein.

»Das ist der Draedan, kleiner Mann«, erklärte Phais. »Wir alle empfinden die Furcht, die er wirkt.«

Raggi bedeutete ihnen, zu schweigen, und führte sie auf die Rückseite eines Hügels, von dessen Kamm aus sie den Pass einsehen konnten. Sie stiegen ab, schlichen durch das dichte Heidekraut und zwischen einigen dürren Nadelsträuchern hindurch auf den Kamm. Die letzten Meter legten sie geduckt zurück. Vor Anspannung atmeten sie stoßweise.

Oben legten sie sich auf den Bauch und schauten zu dem Pass hinüber. Tipperton zog unwillkürlich den Kopf ein, und Beau stöhnte leise. Tausende von Zelten und Lagerfeuern und zahllose Koppeln mit Reittieren waren am Pass errichtet worden. Vereinzelt flatterten schwarze Flaggen im Wind, die alle den roten Flammenring aufwiesen. Im Mittelpunkt des Lagers stand ein schwarzes Zelt, deutlich abgesetzt von den anderen. Tipperton war sofort klar, dass darin der Ghath oder Gargon hausen musste.

Phais seufzte und drehte sich zu Raggi herum. »Dann müsst ihr uns zu dem geheimen Weg führen, Raggi. Denn Modru hält auch diese Route besetzt.«

Sie ritten drei Tage nach Nordosten, an einem Ausläufer des Gûnarrings zu ihrer Rechten vorbei, dessen dunkle, zerklüftete Gipfel sich in den strahlenden Himmel erhoben. Es war Frühling, und in dieser letzten Maiwoche blühten die ersten Blumen auf, das Gras wuchs, und die späten Knospen der erwachenden Bäume öffneten sich. Überall von den Hängen des Gûnarrings hinab rieselte Wasser. Es bildete kristallklare Bäche, die sich in die Vorgebirge und die Ebene ergossen. Tiere huschten auf den Hängen umher. Einige verkrochen sich, andere erstarrten vor Schreck, als die Reiter an ihnen vorbeikamen. Sie hofften wohl, dass sie in ihrer Reglosigkeit übersehen wurden. Auf den Wiesen und in den Bäumen zwitscherten Vögel, wie auch auf den hohen Felsen über den Gefährten. Die Tiere paarten sich und bauten Nester. Nichts in diesem endlosen Zyklus des Lebens ließ erkennen, dass ein gewaltiger Krieg ausgebrochen war.

Am dritten Tag bog Raggi kurz vor Sonnenuntergang nach Osten ab. Die vier Gefährten folgten ihm durch die Hügel zu einem hochgelegenen Espenwald auf den Hängen des Gûnarrings. Dort, unter den zitternden Blättern der Bäume, schlugen sie ihr Lager auf.

»Ihr könnt unsere Pferde mitnehmen und sie als Packpferde benutzen«, schlug Phais vor. »Wir wollen sie nicht einfach hier in der Wildnis zurücklassen.«

»Leider, Lady Phais, wird das schwierig werden.« Raggi wetzte gerade die Schneiden seiner Axt und hielt jetzt kurz damit inne. »Wenn meine Abteilung hierher zurückkommt, können wir die Pferde nicht gebrauchen.«

»Vielleicht trefft Ihr ja bei Euren Erkundungen auf jemanden, der sie gebrauchen kann.« Phais sah Loric an. »Hast du einen Vorschlag, Chier?«

»In der Nähe vom Alnawald liegt eine Baronie. Jedenfalls gab es sie früher, zu Zeiten von Fallon, dem Fuchs, noch vor der Zerstörung von Rwn. Vielleicht existiert sie ja noch.«

»Fallon, der Fuchs, der betrügerische Barde?«

»Eben der.«

»Es muss mehr als hundert Lieder über ihn geben, und ebenso viele über seinen Vater und die Dame seines Herzens.«

Loric nickte.

»Delon, der Barde, und Ferai, seine Liebste. Fallon, der Fuchs, war ihr Sohn. Und jetzt erfahre ich, dass sie im Alnawald direkt hier in Gûnar lebten. Ich würde am liebsten dorthin gehen, und zwar sofort.« Tipperton warf einen sehnsüchtigen Blick auf seine Laute und strich sich mit den Fingern über die Wangen. Sie waren nass von Tränen. »Ach, Loric, ist es immer so im Krieg? Dass wir auf dunkle Pfade gezwungen werden, durch Umstände, die wir nicht herbeigeführt haben?«

»Die meisten Wege des Lebens haben ein Ungewisses Ende«, erwiderte der Elf. »Und im Krieg sind diese Wege noch gefährlicher. Dass wir auf diesen dunklen, tödlichen Pfaden wandeln müssen, statt uns auf einer helleren Straße zu bewegen, ist die Tyrannei des Krieges, die uns von unserem Feind aufgezwungen wurde.«

