

	Inversionen

	Kultur [6]

	Banks, Ian

	. (2010)

	

nix

 IAIN BANKS

 Inversionen

 Roman

 Aus dem Englischen

 von Irene Bonhorst

 Deutsche Erstausgabe

 WILHELM HEYNE VERLAG

 MÜNCHEN

 HEYNE SCIENCE FICTION & FANTASY

 Band 06/6346

 Titel der englischen Originalausgabe

 INVERSIONS

 Deutsche Übersetzung

 von Irene Bonhorst

 Das Umschlagbild ist

 von Thomas Thiemeyer

 Redaktion: Wolfgang Jeschke

 Copyright © 1998 by Iain M. Banks

 Erstausgabe 1998 by Orbit Books, a division of Little, Brown and Company, London

 Mit freundlicher Genehmigung des Autors und The Marsh Agency, London

 Copyright © 2000 der deutschen Ausgabe und der Übersetzung by Wilhelm Heyne Verlag GmbH & Co. KG, München

 http://www.heyne.de

 Deutsche Erstausgabe 6/2000

 Printed in Germany 4/2000

 Umschlaggestaltung: Nele Schütz Design, München

 Technische Betreuung: M. Spinola

 Satz: Schaber, Satz- und Datentechnik, Wels

 Druck und Bindung: Ebner Ulm

 ISBN 3-453-16198-X

 Für Michelle

 Eine Bemerkung zum Text

 Dieser aus zwei Teilen bestehende Text wurde unter den Papieren meines verstorbenen Großvaters entdeckt. Ein Teil enthält die Geschichte des Leibwächters des damaligen Protektors von Tassasen, eines gewissen UrLeyn, und der Erzähler – so wird jedenfalls angenommen – ist eine Person, die zu jener Zeit an dessen Hof gelebt hat, während die andere Geschichte, von meinem Großvater erzählt, von einer Frau namens Vosill handelt, einer Königlichen Leibärztin während der Herrschaft Königs Quience; sie stammte möglicherweise vom fernen Archipel Drezen – oder auch nicht; unbestritten ist jedoch ihre Herkunft aus einem anderen Kulturkreis. Wie mein hochgeschätzter Großvater habe ich mich der Aufgabe gewidmet, den Text, den ich geerbt habe, verständlicher und klarer zu gestalten, und ich hoffe, daß ich dieses Ziel erreicht habe. Dennoch geschieht es im Geiste äußerster Bescheidenheit, daß ich ihn der Gesellschaft darbiete, welche auch immer reif dafür sein mag, ihn zu lesen.

 O. DERLAN-HASPID III., Dr. med.

 Verdienstorden Erster Klasse;

 Ehrenmitglied der Königlichen Gesellschaft der Wissenschaften

 Prolog

 Es gibt nur eine einzige Sünde, und das ist die Selbstsucht. So sagte die treffliche Ärztin. Als sie diese Meinung zum ersten Mal äußerte, war ich jung genug, um anfangs verdutzt und dann beeindruckt von etwas zu sein, von dem ich annahm, es sei ihr tiefsinniger Verstand.

 Erst später, in mittleren Jahren, als sie längst nicht mehr unter uns weilte, keimte in mir der Verdacht, daß das Gegenteil gleichermaßen stimmen könnte. Man kann durchaus die Meinung vertreten, daß Selbstsucht in gewisser Weise die einzige wahre Tugend ist und daß deshalb – da sich Gegensätze ihrer Natur nach gegenseitig ausschließen –, Selbstsucht letztendlich wertneutral ist und außerhalb jedes stützenden Moralzusammenhangs steht. In noch späteren Jahren – in der Zeit meiner Reife, wenn man so will, oder im Alter, falls man es lieber so möchte – begann ich mit einigem Zögern, die Ansicht der Ärztin wieder mehr zu achten, und stimmte mit ihr zumindest darin überein, daß Selbstsucht die Wurzel des meisten, wenn nicht gar allen Übels ist.

 Natürlich wußte ich immer, was sie meinte. Daß wir nämlich, wenn wir unsere eigenen Interessen über die anderer stellen, sehr wahrscheinlich unrecht handeln und daß Schuld einheitlich ist, ob das Verbrechen nun darin besteht, daß ein Kind aus dem Geldbeutel der Mutter einige Münzen stiehlt oder daß ein Herrscher einen Völkermord befiehlt. Bei beiden Handlungen, und bei allen dazwischen rangierenden, sagen wir: unser eigenes Wohl liegt uns mehr am Herzen als der Kummer oder die Qualen, die wir dem oder den anderen durch unser Verhalten zufügen. Mit anderen Worten, unser eigenes Wohl gilt uns mehr als das Leiden anderer.

 Meine Einwände in den mittleren Jahren lauteten, daß wir, wenn wir nach den eigenen Wünschen handeln, wenn wir versuchen, uns jedes Vergnügen zu bereiten, einfach nur weil es angenehm ist, in der Lage sind, Wohlstand, Zufriedenheit, Glück und das, was die Ärztin in ihrer typischen unbestimmten, verallgemeinernden Weise ›Fortschritt‹ genannt hätte, zu schaffen.

 Allmählich gestand ich mir jedoch ein, obwohl meine Vorbehalte richtig gewesen sein könnten, daß es eine unzulässige Vergröberung wäre, die Überzeugung der Ärztin einfach völlig vom Tisch zu fegen, und daß Selbstsucht, auch wenn sie manchmal eine Tugend sein mag, ihrem Wesen nach häufiger eine Sünde oder die unmittelbare Ursache für eine Sünde ist.

 Wir betrachten uns selbst nur ungern als Missetäter, allenfalls als Mißverstandene. Der Gedanke, daß wir sündigen, gefällt uns nicht, lieber stellen wir es so dar, daß wir schwierige Entscheidungen zu fällen haben und danach handeln. Vorsehung ist der Name des mystischen, göttlich unmenschlichen Gerichts, von dem wir unsere Handlungen beurteilt sehen möchten und von dem wir hoffen, daß es in der Einschätzung sowohl unseres eigenen Wertes als auch unserer Schuldhaftigkeit oder unseres Verhaltens insgesamt mit uns übereinstimmt.

 Ich vermute, die treffliche Ärztin (wie man sieht, beurteile auch ich sie, indem ich sie so nenne) glaubte nicht an die Vorsehung. Ich war mir nie ganz sicher, woran sie eigentlich glaubte, obwohl ich stets davon überzeugt war, daß sie an irgend etwas glaubte. Vielleicht glaubte sie, trotz alledem, was sie über die Selbstsucht sagte, an sich selbst und an sonst gar nichts. Vielleicht glaubte sie an diesen Fortschritt, von dem sie sprach, oder vielleicht glaubte sie, die Fremde, auf eine seltsame Weise an uns, an die Leute, unter denen sie lebte und die sie mochte, in einem Maße, in dem wir selbst nicht an uns glaubten.

 Ging es uns besser, als sie von uns ging, oder nicht? Ich denke, es ging uns unleugbar besser. Beruhte ihr Tun auf Selbstsucht oder Selbstlosigkeit? Ich meine, letzten Endes ist das vollkommen gleichgültig, außer daß es vielleicht ihren eigenen Seelenfrieden beeinflußt haben könnte. Noch etwas brachte sie mir bei: Daß man das ist, was man tut. Für die Vorsehung – oder den Fortschritt oder die Zukunft oder vor jedem anderen, wie auch immer gearteten Gericht neben unserem eigenen Gewissen – ist das Ergebnis dessen, was wir getan haben, und nicht das, was wir gedacht haben, entscheidend für das über uns gefällte Urteil.

 Also ist das Folgende die gesamte Chronik unserer Taten. Für einen Teil meiner Erzählung kann ich mich persönlich verbürgen, weil ich selbst dabei war. Was den anderen Teil betrifft, vermag ich für seinen Wahrheitsgehalt nicht geradezustehen. Ich bin rein zufällig auf die ursprüngliche Version gestoßen, und obwohl ich glaube, daß sie einen interessanten Kontrapunkt zu der Geschichte bildet, von der ich selbst betroffen war, sehe ich darin eher einen künstlerischen Schnörkel und nicht so sehr eine bewertende Darstellung, die auf eingehendem Recherchieren und Nachdenken beruht. Dennoch glaube ich, daß die beiden Erzählungen zusammengehören und gemeinsam mehr Gewicht haben als jede einzeln. Es war, und daran kann meiner Meinung nach kein Zweifel bestehen, eine tiefgreifende Zeit. Geografisch war das Kreuz gespalten, aber das traf schließlich damals für vieles zu. Spaltung war die einzige bestehende Ordnung.

 Ich habe versucht, die Dinge, über die ich hier geschrieben habe, nicht zu beurteilen, muß allerdings gestehen, daß ich hoffe, der Leser – vielleicht als eine Art Teilvorsehung – wird genau das tun und nicht schlecht von uns denken. Ich bekenne freimütig, daß ein wesentlicher Teil meiner Beweggründe (vor allem durch Verbesserung und Ergänzung meiner früheren eigenen Chronik als auch durch die Verfeinerung der Sprache und Grammatik meines Miterzählers) der Versuch ist sicherzustellen, daß der Leser nicht schlecht von mir denkt, und natürlich ist das ein selbstsüchtiges Bestreben. Dennoch hoffe ich, daß eine solche Selbstsucht zum Guten führen kann, aus dem einfachen Grund, weil es sonst diese Chronik gar nicht geben würde.

 Wiederum muß der Leser entscheiden, ob das die glücklichere Wendung gewesen wäre, oder nicht.

 Genug. Ein junger und ziemlich ernster Mann wünscht das Wort an uns zu richten:

 1. Kapitel

 Die Ärztin

 Meister, es war am Abend des dritten Tages der südlichen Pflanzzeit, als der Gehilfe des Verhörleiters zur Ärztin kam und sie in eine verborgene Kammer holte, wo der Foltermeister wartete.

 Ich saß im Wohnzimmer der Räume der Ärztin und war mit einem Stößel und einem Mörser beschäftigt, um einige Zutaten für eines der Medikamente der Ärztin zu zerreiben. Auf diese Arbeit konzentriert, brauchte ich einen Augenblick, um meine Sinne wieder voll und ganz zu sammeln, als ich das laute und aggressive Klopfen an der Tür hörte, und auf dem Weg zur Tür warf ich eine kleine Weihrauchschale um. Das war der Grund sowohl für die Verzögerung beim Öffnen der Tür als auch für irgendwelche Flüche, die Unoure, der Gehilfe des Verhörleiters, gehört haben mag. Diese Schimpfworte waren nicht an ihn gerichtet, ebensowenig wie ich verschlafen oder auch nur im entferntesten erschöpft war, wie meiner Vermutung nach mein guter Meister glauben mag, gleichgültig was dieser Unoure – ein wankelmütiger und unzuverlässiger Kerl, nach allem, was man über ihn hört – behaupten mag.

 Die Ärztin war in ihrem Arbeitszimmer, wie meist um diese Zeit am Abend. Ich betrat die Werkstatt der Ärztin, wo ihre beiden großen Wandschränke stehen, in denen sie ihre Pulver, Pasten, Salben, Trünke und verschiedene Instrumente aufbewahrt, die zu ihrem Beruf gehören, wie auch zwei Tische mit einer Vielfalt von Brennern, Stövchen, Glaskolben und Fläschchen. Gelegentlich behandelt sie hier auch Patienten, dann wird der Raum zu ihrem Operationssaal. Während der unangenehm riechende Unoure im Wohnzimmer wartete, sich die Nase am schmierigen Ärmel abwischte und sich mit dem Blick eines Menschen umsah, der seine Auswahl an stehlenswerten Gegenständen traf, ging ich durch die Werkstatt und klopfte an die Tür zu ihrem Arbeitszimmer, das ihr auch als Schlafzimmer diente.

 »Oelph?« fragte die Ärztin.

 »Ja, Herrin.«

 »Tritt ein!«

 Ich hörte das Klatschen, als ein schweres Buch zugeschlagen wurde, und lächelte vor mich hin.

 Das Arbeitszimmer der Ärztin war dunkel und roch nach der süßen Istra-Blüte, deren Blätter sie für gewöhnlich in hochhängenden Weihrauchwannen verbrannte. Ich ertastete mir den Weg durch die Düsternis. Natürlich kenne ich die Einrichtung des Arbeitszimmers der Ärztin wie meine Westentasche – besser als sie vielleicht annimmt, dank der weisen Voraussicht und umsichtigen Schlauheit meines Meisters –, doch die Ärztin war berüchtigt dafür, Stühle, Hocker und Regalleitern im Weg herumstehen zu lassen, und deshalb mußte ich meinen Weg durch den Raum ertasten, bis zu der Stelle, wo eine kleine Kerze auf ihre Anwesenheit hindeutete; sie saß vor einem Fenster mit schweren Vorhängen an ihrem Schreibtisch. Sie saß aufrecht auf ihrem Stuhl, drückte den Rücken durch und rieb sich die Augen. Der handdicke, unterarmbreite und -hohe Klotz, der ihr Tagebuch war, lag vor ihr auf dem Schreibtisch. Das große Buch war zugeschlagen und verschlossen, doch selbst in dieser höhlenartigen Dunkelheit bemerkte ich, daß die kleine Kette an der Verschlußspange hin und her schaukelte. Ein Federhalter stand im Tintenfaß, dessen Deckel offen war. Die Ärztin gähnte und zupfte die feine Kette, die den Schlüssel für das Tagebuch enthielt, an ihrem Hals zurecht.

 Mein Meister kennt aus meinen vielen vorherigen Berichten meine Annahme, daß die Ärztin möglicherweise eine Niederschrift ihrer Erfahrungen hier in Haspide für das Volk in ihrer Heimat in Drezen verfaßt.

 Der Ärztin liegt offenbar viel daran, ihre Aufzeichnungen geheimzuhalten. Manchmal jedoch vergißt sie, daß ich im Zimmer bin, im allgemeinen dann, wenn sie mich mit der Aufgabe betraut hat, irgendeinen Hinweis in einem der Bücher ihrer mit den ausgefallensten Bänden bestückten Bibliothek herauszusuchen und ich mich dieser Arbeit eine Zeitlang schweigend gewidmet habe. Aufgrund des wenigen von ihrem Geschriebenen, auf das ich bei solchen Gelegenheiten einen Blick habe erhaschen können, kam ich zu dem Schluß, daß sie sich beim Schreiben in ihr Tagebuch nicht immer des Haspidianischen oder Imperialischen bedient – obwohl es Kapitel in beiden Sprachen gibt –, sondern manchmal ein Alphabet benutzt, das ich noch nie zuvor gesehen habe.

 Soweit ich weiß, hat mein Meister erwogen, mit anderen aus Drezen stammenden Leuten Verbindung aufzunehmen, um herauszufinden, ob die Ärztin in solchen Fällen auf drezenisch schreibt oder nicht, und zu diesem Zweck versuche ich, meinem Gedächtnis soviel wie möglich von den wichtigen Tagebucheintragungen der Ärztin einzuprägen, wann immer ich kann. Bei dieser Gelegenheit gelang es mir jedoch nicht, einen Blick auf die Seiten zu werfen, an denen sie zweifellos gearbeitet hatte.

 Es ist immer noch mein Wunsch, meinem Meister in dieser Hinsicht besser zu dienen, und ich möchte wieder einmal mit aller Hochachtung darauf hinweisen, daß eine vorübergehende Entwendung ihres Tagebuchs einem geschickten Schlosser erlauben würde, das Schloß zu öffnen, ohne es zu beschädigen, damit eine genaue Abschrift ihre Eintragungen angefertigt und die Angelegenheit auf diese Weise erledigt werden könnte. Das könnte leicht geschehen, während sich die Ärztin in irgendeinem anderen Teil des Palastes aufhält, oder vielleicht noch besser an irgendeinem anderen Ort in der Stadt, oder auch wenn sie eines ihrer häufigen Bäder nimmt, die sie lange auszudehnen pflegt (es war während eines ihrer Bäder, daß ich eines der Skalpelle der Ärztin – das inzwischen übergeben wurde – für meinen Meister aus ihrer Medizintasche besorgte). Ich möchte hinzufügen, daß ich darauf bedacht war, dieses sofort nach einem Besuch im Armenhospital zu tun, damit jemand dort verdächtigt würde. Doch ich verneige mich diesbezüglich natürlich vor dem überlegenen Urteil meines Meisters.

 Die Ärztin betrachtete mich stirnrunzelnd. »Du zitterst ja«, sagte sie. Und das stimmte tatsächlich, denn das plötzliche Auftauchen des Gehilfen des Foltermeisters hatte mich aufgewühlt, was ich keineswegs leugnen möchte. Die Ärztin sah an mir vorbei zur Tür zum Operationssaal, die ich offen gelassen hatte, damit Unoure unsere Stimmen hören konnte und sich dadurch vielleicht von irgendeiner Untat, die er vielleicht im Schilde führte, abhalten lassen würde. »Wer ist das?« fragte sie.

 »Wer ist wer?« fragte ich und beobachtete sie, wie sie den Deckel des Tintenfasses schloß.

 »Ich habe jemanden husten hören.«

 »Oh, das ist Unoure, der Gehilfe des Verhörleiters. Er ist gekommen, um Euch zu holen.«

 »Wohin?«

 »Zur Geheimen Kammer. Meister Nolieti hat nach Euch schicken lassen.«

 Sie sah mich einen Augenblick lang schweigend an. »Der Foltermeister«, sagte sie ausdruckslos und nickte. »Stecke ich in Schwierigkeiten, Oelph?« fragte sie und legte einen Arm über den dicken Lederdeckel ihres Tagebuchs, als ob sie danach trachtete, Schutz zu bieten oder zu suchen.

 »O nein«, antwortete ich. »Ihr sollt Eure Tasche mitbringen. Und Medikamente.« Ich warf einen Blick zur Tür des Operationssaals, durch die das Licht aus dem Wohnzimmer fiel. Ein Husten ertönte aus dieser Richtung, ein Husten, das sich wie die Art Husten anhörte, die man von sich gibt, wenn man jemanden daran erinnern möchte, daß man voller Ungeduld wartet. »Ich nehme an, es ist dringend«, flüsterte ich.

 »Hmm. Glaubst du, der Foltermeister Nolieti leidet unter einer Erkältung?« fragte die Ärztin, während sie sich von ihrem Stuhl erhob und ihre lange Jacke anzog, die über der Rückenlehne gehangen hatte.

 Ich half ihr in die schwarze Jacke. »Nein, Herrin, ich glaube, wahrscheinlich wird jemand einem Verhör unterzogen, der… ähm… dem nicht wohl ist.«

 »Ich verstehe«, sagte sie, schlüpfte mit den Füßen in die Stiefel und richtete sich wieder auf. Wieder einmal überwältigte mich die körperliche Ausstrahlung der Ärztin, wie so oft. Sie ist groß für eine Frau, wenn auch nicht übermäßig groß, und obwohl sie für eine Frau breite Schultern hat, habe ich Weiber auf dem Fischmarkt und an Fangnetzen gesehen, die kräftiger wirkten. Nein, das, was an ihr vor allem einzigartig erscheint, ist meiner Ansicht nach ihre Haltung, die Art, wie sie auftritt.

 Mir waren schon mehrmals quälend verlockende Halbansichten von ihr vergönnt gewesen – nach einem ihrer vielen Bäder – in einem dünnen Hemd, von hinten vom Licht beschienen, in einem Wirbel gepuderter, parfümierter Luft von einem Zimmer ins andere schreitend, die Arme erhoben, um ein Handtuch um ihr langes, feuchtes rotes Haar zu schlingen, und ich habe sie bei großen höfischen Ereignissen beobachtet, bekleidet mit offiziellen Gewändern und so leicht und anmutig – und mit einem ebenso gezierten Gesichtsausdruck – wie eine der teuer ausgebildeten Debütantinnen der Saison tanzend, und ich bekenne freimütig, daß ich mich genau wie jeder andere Mann (jugendlich oder nicht) im körperlichen Sinn von einer Frau von ihrer Gesundheit und ihrem allgemein guten Aussehen angezogen fühlte. Dennoch ist etwas an ihrem Benehmen, das ich – und ich vermute, die meisten anderen Männer ebenfalls – abstoßend finde und vielleicht sogar ein wenig beängstigend. Vielleicht ist der Grund dafür eine gewisse unbescheidene Direktheit in ihrem Verhalten, und dazu kommt der Verdacht, daß sie, während sie sich mit untadeligen Lippenbekenntnissen zu jenen Tatsachen des Leben äußert, die die unbestrittene und offenkundige Überlegenheit des Mannes bestimmen, dies mit einer Art unangebrachtem Humor tut, der bei uns Männern das beunruhigende gegenteilige Gefühl hervorruft – daß sie uns nämlich auf den Arm nimmt.

 Die Ärztin beugte sich über den Schreibtisch und öffnete die Fensterläden, um den abendlichen Glanz des Seigen hereinzulassen. In der schwachen Lichtflut, die durch die Fenster hereinströmte, bemerkte ich einen kleinen Teller mit Gebäck und Käse am Rand des Schreibtischs der Ärztin, auf der dem Tagebuch gegenüberliegenden Seite. Ihr alter, schartiger Dolch lag ebenfalls auf dem Teller, die stumpfen Schneiden mit Fett verschmiert.

 Sie nahm das Messer auf, leckte an der Klinge und, nachdem sie mit den Lippen geschmatzt und ihm dabei eine letzte Reibung an ihrem Taschentuch verpaßt hatte, schob sie den Dolch in den Schaft ihres rechten Stiefels. »Komm«, sagte sie, »man darf den Foltermeister nicht warten lassen.«

 »Ist das wirklich nötig?« fragte die Ärztin und betrachtete die Augenbinde, die der Gehilfe des Verhörleiters, Unoure, in den schmutzigen Händen hielt. Er trug eine lange Metzgerschürze aus blutgeflecktem Leder über seinem dreckigen Hemd und einer weiten, fettig aussehenden Hose. Die Augenbinde war aus einer langen Tasche in der Lederschürze zum Vorschein gekommen.

 Unoure grinste, wobei er eine Mischung aus kranken, verfärbten Zähnen und dunklen Lücken, wo Zähne hätten sein sollen, entblößte. Die Ärztin zuckte zusammen. Ihre Zähne sind so gleichmäßig, daß ich beim ersten Mal, als ich sie sah, selbstverständlich annahm, daß es sich um ein besonders fein gearbeitetes falsches Gebiß handelte.

 »Vorschrift«, sagte Unoure, und sein Blick ruhte auf der Brust der Ärztin. Sie zog sich die lange Jacke enger ums Hemd. »Ihr seid eine Fremde«, erklärte er.

 Die Ärztin seufzte und warf mir einen Blick zu.

 »Eine Fremde«, sagte ich eindringlich zu Unoure, »in deren Händen beinahe täglich das Leben des Königs liegt.«

 »Und wenn schon«, sagte der Kerl und zuckte die Achseln. Er schniefte und machte Anstalten, sich die Nase mit der Augenbinde zu putzen, doch dann, als er den Ausdruck im Gesicht der Ärztin sah, nahm er davon Abstand und benutzte statt dessen wieder seinen Ärmel. »So lauten die Vorschriften. Wir müssen uns beeilen«, sagte er und sah zur Tür.

 Wir befanden uns am Eingang zu den unteren Stockwerken des Palastes. Der Korridor hinter uns ging von dem wenig benutzten Gang jenseits der Küche und des Weinkellers im Westflügel ab. Es war ziemlich dunkel. Ein schmaler runder Lichtschacht über uns warf einen staubigen Schein schiefergrauen Lichts auf uns und die hohen, verrosteten Metalltüren, während weiter unten im Korridor ein paar Kerzen schwach brannten.

 »Also gut«, sagte die Ärztin. Sie beugte sich ein wenig nach vorn und prüfte mit großem Aufhebens die Augenbinde in Unoures Hand. »Aber ich werde dieses Ding nicht tragen, und du wirst es mir nicht umbinden.« Sie wandte sich zu mir um und zog ein frisches Taschentuch aus ihrer Jackentasche. »Hier«, sagte sie.

 »Aber…«, wandte Unoure ein und machte einen Satz, als irgendwo hinter den gescheckten braunen Türflügeln eine Glocke ertönte. Er wandte sich ab und stopfte sich fluchend die Augenbinde in die Schürzentasche.

 Ich band der Ärztin das wohlriechende Taschentuch vor die Augen, während Unoure die Tür aufschloß. Ich trug mit einer Hand die Tasche der Ärztin, und mit der anderen führte ich sie in den Gang hinter der Tür, die vielen gewundenen Stufen hinunter und durch weitere Türen und Gänge zur Geheimen Kammer, wo Meister Nolieti wartete. Als wir die halbe Strecke dorthin zurückgelegt hatten, ertönte erneut die Glocke irgendwo vor uns, und ich merkte, wie die Ärztin zusammenzuckte und ihre Hand feucht wurde. Ich gebe zu, daß auch meine Nerven nicht ganz unbeeinflußt waren.

 Wir betraten die verborgene Kammer durch eine niedrige Öffnung, die wir alle gebückt durchschreiten mußten. (Ich legte die Hand auf den Kopf der Ärztin, um sie sanft hinunterzudrücken. Ihr Haar fühlte sich seidig und glatt an.) Der Raum roch nach etwas Scharfem, Ungesundem und nach verbranntem Fleisch. Ich hatte das Gefühl, keine Herrschaft über meinen Atem mehr zu haben; die Gerüche erzwangen sich einen Weg in meine Nasenlöcher und in meine Lungenflügel.

 Der hohe, weite Raum war von einer bunten Sammlung alter Öllampen beleuchtet, die einen krankhaft blauen Schimmer auf eine Vielfalt von Bottichen, Wannen, Tischen und anderen Behältnissen – einige von menschlicher Form – und Instrumenten warfen, von denen ich kein einziges unbedingt näher zu untersuchen begehrte, obwohl sie alle meine weitaufgerissenen Augen auf sich zogen, so wie die Sonnen die Blumen anzogen. Zusätzliches Licht kam von einem großen Kohlebecken, das unter einem hängenden zylindrischen Kamin stand. Neben dem Kohlebecken war ein aus Metallbändern gefertigtes Gebilde, das einem Stuhl glich und das einen blassen, dünnen, nackten, anscheinend bewußtlosen Mann vollkommen umschloß. Der gesamte Rahmen dieses Stuhls war mittels Drehzapfen an einem äußeren Hängegerüst befestigt, so daß es aussah, als schwebe der Mann in der Stellung eines Vorwärtspurzelbaumes, mitten in der Luft auf den Knien verharrend, den Rücken parallel zu den Stäben eines breiten Lichtschachtgitters über ihm ausgerichtet.

 Der Foltermeister Nolieti stand zwischen dieser Gerätschaft und einer breiten Werkbank, die mit verschiedenen Metallschüsseln, Gläsern und Flaschen sowie einer Sammlung von Instrumenten bedeckt war, die ihren Ursprung in der Werkstatt eines Maurers, eines Zimmermannes, eines Metzgers und eines Chirurgen hätten haben können. Nolieti schüttelte den massigen grauen Kopf mit dem narbigen Gesicht. Die rauhen, sehnigen Hände hatte er in die Hüften gestemmt, und sein Blick haftete auf der verdorrten Gestalt des Mannes im Käfig. Unter dem Metallgestell, das den unglücklichen Kerl umschloß, stand eine große quadratische Steinwanne mit einem Abflußloch in einer Ecke. Dunkle Flüssigkeit, die wie Blut aussah, war dort hineingeplatscht. Längliche weiße Stücke, die in der Dunkelheit nicht genau zu erkennen waren, hätten Zähne sein können.

 Nolieti wandte sich um, als er unser Herannahen hörte. »Verdammt höchste Zeit«, fauchte er, und sein starrer Blick fiel zuerst auf mich, dann auf die Ärztin und dann auf Unoure (der, wie mir auffiel, während die Ärztin ihr Taschentuch wieder einsteckte, mit großem Aufhebens die Augenbinde zusammenfaltete, die er, seinen Anweisungen gemäß, bei ihr hätte benutzen sollen).

 »Meine Schuld«, sagte die Ärztin mit einem Unterton, der besagte: ›kann man nichts machen‹, während sie an Nolieti vorbeiging. Sie beugte sich über das Hinterteil des Mannes. Sie verzog das Gesicht, rümpfte die Nase und stellte sich dann neben die Gerätschaft, legte eine Hand an die Eisenbänder des stuhlartigen Gestells und drehte dieses unter widerwilligem Quietschen um, bis der Mann sich in einer herkömmlichen Sitzstellung befand. Dem Anschein nach war der Kerl in einem schrecklichen Zustand. Sein Gesicht war grau, die Haut an einigen Stellen verbrannt, sein Mund eingesackt und sein Kiefer offenbar gebrochen. Kleine Blutrinnsale waren jeweils unter beiden Ohren angetrocknet. Die Ärztin streckte die Hände zwischen den Eisenbändern hindurch und versuchte, eines der Augen des Mannes zu öffnen. Er gab ein entsetzliches tiefes Stöhnen von sich. Man hörte eine Art Saugen, Reißen, und der Mann stieß ein jämmerliches Ächzen aus, das wie ein ferner Schrei klang, bevor es in ein abgehacktes, rhythmisches Blubbern überging, das vielleicht Atmen war. Die Ärztin beugte sich vor, um dem Mann ins Gesicht zu sehen, und ich hörte, wie sie leise um Luft rang.

 Nolieti schnaubte. »Sucht Ihr das?« fragte er die Ärztin und hielt ihr eine kleine Schale hin.

 Die Ärztin sah die Schale kaum an, lächelte den Foltermeister jedoch dünn an. Sie drehte den Eisenstuhl in seine vorherige Lage und machte sich wieder daran, das Hinterteil des Mannes im Käfig zu betrachten. Sie zog einige blutgetränkten Lumpen weg und verzog wieder das Gesicht. Ich dankte Gott, daß er von mir abgewandt war, und betete, daß das, was immer die Ärztin zu tun beabsichtigte, nicht meine Mithilfe erforderte.

 »Wo soll das Problem liegen?« fragte die Ärztin Nolieti, der für einen Augenblick aus der Fassung geraten zu sein schien.

 »Na ja«, sagte der Foltermeister nach einer Pause. »Er hört einfach nicht auf, aus dem Arsch zu bluten, oder?«

 Die Ärztin nickte. »Anscheinend habt Ihr die Schürhaken zu kalt werden lassen«, sagte sie scheinbar ungerührt, kauerte sich nieder, öffnete ihre Tasche und stellte sie neben die Abflußmulde aus Stein.

 Nolieti stellte sich neben die Ärztin und beugte sich über sie. »Wie das passiert ist, geht Euch, verdammt noch mal, nichts an, Frau«, raunte er ihr ins Ohr. »Ihr sollt diesen Scheißer wieder soweit herstellen, daß er verhört werden und uns verraten kann, was der König wissen will.«

 »Weiß der König davon?« fragte die Ärztin, und als sie aufblickte, war ein Ausdruck unschuldigen Interesses in ihrem Gesicht. »Hat er das hier angeordnet? Weiß er überhaupt etwas von der Existenz dieses Unseligen? Oder war es Wachkommandant Adlain, der meinte, das Königreich könnte zu Schaden kommen, wenn dieser arme Teufel nicht leiden würde?«

 Nolieti richtete sich auf. »All das geht Euch nichts an«, sagte er mürrisch. »Macht Eure Arbeit, und verschwindet.« Er beugte sich wieder zu ihr hinab und brachte seinen Mund an ihr Ohr. »Und macht Euch keine Gedanken um den König und den Wachkommandanten. Hier bin ich der König, und ich sage Euch, Ihr tut gut daran, Euch um Eure Arbeit zu kümmern und es mir zu überlassen, mich um meine zu kümmern.«

 »Aber das betrifft meine Arbeit«, entgegnete die Ärztin gleichmütig, ohne den bedrohlichen Rumpf des Mannes über sich zu beachten. »Wenn ich weiß, was ihm angetan wurde und wie das gemacht wurde, bin ich vielleicht eher in der Lage, ihn zu behandeln.«

 »Oh, ich könnte es Euch zeigen, Doktor«, sagte der Foltermeister, wobei er augenzwinkernd zu seinem Gehilfen aufblickte. »Und wir haben besonders nette Behandlungsmethoden, die wir ausschließlich den Damen vorbehalten, nicht war, Unoure?«

 »Nun, wir haben keine Zeit zu flirten«, sagte die Ärztin mit einem stählernen Lächeln. »Sagt mir einfach, was Ihr mit diesem armen Schwein gemacht habt.«

 Nolietis Augen verengten sich zu Schlitzen. Er stand auf und zog einen Schürhaken, umgeben von einer Funkenwolke, aus dem Kohlebecken. Seine gelb glühende Spitze war breit, wie die Klinge eines kleinen flachen Spaten. »Neuerdings behandeln wir sie damit«, sagte Nolieti lächelnd, und sein Gesicht war von dem sanften gelborangefarbenen Schein erhellt.

 Die Ärztin sah den Schürhaken an, dann den Foltermeister. Sie ging in die Hocke und berührte etwas am Hinterteil des Mannes im Käfig.

 »Hat er stark geblutet?« fragte sie.

 »Wie ein Mann beim Pissen«, sagte der Foltermeister und zwinkerte wieder seinem Gehilfen zu. Unoure nickte schnell und lachte.

 »Dann solltet Ihr das da besser drin lassen«, murmelte die Ärztin. Sie erhob sich. »Ich bin sicher, es ist gut, daß Euch Eure Arbeit soviel Spaß macht, Erster Folterer«, sagte sie. »Allerdings glaube ich, diesen hier habt Ihr getötet.«

 »Ihr seid die Ärztin, heilt ihn!« sagte Nolieti, wobei er wieder zu ihr trat und den orangeroten Schürhaken schwenkte. Ich glaube nicht, daß er die Absicht hatte, der Ärztin zu drohen, aber ich sah, wie sich ihre rechte Hand langsam zu dem Stiefel senkte, in dessen Schaft ihr alter Dolch steckte.

 Sie sah zu dem Foltermeister auf, vorbei an der glühenden Metallstange. »Ich verabreiche ihm etwas, das ihn vielleicht wieder zum Leben erweckt, aber es kann gut sein, daß er Euch alles gegeben hat, was er jemals zu geben in der Lage ist. Verübelt es ihm nicht, wenn er stirbt.«

 »O doch, das werde ich«, sagte Nolieti ruhig und warf den Schürhaken zurück in das Kohlebecken. Funken flogen auf den Steinboden. »Ihr sorgt dafür, daß er lebt, Frau. Ihr sorgt dafür, daß er reden kann, sonst bekommt der König zu hören, daß Ihr Eure Arbeit nicht ordentlich erledigt habt.«

 »Das wird der König ohnehin hören, zweifellos«, sagte die Ärztin und lächelte mich an. Ich lächelte nervös zurück. »Und auch Wachkommandant Adlain«, fügte sie hinzu, »vielleicht von mir selbst.« Sie drehte den Mann in dem Käfigstuhl wieder in eine aufrechte Stellung und öffnete ein Glasfläschchen in ihrer Tasche, strich mit einem Holzspachtel rund um die Innenwand des Fläschchens, öffnete den blutigen Matsch, der der Mund des Mannes war, und bestrich mit dieser Salbe den Ober- und Unterkiefer des Mannes. Er stöhnte erneut.

 Die Ärztin stand eine Weile da und beobachtete ihn, dann ging sie zu dem Kohlebecken und hielt den Spachtel hinein. Das Holz flammte auf und zischte. Sie sah auf ihre Hände, dann zu Nolieti. »Habt Ihr hier unten Wasser? Ich meine sauberes Wasser.«

 Der Foltermeister nickte Unoure zu, der für ein paar Augenblicke im Dunkeln verschwand, bevor er eine Schale brachte, in der die Ärztin sich die Hände wusch. Sie wischte sie sich an dem Taschentuch, das ihr als Augenbinde gedient hatte, sauber, als der Mann in dem Käfigstuhl einen schrecklichen Todesschrei ausstieß, ein paar Sekunden lang heftig zitterte, sich dann plötzlich versteifte und schließlich erschlaffte. Die Ärztin trat zu ihm und wollte ihm die Hand an den Hals legen, doch sie wurde von Nolieti beiseite gestoßen; dieser stieß ebenfalls einen Schrei aus, wütend und gequält, und streckte die Hand durch die Eisenbänder, um den Finger an die Halsschlagader des Mannes zu legen – von der Ärztin hatte ich gelernt, daß dies die beste Stelle ist, um zu prüfen, ob in einem Menschen noch der Lebenspuls vorhanden ist.

 Der Foltermeister stand bebend da, während sich im Gesicht seines starrenden Gehilfen Begreifen und Entsetzen spiegelten. Die Miene der Ärztin zeigte grimmig-verächtliche Belustigung. Dann fuhr Nolieti herum und stach mit dem Finger in ihre Richtung. »Ihr wart das!« zischte er sie an. »Ihr habt ihn getötet! Ihr wolltet nicht, daß er lebt!«

 Die Ärztin machte ein gleichgültiges Gesicht und fuhr damit fort, sich die Hände abzutrocknen (obwohl es mir so vorkam, als wären sie beide längst trocken – und als ob sie zitterten). »Mein Eid lautet, Leben zu retten, Foltermeister, nicht zu nehmen«, sagte sie kühl. »Das überlasse ich anderen.«

 »Was war in dem Zeug drin?« wollte der Foltermeister wissen, wobei er sich schnell niederkauerte und die Tasche der Ärztin öffnete. Er zog das Fläschchen heraus, dem sie die Salbe entnommen hatte, und hielt es ihr vors Gesicht. »Das hier? Was ist das?«

 »Ein Stimulans«, sagte sie und tauchte einen Finger in das Fläschchen, um eine dünne Schicht des weichen braunen Gels auf ihrer Fingerspitze zu präsentieren, die im Licht des Kohlebeckens glitzerte. »Möchtet Ihr es probieren?« Ihr Finger näherte sich Nolietis Mund.

 Der Foltermeister packte ihre Hand und drückte den Finger gewaltsam zurück, zu ihren Lippen hin. »Nein. Macht Ihr das! Macht das, was Ihr mit ihm gemacht habt.«

 Die Ärztin befreite ihre Hand aus Nolietis Griff und führte ruhig den Finger zu ihrem Mund, wo sie die braune Paste auf ihrem oberen Gaumen verteilte. »Es schmeckt bitter-süß«, sagte sie in demselben Tonfall, den sie gebrauchte, wenn sie mir etwas beibrachte. »Die Wirkung hält zwei bis drei Stunden lang an, und im allgemeinen gibt es keine Nebenwirkung, obwohl bei einem sehr geschwächten und unter Schock stehenden Körper Anfälle möglich sind und der Tod eine entfernte Möglichkeit ist.« Sie leckte sich den Finger ab. »Besonders Kinder leiden unter ernsten Nebenwirkungen und bleibenden Schäden, und für sie ist die Anwendung unter keinen Umständen ratsam. Das Gel wird aus den Beeren einer zweijährigen Pflanze hergestellt, die auf abgeschiedenen Halbinseln im Inselgebiet weit nördlich von Drezen wächst. Es ist sehr wertvoll und wird meistens als Lösung angewandt, in welcher Form es ebenfalls sehr zuverlässig und langanhaltend wirkt. Ich habe es gelegentlich benutzt, um den König zu behandeln, und er hält es für eines meiner wirkungsvollsten Präparate. Ich habe nicht mehr viel davon übrig, und ich hätte es vorgezogen, es nicht für jemanden zu verwenden, der ohnehin sterben würde, oder für mich selbst, aber Ihr habt darauf bestanden. Ich bin sicher, der König wird Verständnis dafür haben.« (Ich muß berichten, Meister, daß meines Wissens die Ärztin dieses besondere Gel – von dem sie mehrere Gläser voll besitzt – niemals beim König angewendet hat, und ich bin mir nicht sicher, ob sie es jemals bei der Behandlung eines anderen Patienten eingesetzt hat.) Die Ärztin schloß den Mund, und ich bemerkte, wie sie sich mit der Zunge über den oberen Gaumen fuhr. Dann lächelte sie. »Seid Ihr sicher, daß Ihr nicht auch etwas probieren möchtet?«

 Nolieti sagte eine Zeitlang nichts, und sein breites, dunkles Gesicht bewegte sich, als ob er auf der Zunge herumkaute.