Raggi spie auf seinen Wetzstein und fuhr damit dann wieder über seine Axtschneide. »Je eher wir sie besiegen«, grollte er, »desto schneller können wir auf unseren Weg zurückkehren.«

»Hier geht es entlang.« Raggi deutete auf einen felsigen Pfad, der sich zu den schattigen Höhen des Gûnarrings empor schlängelte. »Von hier ab können die Pferde nicht weiter mitkommen.«

Es war noch früh am Morgen. Die Sonne hatte die hohen Gipfel noch nicht überstiegen, aber das Morgengrauen war bereits vorbei. Raggi hatte dafür gesorgt, dass sie ihre Rucksäcke packten, und sie danach zum Rand des Espendickichts geführt. Jetzt betrachteten sie den schmalen Weg, der vor ihnen lag.

»Wir nennen ihn den Überweg«, erklärte Raggi. »Sein Name auf Châkur lautet va Chuka. Er ist zwanzig Meilen lang, schlängelt sich durch das Gebirge und verschwindet kurz vor dem Gipfel in einem langen, niedrigen, sehr schmalen Tunnel. Selbst wenn der Weg nicht zu eng sein sollte, durch diesen Tunnel passen keine Pferde. Cha! Manchmal haben sogar gut genährte Ponys Schwierigkeiten, sich hindurch zu zwängen.«

Beau schaute hoch und bewegte dann die Schultern, um die Last seines Rucksacks bequemer darauf zu verteilen. »Der Weg wird nicht kürzer, und je früher wir den ersten Schritt tun, desto eher kommt der letzte, wie meine Tante Rose immer zu sagen pflegte.«

»Eure Tante Rose war eine weise Frau«, meinte Phais. »Ich danke Euch, mein Freund«, sagte sie zu Raggi. »Denn Ihr habt uns gut geführt. Es wäre schön, gemeinsam weiterzugehen, aber Ihr müsst Eure Aufgabe erfüllen, so wie wir die unsere. Möge Elwydd Euch den Weg erleuchten.«

Bei diesem Segen lächelte Raggi und erwiderte: »Möge Adon seine Hand schützend über Euch halten.«

»Lebt wohl, Raggi. Und versorgt Eure Wunde, so wie ich es Euch gezeigt habe«, meinte Beau, drehte sich um und ging los.

»Danke, kleiner Waeran!«, rief der Zwerg ihm nach.

»Lebt wohl!« Tipperton rückte seine Laute zurecht und folgte seinem Freund.

»Ihr auch!«, antwortete Raggi.

»Châkka shok, Châkka cor, Raggi«, meinte Loric. »Ko ka ska«, setzte er hinzu.

Bei diesen Worten sah Raggi ihn erstaunt an. Nur selten kannten Angehörige anderer Rassen die Zwergensprache, und hier war es nun ausgerechnet ein Elf, der mit ihm auf Châkur redete.

»Möge Eure Axt stets scharf bleiben, mein Freund.« Phais machte Anstalten, ihren Gefährten zu folgen.

»Sollten sich unsere Wege noch einmal kreuzen, Lady Phais, wird es mir eine Ehre sein, Euch und den Euren zu dienen«, antwortete Raggi.

Phais drehte sich noch einmal um, küsste ihn wortlos auf die Wange und ging dann hinter den anderen her.

Raggi berührte mit seinen schwieligen Fingern die Stelle, wo sie ihn geküsst hatte. Seine Augen funkelten, als er ihr nachrief: »Wenn es mir möglich ist, suche ich eine Heimstatt für Eure Pferde.«

Loric ging voran, und Phais bildete den Abschluss. Sie stiegen den Hang bis zur ersten Biegung des schmalen Weges hinauf. Dort blieb Loric stehen und blickte zurück. Raggi stand noch am Rand des Espenwäldchens und beobachtete sie. Alle winkten, und Raggi hob mit beiden Händen seine Axt über den Kopf. Dann bogen Loric und seine Gefährten um die Ecke und verschwanden aus Raggis Blickfeld.

Seufzend drehte sich der Zwerg um und verschwand zwischen den Espen, deren Blätter im Wind raschelten.

Die vier Gefährten marschierten den ganzen Morgen den schmalen Weg entlang. Manchmal führte er steil bergauf, dann wiederum verlief er fast eben, und nur sehr selten war er abschüssig. Manchmal stiegen die Felswände neben ihnen steil an, manchmal fielen sie jäh ab. Hier und da klammerten sich Moose, zähe Gräser oder Nadelbäume in die Nischen im blanken Fels, und ab und zu blühten sogar Blumen auf dem mit Flechten überzogenen Stein. Es wurde kühler, je höher sie kamen, und von Zeit zu Zeit passierten sie sogar Stellen, wo sich noch Eis in schattigen Spalten hielt.