 »Bring diese Hexe aus Drezen raus!« befahl er schließlich Unoure, dann drehte er sich um, um den Tretblasebalg des Kohlebeckens zu betätigen. Das Kohlebecken zischte und glühte gelb und sprühte ein Funkengestöber hinauf in seinen rußigen Kamin. Nolieti betrachtete den Toten in dem Käfigstuhl. »Dann wirf den Kadaver von diesem Dreckschwein ins Säurebad«, raunzte er.

 Wir waren bereits an der Tür, als der Foltermeister, der immer noch den Blasebalg mit regelmäßigen kräftigen Tritten bearbeitete, rief: »Doktor?«

 Sie wandte sich zu ihm um, während Unoure die Tür öffnete und die schwarze Augenbinde aus seiner Schürze angelte. »Ja, Foltermeister?« sagte sie.

 Er sah zu uns herüber und lächelte, während er weiterhin das Kohlebecken anfeuerte. »Ihr seid nicht zum letzten Mal hier, Frau aus Drezen«, sagte er leise. Seine Augen funkelten im gelben Licht des Kohlebeckens. »Und nächstes Mal werdet Ihr nicht fähig sein, diesen Raum auf eigenen Beinen zu verlassen.«

 Die Ärztin hielt seinem Blick geraume Zeit stand, bis sie schließlich die Augen senkte und die Achseln zuckte. »Oder Ihr erscheint in meinem Operationssaal«, erwiderte sie und sah auf. »Und seid meiner besten Aufmerksamkeit versichert.«

 Der Foltermeister wandte sich ab und spuckte in das Kohlebecken, sein Fuß stampfte auf den Blasebalg und hauchte diesem Todesinstrument Leben ein, während wir von dem Gehilfen Unoure durch die niedrige Tür hinausgedrängt wurden.

 Zweihundert Herzschläge später wurden wir von einem Lakaien der königlichen Gemächer an der großen Eisentür, die in den übrigen Palast führte, abgeholt.

 »Es ist wieder mal mein Rücken, Vosill«, sagte der König und drehte sich auf seinem ausladenden Himmelbett auf den Bauch, während die Ärztin zuerst ihre Ärmel und dann die Tunika und das Hemd des Königs hochrollte. Wir befanden uns im Hauptschlafgemach von König Quiences Privaträumen, tief im Innern des innersten Vierecks von Efernze, des Winterpalastes von Haspide, der Hauptstadt von Haspidus!

 Dies war für mich zu einer so regelmäßigen Wirkungsstätte geworden, einem so gewohnten Arbeitsplatz, daß ich zugegebenermaßen dazu neige zu vergessen, welche Ehre es bedeutet, bei derartigen Anlässen zugegen zu sein. Manchmal jedoch wird mir bewußt, Große Götter, daß ich – ein Waise, Sproß einer in Ungnade gefallenen Familie – mich in der Gegenwart unseres geliebten Königs befinde! Und das regelmäßig, und in sehr vertraulichen Situationen!

 In solchen Augenblicken, Meister, danke ich Euch von ganzem Herzen, mit aller mir zu Gebote stehenden Inbrunst, denn ich weiß, es waren allein Eure Freundlichkeit, Eure Weisheit und Euer Mitgefühl, die mich in eine derart herausragende Lage gebracht und mich mit einer derart wichtigen Mission betraut haben. Seid versichert, daß ich weiterhin mit aller Kraft versuchen werde, mich dieses Vertrauens als würdig zu erweisen und dieser Aufgabe gerecht zu werden.

 Wiester, der Kammerherr des Königs, hatte uns in die Gemächer geführt. »Ist das alles, Hoheit?« fragte er, wobei er sich verbeugte und buckelte, so gut es sein stattlicher Körperbau zuließ.

 »Ja. Das ist für jetzt alles. Geh!«

 Die Ärztin setzte sich auf den Rand des königlichen Bettes und knetete mit ihren kräftigen, fähigen Fingern seine Schultern und seinen Rücken. Sie gab mir ein kleines Glas mit einer kräftig riechenden Salbe, in die sie hin und wieder die Finger tauchte, die Salbe über den breiten, haarigen Rücken des Königs verrieb und sie mit den Fingern und Handballen in seine blaßgoldene Haut arbeitete.

 Während ich so dasaß, mit der Medizintasche der Ärztin neben mir, bemerkte ich, daß das Glas mit dem braunen Gel, das sie benutzt hatte, um die jämmerliche Gestalt in der Geheimen Kammer zu behandeln, noch immer geöffnet auf einer der genial gearbeiteten inneren Ablagen der Tasche lag. Ich machte Anstalten, einen Finger in das Glas zu tauchen. Die Ärztin sah, was ich vorhatte, packte schnell meine Hand, zog sie von dem Glas weg und sagte ruhig: »Das würde ich an deiner Stelle nicht tun, Oelph. Schraube lieber den Deckel wieder vorsichtig auf.«

 »Was ist das, Vosill?« fragte der König.

 »Nichts, Herr«, sagte die Ärztin, wobei sie die Hände wieder auf den Rücken des Königs legte und sich über ihn beugte.

 »Uuchch!« sagte der König.

 »Überwiegend Muskelverspannung«, sagte die Ärztin sanft und warf den Kopf so zurück, daß ihr Haar, das ihr teilweise ins Gesicht gefallen war, sich zurück über ihre Schultern ergoß.

 »Mein Vater brauchte niemals so zu leiden«, murrte der König grämlich in sein von Goldfäden durchzogenes Kopfkissen, und seine Stimme klang wegen der Dicke und des Gewichts des Stoffes und der Federn tiefer als sonst.

 Die Ärztin lächelte mich schnell an. »Wie meint Ihr das, Herr? Wollt Ihr damit sagen, er brauchte niemals meine ungeschickten Dienstleistungen zu ertragen?«

 »Nein«, sagte der König und ächzte. »Ihr wißt, was ich meine, Vosill. Dieser Rücken. Sein Rücken hat ihm nie zu schaffen gemacht. Oder meine Wadenkrämpfe, oder meine Kopfschmerzen, oder meine Verdauungsbeschwerden oder irgendwelche sonstige Beschwerden und Schmerzen.« Er schwieg eine Zeitlang, während die Ärztin seine Haut schob und drückte. »Vater brauchte niemals unter irgend etwas zu leiden. Er war…«

 »…in seinem ganzen Leben keinen einzigen Tag lang krank«, ergänzte die Ärztin unisono mit dem König.

 Der König lachte. Die Ärztin lächelte mich an. Ich hielt das Glas mit Salbe, in diesem kurzen Augenblick unaussprechlich glücklich, bis der König seufzte und sagte: »Ach, welch süße Folter, Vosill.«

 Woraufhin die Ärztin in ihrer schaukelnden, knetenden Bewegung innehielt und ein Ausdruck von Bitterkeit, sogar Verachtung flüchtig über ihr Gesicht huschte.

 2. Kapitel

 Der Leibwächter

 Dies ist die Geschichte des Mannes, der unter dem Namen DeWar bekannt war, des Obersten Leibwächters von General UrLeyn, Erster Protektor des Protektorats Tassasen, während der Jahre 1218 bis 1221 imperialer Zeitrechnung. Der Großteil meiner Geschichte spielt im Palast von Vorifyr, in Crough, der alten Hauptstadt von Tassasen, während des schicksalhaften Jahres 1221.

 Ich habe mich dafür entschieden, die Geschichte im Stil der jeritischen Fabeldichter zu erzählen, das heißt in der Form einer in sich geschlossenen Chronik, bei der man – sofern man geneigt ist, derartige inhaltsschwere Informationen zu glauben – die Identität der erzählenden Person erraten muß. Mein Beweggrund für dieses Tun ist, dem Leser Gelegenheit zu geben, sich zu entscheiden, ob er das, was ich über die Ereignisse jener Zeit zu berichten habe, glauben möchte oder nicht – die allgemeinen Tatsachen über diese Zeit sind natürlich allseits hinlänglich bekannt, und zwar in der gesamten zivilisierten Welt – ohne Beweise, allein aufgrund dessen, ob die Geschichte für ihn ›wahr klingt‹ oder nicht, und ohne die Vorurteile, die aus der Kenntnis der Identität des Erzählenden herrühren und den Geist des Lesers für die Wahrheit, die ich darstellen möchte, verschließen könnten.

 Und es ist höchste Zeit, daß die Wahrheit endlich erzählt wird. Ich glaube, ich habe alle unterschiedlichen Berichte über die Geschehnisse in Tassasen während dieser bedeutsamen Zeit gelesen, und der auffälligste Unterschied zwischen diesen Berichten scheint der Grad zu sein, in dem sie überaus weitreichend von den eigentlichen Ereignissen abweichen. Insbesondere gab eine Version ein solches Zerrbild wieder, daß sie mich schließlich veranlaßte, die wahre Geschichte jener Zeit zu erzählen. Sie war in Form eines Schauspiels geschrieben, das angeblich auf meiner eigenen Geschichte beruhte, doch sein Ende hätte kaum weiter von der Wirklichkeit entfernt gewesen sein können. Der Leser braucht nur zu akzeptieren, daß ich bin, wer ich bin, damit seine Unsinnigkeit offenbar wird.

 Ich sage, dies ist DeWars Geschichte, dennoch räume ich freimütig ein, daß es nicht seine ganze Geschichte ist. Es ist nur ein Teil davon, und man kann durchaus der Meinung sein, daß es nur ein kleiner Teil ist, lediglich in Jahren gemessen. Es gab auch einen früheren Teil, aber die Geschichtsschreibung liefert nur ein sehr vernebeltes Wissen über die frühere Vergangenheit.

 Also, dies ist die Wahrheit, wie ich sie selbst erlebt habe oder wie sie mir von Leuten, denen ich vertraue, erzählt wurde.

 Die Wahrheit, so habe ich gelernt, bedeutet für jeden einzelnen etwas Unterschiedliches. Genau wie zwei Leute niemals einen Regenbogen von genau derselben Stelle aus sehen – und dennoch sehen ihn beide mit Sicherheit, während die Person, die dem Anschein nach genau darunter steht, ihn überhaupt nicht sieht – die Wahrheit ist also eine Frage des Standpunkts und der Richtung, in die man zu einer bestimmten Zeit blickt.

 Natürlich mag der Leser in dieser Hinsicht anderer Meinung sein als ich, und das steht ihm frei.

 »DeWar? Seid Ihr das?« Der Erste Protektor, Oberster General und Großädil des Protektorats Tassasen, General UrLeyn, hob sich die Hand über die Augen, um sich gegen den hellen Glanz des fächerförmigen Stuck- und Edelstein-Fensters über dem polierten schwarzen Bernsteinboden des Saales zu schützen. Es war Mittag, und Xamis und Seigen schienen draußen hell an einem klaren Himmel.

 »Herr«, sagte DeWar und trat aus dem Schatten am Rand des Raums, wo die Landkarten in einem großen Holzgitterverschlag aufbewahrt wurden. Er verneigte sich vor dem Protektor und legte eine Karte auf den Tisch vor sich. »Ich denke, dies ist die Karte, die Ihr vielleicht braucht.«

 DeWar: ein großer, muskulöser Mann Anfang der mittleren Jahre, dunkelhaarig, dunkelhäutig mit dunklen Brauen und tiefliegenden, zusammengekniffenen Augen und einem lauernden, grüblerischen Aussehen, das durchaus zu seinem Beruf paßte, den er einmal als Mörder-Morden beschrieben hatte. Er wirkte gleichzeitig entspannt und angespannt, wie ein Tier, das ständig bereit zum Sprung auf den Hinterpfoten kauert, jedoch ohne weiteres fähig, in dieser geduckten Stellung so lange zu verharren, bis seine Beute in Reichweite kommen und die Wachsamkeit fallenlassen würde.

 Er war in Schwarz gekleidet, wie immer. Seine Stiefel, seine Beinkleider, seine Tunika und die kurze Jacke waren allesamt so dunkel wie eine Nacht bei Mondfinsternis. Ein schmales Schwert in einer Scheide hing an seiner rechten Hüfte, ein langer Dolch an seiner linken.

 »Ihr holt jetzt die Landkarten für meine Generäle, DeWar?« fragte UrLeyn belustigt. Der General der Generäle von Tassasen, der Bürgerliche, der Adelige befehligte, war ein verhältnismäßig kleiner Mann, der aufgrund seines umtriebigen, kraftvoll-emsigen Charakters beinahe jedem das Gefühl vermittelte, selbst nicht größer zu sein als er. Sein Haar war scheckig, grau und schütter, doch seine Augen strahlten hell. Man bezeichnete seinen Blick im allgemeinen als ›bohrend‹. Er war mit der Hose und der langen Jacke bekleidet, die er bei vielen seiner Kollegen in der Generalität und weiten Teilen der Geschäftswelt von Tassasen in Mode gebracht hatte.

 »Wenn mein General mich wegschickt, Herr, ja«, antwortete DeWar. »Ich versuche alles in meiner Macht Stehende zu tun, um zu helfen. Und solche Tätigkeiten helfen mir zu verhindern, daß ich im Geiste bei den Gefahren verweile, denen sich mein Herr aussetzen mag, wenn er mich von seiner Seite wegschickt.« DeWar warf die Karte auf den Tisch, wo sie sich entrollte.

 »Die Grenzen… Ladenscion«, hauchte UrLeyn, wobei er die glatte Oberfläche der alten Landkarte tätschelte und dann mit boshaft-schelmischer Miene zu DeWar aufblickte. »Mein lieber DeWar, die größte Gefahr, der ich mich bei solchen Gelegenheiten aussetze, ist wahrscheinlich eine unangenehme Erfahrung mit einem jungen Mädchen, das mir neu zugeführt wurde, oder möglicherweise handle ich mir einen sanften Klaps ein, weil ich etwas vorschlage, das meine spröderen Konkubinen über alle Maßen unanständig finden.« Der General grinste und zog den Gürtel um seinen bescheidenen Schmerbauch hoch. »Oder ein zerkratzter Rücken oder ein angebissenes Ohr, wenn ich Glück habe, wie?«

 »Der General stellt uns jüngere Männer in vielerlei Hinsicht beschämend in den Schatten«, murmelte DeWar und strich die Pergamentkarte glatt. »Aber es ist nicht unbekannt, daß Meuchelmörder weniger Achtung vor der Privatsphäre des Harems eines großen Anführers hegen als, sagen wir mal, sein oberster Leibwächter.«

 »Ein Meuchelmörder, der sich nicht scheut, sich dem Zorn meiner lieben Konkubinen auszusetzen, hat es beinahe verdient, bei seinem Vorhaben erfolgreich zu sein«, sagte UrLeyn mit einem Augenzwinkern, während er an seinem kurzen grauen Schnauzbart zupfte. »Die Vorsehung weiß, daß ihre Leidenschaft manchmal über alle Stränge schlägt.« Er streckte die Hand aus und schlug dem jüngeren Mann mit geballter Faust gegen den Ellbogen. »Wie?«

 »In der Tat, Herr. Dennoch, ich denke der General sollte…«

 »Ach, da kommt der Rest der Bande!« sagte UrLeyn und klatschte in die Hände, während sich die Doppeltür am anderen Ende des Saals öffnete und eine Anzahl Männer einließ – alle ähnlich gekleidet wie der General – sowie eine Begleitmeute von Adjutanten in Militäruniformen, Schreiberlingen in Gehröcken und einer Mischung anderer Gehilfen. »YetAmidous!« rief der Protektor aus und ging zur Begrüßung geschwind auf den großen, grobgesichtigen Mann zu, der die Gruppe anführte, schüttelte ihm die Hand und versetzte ihm einen Schlag auf den Rücken. Er begrüßte jeden einzelnen der anderen adeligen Generäle mit Namen, dann fiel sein Blick auf seinen Bruder. »RuLeuin! Zurück von den Zwirbelinseln? Steht alles zum besten?« Er schlang die Arme um den größeren, dickeren Mann, der verhalten lächelte, wobei er nickte und sagte: »Ja, Herr.« Dann entdeckte der Protektor seinen Sohn und beugte sich hinab, um ihn hochzuheben. »Und Lattens! Mein lieber Junge! Hast du dein Studium beendet?«

 »Ja, Vater«, antwortete der. Er war wie ein kleiner Soldat gekleidet und trug stolz ein Holzschwert zur Schau.

 »Gut. Du kannst uns bei der Entscheidung helfen, was wir bezüglich der aufständischen Barone in den Marken tun sollen.«

 »Er ist nur für kurze Zeit hier, Bruder«, sagte RuLeuin. »Es handelt sich um einen Sonderurlaub. Sein Lehrer erwartet ihn pünktlich zurück.«

 »Genügend Zeit für Lattens, um unsere Pläne grundlegend zu beeinflussen«, sagte UrLeyn und setzte das Kind auf den Kartentisch.

 Amtsverwalter und Schreiberlinge hasteten zu dem großen hölzernen Gitterverschlag an der Wand, in dem die Landkarten aufbewahrt wurden, und kämpften darum, als erste dort zu sein.

 »Laßt gut sein!« rief der General ihnen hinterher.

 »Hier ist die Karte!« erklärte er, während sein Bruder und die anderen Generäle sich um den großen runden Tisch drängten. »Jemand hat bereits…«, setzte der General an und suchte das Rund des Tisches nach DeWar ab, dann schüttelte er den Kopf und wandte seine Aufmerksamkeit wieder der Karte zu.

 Hinter ihm, für den Protektor durch die größeren um ihn versammelten Männer verborgen, doch niemals mehr als eine Schwertlänge entfernt, stand sein Oberster Leibwächter, die Arme lässig verschränkt, die Hände auf die Knäufe seiner offensichtlichsten Waffen gelegt, unbemerkt und beinahe unsichtbar, und ließ den Blick über die Anwesenden schweifen.

 »Einst gab es einen mächtigen Kaiser, der sehr gefürchtet war in dem, was damals die bekannte Welt war, mit Ausnahme der äußeren Ödlande, um die sich niemand, der auch nur einen Funken Verstand besaß, kümmerte und wo nur Wilde lebten. Der Kaiser hatte nicht seinesgleichen und auch keine Rivalen. Sein Reich erstreckte sich über den größten Teil der Welt, und alle Könige ringsum beugten sich ihm und boten ihm großzügig Tribut an. Seine Macht war absolut, und seit langem fürchtete er nichts außer dem Tod, der irgendwann alle Menschen ereilt, auch Kaiser.

 Er beschloß zu versuchen, auch den Tod hereinzulegen, indem er ein so riesiges Monument in Form eines Palastes baute, so großartig, so überwältigend prächtig, daß der Tod persönlich – von dem man glaubte, er hole jene von königlichem Geblüt in der Gestalt eines großen Feuervogels, der nur für den Sterbenden sichtbar war – sich verlocken lassen würde, in diesem großartigen Monument zu bleiben und dort zu wohnen und nicht mit dem Kaiser in der Umklammerung seiner flammenden Krallen in die Tiefe des Himmels zurückzukehren.

 Demzufolge veranlaßte der Kaiser den Bau eines derartigen prächtigen Monuments auf einer Insel in der Mitte eines großen runden Sees am Rand der Ebenen und des Ozeans, in einiger Entfernung von seiner Hauptstadt. Der Palast wurde in der Form eines riesigen konischen Turms gestaltet, ein halbes Hundert Stockwerke hoch. Er wurde mit allem nur erdenklichen Luxus und allen Schätzen ausgestattet, die das Reich und die Königtümer hervorbrachten, alles sicher im tiefsten Innern des Monuments untergebracht, wo sie für den gewöhnlichen Dieb unsichtbar, jedoch sichtbar für den Feuervogel sein würden, wenn er käme, um den Kaiser zu holen.

 Es waren dort auch magische Statuen aller Lieblingsfrauen des Kaisers aufgestellt, Gattinnen und Konkubinen, von denen seine heiligsten Heiligen Männer garantierten, sie würden allesamt zum Leben erwachen, wenn der Kaiser stürbe und der große Feuervogel käme, um ihn zu holen.

 Der leitende Architekt beim Bau des Palastes war ein Mann namens Munnosh, der in der ganzen Welt als größter Baumeister aller Zeiten berühmt war, und es war seinem Können und seinem Geschick zu verdanken, daß das riesige Projekt verwirklicht werden konnte. Aus diesem Grund überhäufte der Kaiser Munnosh mit Reichtümern, Vergünstigungen und Konkubinen. Doch Munnosh war zehn Jahre jünger als der Kaiser, und als der Kaiser alt wurde und sich das große Monument seiner Vollendung näherte, wußte er, daß Munnosh ihn überleben würde und möglicherweise verraten oder zum Verrat gezwungen werden würde, wo und wie die Verstecke mit den Reichtümern innerhalb des Palastes plaziert worden waren, nachdem der Kaiser gestorben wäre und dort mit dem großen Feuervogel und den zum Leben erwachten magischen Statuen leben würde. Munnosh hätte vielleicht noch Zeit, ein noch großartigeres Monument für den nächsten König zu bauen, der auf den kaiserlichen Thron aufsteigen und Kaiser werden würde.

 Dies bedenkend, wartete der Kaiser, bis das große Mausoleum so gut wie fertig war, und ließ Munnosh dann in das tiefste Geschoß des ausgedehnten Bauwerks locken, und während der Architekt in einem kleinen Raum tief unter der Oberfläche auf etwas wartete, das ihm als große Überraschung versprochen worden war, wurde er von den kaiserlichen Wachen eingekreist, die diesen Teil des tiefsten Geschosses verschlossen.

 Der Kaiser ließ Munnoshs Familie durch seine Höflinge mitteilen, daß der Architekt umgekommen sei; ein großer Steinblock sei auf ihn gefallen, während er das Gebäude inspizierte, und sie trauerten laut und schrecklich.

 Aber der Kaiser hatte die Schlauheit und die Wachsamkeit des Architekten unterschätzt, der lange den Verdacht gehegt hatte, daß etwas Derartiges geschehen könnte. Deshalb hatte er einen Geheimgang von den tiefsten Kellern des großen Palastes nach draußen eingebaut. Als Munnosh klar wurde, daß er eingemauert worden war, öffnete er den Zugang zu dem Geheimgang und stieg hinauf an die Oberfläche, wo er bis zum Einbruch der Nacht wartete und sich dann auf einem der Boote der Arbeiter davonstahl, indem er über den runden See glitt.

 Als er nach Hause kam, hielten ihn seine Frau, die gedacht hatte, sie sei Witwe, und seine Kinder, die gedacht hatten, sie hätten keinen Vater mehr, zunächst für einen Geist und wichen voller Angst vor ihm zurück. Schließlich konnte er sie davon überzeugen, daß er lebte und daß sie ihn ins Exil begleiten sollten, weg von dem Reich. Der ganzen Familie gelang die Flucht in ein fernes Königreich, wo der König Bedarf hatte an einem begabten Baumeister, der die Errichtung von Festungsanlagen beaufsichtigen sollte, um die Wilden aus den Ödlanden abzuhalten, und wo jeder entweder nicht wußte, wer dieser große Architekt war, oder wenigstens um der Festungsanlagen und der Sicherheit des Königreiches willen vorgab, ihn nicht zu kennen.

 Dem König kam jedoch zu Ohren, daß ein großer Architekt in diesem fernen Königreich arbeitete, und aufgrund verschiedener Gerüchte und Berichte kam ihm der Verdacht, daß dieser Baumeister tatsächlich Munnosh war. Der Kaiser, der inzwischen sehr gebrechlich und altersschwach und beinahe tot war, befahl die heimliche Öffnung der unteren Geschosse des Mausoleums. Das geschah, und natürlich war Munnosh nicht da, und der Geheimgang wurde entdeckt.

 Der Kaiser befahl dem König, seinen Baumeister in die kaiserliche Hauptstadt zu schicken. Der König weigerte sich zunächst und forderte noch etwas Zeit, weil seine Festungsanlagen noch nicht fertig waren und sich die Wilden aus den Ödlanden als hartnäckiger und besser organisiert erwiesen, als er gedacht hatte, doch der Kaiser, der jetzt dem Tod noch näher war, bestand auf seiner Forderung, und schließlich gab der König klein bei und schickte den Architekten Munnosh widerstrebend in die Hauptstadt. Die Familie des Architekten reagierte auf seine Abreise genauso, wie sie damals auf die falsche Nachricht von seinem Tod reagiert hatte, vor so vielen Jahren.

 Als der Kaiser Munnosh sah und in ihm seinen ehemaligen Höchsten Kaiserlichen Hofarchitekten erkannte, rief er: ›Munnosh, verräterischer Munnosh! Warum habt Ihr mich und Eure größte Schöpfung verlassen?‹

 ›Weil Ihr mich darin habt einmauern lassen und mich dem Tod preisgegeben habt, mein Kaiser‹, antwortete Munnosh.

 ›Das geschah nur, um die Sicherheit Eures Kaisers zu gewährleisten und Euren eigenen guten Namen zu bewahren‹, erklärte der alte Tyrann Munnosh. ›Ihr hättet Euch mit dem Geschehen abfinden und Eure Familie Euch in Anstand und Frieden betrauern lassen müssen. Statt dessen führtet Ihr sie bei Nacht und Nebel ins Exil und habt damit nur erreicht, daß sie jetzt ein zweites Mal um Euch trauern müssen.‹

 Nachdem der Kaiser diese Worte ausgesprochen hatte, fiel Munnosh auf die Knie und begann zu weinen und den Kaiser um Vergebung anzuflehen. Der Kaiser streckte eine dünne, zitternde Hand aus, lächelte und sagte: ›Aber das braucht Euch nicht zu bekümmern, denn ich habe meine fähigsten Meuchelmörder zu Eurer Frau und Euren Kindern und Euren Enkeln geschickt, um sie alle zu töten, bevor sie etwas von Eurer Schande und Eurem Tod erfahren können.‹

 Nach diesen Worten machte Munnosh, der einen Maurermeißel unter seinem Gewand versteckt hatte, einen Satz nach vorn und versuchte, den Kaiser niederzustrecken, indem er mit dem Meißel direkt auf die Kehle des alten Mannes zielte.

 Statt dessen wurde jedoch Munnosh niedergestreckt, bevor er seinen Schlag landen konnte, und zwar vom Obersten Leibwächter, der seinem Herrn niemals von der Seite wich. Der Mann, der einst Höchster Kaiserlicher Hofarchitekt gewesen war, landete tot zu Füßen des Kaisers; sein Kopf war mit einem einzigen schrecklichen Hieb durch das Schwert des Leibwächters vom Leib getrennt worden.

 Doch der Oberste Leibwächter schämte sich so sehr, weil Munnosh dem Kaiser mit einer Waffe so nahe gekommen war, und außerdem war er so abgestoßen von der Grausamkeit, mit der der Kaiser die unschuldige Familie des Architekten heimzusuchen beabsichtigte – was nur der Tropfen war, der das Faß zum Überlaufen brachte, denn er war ein Leben lang Zeuge der Grausamkeiten des alten Tyrannen gewesen –, daß er zuerst den Kaiser und dann sich selbst tötete, und zwar mit zwei weiteren kräftigen Hieben seines mächtigen Schwerts, bevor irgend jemand Anstalten machen konnte, ihn an seinem Tun zu hindern.

 Dem Kaiser wurde sein Wunsch erfüllt, in dem großen palastartigen Mausoleum zu sterben, das er sich hatte bauen lassen. Ob es ihm gelang, den Tod zu betrügen oder nicht, wissen wir nicht, aber es ist eher unwahrscheinlich, da der Kaiser sehr bald nach seinem Tod zerfiel und das riesige Monument, das er unter so hohen Kosten, daß sein Reich noch lange darunter litt, hatte bauen lassen, innerhalb desselben Jahres vollkommen geplündert wurde und bald dem Verfall anheimfiel, so daß es jetzt nur noch als willkommene Quelle für behauene Steine für die Stadt Haspide genutzt wird, die ein paar Jahrhunderte später auf derselben Insel gegründet wurde, an der Stelle, die heute Kratersee heißt, im Königreich Haspidus.«

 »Was für eine Erzählung! Aber was geschah mit Munnoshs Familie?« wollte die Dame Perrund wissen. Die Dame Perrund war einst die Erste Konkubine des Protektors gewesen. Sie blieb eine hochgeschätzte Gefährtin im Hause des Generals, und man wußte, daß er sie immer noch gelegentlich aufsuchte.

 Der Leibwächter DeWar hob die Schultern. »Das wissen wir nicht«, antwortete er. »Das Reich zerfiel, die Könige kämpften gegeneinander, die Barbaren griffen von allen Seiten an, Feuer fiel vom Himmel, und es folgte ein düsteres Zeitalter, das viele Jahrhunderte lang dauerte. Wenige historische Einzelheiten sind über den Untergang der minder bedeutenden Königreiche bekannt.«

 »Aber dürfen wir hoffen, daß die Meuchelmörder vom Tod des Königs hörten und daraufhin ihre Mission nicht ausführten? Oder daß sie vom Chaos des Zerfalls des Reiches übermannt wurden und sich um ihre eigene Sicherheit kümmern mußten? Wäre das nicht wahrscheinlich?«

 DeWar blickte der Dame Perrund in die Augen und lächelte. »Sehr wahrscheinlich, edle Dame.«

 »Gut«, sagte sie, schlug einen Arm über den anderen und setzte sich wieder in die richtige Stellung, um sich über das Spielbrett zu beugen. »Dann werde ich mich dafür entscheiden, dieses zu glauben. Jetzt können wir uns wieder unserem Spiel zuwenden. Ich war am Zug, glaube ich.«

 DeWar lächelte, als er beobachtete, wie die Dame Perrund die zur Faust geballte Hand zum Mund hob. Ihr Blick, unter langen seidigen Wimpern, huschte in diese und jene Richtung über das Spielbrett, ruhte für ein paar Augenblicke auf einer bestimmten Spielfigur und schweifte dann weiter.

 Sie trug das lange, schlichte rote Tagesgewand der älteren Damen am Hof, eine der wenigen Moden, die das Protektorat vom früheren Königreich übernommen hatte, welches der Protektor und seine Mitgeneräle im Erbfolgekrieg zu Fall gebracht hatten. Man ging am Hof allgemein davon aus, daß der Status einer Seniorin der Dame Perrund sich mehr auf die Intensität ihrer früherer Dienste für den Protektor UrLeyn begründete denn auf ihr körperliches Alter; sie stand im Ruf, die höchst favorisierte Konkubine eines Mann zu sein, der sich bis jetzt noch keine Frau erwählt hatte –, und darauf war sie immer noch außerordentlich stolz.

 Es gab noch einen anderen Grund für ihre Beförderung in den Rang Verdienstvoller Höflinge, und das Zeichen dafür war das zweite Rangabzeichen, das sie trug, die Schlinge – ebenfalls rot –, die ihren verkrüppelten linken Arm hielt.

 Die Dame Perrund, das konnte jeder am Hof bestätigen, hatte im Dienst ihres geliebten Generals mehr von sich selbst eingebracht als jede andere seiner Frauen, indem sie die Brauchbarkeit einer Gliedmaße geopfert hatte, um ihn vor der Klinge eines Meuchelmörders zu schützen, wobei sie beinahe ihr Leben eingebüßt hätte, denn derselbe Schnitt, der Muskeln und Sehnen durchtrennt und Knochen gebrochen hatte, hatte auch eine Arterie geöffnet, und sie war nahe daran gewesen zu verbluten, während UrLeyn schnellstens von seinen Leibwächtern aus dem Handgemenge weggebracht und der Mörder überwältigt und entwaffnet wurde.

 Der verkrüppelte Arm war ihr einziger Schönheitsfehler, auch wenn es ein schrecklicher war. Ansonsten war sie so groß und blond wie jede Märchenprinzessin, und die jüngeren Frauen des Harems, die sie beim Baden nackt sahen, beäugten ihre goldbraune Haut auf der vergeblichen Suche nach offensichtlichen Anzeichen des nahenden Alters. Ihr Gesicht war breit – zu breit, fand sie, deshalb umrahmte sie es sorgsam mit ihrem langen blonden Haar, um es schlanker erscheinen zu lassen, wenn sie keine Kopfbekleidung trug, und wählte Kopfbekleidungen, die denselben Zweck erfüllten, wenn sie sich in der Öffentlichkeit sehen ließ. Ihre Nase war schmal und ihr Mund auf den ersten Blick unauffällig, bis sie lächelte, was sie häufig tat.

 Ihre Pupillen waren gold und blau gesprenkelt, und ihre Augen waren groß und weit offen und irgendwie unschuldig. Sie konnten bei Beleidigungen und wenn man ihr Geschichten voller Grausamkeit und Schmerz erzählte, schnell verletzt aussehen, aber ein solcher Gesichtsausdruck war wie ein Sommergewitter – schnell vorbei und sofort abgelöst von einer vorherrschenden, maßvollen Fröhlichkeit. Sie erweckte den Eindruck, als gewänne sie dem Leben im allgemeinen eine beinahe kindliche Freude ab, die nie weit davon entfernt war, sich im Funkeln dieser Augen zu verkörpern, und Leute, die glaubten, sich mit solchen Dingen auszukennen, behaupteten, sie für die einzige Person am Hof zu halten, deren Augen sich in ihrer Ausstrahlungen mit denen des Protektors selbst messen konnten.

 »Da«, sagte sie gleichmütig, schob eine Spielfigur über das Brett in DeWars Bereich und lehnte sich zurück. Ihre unversehrte Hand massierte die verkrüppelte, die in der roten Schlinge lag, reglos und reaktionslos. DeWar fand, sie sah aus wie die Hand eines kranken Kindes; sie war so blaß und dünn und die Haut beinahe durchscheinend. Er wußte, daß die unbrauchbare Gliedmaße ihr immer noch Schmerzen bereitete, drei Jahre nach der ursprünglichen Verletzung, und daß es ihr nicht immer bewußt war, wenn ihre andere Hand die kranke streichelte und knetete, so wie es jetzt der Fall war. Er sah es, ohne hinzusehen; sein Blick war von ihrem gefesselt, während sie sich tiefer in die Polster der Couch lehnte, die so prall, rot und zahlreich waren wie Beeren an einem winterlichen Strauch.

 Sie saßen im Besuchersalon des äußeren Harems, wo zu besonderen Gelegenheiten nahe Verwandte der Konkubinen manchmal die Erlaubnis bekamen, diese zu besuchen. DeWar, der wieder einmal auf UrLeyn wartete, während der General sich die Zeit mit einer der neuesten jungen Rekrutinnen des Harems vertrieb, konnte sich seit einiger Zeit schon der einzigartigen Auszeichnung rühmen, den Besuchersalon betreten zu dürfen, wann immer sich der Protektor im Harem aufhielt. Das bedeutete, daß DeWar dem General ein wenig näher war, als UrLeyn es im Idealfall von seinem Obersten Leibwächter während solcher Spielchen gern gesehen hätte, und viel weiter weg, als es DeWar gern gehabt hätte, um sich behaglich zu fühlen.

 DeWar kannte die Witze über ihn, die am Hof die Runde machten. Man behauptete, sein Traum sei, seinem Herrn zu jeder Zeit so nahe zu sein, daß er den Hintern des Generals auf dem Abtritt und seinen Schwanz im Alkoven des Harems hätte abwischen können. Ein anderer Spruch war, daß er sich heimlich danach sehnte, eine Frau zu sein, so daß, wenn dem General nach Ficken zumute war, er nicht weiter als bis zu seinem Leibwächter Ausschau zu halten brauchte und kein anderer Körperkontakt riskiert werden mußte.

 Die Frage, ob Stike, der Chefeunuche des Harems, dieses spezielle Gerücht gehört hatte oder nicht, war rein hypothetisch. Fest stand, daß er den Leibwächter mit sichtlich tiefem, professionellem Argwohn betrachtete. Der Chefeunuche saß massig in seiner Kanzel am Ende des langen Raums, der von oben durch drei Lichtkuppeln aus Porzellan erhellt wurde. Die Wände des Raums waren vollständig ausgekleidet mit schweren Behängen aus kunstvoll gewebtem Brokat, während weitere drapierte Bögen und Schlaufen aus Stoff von den Deckenflächen zwischen den Kuppeln herabhingen und sich in der Brise, die durch die Belüftungsklappen hereinwehte, bauschten. Der Chefeunuche Stike war in üppige Falten in Weiß gekleidet, und seine umfangreiche Taille war umgürtet mit einem Lederriemen, an dem seine gold- und silberfarbenen Schlüssel, Zeichen seines Amtes, hingen. Hin und wieder erübrigte er einen Blick für die anderen verschleierten Mädchen, die sich den Besuchersalon für ihre kichernden Unterhaltungen und verdrießlichen Karten- und Brettspiele ausgesucht hatten, aber hauptsächlich konzentrierte er sich auf den einzige Mann im Raum und sein Spiel mit der verkrüppelten Konkubine Perrund.

 DeWar war in die Betrachtung des Brettes vertieft. »Ah – ha«, sagte er. Seine Kaiserfigur war in Gefahr oder würde es zumindest nach dem nächsten oder übernächsten Zug mit Sicherheit sein. Die Dame Perrund gab ein niedliches Schnauben von sich, und als DeWar aufblickte, sah er, daß sich seine Gegenspielerin die Hand flach an den Mund gedrückt hatte, wo sich die lackierten Fingernägel golden gegen ihre Lippen und einen Ausdruck der Unschuld in ihren großen Augen abhoben.

 »Was ist?« fragte sie.

 »Ihr wißt genau, was ist«, sagte er lächelnd. »Ihr seid scharf auf meinen Kaiser.«

 »DeWar«, sagte sie mit einem schelmisch-vorwurfsvollen ›Tttt‹. »Ihr meint wohl, ich bin scharf auf euren Protektor.«

 »Hmm«, sagte er, stützte die Ellbogen auf die Knie und das Kinn auf die geballten Fäuste. Offiziell wurde die Kaiser-Figur jetzt als Protektor bezeichnet, nach der Auflösung des alten Kaiserreichs und dem Sturz des letzten Königs von Tassasen. Neue Ausgaben des Spiels ›Monarchenstreit‹, die in diesen Tagen in Tassasen verkauft wurden, wurden in Kästen angeboten, auf denen für jene, die lesen konnten, geschrieben stand ›Führungsstreit‹, und die überarbeiteten Spielfiguren umfaßten: einen Protektor anstatt eines Kaisers, Generäle anstatt der Könige, Oberste anstatt der Herzoge, und Hauptleute, wo zuvor Barone gewesen waren. Viele Leute, die sich entweder vor dem neuen Regime fürchteten oder einfach nur ihre Verbundenheit dazu zeigen wollten, hatten ihre alten Spiele weggeworfen, zusammen mit den Porträts des Königs. Es hatte den Anschein, als seien nur im Palast von Vorifyr selbst die Leute ein wenig entspannter.

 DeWar verlor sich für ein paar Augenblicke in der Betrachtung der Stellung der Figuren. Dann hörte er, daß die Dame Perrund erneut ein Zungenschnalzen von sich gab, und als er wieder aufblickte, sah er, daß sie mit funkelnden Augen den Kopf über ihn schüttelte.

 Jetzt war es an ihm zu sagen: »Was ist?«

 »O DeWar«, sagte sie, »ich habe Leute am Hof sagen hören, Ihr seid die schlaueste Person, die sie dort kennen, und Dank sei der Vorsehung, daß Ihr dem General so treu ergeben seid, denn wenn Ihr ein Mann von unabhängigem Ehrgeiz wärt, würde man Euch fürchten.«

 DeWar zuckte die Achseln. »Wirklich? Ich nehme an, ich sollte mich geschmeichelt fühlen, aber…«

 »Und dennoch seid Ihr so leicht beim Streit-Spiel zu schlagen«, sagte die Dame Perrund lachend.