»Meiner Treu«, meinte Beau. »Es ist kein Wunder, dass hier keine Pferde entlanggehen können. Es ist schon ein Wunder, dass Ponys das schaffen.«

Tipperton nickte. »Ich glaube, dass sogar die Zwerge hier Schwierigkeiten hätten, wenn ich an ihre breiten Schultern denke.«

Sie marschierten dennoch unverdrossen weiter und legten nur ab und zu eine Rast ein, um die Rucksäcke kurz abzusetzen und ihre müden Beine auszuruhen.

»Puh!«, stöhnte Beau bei einer dieser Pausen. »Morgen habe ich bestimmt überall Muskelkater, darauf könnt Ihr Euer Leben verwetten.«

»Das würde ich lieber nicht tun, Beau«, widersprach Tipperton. »Weißt du, wir haben unser Leben schon oft genug aufs Spiel gesetzt, seit wir diesen kleinen Ausflug nach Aven angetreten haben. Für so etwas Albernes wie einen Muskelkater in den Beinen möchte ich es nicht noch einmal riskieren.«

»Sag bloß, Tip!«

Nach einer Weile fuhr Beau fort: »Himmel, ich könnte mich jetzt wirklich eine Woche in einer gemütlichen Herberge ausruhen. Dieses Wandern, auf dem Boden schlafen, und das ganze Dörrfleisch und Mian ist nichts für mich. Außerdem hätte ich nichts gegen ein Fässchen Bier einzuwenden.«

»Vielleicht finden wir eine Herberge in Valon«, meinte Tip.

»Darauf würde ich nicht bauen, meine Freunde«, wandte Loric ein. »Hat Ralk nicht gesagt, dass der Feind dieses Land vielleicht ebenfalls durchstreift?«

»Ich will nicht mal daran denken«, maulte Beau. »Reden wir lieber von was anderem.«

Sie schwiegen wieder, bis Phais sagte: »Sag mir, Chier, was hast du zu Raggi gesagt, als du in der Drimmensprache mit ihm geredet hast?«

Loric hob die Hand. »Châkka shok, Châkka Cor, ko ka ska. In der Gemeinsprache bedeutet das: ›Zwergenäxte, Zwergenmacht, komme, was da kommen mag.‹«

»Ihr sprecht die Zwergensprache?« Tipperton war beeindruckt.

Loric grinste. »Ja. Sie heißt Châkur. Ich habe sie vor langer Zeit von einem Zwerg namens Kelek gelernt. Wir waren gemeinsam für drei Sommer auf einer Insel in der Hellen See gestrandet. Er brachte mir Châkur bei, ich lehrte ihn Sylva.«

»Die Geschichte müsst Ihr mir irgendwann einmal erzählen«, meinte Tipperton.

»Eines Tages vielleicht, Herr Tipperton, aber nicht jetzt. Die Sonne steht schon tief, und wir müssen weiter.«

Tipperton seufzte, stand auf, schulterte seinen Rucksack und schlang sich auch die Laute über den Rücken. »Alor Loric, Dara Phais«, meinte er, bevor sie weitergingen. »Wir kennen uns jetzt lange genug, und ich möchte Euch ganz formell um etwas bitten.«

Die beiden Lian sahen ihn fragend an. Tipperton sprach sie nur selten mit ihren Titeln an.

»Ihr nennt uns ständig Herr Tipperton und Herr Beau. Das ermüdet mich allmählich. Und obwohl Beau ein großartiger Heiler ist, bin ich doch nur ein einfacher Müller. Also würdet Ihr vielleicht die Güte haben, dass Herr wegzulassen und mich Tipperton oder Tip zu nennen.« Er deutete mit einem Nicken auf seinen Freund. »Und ihm reicht es gewiss, als Beau angesprochen zu werden. Falls Ihr auf Formalitäten besteht, dann hebt sie Euch doch bitte für besondere Gelegenheiten auf.« Tipperton machte eine ausladende Handbewegung. »Und auf dem harten Erdboden zu schlafen und sich von Dörrfleisch zu ernähren ist nicht gerade das, was ich unter ›besonders‹ verstehe.«

Phais und Loric tauschten einen kurzen Blick und nickten. »Einverstanden Herr … Tipperton. Beau. Am Hof werden wir Euch gewiss wieder mit Herr ansprechen, aber Ihr habt recht damit, dass wir hier draußen wohl nicht besonders förmlich sein müssen.«

Beau lachte. »Außer, wenn man verärgert ist.«

Sie grinsten, und gingen dann weiter, wie stets mit Loric an der Spitze und Phais als Nachhut.