 »Bin ich das?«

 »Ja, und zwar aus Gründen, die deutlich auf der Hand liegen. Ihr tut zuviel zum Schutz eurer Protektor-Figur. Ihr opfert alles, um jede Bedrohung von ihr fernzuhalten.« Sie deutete mit einem Nicken zum Spielbrett hin. »Seht mal. Ihr erwägt, meine Reiter-Figur mit eurem östlichen General zu blockieren, indem ihr ihn für meinen Turm offen laßt, nachdem wir an der linken Flanke Karavelle ausgetauscht haben. Nun, habe ich recht?«

 DeWar runzelte tief die Stirn und starrte auf das Spielbrett. Er spürte, wie sein Gesicht sich rötete. Er blickte wieder in die goldenen, spöttischen Augen auf. »Ja. Dann bin ich also durchschaubar, wollt Ihr das damit sagen?«

 »Ihr seid berechenbar«, erklärte die Dame Perrund in sanftem Ton. »Eure Besessenheit bezüglich des Kaisers – des Protektors – ist eine Schwäche. Wenn Ihr ihn verliert, dann übernimmt einer der Generäle seinen Platz. Ihr tut so, als würde sein Verlust das Ende des Spiels bedeuten. Ich habe mich gefragt… Habt Ihr jemals ›Ungerecht geteiltes Königreich‹ gespielt, bevor Ihr ›Monarchenstreit‹ gelernt habt?« fragte sie. »Habt Ihr schon mal davon gehört?« fügte sie hinzu, überrascht über seinen verständnislosen Gesichtsausdruck. »In jenem Spiel bedeutet der Verlust eines der beiden Könige in der Tat das Ende des Spiels.«

 »Ich habe davon gehört«, sagte DeWar verteidigend, wobei er seine Protektor-Figur aufnahm und sie zwischen den Fingern herumdrehte. »Ich gestehe, daß ich es nicht richtig gespielt habe, aber…«

 Die Dame Perrund schlug sich mit der unversehrten Hand auf den Schenkel, wodurch sie einen argwöhnischen Blick und ein Stirnrunzeln von dem aufmerksamen Eunuchen auf sich zog. »Ich habe es gewußt!« sagte sie lachend und auf der Couch nach vorn schaukelnd. »Ihr beschützt den Protektor, weil Ihr nicht anders könnt. Ihr wißt, daß das eigentlich nicht Sinn des Spiels ist, aber es würde Euch weh tun, anders zu handeln, weil Ihr mit ganzer Seele Leibwächter seid.«

 DeWar stellte die Protektor-Figur auf das Spielbrett zurück und richtete sich auf dem kleinen Hocker, auf dem er saß, auf, trennte die übereinandergeschlagenen Beine und ordnete die Lage seines Schwerts und seines Dolchs. »So ist das nicht«, sagte er und hielt kurz inne, um das Spielbrett zu betrachten. »So ist das nicht. Es ist einfach… mein Stil. Die Art und Weise, wie ich beschlossen habe, das Spiel zu spielen.«

 »Ach, DeWar«, sagte die Dame Perrund mit einem wenig damenhaften Schnauben. »Was für ein Unsinn! Das ist kein Stil, es ist ein Fehlverhalten. Wenn Ihr so spielt, so ist es, als würdet Ihr mit einer auf den Rücken gebundenen Hand kämpfen…« Sie betrachtete wehmütig den Arm in der roten Schlinge. »Oder einem unbrauchbaren Arm«, fügte sie hinzu und hielt ihm dann die erhobene gesunde Hand entgegen, als er zu einer Widerrede ansetzte. »Macht Euch nichts draus. Schließt Euch meinem Standpunkt an. Ihr könnt nicht aufhören, Leibwächter zu sein, selbst wenn Ihr ein albernes Spiel spielt, um Euch die Zeit mit einer alten Konkubine zu vertreiben, während Euer Herr und Meister sich mit jüngeren vergnügt. Ihr müßt Euch dazu bekennen und stolz darauf sein – insgeheim oder nicht, das ist für mich das gleiche –, sonst bin ich zutiefst betrübt. So, jetzt sprecht, und bestätigt mir, daß ich recht habe.«

 DeWar rutschte auf seinem Hocker zurück und hielt beide Hände in einer Geste des Sich-geschlagen-Gebens weit von sich gestreckt. »Edle Dame«, sagte er, »es ist genau so, wie Ihr sagt.«

 Die Dame Perrund lachte. »Gebt nicht so schnell auf! Streitet!«

 »Ich kann nicht. Ihr habt recht. Ich bin nur froh, daß Ihr meint, meine Besessenheit könnte durchaus auch etwas Löbliches haben. Aber es ist genau so, wie Ihr sagt. Mein Beruf ist mein Leben, und ich bin niemals außer Dienst. Und ich werde es niemals sein, bis zu meiner Entlassung, bis ich in meiner Arbeit versage oder - die Vorsehung möge eine solche vage Möglichkeit in die ferne Zukunft rücken – der Protektor eines natürlichen Todes stirbt.«

 Die Dame Perrund senkte den Blick auf das Spielbrett.

 »In einem reifen Alter, wie man zu sagen pflegt«, pflichtete sie bei, bevor sie wieder zu ihm aufsah. »Und habt Ihr immer noch das Gefühl, daß Euch etwas entgeht, das ein solches natürliches Ende verhindern könnte?«

 DeWar machte ein unbeholfenes Gesicht. Er nahm die Protektor-Figur wieder in die Hand und sagte mit gedämpfter Stimme, als ob er mit ihr spräche: »Sein Leben ist in größerer Gefahr, als alle hier anscheinend meinen. Gewiß ist es in größerer Gefahr, als er anscheinend selbst glaubt.« Er hob den Blick zur Dame Perrund, und ein kleines, zaghaftes Lächeln huschte über sein Gesicht. »Oder bin ich schon wieder zu besessen?«

 »Ich weiß nicht«, sagte die Dame Perrund, wobei sie weiter nach vorn rutschte und die Stimme ebenfalls senkte, »warum Ihr so sicher seid, daß die Leute seinen Tod wollen.«

 »Natürlich wollen die Leute seinen Tod«, sagte DeWar. »Er hatte den Mut, einen Königsmord zu begehen, die Kühnheit, eine neue Regierungsform zu schaffen. Die Könige und Herzöge, die sich dem Protektor von Anfang an widersetzten, entdeckten in ihm einen weitaus begabteren Politiker und besseren Feldkommandanten, als sie erwartet hatten. Mit großem Geschick und ein wenig Glück konnte er sich an der Macht halten, und die Akklamation der neu Amnestierten in Tassasen hat es für alle anderen im alten Königreich oder überhaupt irgendwo im alten Reich schwierig gemacht, sich ihm direkt zu widersetzen.«

 »Es muß ein ›Aber‹ oder ein ›Jedoch‹ geben, das hier gleich zur Sprache kommen wird«, sagte die Dame Perrund. »Das spüre ich.«

 »Gewiß. Aber es gibt jene, die zwar UrLeyns Machtantritt mit jedem nur möglichen Ausdruck der Begeisterung begrüßt haben und die ihre üblichen Pfade verlassen haben, um ihn in der Öffentlichkeit zu unterstützen, die jedoch insgeheim wissen, daß ihre eigene Existenz – oder zumindest ihre eigene Überlegenheit – durch seine fortbestehende Herrschaft bedroht ist. Das sind diejenigen, derentwegen ich mir Sorgen mache, und sie müssen bereits ihre Pläne hinsichtlich unseres Protektors geschmiedet haben. Die ersten wenigen Versuche von Mordanschlägen schlugen fehl, aber nur knapp. Und nur Eure Tapferkeit hat den entschlossensten von allen vereitelt, edle Dame«, sagte DeWar.

 Die Dame Perrund wandte den Blick ab, und ihre unversehrte Hand berührte die verkrüppelte. »Ja«, sagte sie. »Ich habe Eurem Vorgänger gesagt, daß er, nachdem ich eingesprungen war, um seine Aufgabe zu erledigen, er sich so anständig hätte verhalten und versuchen sollen, eines Tages die meine zu erledigen, aber er lachte nur.«

 DeWar lächelte. »Kommandant ZeSpiole erzählt diese Geschichte selbst heute noch.«

 »Hmm. Nun, vielleicht leistet ZeSpiole als Befehlshaber der Palastwache so gute Arbeit, indem er potentielle Mörder vom Palast fernhält, daß keiner davon jemals nach der Nähe trachtet, die Euren Einsatz verlangen würde.«

 »Mag sein, aber wie auch immer, eines Tages kommen sie wieder«, sagte DeWar ruhig. »Ich wünschte beinahe, sie wären inzwischen schon wieder da. Das Ausbleiben herkömmlicher Attentäter bestärkt mich nur in meiner Überzeugung, daß es hier einen sehr speziellen Mörder gibt, der nur auf die richtige Zeit zum Zuschlagen wartet.«

 Die Dame Perrund sah besorgt aus, sogar traurig, fand der Mann. »Ach, DeWar«, sagte sie, »ist das keine zu düstere Betrachtungsweise? Vielleicht gibt es einfach deshalb keine versuchten Anschläge auf das Leben des Protektors, weil derzeit niemand mehr ihn tot sehen möchte. Warum geht Ihr von der bedrückendsten Erklärung aus? Könnt Ihr denn nie, wenn schon nicht entspannt, so doch wenigstens zufrieden sein?«

 DeWar holte tief Luft und stieß sie dann wieder aus.

 Er stellte die Protektor-Figur wieder auf das Brett. »Die jetzigen Zeiten sind nicht dazu angetan, daß Leute in meinem Beruf entspannt sein könnten.«

 »Angeblich war früher alles besser. Glaubt Ihr das auch, DeWar?«

 »Nein, edle Dame, das glaube ich nicht.« Er sah ihr in die Augen. »Ich meine, über die alten Zeiten wird viel Unsinn geredet.«

 »Aber, DeWar, es waren Zeiten der Legenden, Zeiten der Helden!« sagte die Dame Perrund, wobei ihre Miene verriet, daß sie das nicht so ganz ernst meinte. »Alles war besser, alle behaupten das.«

 »Einige von uns ziehen die Geschichte den Legenden vor, edle Dame«, sagte DeWar mit Nachdruck, »und manchmal täuschen sich alle.«

 »Ach ja?«

 »Aber gewiß. Einst dachte jedermann, die Welt sei eine flache Scheibe.«

 »Viele glauben das heute noch«, sagte die Dame Perrund und hob eine Augenbraue. »Einige Bauern halten an dem Glauben fest, sie könnten von ihren Feldern herunterkippen, und viele von uns, die die Wahrheit kennen, können sich nur schwer damit abfinden.«

 »Dennoch ist es so.« DeWar lächelte. »Man kann es beweisen.«

 Die Dame Perrund lächelte. »Mit Stöcken, die man in den Boden steckt?«

 »Und Schatten und Mathematik.«

 Die Dame Perrund richtete ein flüchtiges Nicken zur Seite. Das war eine ihrer manierierten Gesten, die gleichzeitig Zustimmung und Ablehnung ausdrückte. »Was für eine klar umrissene, wenn auch ziemlich trostlose Welt, in der Ihr anscheinend lebt, DeWar.«

 »Es ist dieselbe Welt, in der alle leben, wenn sie es nur wüßten, edle Dame. Es ist einfach so, daß nur ein paar von uns die Augen offen haben.«

 Die Dame Perrund atmete tief ein. »Oh! Also dann müßten diejenigen von uns, die immer noch mit fest geschlossenen Augen herumstolpern, solchen Leuten wie Euch dankbar sein, meine ich.«

 »Ich hätte gedacht, daß zumindest Ihr, edle Dame, keinen Bedarf an einem sichtbegabten Führer haben würdet.«

 »Ich bin nur eine verkrüppelte, ungebildete Konkubine, DeWar. Eine arme Waise, die womöglich ein schreckliches Schicksal gehabt hätte, wenn nicht der Blick des Protektors auf sie gefallen wäre.« Sie brachte ihren verkrüppelten Arm in Bewegung, indem sie die linke Schulter verschob. »Bedauerlicherweise habe ich zusätzlich zu dem Blick später auch noch einen Schlag abbekommen, aber ich bin über das eine so froh wie über das andere.« Sie verstummte, und DeWar holte Luft, um zu sprechen, doch sie wies mit einem Nicken zum Spielbrett hinunter und sagte: »Habt Ihr die Absicht, jetzt Euren Zug zu machen, oder nicht?«

 DeWar seufzte und deutete auf das Brett. »Hat das einen Sinn, wenn ich ein so unfähiger Gegner bin?«

 »Ihr müßt spielen, und auf Sieg spielen, selbst wenn Ihr wißt, daß Ihr wahrscheinlich verlieren werdet«, erklärte die Dame Perrund. »Sonst hättet Ihr von Anfang an nicht einwilligen dürfen mitzuspielen.«

 »Ihr habt das Wesen des Spiels verändert, als Ihr mich über meine Schwäche in Kenntnis setztet.«

 »O nein, das Spiel war immer dasselbe, DeWar«, entgegnete die Dame Perrund, die sich plötzlich aufrichtete und mit Augen, die zu blitzen schienen, einigermaßen wohlgefällig hinzufügte: »Ich habe Euch nur die Augen dafür geöffnet.«

 DeWar lachte. »Das habt Ihr wahrhaftig getan, edle Dame.« Er beugte sich vor und setzte an, seine Protektor-Figur zu bewegen, doch dann lehnte er sich mit einer verzweifelten Geste wieder zurück und sagte: »Nein. Ich gebe mich geschlagen, edle Dame. Ihr habt gewonnen.«

 Es kam einige Bewegung in die Gruppe der Konkubinen in der Nähe der Tür, die in den übrigen Teil des Harems führte. In seiner hohen Kanzel erhob sich der Chefeunuche Stike schwabbelnd auf die Beine und verbeugte sich vor der kleinen Gestalt, die in den langen Raum geeilt kam.

 »DeWar!« rief der Protektor UrLeyn und zog sich die Jacke über die Schulter, während er auf sie zuschritt. »Und die Dame Perrund! Meine Liebe! Mein Schatz!«

 Die Dame Perrund stand plötzlich, und DeWar beobachtete, wie wieder Leben in ihr Gesicht kam, die Augen weiteten sich, ihr Ausdruck wurde weich, und ihr Gesicht erblühte zu einem überaus betörenden Lächeln, während sich UrLeyn näherte. DeWar stand ebenfalls auf, und der Anflug einer beleidigten Miene verschwand sofort, um von einem erleichterten Lächeln und dem Ausdruck professioneller Ernsthaftigkeit abgelöst zu werden.

 3. Kapitel

 Die Ärztin

 Meister, Ihr wolltet insbesondere über irgendwelche Einzeleinsätze etwas erfahren, die die Ärztin außerhalb des Palastes von Efernze hatte. Das, über das ich jetzt berichten werde, fand an dem Nachmittag des nächsten Tages statt, nachdem wir in die verborgene Kammer gerufen worden waren und die Begegnung mit dem Foltermeister Nolieti hatten.

 Ein Unwetter tobte über der Stadt und verwandelte den Himmel in eine dunkel brodelnde Masse. Blitze spalteten diese Düsternis mit einer blendenden Helligkeit, die darum kämpfte, die Schwärze der Wolken auseinanderzustemmen und wieder zur Erde hinunter zu scheinen, für wie kurze Zeit auch immer. Die westlichen Gewässer von Kratersee schlugen gegen die alten Hafenmauern der Stadt und klatschten zwischen den verlassenen äußeren Docks. Sogar die Schiffe im Schutz der inneren Kaimauern rollten und schaukelten unbehaglich hin und her, und ihre Rümpfe drückten gegen die Fender aus hohlen Stangen, so daß diese empört quietschten und knackten, während ihre hohen Masten am schwarzen Himmel schwankten wie ein Wald aus widerstreitenden Metronomen.

 Der Wind pfiff durch die Straßen der Stadt, während wir zum Blasentor und dann über den Marktplatz in Richtung Mietskasernen gingen. Eine leere Verkaufsbude war über den Platz geweht worden, und ihre schlaffe Markise flappte und zerriß in den Böen und schlug gegen die Pflastersteine wie ein geschlagener Ringkämpfer, der um Gnade winselnd am Boden liegt.

 Der Regen kam in brausenden Strömen nieder, stechend und kalt. Die Ärztin reichte mir ihre schwere Medizintasche, um den Umhang fester um sich zu ziehen und besser zuzuknöpfen. Ich denke immer noch, daß dieser – genau wie ihre Jacke und ihr Übermantel – eigentlich purpurn sein müßte, da sie Ärztin ist. Doch als sie vor zwei Jahren hier ankam, ließen die Ärzte der Stadt durchblicken, daß sie hinsichtlich der äußeren Statusmerkmale ihres Berufsstandes in ihrem Fall einige Skepsis hegten, und die Ärztin selbst schien dieser Frage völlig gleichgültig gegenüberzustehen, also trug sie in der Regel überwiegend dunkle und schwarze Kleidung (obwohl ich manchmal, unter bestimmten Lichtverhältnissen, in einigen Kleidungsstücken, die sie sich für viel Geld von einem der Hofschneider anfertigen ließ, einen Anflug von Purpur in dem Gewebe zu entdecken glaubte).

 Die jämmerliche Gestalt, die uns in diese abscheuliche Gegend geholt hatte, humpelte vor uns her und sah sich immer wieder nach uns um, als ob sie sich versichern wollte, daß wir noch da waren. Wie sehr ich mir wünschte, wir wären es nicht gewesen! Wenn es je einen Tag gab, der sich dafür eignete, sich an einem prasselnden Feuer zusammenzukuscheln, am besten mit einer Tasse Glühwein und einem Heldenroman, so war dies einer. Apropos, eine harte Bank, eine lauwarme Tasse Blättertee und einer der empfohlenen medizinischen Texte der Ärztin wären mir, verglichen mit dieser Situation, wie die Glückseligkeit vorgekommen.

 »Dreckswetter, was, Oelph?«

 »Ja, Herrin.«

 Angeblich haben die Unwetter seit dem Fall des Reiches erheblich zugenommen, was entweder daran liegt, daß die Vorsehung jene bestraft, die dazu beigetragen haben, es zu stürzen, oder daß ein kaiserlicher Geist Rache aus dem Jenseits übt.

 Das Gör, das uns in diese absurde Mission gelockt hatte, war eine humpelbeinige Kleine aus dem Elendsviertel. Die Palastwachen hatten sie nicht einmal in die äußere Bastion eingelassen. Es war reines Pech gewesen, daß irgendein Narr von Diener, der den Wachen eine Anweisung überbrachte, das widerwärtige Flennen des Abschaums hörte und Mitleid hatte; er suchte die Ärztin, fand sie in ihrem Arbeitszimmer – wo sie mit meiner Hilfe ihre ätzenden geheimen Ingredienzien im Mörser zerstampfte – und ausrichtete, daß ihre Dienste vonnöten seien. Bei einem Bastard aus den Slums! Ich konnte es nicht glauben, als sie einwilligte zu kommen. Hörte sie denn nicht den Sturm, der um die Laternen im Dach über uns ächzte? War sie taub für das Gurgeln von Abflußwasser in den Wänden?

 Wir befanden uns auf dem Weg zum Sprößling einer mittellosen Familie, die entfernt verwandt war mit der Dienerschaft der Mifelis, der Häuptlinge des Handelsclans, für den die Ärztin anfangs gearbeitet hatte, als sie nach Haspide gekommen war. Die Leibärztin des Königs war im Begriff, bei einem Unwetter nicht etwa einer hochgestellten adeligen Persönlichkeit, jemandem, der sehr wahrscheinlich für einen Adelstitel vorgesehen war oder zumindest eine angesehene Persönlichkeit darstellte, einen Besuch abzustatten, sondern einer Familie von geistig minderbemittelten und ständig vom Pech verfolgten Typen, einer Sippe von ungeziefergeplagten Nichtsnutzen mit ansteckenden Krankheiten, die nicht einmal Bedienstete waren, sondern der Anhang von Bediensteten, wandelnde Schmarotzer der Stadt und des Landes.

 Ohne Geld und ohne Hoffnung, um es kurz zu sagen, und selbst die Ärztin hätte vielleicht soviel Verstand gehabt abzulehnen, wenn nicht der Umstand gewesen wäre, daß sie auf bizarrem Wege von diesem kränkelnden Balg gehört hatte. »Sie hat eine Stimme aus einer anderen Welt«, hatte sie mir erklärt, während sie sich ihren Umhang umwarf, als ob damit alles erklärt wäre, was zu erklären war.

 »Bitte, beeilt Euch, Herrin!« wimmerte das Gör, das gekommen war, um uns zu holen. Ihr Akzent war breit und ihre Stimme klang durch ihre krankhaft dunklen Zahnstümpfe verdrießlich.

 »Sag du nicht der Ärztin, was sie tun soll, du stinkiges Stück Scheiße!« schimpfte ich – ein Versuch, hilfreich zu sein. Die lahmende Mißgeburt humpelte vor uns her, über die schimmernden Pflastersteine des Platzes.

 »Oelph! Sei so gut und bedien dich einer zivilisierten Sprache«, mahnte mich die Ärztin und nahm mir die Medizintasche aus der Hand.

 »Aber, Herrin!« protestierte ich. Wenigstens hatte die Ärztin gewartet, bis unsere humpelnde Führerin außer Hörweite war, bevor sie mich tadelte.

 Sie verengte die Augen zu Schlitzen, um sie gegen den peitschenden Regen zu schützen, und hob die Stimme über das Heulen des Windes. »Meinst du, wir könnten eine Droschke bekommen?«

 Ich lachte, dann wandelte ich die beleidigenden Töne in ein Husten um. Ich sah mich mit großem Aufhebens in alle Richtungen um, während wir uns dem unteren Rand des Platzes näherten, wo das lahmende Kind in einer schmalen Straße verschwunden war. Ich konnte mit Mühe ein paar Straßenreiniger entlang der östlichen Seite des Platzes erkennen, deren Lumpen ihnen an den Leibern flatterten, während sie die halbverfaulten Blätter und regendurchtränkten Hülsen einsammelten, die von der Mitte des Platzes, wo der Gemüsemarkt abgehalten worden war, dorthin geweht worden waren. Ansonsten war keine Menschenseele zu sehen. Und ganz bestimmt kein Droschkenkutscher, Rikschakuli oder Sänftenträger. Sie waren nicht so dumm, bei so einem Wetter draußen zu sein. »Ich glaube nicht, Herrin.«

 »O je«, sagte die Ärztin und schien zu zögern. Einen wundervollen Augenblick lang dachte ich, sie könnte zur Vernunft kommen und uns beide nach Hause in die Wärme und Behaglichkeit ihrer Wohnung beordern, aber es sollte nicht so sein. »Na ja«, sagte sie und hielt sich den Halsausschnitt ihres Umhangs fest zu, zog sich den Hut tiefer über das hochgeschobene Haar und senkte den Kopf, um weiterzueilen. »Kann man nichts machen. Komm, Oelph!«

 Kaltes Wasser kroch mir den Hals hinab. »Komme schon, Herrin.«

 Bis dahin war der Tag einigermaßen gut verlaufen. Die Ärztin hatte gebadet, hatte weitere Zeit damit verbracht, Eintragungen in ihr Tagebuch zu machen, dann hatten wir den Gewürzmarkt und den nahegelegenen Basar besucht, während sich das Unwetter immer noch erst als dunkles Gebräu am westlichen Horizont anbahnte. Sie hatte sich mit einigen Kaufleuten und anderen Ärzten im Haus eines Bankiers getroffen, um über die Gründung einer Schule für Ärzte zu sprechen (ich war zu den Bediensteten in die Küche verwiesen worden, deshalb hörte ich nichts von Bedeutung und wenig Sinnvolles), dann gingen wir forsch zu Fuß zurück zum Palast, während sich der Himmel immer mehr bewölkte und die ersten wenigen Regenböen von der äußeren Hafenanlage hereinwehten. Ich beglückwünschte mich freudig, aber irrigerweise dazu, vor dem Einsetzen des Unwetters in die Wärme und Behaglichkeit des Palastes zu entkommen.

 Eine Notiz an der Tür zum Zimmer der Ärztin ließ uns wissen, daß der König sie zu sehen wünschte, und also hieß es, sich sofort auf den Weg zu seinen Privatgemächern zu machen, sobald wir unsere Taschen mit Gewürzen, Beeren, Wurzeln und verschiedenen Erdsorten abgesetzt hatten. Ein Diener trat uns im Langen Flur mit der Nachricht in den Weg, daß der König in einem Übungsduell verwundet worden sei, und wir eilten zu den Spielsälen – wobei uns das Herz bis in den Hals klopfte.

 »Hoheit, ein Blutegel! Wir haben die besten! Den seltenen Kaiser-Blutegel, aus Brotechen!«

 »Unfug! Ein Aderlaß mittels Brennglas ist erforderlich, und danach ein Emetikum!«

 »Ein schlichter Aderlaß reicht vollkommen. Euer Majestät, wenn ich…«

 »Nein! Laßt mich in Ruhe, ihr verkalkten Purpurschurken! Hinweg mit euch, werdet alle Bankiers – bekennt euch zu dem, was ihr wirklich liebt! Wo ist Vosill? Vosill!« Der König brüllte die breite Treppe hinauf, während er sich daran machte, hinaufzusteigen, mit der linken Hand den rechten Oberarm umklammernd. Wir waren gerade im Begriff, hinunterzugehen.

 Der König war in einer Duellrunde verwundet worden, und anscheinend waren sämtliche anderen Ärzte von gutem Ruf an jenem Tag im Duellraum, denn sie standen dicht gedrängt um den König und die beiden Männer neben ihm wie purpurgewandete Jäger um eine erlegte Beute. Die hohen Herren, in deren Diensten sie standen, folgten ihnen auf den Fersen, Duellschwerter und Halbmasken in den Händen, mit einem großen, graugesichtigen Wesen einsam am anderen Ende, wahrscheinlich derjenige, der dem König den Schnitt zugefügt hatte.

 Wachkommandant Adlain stand zur einen Seite des Königs, Herzog Walen zur anderen. Adlain, so möchte ich nur für die Nachwelt hinzufügen, ist ein Mann, dessen edle Gestalt und Anmut der Züge und der Körperhaltung nur bei unserem König ihresgleichen finden, obwohl die äußere Erscheinung des Wachkommandanten dunkel und die des Königs hell ist – ein getreuer Schatten, stets an der Seite unseres großartigen Herrschers. Aber welcher Monarch könnte sich einen ruhmreicheren Schatten wünschen!

 Herzog Walen ist ein kleiner Mann von gedrungenem Körperbau mit lederner Haut und kleinen, tiefliegenden Augen, die leicht schielen.

 »Hoheit, wollt Ihr wirklich nicht, daß sich mein Arzt Eurer Wunde annimmt?« sagte Walen mit seiner hohen, knarzenden Stimme, während Adlain ein paar der übereifrig herumwimmelnden Ärzte wegscheuchte. »Seht nur!« rief der Herzog. »Es tropft! Königliches Blut! Ach, mein Wort! Doktor! Doktor! Wirklich, Hoheit, dieser Arzt ist wirklich der beste. Laßt mich…«

 »Nein!« fauchte der König. »Ich will Doktor Vosill! Wo ist sie?«

 »Anscheinend hat die Dame dringendere Verpflichtungen«, sagte Adlain, nicht ohne ein gewisses Maß an Vernunft. »Zum Glück ist es nur ein Kratzer, nicht wahr, Hoheit?« Dann blickte er die Treppe hinauf und sah, daß die Ärztin und ich herunterkamen. Sein Gesicht verzog sich zu einem Lächeln.

 »Vo…!« brüllte der König, mit gesenktem Kopf die Treppe hinaufstürmend und für eine kurze Zeit sowohl Walen als auch Adlain hinter sich lassend.

 »Hier, Herr«, sagte die Ärztin und eilte ihm entgegen.

 »Vosill! Wo, im Namen aller Himmel, seid Ihr gewesen?«

 »Ich…«

 »Laßt gut sein! Kommt mit in meine Gemächer! Du!« (Und damit meinte der König mich!) »Sieh zu, daß du mir diese Bande von blutsaugenden Aasfressern vom Leibe halten kannst. Hier ist mein Duellschwert.« Der König reichte mir sein persönliches Schwert! »Du hast die uneingeschränkte Erlaubnis, es gegen jeden einzusetzen, der entfernt wie ein Arzt aussieht. Doktor?«

 »Nach Euch, Herr.«

 »Ja, natürlich nach mir, Vosill. Ich bin der König, verdammt noch mal!«

 Es verblüfft mich immer wieder, wie sehr unser ruhmreicher König den Abbildern gleicht, die man in Gemälden, die ihn darstellen, sieht und in den Profilen, die unsere Münzen zieren. Mir war das Glück vergönnt, Gelegenheit zu haben, diese großartigen Gesichtszüge an diesem hellichten Xamis gründlich zu betrachten, in den Privatgemächern des Königs, während die Ärztin die Duellwunde behandelte und der König, bekleidet mit einem langen Gewand, einen Ärmel hochgekrempelt, dastand und sich als Silhouette gegen die leuchtende Fläche eines alten Stuckfensters abhob, das Gesicht nach oben gereckt und das Kinn gestrafft, während die Ärztin seinen ausgestreckten Arm bearbeitete.

 Was für ein edler Gesichtsschnitt! Was für eine königliche Haltung! Ein Wust von majestätisch gelocktem blonden Haar, eine Stirn, die scharfe Intelligenz und tiefe Weisheit ausdrückt, funkelnde Augen von der Farbe des Sommerhimmels, eine scharfgeschnittene heldenhafte Nase, ein breiter, wohlgeformter kultivierter Mund und ein stolzes, tapferes Kinn, all das sowohl kraftvoll als auch elegant auf einen Rumpf gesetzt, auf den ein Athlet auf dem Höhepunkt seiner Jugend neidisch sein würde (dabei ist der König in einem großartigen mittleren Alter, in dem die meisten Männer bereits Fett angesetzt haben). Angeblich wurde König Quience in seiner Schönheit und Körperkraft nur von seinem verstorbenen Vater, Drasine, übertroffen (den man bereits Drasine den Großen nennt, wie ich mit Freuden berichten kann. Und das mit Recht).

 »Oh, Hoheit! Ach, du liebe Güte! Um Himmels willen! Oh, Hilfe! Oh, welches Unglück! Oh!«

 »Verschwinde, Wiester!« sagte der König seufzend.

 »Hoheit. Ja, Hoheit. Sofort, Hoheit.« Der fette Kammerherr, der andauernd seine Hände abwechselnd schwenkte und knetete, verließ jammernd und stöhnend die Gemächer.

 »Ich dachte, Ihr hättet eine Rüstung, die verhindert, daß so etwas geschieht, Herr«, sagte die Ärztin. Sie wischte das letzte Blut mit einem Lappen weg, den sie dann mir zum Entsorgen reichte. Ich reichte ihr im Austausch den Alkohol. Sie tränkte einen weiteren Lappen und wandte ihn an dem Schnitt am Bizeps des Königs an. Die Wunde war ein paar Finger lang und nicht sehr tief.

 »Uuchch!« sagte der König.

 »Tut mir leid, Herr.«

 »Au! Au! Seid Ihr sicher, daß es sich hier nicht um Kurpfuscherei Eurerseits handelt, Vosill?«

 »Der Alkohol tötet die Krankheitserreger, die in die Wunde geraten sein könnten«, erklärte die Ärztin kühl. »Herr.«

 »Genau wie schimmeliges Brot, wenn man Eurer Behauptung glauben will«, schnaubte der König.

 »Es hat diese Wirkung, ja.«

 »Und Zucker.«

 »Auch, Herr, im Notfall.«

 »Zucker«, sagte der König und schüttelte den Kopf.

 »Oder etwa nicht, Herr?«

 »Was?«

 »Habt Ihr etwa keine Rüstung?«

 »Natürlich haben wir Rüstungen, was für eine schwachsinnige… Au! Natürlich haben wir Rüstungen, aber so etwas trägt man nicht im Duellraum. Im Namen der Vorsehung, wenn man dort eine Rüstung tragen würde, könnte man sich genausogut überhaupt nicht duellieren.«

 »Aber ich dachte, es habe sich um eine Übung gehandelt, Herr.«

 »Nun, natürlich war es eine Übung, Vosill. Wenn es keine Übung gewesen wäre, hätte der Kerl, der mir den Schnitt zugefügt hat, nicht aufgehört und wäre nicht beinahe in Ohnmacht gefallen, sondern er hätte einen todbringenden Ausfall unternommen, wenn es diese Art von Duell gewesen wäre. Jedenfalls, ja, es war eine Übung.« Der König schüttelte den großartigen Kopf und stampfte mit dem Fuß auf. »Verdammt, Vosill, Ihr stellt mir überaus blödsinnige Fragen.«

 »Ich bitte um Verzeihung, Herr.«

 »Es ist ohnehin nur ein Kratzer.« Der König sah sich um, dann gab er einem Lakaien, der am Hauptportal stand, ein Handzeichen, woraufhin dieser schnell zu einem Tisch eilte und seiner Majestät ein Glas Wein einschenkte.

 »Viel geringfügiger als ein Kratzer ist ein Insektenstich«, sagte die Ärztin. »Und doch sterben die Leute daran, Herr.«

 »Ach, ja?« sagte der König, während er den Weinkelch entgegennahm.

 »So habe ich es gehört. Aufgrund einer giftigen Flüssigkeit, die von dem Insekt in den Blutstrom übertragen wird.«

 »Hmm«, sagte der König mit skeptischer Miene. Er betrachtete die Wunde. »Trotzdem, es ist nur ein Kratzer. Adlain war nicht sehr beeindruckt.« Er trank.

 »Ich kann mir vorstellen, daß es allerlei bedarf, um den Wachkommandanten Adlain zu beeindrucken«, sagte die Ärztin, allerdings, so meine ich, nicht unfreundlich.

 Der König lächelte sparsam. »Ihr mögt Adlain nicht, was, Vosill?«

 Die Ärztin runzelte die Stirn. »Ich betrachte ihn nicht als Freund, Herr, aber gleichermaßen betrachte ich ihn auch nicht als Feind. Wir beide trachten danach, Euch auf die jeweils uns bescheidene Weise zu dienen, entsprechend unseren Fähigkeiten.«

 Der König verengte die Augen, während er darüber nachdachte. »Wie ein Politiker gesprochen, Vosill«, sagte er ruhig. »Wie ein Höfling ausgedrückt.«

 »Ich fasse das als Kompliment auf, Herr.«

 Er sah ihr eine Zeitlang zu, wie sie die Wunde reinigte. »Dennoch, vielleicht solltet Ihr vor ihm auf der Hut sein, wie?«

 Die Ärztin blickte auf. Ich glaube, vielleicht war sie überrascht. »Wenn Euer Majestät es sagen.«

 »Und vor Herzog Walen«, sagte der König mit einem Grunzen. »Euch müßten eigentlich die Ohren brennen, wenn er von Frauen im Ärztestand redet oder überhaupt von Frauen in irgendeiner anderen Rolle als der von Huren, Ehefrauen und Müttern.«

 »In der Tat, Herr«, sagte die Ärztin durch zusammengebissene Zähne. Sie sah zu mir her, als wolle sie mich um etwas bitten, dann bemerkte sie, daß ich das richtige Glas bereits in der Hand hielt. Ich wurde mit einem Lächeln und einem anerkennenden Nicken belohnt. Ich nahm den alkoholgetränkten Lappen und ließ ihn in den Müllbeutel fallen.

 »Was ist das?« fragte der König, die Stirn argwöhnisch gerunzelte.

 »Eine Salbe, Herr.«

 »Ich sehe, daß es eine Salbe ist, Vosill. Was bewirkt sie… Oh!«

 »Wie Ihr spürt, Herr, dämpft sie den Schmerz. Außerdem bekämpft sie die krankheitserregenden Partikel in der Luft und beschleunigt den Heilungsprozeß.«

 »Ist das etwas Ähnliches wie das Zeug, das Ihr mir damals aufs Bein geschmiert habt, auf den Abszeß?«

 »Jawohl, Herr. Welch hervorragendes Gedächtnis Euer Majestät haben! Das war das erste Mal, daß ich Euch behandelt habe, glaube ich.«

 Der Blick des Königs fiel auf sein Ebenbild in einem der großen Spiegel, mit denen seine Privatgemächer ausgestattet waren, und er straffte seine Haltung. Er sah zu dem Lakaien an der Tür hinüber, der zu ihm kam und ihm den Weinkelch abnahm, dann hob der König das Kinn, fuhr sich mit der Hand durchs Haar und schüttelte den Kopf so, daß seine Locken, die durch den Schweiß unter der Duellhalbmaske flachgedrückt worden waren, wieder frei aufsprangen.

 »Stimmt«, sagte er und begutachtete seine edlen Umrisse im Spiegel. »Ich war damals in einem schlimmen Zustand, soweit ich mich erinnere. All die Bauchaufschneider dachten, ich würde sterben.«

 »Ich war sehr froh, daß Euer Majestät nach mir schicken ließen«, sagte die Ärztin ruhig, während sie die Wunde verband.

 »Mein Vater ist an einem Abszeß gestorben, wißt Ihr«, erklärte der König der Ärztin.

 »Das habe ich gehört, Herr.« Sie lächelte ihn an. »Aber Ihr seid nicht daran gestorben.«

 Der König lächelte ebenfalls und sah geradeaus. »Nein. Stimmt.« Dann verzog er das Gesicht. »Aber andererseits litt er auch nicht unter meinen verdrehten Därmen oder meinen Rückenschmerzen oder meinen anderen Beschwerden.«

 »Es ist in der Tat nichts davon überliefert, daß er jemals etwas Derartiges erwähnt hätte, Herr«, sagte die Ärztin und wickelte den Verband Runde um Runde um den muskulösen Arm des Königs.

 Er sah sie scharf an. »Wollt Ihr damit sagen, ich sei ein Jammerer, Doktor?«

 Die Ärztin blickte überrascht auf. »Aber nein, Herr. Ihr ertragt Eure vielen leidigen Krankheiten mit großer Tapferkeit.« Sie wickelte weitere Verbandslagen von der Rolle ab. (Die Ärztin läßt sich ihre Verbände eigens für ihren Gebrauch vom Hofschneider anfertigen und besteht auf der Sauberkeit der Bedingungen, unter denen sie gefertigt werden. Trotzdem kocht sie sie vor Gebrauch in bereits vorgekochtem Wasser, das sie mit einem Bleichmittel versetzt, welches sie ebenfalls speziell anfertigen läßt, und zwar vom Palastapotheker.) »Wirklich, man muß Euer Majestät dafür rühmen, daß Ihr so offen über eure Beschwerden redet«, erklärte die Ärztin. »Manche Leute – die Stoizismus, Mannesstolz oder schlicht Verschwiegenheit über das angemessene Maß bewerten –, leiden schweigend bis an die Schwelle des Todes und überschreiten diese dann schnell, während ein Wort, ein Hinweis auf bestimmte Beschwerden zu einem viel früheren Zeitpunkt einem Arzt die Diagnose und Behandlung ihrer Krankheit und ihnen somit das Weiterleben ermöglicht hätte. Schmerz, oder auch nur Unbehagen, ist wie eine Warnung, ausgesandt von einer Frontwache, Herr. Es steht jedem frei, sie in den Wind zu schlagen, aber man sollte nicht übermäßig überrascht sein, wenn man in der Folge von Angreifern überrannt wird.«

 Der König stieß ein kurzes Lachen aus und betrachtete die Ärztin mit einem duldsamen, freundlichen Ausdruck. »Euer vorsichtiges militärisches Gleichnis weiß ich angemessen zu schätzen, Doktor.«

 »Danke, Herr.« Die Ärztin prüfte den ordentlichen Sitz des Verbandes am Arm des Königs. »Ich fand eine Notiz an meiner Tür vor, die besagte, daß Ihr mich sehen wollt, Herr. Ich nehme an, worum immer es dabei gegangen sein mochte, lag vor eurer Fechtverletzung.«

 »Oh«, sagte der König. »Ja.« Er legte sich eine Hand ins Genick. »Mein Hals. Wieder diese Steifheit. Ihr könnt es Euch später ansehen.«

 »Natürlich, Herr.«

 Der König seufzte, und ich konnte nicht umhin zu bemerken, daß sich seine Haltung veränderte, so daß er weniger stattlich wirkte, sogar weniger königlich. »Vater hatte die Konstitution eines Zugochsen. Es wird erzählt, er habe sich einmal ein Joch angelegt und eines der armen Tiere rückwärts durch ein Reisfeld gezogen.«

 »Ich habe gehört, es sei ein Kalb gewesen, Herr.«

 »Ach ja? Immerhin, auch ein Zugkalb wiegt mehr als die meisten Männer«, entgegnete der König in scharfem Ton. »Und übrigens, wart Ihr dabei, Doktor?«

 »Nein, war ich nicht, Herr.«

 »Eben. Wart Ihr nicht.« Der König starrte in die Ferne, einen Ausdruck von Traurigkeit im Gesicht. »Aber Ihr habt recht. Ich glaube, es war ein Kalb.« Er seufzte erneut. »Die alten Geschichten erzählen davon, daß frühere Könige Zugochsen hochgehoben haben – erwachsene Zugochsen, Doktor –, daß sie Zugochsen über den Kopf gehoben und sie dann auf ihre Feinde geworfen haben. Ziphygr von Anlios riß einen wilden Erddrachen mit bloßen Händen entzwei, Scolf der Starke riß dem Ungeheuer Gruissens mit einer Hand den Kopf ab, Mimarstis der Sompolianer…«

 »Sind das nicht vielleicht alles nur Legenden, Herr?«

 Der König hörte auf zu reden und blickte eine Zeitlang starr geradeaus (ich muß gestehen, ich erschauderte), dann drehte er sich so weit es ging, während ihm immer noch der Verband angelegt wurde, zu der Ärztin herum. »Doktor Vosill«, sagte er ruhig.