»Himmel.« Beaus Stimme klang in dem dunklen schmalen Tunnel hohl. »Raggi hatte recht. Ein fettes Pony würde hier nicht durchpassen. Ich kann beide Wände berühren, wenn ich die Arme ausbreite.«

Die Wurrlinge konnten zwar aufrecht gehen, aber Loric und Phais mussten sich bücken, als sie durch den natürlichen Gang im Fels schritten.

»Puh!«, knurrte Tipperton. »Nicht nur ein fettes Pony hätte hier Schwierigkeiten, ein groß gewachsenes auch. Und die Zwerge mussten hier gewiss seitlich hindurchgehen.«

Sie umrundeten eine Biegung, und vor ihnen erschien eine helle Öffnung. Sie waren am Ende des Tunnels angelangt und standen nach wenigen Schritten im Tageslicht.

»Dreihundertfünfzig Meter«, erklärte Loric, bevor jemand auch nur die Frage laut gestellt hatte.

»Warum haben die Zwerge ihn denn nicht vergrößert?«, wollte Beau wissen. »Ich meine, mit ihren Fähigkeiten im Bergbau …«

»Weil der Weg«, sagte Tipperton, »wenn er breiter und besser passierbar wäre, sicher auch von viel mehr Wanderern genutzt würde. So halten die Zwerge ihn geheim. Außerdem könnte im Falle einer Verfolgung ein Zwerg hier allein eine ganze Armee aufhalten.«

»Oh.« Beau nickte, als er begriff.

Sie folgten dem Weg den Hang auf der anderen Seite hinab. Zwischen ihnen und Valon befanden sich nur noch gezackte Felsklippen und ein Bergrücken.

Als es Abend wurde und sie nach einer kurzen Pause ihre Rucksäcke schulterten, sagte Beau: »Ich habe gerade über etwas nachgedacht, Tip.«

Sein Freund sah ihn fragend an.

»Zwerge sind keine Menschen«, erklärte Beau.

»Natürlich nicht. Und?«

»Verstehst du nicht: ›Sucht die Hilfe jener, die keine Menschen sind‹, hat Rael gesagt. ›Um die Flammen des Krieges zu ersticken.‹ Also, die Zwerge haben uns geholfen, und Zwerge sind keine Menschen. Vielleicht wird ihre Hilfe die Flammen des Krieges ersticken.«

Tipperton dachte über diese Worte nach. »Aber Beau, das würde bedeuten, Raels Vision hätte uns gegolten, und ich wüsste nicht, wie das sein sollte.«

»Das weiß ich auch nicht, Wurro, aber behalten wir das im Sinn, nur für alle Fälle. Vergiss nicht, selbst ein unbedeutendes Ereignis kann eine gewaltige Katastrophe auslösen. Alles ist irgendwie miteinander verbunden, das weißt du ja.«

Tipperton schüttelte den Kopf, antwortete aber nicht, als sie weiter gingen.

Sie schritten immer weiter talwärts und kamen schließlich an eine Stelle, von der aus sie einen guten Blick über das Land vor sich hatten. Eine riesige Steppe dehnte sich bis zum Horizont aus.

Doch das war es nicht, was Tippertons Aufmerksamkeit erregte. Er keuchte vor Schreck und blieb wie angewurzelt neben Loric und Phais stehen. Beau trat als Letzter auf die felsige Plattform hinaus. Auch ihm fehlten die Worte bei dem Anblick, der sich ihnen bot. Die vier Gefährten standen wortlos nebeneinander und schauten hinaus auf die weite Ebene. Was sie sahen, ließ sie das Schlimmste ahnen.

Denn in der Ferne stiegen bedrohliche, schwarze Rauchwolken in den Himmel hinauf.

Das Land Valon brannte.

Lesen Sie weiter in:

Dennis L. McKiernan: Magierschwur

Ops/images/cover.jpg
DENNIS L.
McKIERNAN

MAGIER,
MACHT

F/
Weltbild

Ops/images/img3.png
— haiin s blaiiiyins —

Ops/images/img2.jpg
: o

t€in Teil von Mithgac

‘ . Odnis
_ bt Y DU \nbehtieies
%«wﬁ:w rotent S, T, et R

Novdwmeer

Y Sieppen =
Raugoc-
% oon Joed b g

Y ’Slnsme fighen .%‘
EDIT
Dalara Rian 5 7

RN

Westonischer
O yeavv 3 Sarain
o g Alpamon

- Gieenls.

Chabba Thoera
e Sabra
N

Die Waste Racoo

strafe
- vow .
Kistaw

Khem

— Nizori

-

Ops/images/img1.jpg
Darda
Qalion

., Yalon)js Hétofen” ~H™
“.‘ X S AL
Yol A Gjeen
Y " \6%7 g}/ \S
o 5 71@
% e s
o <A Ay