 »Herr?«

 »Man darf den König nicht unterbrechen.«

 »Habe ich Euch unterbrochen, Herr?«

 »Das habt Ihr. Wißt Ihr denn gar nichts?«

 »Verz…«

 »Läßt man euch in dieser Insel-Anarchie denn gar keine Erziehung angedeihen? Bringen sie ihren Kindern und Frauen überhaupt keine Manieren bei? Seid ihr so unkultiviert und grob, daß ihr keine Vorstellung davon habt, wie man sich Besseren gegenüber benimmt?«

 Die Ärztin sah den König zögernd an.

 »Ihr dürft antworten«, sagte er.

 »Die Inselrepublik Drezen ist bekannt für ihre schlechten Manieren, Herr«, sagte die Ärztin und gab sich allen Anschein von Demut. »Ich sage es voller Scham, daß ich dort zu den höflichen Personen gehöre. Ich bitte um Verzeihung.«

 »Mein Vater hätte Euch prügeln lassen, Vosill. Und zwar nur dann, wenn er sich dafür entschieden hätte, Mitleid mit Euch zu haben, weil Ihr eine Fremde und daher mit unserer Lebensart nicht vertraut seid.«

 »Ich bin zutiefst dankbar, daß Ihr in Eurem Mitgefühl und Verständnis Euren edlen Vater noch übertrefft, Herr.

 Ich werde versuchen, Euch niemals wieder zu unterbrechen.«

 »Gut.« Der König nahm wieder seine stolze Haltung ein. Die Ärztin fuhr fort, den Rest des Verbands um den Arm zu wickeln. »Früher war das allgemeine Benehmen sowieso besser«, sagte der König.

 »Davon bin ich überzeugt«, sagte die Ärztin. »Herr.«

 »Die alten Götter wandelten unter unseren Vorfahren. Es waren heldenhafte Zeiten. Große Taten waren noch zu vollbringen. Wir hatten unsere Kraft noch nicht eingebüßt. Die Männer waren großartiger und tapferer und stärker. Und die Frauen waren lieblicher und anschmiegsamer.«

 »Ich bin sicher, es war genau so, wie Ihr sagt, Herr.«

 »Damals war alles besser.«

 »Bestimmt, Herr«, sagte die Ärztin und riß das Ende des Verbandes der Länge nach ein.

 »Alles wird einfach immer… schlimmer«, sagte der König mit einem erneuten Seufzen.

 »Hmm«, sagte die Ärztin und sicherte den Verband mit einem Knoten. »So, Herr, ist das besser?«

 Der König beugte Arm und Schulter, betrachtete prüfend seinen angeschwollenen Arm und rollte dann den Ärmel seines Gewandes über die Wunde hinunter. »Wie lang wird es dauern, bis ich wieder fechten kann?«

 »Ihr könnt morgen fechten, behutsam. Der Schmerz wird Euch wissen lassen, wann Ihr aufhören müßt, Herr!«

 »Gut«, sagte der König und schlug der Ärztin auf die Schulter. Sie mußte einen Schritt zur Seite treten, sah jedoch angenehm überrascht aus. Ich glaubte zu sehen, daß sie errötete. »Gut gemacht, Vosill.« Er musterte sie von oben bis unten. »Schade, daß Ihr kein Mann seid. Ihr könntet das Fechten ebenfalls erlernen, hmm?«

 »Gewiß, Herr.« Die Ärztin nickte mir zu, und wir machten uns daran, die Instrumente, die zu ihrem Beruf gehörten, zusammenzupacken.

 Die Familie des kranken Balgs wohnte in zwei dreckigen, stinkenden Zimmern im obersten Stock der vollgestopften und baufälligen Mietskaserne im Elendsviertel, über einer Straße, die das Unwetter in eine rauschende braune Kloake verwandelt hatte.

 Die Concierge war ihres Namens nicht würdig. Sie war eine fette, betrunkene alte Vettel, eine widerlichen Geruch absondernde Mauteinnehmerin, die Geld von der Ärztin verlangte mit der Begründung, daß unser Eintreten von der Straße mit soviel Dreck an den Schuhen und Strümpfen für sie zusätzliche Putzarbeit bedeuten würde. Dem Zustand des Eingangsflurs nach zu urteilen – soviel man davon in der von einer einzigen Lampe notdürftig erhellten Düsternis erkennen konnte – hätten die Stadtväter sie ohne weiteres dafür mit einer Geldstrafe belegen können, daß man den Dreck aus dem Inneren auf die öffentlichen Straßen hinausschleppte, aber die Ärztin schnalzte nur mit der Zunge und wühlte in ihrem Geldbeutel. Die alte Vettel verlangte dann noch mehr Geld dafür, daß sie das verkrüppelte Kind mit uns die Treppe hinaufgehen ließ, und sie bekam es. Ich war klug genug, nichts im Namen der Ärztin zu sagen, und mußte mich deshalb damit begnügen, die fette Nörglerin auf die bedrohlichste Art und Weise, die ich zustande brachte, anzusehen.

 Der Weg hinauf über die schmale, quietschende, beunruhigend ausgetretene Treppe führte uns durch eine Vielfalt verschiedenen Gestanks. Ich roch nacheinander Abwasser, Tierkot, ungewaschene menschliche Körper, verdorbenes Essen und eine besonders ekelerregende Art von Kochdämpfen. Diese Mischung war begleitet von einem Orchester von Geräuschen: das klappernde Heulen des Windes draußen, das Weinen von Babies, das anscheinend aus fast allen Räumen drang, die Schreie und Flüche und das Gekreische und die dumpfen Schläge eines Streites hinter einer halbgesplitterten Tür und das jämmerliche Brüllen von Tieren, die in irgendwelchen Verschlägen im Innenhof eingesperrt waren.

 Kinder in zerlumpter Kleidung rannten vor uns die Treppe hinauf und herab, wie Tiere quiekend und grunzend. Leute drängten sich auf jedem vollgestellten und schlecht beleuchteten Treppenabsatz zusammen, um uns im Vorbeigehen zu betrachten und Bemerkungen über den feinen Umhang der Ärztin und Mutmaßungen über den Inhalt ihrer großen dunklen Tasche zu äußern. Ich hielt mir während des ganzen Weges hinauf ein Taschentuch vor den Mund und wünschte, ich hätte es erst vor kürzerer Zeit, als es der Fall war, in Parfüm getränkt.

 Nachdem wir eine letzte Treppenflucht überwunden hatten, die noch zerbrechlicher und wackeliger aussah als alle bisherigen, schwankte der oberste Stock dieser Sickergrube, das schwöre ich, im Wind. Mir war schwindelig und schlecht.

 Die beiden vollgestopften, mit Leuten angefüllten Zimmer, in denen wir uns wiederfanden, waren wahrscheinlich im Sommer unerträglich heiß und im Winter unerträglich kalt. Der Wind heulte durch zwei kleine Fenster in der ersten Kammer herein. Wahrscheinlich hatten sie noch nie Scheiben gehabt, nur Rahmen, in denen Markisen oder vielleicht irgendwelche Blenden vorgesehen waren. Die Fensterläden waren längst nicht mehr da, wahrscheinlich als Brennmaterial für den Winter benutzt, und die zerfetzten Stoffreste, die alles waren, was von den Markisen geblieben war, halfen wenig, um das Wetter abzuhalten, so daß Wind und Regen hereinströmten.

 In diesem Raum befanden sich zehn oder mehr Leute, von jungen Müttern mit Babies in den Armen bis zu verschrumpelten Alten, alle zusammengekauert am Boden oder auf einem einzigen Pritschenbett hockend. Die Blicke ihrer hohlen Augen folgten uns, während wir von dem verkrüppelten, verwahrlosten Kind, das uns zu diesem Abfallhaufen gebracht hatte, eilends in den zweiten Raum geführt wurden. Wir betraten das zweite Zimmer, indem wir uns durch einen zerschlissenen Stoffvorhang in der Türöffnung schoben. Hinter uns raunten die Leute in einem schroffen, lispelnden Ton, der entweder ein Eingeborenendialekt oder eine fremde Sprache hätte sein können.

 Dieses Zimmer war dunkler, die Fensterläden fehlten ebenso wie im vorherigen Raum, doch die Fensteröffnungen waren mit gebauschten Formen von Mänteln oder Jacken verhängt, die an die Rahmen genagelt waren. Regen hatte sich in dem aufgeweichten Stoff der Kleidungsstücke gesammelt, bevor er in kleinen Rinnsalen von den unteren Rändern über die fleckigen Wände auf den Boden lief, wo er Pfützen gebildet und sich ausgebreitet hatte.

 Der Boden war seltsam geneigt und uneben. Wir befanden uns in einem dieser zusätzlichen Stockwerke, die von Bauherrn, Vermietern und Bewohnern, denen wirtschaftlicher Wert über Sicherheit ging, in bereits billigst gebaute Mietskasernen nachträglich eingebaut wurde. Von den Wänden ging ein gedehntes Stöhnen und von oben ein knackendes Krachen aus. An verschiedenen Stellen tropfte Wasser von der durchhängenden Decke und sammelte sich am schmutzigen, strohbedeckten Boden.

 Eine dickleibige Frau mit einem wilden Haargestrüpp und einem grausam dreckigen Kleid begrüßte die Ärztin mit viel Wehklagen und Schreien und heiseren, fremdartig klingenden Worten und führte sie durch ein Gemenge von dunklen, unsauber riechenden Körpern zu einem niedrigen Bett, das an der entgegengesetzten Seite des Zimmers unter einer gebuckelten Wand stand, deren Lattengerüst hinter den daraufgeklatschten Klumpen aus Stroh und Gips zu sehen war. Etwas huschte an der Wand entlang und verschwand in einer langen Ritze in der Nähe der Decke.

 »Wie lange ist sie schon in diesem Zustand?« hörte ich die Ärztin fragen, wobei sie neben dem von einer Lampe beleuchteten Bett kniete und ihre Tasche öffnete. Ich bewegte mich zaghaft nach vorn und sah ein mageres, mit Lumpen bekleidetes Mädchen, das auf dem Bett lag, das Gesicht grau, das dünne dunkle Haar an die Stirn geklebt, die Augen stark hervorgetreten hinter den flackernden Augenlidern, während ihr Atem in schnellen, flachen Zügen ging. Ihr ganzer Körper bebte und zitterte auf dem Bett, ihr Kopf zuckte hin und her, und ihre Halsmuskeln strafften sich in andauernden Krämpfen.

 »Oh, ich weiß nicht!« wimmerte die Frau in dem dreckigen Kleid, die die Ärztin begrüßt hatte. Neben dem Gestank eines ungewaschenen Körpers haftete ihr noch der Geruch von etwas übelkeitserregend Süßem an. Sie ließ sich schwerfällig auf einem zerschlissenen Strohkissen neben dem Bett nieder, woraufhin dieses sich um sie herum bauschte. Sie schob mit dem Ellbogen einige der Leute aus dem Weg, während die Ärztin die Stirn des kranken Kindes fühlte und eines seiner Augenlider hochschob. »Vielleicht den ganzen Tag schon, Doktor, ich weiß nicht.«

 »Seit drei Tagen«, sagte das schmächtige Kind, das am Kopfende des Bettes stand, die Arme eng um die dürre Gestalt der verkrüppelten Kleinen geschlungen, die uns hergebracht hatte.

 Die Ärztin sah sie an. »Du bist…?«

 »Anowir«, antwortete das Mädchen. Sie wies mit einem Nicken zu dem etwas älteren Mädchen im Bett hin. »Zea ist meine Schwester.«

 »O nein, nicht drei Tage, nicht mein armes, liebes kleines Mädchen!« sagte die Frau auf dem Strohkissen, wobei sie vor und zurück schaukelte und den Kopf schüttelte, ohne aufzublicken. »Nein, nein, nein.«

 »Wir wollten Euch eigentlich schon früher holen lassen«, sagte Anowir, und ihr Blick ging von der Frau mit dem wilden Haargestrüpp zum leidgepeinigten Gesicht des verkrüppelten Mädchens, das sie festhielt und von dem sie festgehalten wurde. »Aber…«

 »O nein, nein, nein!« winselte die Frau hinter vors Gesicht gehaltenen Händen. Einige der Kinder flüsterten miteinander in derselben Sprache, die wir im Vorraum gehört hatten. Die dickleibige Frau fuhr sich mit schmuddeligen Finger durchs ungekämmte Haar.

 »Anowir«, sagte die Ärztin freundlich zu dem Mädchen, das das verkrüppelte Kind hielt, »kannst du mit einigen deiner Brüder und Schwestern so schnell wie möglich zum Hafen hinunterlaufen und einen Eisverkäufer suchen? Holt etwas Eis. Es braucht kein erstklassiger Block zu sein, zermalmtes Eis tut es auch, genauer gesagt, das wäre sogar am besten. Hier.« Die Ärztin griff in ihre Handtasche und zählte einige Münzen heraus. »Wie viele von euch wollen gehen?« fragte sie und sah sich in dem Kreis von meistens jungen, angstvollen Gesichtern um.

 Schnell stand eine Zahl fest, und sie gab jedem eine Münze. Das kam mir bei weitem zuviel vor für Eis um diese Jahreszeit, aber die Ärztin ist in solchen Dingen weltfremd. »Ihr könnt das Wechselgeld behalten«, erklärte sie den plötzlich eifrig dreinblickenden Kindern, »aber jeder von euch muß soviel mitbringen, wie er tragen kann. Abgesehen von allem anderen Nutzen«, sagte sie lächelnd, »wird euch das etwas Gewicht geben und verhindern, daß euch der Sturm da draußen wegbläst. So, geht jetzt!«

 Das Zimmer leerte sich plötzlich, und es waren nur noch das kranke Kind im Bett, die fette Frau auf dem Kissen – die ich für die Mutter der Kranken hielt – sowie die Ärztin und ich übrig. Einige der Leute im Vorraum kamen an den zerlumpten Türvorhang und spähten herein, aber die Ärztin wies sie an, wegzubleiben.

 Dann wandte sie sich an die strubbelige Frau. »Ihr müßt mir die Wahrheit sagen, Frau Elund«, sagte sie. Sie gab mir mit einem Nicken zu verstehen, daß ich ihre Tasche öffnen solle, während sie das kranke Kind im Bett weiter nach oben zog und von mir die Strohmatratze unter ihrem Rücken und ihrem Kopf aufklopfen ließ. Während ich dies kniend erledigte, spürte ich die Hitze, die der fieberheißen Haut des Mädchens entströmte. »Geht es ihr schon seit drei Tagen so?«

 »Drei, zwei, vier… wer weiß!« jaulte die strubbelige Frau. »Ich weiß nur, daß meine wertvolle Tochter im Sterben liegt! Sie wird sterben! Oh, Doktor, helft Ihr! Helft uns allen, denn sonst hilft uns niemand!« Die dickleibige Frau warf sich plötzlich – ziemlich ungelenk – von dem Kissen zu Boden und begrub den Kopf in den Falten des Umhangs der Ärztin, woraufhin die Ärztin versuchte, das Kleidungsstück aus der Umklammerung zu lösen und sich zu befreien.

 »Ich tue, was ich kann, Frau Elund«, sagte die Ärztin und sah dann mich an, während sie sich den Umhang von den Schultern fallen ließ und das Mädchen auf dem Bett anfing zu spucken und zu husten. »Oelph, wir brauchen auch noch das Kissen da.«

 Frau Elund richtet sich auf und sah sich um. »Das gehört mir!« rief sie, als ich das aufgerissene Kissen nahm und dem kranken Mädchen unter den Kopf stopfte, während die Ärztin sie hochhob. »Wo soll ich sitzen? Ich habe bereits mein Bett für sie geopfert!«

 »Ihr müßt Euch etwas anderes suchen«, erklärte die Ärztin ihr. Sie griff nach unten und hob das dünne Kleid des Mädchens hoch. Ich wandte den Blick ab, während sie die mittlere Leibespartie des Kindes, die entzündet zu sein schien, untersuchte.

 Die Ärztin beugte sich tiefer darüber, bewegte die Beine der Kleinen und nahm ein Instrument aus ihrer Tasche. Nach einer Weile schob sie die Beine der Patientin zusammen und zog das Kleid und die Unterröcke des Mädchens herunter. Sie beschäftigte sich mit den Augen, dem Mund und der Nase des Kindes und hielt mit geschlossenen Augen eine Zeitlang ihr Handgelenk. Es herrschte Stille im Raum mit Ausnahme der Laute, die der Sturm erzeugte, und des gelegentlichen Schneuzens, das Frau Elund von sich gab, die sich am Boden niedergelassen und den Umhang der Ärztin halb um sich gewickelt hatte. Ich hatte den deutlichen Eindruck, daß die Ärztin versuchte, den Drang, einen lauten Schrei auszustoßen, zu unterdrücken.

 »Was ist mit dem Geld für die Gesangsschule?« fragte die Ärztin ungehalten. »Wenn ich jetzt zur Schule ginge, glaubt Ihr, man würde mir dort sagen, daß das Geld für Zeas Unterricht ausgegeben wurde?«

 »Ach, Doktor, wir sind eine arme Familie«, sagte die strubbelige Frau und legte wieder das Gesicht in die Hände. »Ich kann nicht beaufsichtigen, was sie alle tun! Ich kann nicht beaufsichtigen, was sie mit dem Geld macht, das ich ihr gebe! Sie macht, was sie will! Das kann ich Euch sagen. Oh, rettet sie, Doktor. Bitte, rettet sie!«

 Die Ärztin verlagerte ihre kniende Stellung und griff unter das Bett. Sie zog zwei bauchige Tongefäße heraus, eines mit Stopfen, des andere ohne. Sie schnupperte an dem leeren Gefäß und schüttelte das mit dem Stopfen. Darin gluckerte etwas. Frau Elund sah mit weitaufgerissenen Augen auf. Sie schluckte. Ich bekam eine Geruchsbrise aus dem Gefäß. Der Geruch war derselbe wie der im Atem von Frau Elund. Die Ärztin sah über das leere Gefäß hinweg die Frau an. »Wie lange hat Zea schon Geschlechtsverkehr, Frau Elund?« fragte die Ärztin und schob die Gefäße wieder unters Bett.

 »Geschlechtsverkehr mit Männern?« kreischte die strubbelige Frau und richtete sich auf. »Sie…«

 »Und ich glaube sogar, auf diesem Bett«, sagte die Ärztin und schob erneut das Kleid des Mädchens hoch, um das Bettuch zu betrachten. »Dabei hat sie diese Infektion bekommen. Jemand ist zu grob mit ihr umgegangen. Sie ist zu jung.« Sie bedachte Frau Elund mit einem Gesichtsausdruck, von dem ich sagen muß, ich bin ergebenst froh, daß er nicht an mich gerichtet war. Frau Elunds Kiefer arbeiteten, und ihre Augen wurden immer größer. Ich dachte, sie sei im Begriff, etwas zu sagen, als die Ärztin das Wort ergriff. »Ich habe verstanden, was die Kinder sagten, als sie weggingen, Frau Elund. Sie dachten, Zea könnte schwanger sein, und sie erwähnten den Schiffskapitän und die beiden schlimmen Männer. Oder habe ich da etwas falsch verstanden?«

 Frau Elund öffnete den Mund, dann erschlaffte sie, schloß die Augen und sagte: »Oooh…«, dann fiel sie in einer scheinbar tödlichen Ohnmacht zu Boden und breitete sich auf dem Umhang der Ärztin aus.

 Die Ärztin nahm keine Notiz von Frau Elund und machte sich für einen Augenblick an ihrer Tasche zu schaffen, bevor sie ein Glas mit Salbe und einen kleinen Holzspachtel zum Vorschein brachte. Sie streifte ein Paar der Untersuchungshandschuhe über, die sie sich vom Pelzschneider des Palastes hatte anfertigen lassen, und zog erneut das Kleid des Mädchens hoch. Ich sah wieder weg.

 Die Ärztin wandte verschiedene ihrer wertvollen Salben und Flüssigkeiten an dem kranken Kind an und erklärte mir dabei, welche Wirkung jedes einzelne Präparat haben sollte, wie das eine die Auswirkungen der hohen Temperatur auf das Gehirn aufheben, wie jenes die Infektion an ihrer Quelle bekämpfen sollte, wie dieses dasselbe aus dem Inneren des Körpers des Mädchens heraus bewirken und jenes ihr Kraft geben und als allgemeines Tonikum bei der Genesung dienen sollte. Die Ärztin hieß mich, ihren Umhang unter Frau Elund wegzuziehen, und hielt diesen dann zum Fenster des anderen Zimmers hinaus in den strömenden Regen und wartete – mit zunehmend schmerzenden Armen –, bis er mit Wasser getränkt war, bevor sie ihn hereinzog und seine dunklen, triefenden Falten über das Kind legte, deren Kleidung die Ärztin mit Ausnahme einer einzigen schmutzigen Schicht entfernt hatte. Das Mädchen zitterte und zuckte weiterhin, und ihr Zustand schien sich seit unserer Ankunft nicht gebessert zu haben.

 Als Frau Elund die Laute von sich gab, die andeuteten, daß sie aus ihrer Ohnmacht erwachte, befahl die Ärztin ihr, ein Feuer, einen Kessel und etwas sauberes Wasser zum Kochen aufzutreiben. Frau Elund behagte das offenbar gar nicht, doch sie ging ohne allzu viele gemurmelte Flüche hinaus.

 »Sie verbrennt«, flüsterte die Ärztin zu sich selbst, wobei eine ihrer anmutigen schlanken Hände auf der Stirn des Kindes lagen. In diesem Augenblick kam mir zum ersten Mal der Gedanke, daß das Mädchen möglicherweise sterben könnte. »Oelph«, sagte die Ärztin und sah mich mit Besorgnis in den Augen an. »Könntest du mal nachsehen, wo die Kinder bleiben? Treib sie zur Eile an. Sie braucht das Eis dringend.«

 »Ja, Herrin«, sagte ich müde, begab mich zu der Treppe und ihrer Mischung von Anblicken, Lauten und Gerüchen. Allmählich hatte ich das Gefühl, daß Teile von mir abstarben.

 Ich trat in das laute Getöse des Sturms hinaus. Xamis war inzwischen untergegangen, und der arme Seigen, irgendwo hinter den Wolken, hatte nicht mehr Kraft als eine Öllampe, um sie zu durchdringen. Die regengepeitschten Straßen waren verlassen und düster, voll tiefer Schatten und klatschender Güsse, die mich in den gurgelnden offenen Abflußkanal, der in der Mitte jeder Hauptstraße überquoll, zu spülen drohten. Ich eilte unter den dunklen, bedrohlichen Vorsprüngen schiefer Gebäude hangabwärts, in die Richtung, in der meiner Meinung nach der Hafen liegen mußte, in der Hoffnung, den Rückweg wieder zu finden und allmählich wünschend, ich hätte jemanden aus dem vorderen Zimmer als Führer mitgenommen.

 Ich glaube, manchmal vergißt die Ärztin, daß ich kein Einheimischer von Haspide bin. Sicher, ich lebe hier schon länger als sie, denn sie kam erst vor etwa zwei Jahren hier an, doch ich wurde in der Stadt Derla geboren, weit unten im Süden, und verbrachte den Großteil meiner Kindheit in der Provinz Ormin. Selbst seit ich nach Haspide gekommen bin, habe ich die meiste Zeit nicht in der Stadt an sich verbracht, sondern im Palast oder in der Sommerresidenz in den Yvenage-Bergen oder unterwegs dorthin oder von dort zurück.

 Ich fragte mich, ob die Ärztin mich tatsächlich losgeschickt hatte, um die Kinder zu suchen, oder ob sie irgendeine geheimnisvolle Behandlung durchzuführen beabsichtigte, bei der sie mich nicht zugegen haben wollte. Angeblich sind alle Ärzte Geheimniskrämer – ich habe gehört, daß eine Gruppe von Medizinern in Oartch seit gut zwei Generationen die Erfindung von Zangengeburten geheimhielt –, aber ich hatte gedacht, Doktor Vosill sei anders. Vielleicht war sie es ja auch. Vielleicht glaubte sie wirklich, ich könnte dafür sorgen, daß das Eis, das sie so dringend benötigte, schneller eintreffen würde, obwohl es mir so vorkam, als ob ich wenig dazu beitragen könnte. Ein Böllerschuß ertönte über der Stadt, das Zeichen des Endes einer Wachzeit und des Anfangs einer anderen. Der Knall wurde durch den Sturm gedämpft und schien beinahe ein Teil davon zu sein. Ich knöpfte meinen Mantel so hoch wie möglich zu. Währenddessen riß mir der Wind den Hut vom Kopf und wehte ihn die Straße hinab, bis er sich trudelnd im Abflußkanal in der Mitte der Straße verfing. Ich rannte hinter ihm her, hob ihn aus dem stinkenden Fluß und rümpfte vor Ekel bei dem Geruch die Nase. Ich spülte ihn, so gut es ging, unter einem überströmenden Ablauf ab, wrang ihn aus und schnupperte daran, dann warf ich ihn weg.

 Nach einer Weile fand ich die Hafenanlagen; inzwischen war ich wieder bis auf die Haut durchnäßt. Ich machte vergeblich Jagd nach einem Lagerhaus für Eis, und wurde in unmißverständlichen Worten darüber aufgeklärt – und zwar von den wunderlichen seefahrenden und handeltreibenden Typen, die ich in einigen kleinen baufälligen Büros und ein paar vollen, verrauchten Kneipen entdeckte –, daß ich am falschen Ort war, um Lagerhäuser für Eis zu finden. Dies war der Salzfischmarkt. Ich konnte das bestätigen, als ich auf einigen Fischinnereien ausrutschte, die verfaulend in einer vom Wind gekräuselten Pfütze lagen, und beinahe in das aufgewühlte, klatschende Wasser des Hafenbeckens gefallen wäre. Ich hätte durch einen solchen Sturz kaum nasser werden können, aber im Gegensatz zur Ärztin kann ich nicht schwimmen. Schließlich sah ich mich gezwungen – durch eine hohe Steinmauer, die unvermittelt auf einem windgepeitschten Kai aufragte und sich in die Ferne erstreckte –, wieder bergauf zu gehen, in das Labyrinth von Mietskasernen.

 Die Kinder hatten mich geschlagen. Ich kehrte zu dem verfluchten Gebäude zurück, mißachtete die angstvollen Bedrohungen der faulig riechenden alten Vettel an der Tür, schleppte mich vorbei an den üblen Gerüchen und durch den Mißklang von Lauten die Treppe hinauf, folgte einer Spur dunkler Wasserflecken im obersten Stock, wo das Eis angeliefert worden und das Mädchen hineingepackt worden war, immer noch bedeckt vom Umhang der Ärztin und jetzt wieder umringt von ihren Geschwistern und Freunden.

 Das Eis war zu spät gekommen. Wir waren zu spät gekommen, vielleicht um einen Tag oder so. Die Ärztin hatte sich durch die Nacht gekämpft, hatte alles versucht, was ihr einfiel, doch das Mädchen war ihr entwischt, in einem flammenden Fieber, das das Eis nicht hatte lindern können, und irgendwann um die Zeit, als der Sturm allmählich nachließ, um Mitternacht von Xamis, während sich Seigen immer noch bemühte, die Fetzen der Sturmwolken zu durchbohren, und die Stimmen der Sänger davongetragen wurden und sich in der Schnelligkeit des Windes verloren, starb das Kind.

 4. Kapitel

 Der Leibwächter

 »Laßt mich ihn durchsuchen, General.«

 »Wir können ihn nicht durchsuchen, DeWar, er ist ein Botschafter.«

 »ZeSpiole hat recht, DeWar. Wir können ihn nicht behandeln, als wäre er irgendein tölpelhafter Untertan vom Land.«

 »Natürlich nicht, DeWar«, sagte BiLeth, der des Protektors Ratgeber in den meisten außenpolitischen Angelegenheiten war. Er war ein großer, dünner, majestätisch wirkender Mann mit langem, schütterem Haar und einem aufbrausenden, nicht zu übergehenden Temperament. Er bemühte sich, so gut es ging, an seiner dünnen Nase entlang auf den größeren DeWar hinabzusehen. »Möchtet Ihr denn, daß wir als ungehobelte Grobiane dastehen?«

 »Der Botschafter kommt bestimmt mit der gesamten üblichen diplomatischen Begleitung«, sagte UrLeyn, wobei er auf der Terrasse weiterschritt.

 »Von einer der Meeresgesellschaften, Herr«, protestierte DeWar. »Man kann sie wohl kaum als traditionelle kaiserliche Delegation bezeichnen. Sie tragen die entsprechende Kleidung und den entsprechenden Schmuck und die Amtsketten, aber paßt das alles?«

 »Was heißt ›paßt das‹?« sagte UrLeyn verständnislos.

 »Ich glaube«, sagte ZeSpiole, »der Oberste Leibwächter meint, daß all ihre Luxusartikel gestohlen sind.«

 »Ha!« stieß BiLeth mit einem Kopfschütteln hervor.

 »Jawohl, und das erst vor kurzem«, bestätigte DeWar.

 »Nichtsdestoweniger«, sagte UrLeyn. »In der Tat, deswegen erst recht.«

 »Herr?«

 »Deswegen erst recht?«

 BiLeth sah für einen Augenblick verwirrt aus, dann nickte er weise.

 General UrLeyn hielt plötzlich auf den weißen und schwarzen Fliesen der Terrasse inne. DeWar schien im selben Augenblick anzuhalten, ZeSpiole und BiLeth eine Sekunde später. Jene, die ihnen auf der Terrasse zwischen den Privatgemächern und den offiziellen Hofgemächern gefolgt waren – Generäle, Adjutanten, Schreiberlinge und Amtsverwalter, die üblichen Begleiter – prallten mit einem gedämpften Klappern von Rüstungen, Schwertern und Schreibbrettern aufeinander, als sie hinter den anderen zum Halt kamen.

 »Die Meeresgesellschaften könnten um so wichtiger sein, nun da das alte Reich in Scherben liegt, meine Freunde«, sagte General UrLeyn, der sich ins Sonnenlicht drehte, um sich der großen, halb kahlköpfigen Gestalt BiLeths zuzuwenden, dem noch größeren und schattenhaft dunklen Leibwächter und dem kleineren, älteren Mann in der Uniform der Palastwache. ZeSpiole – ein schmächtiger, weißhaariger Mann mit tief umfurchten Augen – war DeWars Vorgänger als Oberster Leibwächter gewesen. Jetzt war er, anstatt mit dem unmittelbaren Schutz von UrLeyns Person betraut zu sein, der Befehlshaber der Palastwache und damit für die Sicherheit des gesamten Palastes verantwortlich. »Das Wissen der Meeresgesellschaften«, sagte UrLeyn, »ihr Können, ihre Schiffe, ihre Kanonen – all das ist immer wichtiger geworden. Der Zusammenbruch des Reiches hat uns ein Übermaß von selbsternannten Kaisern beschert…«

 »Zumindest drei, Bruder!« rief RuLeuin aus.

 »Genau«, sagte UrLeyn lächelnd. »Drei Kaiser, viele glückliche Könige oder zumindest Könige, die glücklicher sind als unter der alten Herrschaft, und in der Tat um einiges mehr Leute, die sich selbst Könige nennen, was sie unter dem alten Regime niemals gewagt hätten.«

 »Ganz zu schweigen von einem, für den der Titel König eine Beleidigung, ja eine Degradierung sein würde«, sagte YetAmidous, der neben dem General erschien.

 UrLeyn schlug ihm auf die Schulter. »Seht Ihr, DeWar, selbst mein guter Freund General YetAmidous zählt mich zurecht zu jenen, die vom Fall der alten Ordnung profitieren, und erinnert mich daran, daß es weder meine schlaue und listige Art noch meine exemplarische Führung als General war, die mich in die herausragende Position, die ich jetzt innehabe, gebracht hat«, sagte UrLeyn mit einem Augenzwinkern.

 »General!« sagte YetAmidous, und sein breites, gefurchtes, etwas teigig aussehendes Gesicht nahm einen verletzten Ausdruck an. »Ich wollte mit keinem Wort etwas Derartiges andeuten.«

 Der Großädil UrLeyn lachte und schlug seinem Freund erneut auf die Schulter. »Das weiß ich, Yet, macht Euch keine Sorgen. Aber Ihr habt begriffen, DeWar?« sagte er, indem er sich an diesen wandte, die Stimme jedoch laut erhob, um deutlich zu machen, daß er sämtliche Anwesenden ansprach, nicht nur den Obersten Leibwächter. »Es ist uns gelungen«, ließ UrLeyn sie wissen, »unsere eigenen Angelegenheiten besser zu regeln, weil die Bedrohung einer kaiserlichen Einmischung nicht mehr über uns hängt. Die großen Festungen sind verlassen, die zu den Waffen Gerufenen sind nach Hause zurückkehrt oder haben sich zu undisziplinierten Räuberbanden zusammengeschlossen, die Flotten sind beim Wetteifern miteinander gesunken oder dem Verkommen überlassen worden. Einige der Schiffe wurden von Kapitänen befehligt, die ihre Mannschaften mittels Hochachtung anstatt Angst zusammenhalten konnten, und einige der Schiffe sind jetzt Teil der Meeresgesellschaften. Die alten Gesellschaften haben neue Macht erlangt, nun da die kaiserlichen Schiffe sie nicht mehr plündern. Mit dieser Macht geht für sie eine neue Verantwortung einher, eine neue Station im Leben. Sie sind von Räubern zu Beschützern geworden, von Angreifern zu Bewachern.«

 UrLeyn ließ den Blick über alle im Raum Anwesenden schweifen, wie er da blinzelnd auf der Terrasse aus schwarzen und weißen Fliesen unter dem hellen Schein von Xamis und Seigen in ihrer Mitte stand.

 BiLeth nickte noch weiser als zuvor. »In der Tat, Herr. Ich habe oft…«

 »Das Kaiserreich waren die Eltern«, fuhr UrLeyn fort, »und die Königreiche – und auch die Meeresgesellschaften zu einem geringeren Grad – waren die Kinder. Wir wurden für die meiste Zeit uns selbst überlassen, konnten unbeaufsichtigt spielen, es sei denn, wir veranstalteten zuviel Krach oder machten etwas kaputt; dann kamen die Erwachsenen und bestraften uns. Jetzt sind Vater und Mutter tot, die entartete Verwandtschaft streitet über das Testament, aber es ist zu spät, und die Kinder sind zu schnell erwachsen geworden, haben das Kinderzimmer verlassen und die Führung des Hauses übernommen. Tatsächlich haben wir die Baumbude verlassen, um den ganzen Staat zu übernehmen, meine Herren, und wir dürfen nicht allzuviel Mißachtung für jene an den Tag legen, die mit ihren Schiffchen im Teich spielten.« Er lächelte. »Das mindeste, was wir tun können, ist, den Botschafter so zu behandeln, wie wir wünschen würden, daß unsere Abgesandten behandelt werden.« Er versetzte BiLeth einen Klaps auf die Schulter, woraufhin der trotz seiner Größe schwankte. »Meint Ihr nicht auch?«

 »Ich bin ganz und gar derselben Ansicht, Herr«, sagte BiLeth mit einem verächtlichen Blick zu DeWar.

 »Da haben wir es«, sagte UrLeyn. Er machte auf dem Absatz kehrt. »Kommt!« Er schritt davon.

 DeWar war immer noch neben ihm, ein Stück Schwärze, das sich über die Fliesen bewegte. ZeSpiole mußte schnell gehen, um Schritt zu halten. BiLeth machte längere Schritte. »Verschiebt das Treffen, Herr«, sagte DeWar. »Laßt es unter weniger offiziellen Umständen stattfinden. Ladet den Botschafter ein, Euch – sagen wir mal – im Bad zu treffen…«

 »Im Bad, DeWar?« höhnte der General.

 »Lächerlich!« sagte BiLeth.

 ZeSpiole schmunzelte nur.

 »Ich habe den Botschafter gesehen, Herr«, erzählte DeWar dem General, während die Türflügel für sie geöffnet wurden und sie die Kühle des großen Saals betraten, wo ein halbes Hundert Höflinge, Offizielle und Vertreter des Militärs über den schlichten Steinboden verstreut warteten. »Er erfüllt mich nicht mit Vertrauen, Herr«, sagte DeWar leise, wobei er sich schnell umsah. »Genauer gesagt, er erfüllt mich mit Mißtrauen. Besonders seit er um ein privates Treffen gebeten hat.«

 Sie blieben vor der Tür stehen. Der General deutete mit dem Kinn in Richtung eines kleinen, in die dicke Mauer eingelassenen Alkovens, der soeben genug Platz zum Sitzen bot. »Entschuldigt uns, BiLeth, Kommandant ZeSpiole«, sagte er. ZeSpioles Miene zeigte, daß er aus der Fassung gebracht war, doch er nickte. BiLeth wich ein wenig zurück, als ob er zutiefst beleidigt worden wäre, aber beide verneigten sich ernst. UrLeyn und DeWar setzten sich in den Alkoven. Der General hielt eine Hand hoch, um die Leute, die sich ihnen näherten, davon abzuhalten, zu nahe zu kommen. ZeSpiole breitete die Arme aus, um die Leute zurückzuhalten.

 »Was habt Ihr verdächtig gefunden, DeWar?« fragte er leise.

 »Ich bin noch nie einem Botschafter begegnet, dem er gleichen würde. Er hat nicht einmal das Aussehen von einem solchen.«

 UrLeyn lachte leise. »Was denn, trägt er etwa Seemannsstiefel und ein Sturmcape? Hat er Flußkrebse an den Absätzen und Seevogelkot auf der Mütze? Wirklich, DeWar…«

 »Ich meine sein Gesicht, seinen Ausdruck, seine Augen, sein ganzes Verhalten. Ich habe Hunderte von Botschaftern gesehen, Herr, und sie sind so vielfältig, wie man vermuten möchte, und um einiges mehr. Sie sind salbungsvoll, dem Anschein nach freimütig, aufgeblasen, zurückhaltend, bescheiden, nervös, ernst… es gibt alle Typen darunter. Aber sie alle wirken so, als ob ihnen etwas wichtig wäre, alle haben anscheinend ein gemeinsames Interesse an ihrem Amt und ihrer Funktion. Dieser hier…« DeWar schüttelte den Kopf.

 UrLeyn legte ihm die Hand auf die Schulter. »Dieser hier kommt Euch einfach nicht richtig vor, stimmt’s?«

 »Ich muß zugeben, Ihr habt es nicht besser ausgedrückt, als ich es gekonnt hätte, Herr.«

 UrLeyn lachte. »Wie ich bereits sagte, DeWar, wir leben in einer Zeit, in der sich Werte und Rollen und Leute ändern. Ihr erwartet doch wohl nicht von mir, daß ich mich genauso benehme, wie andere Herrscher sich benommen haben, oder?«

 »Nein, Herr, das tue ich nicht.«

 »Ebenso können wir nicht erwarten, daß jeder Funktionär jeder neuen Macht mit den Erwartungen übereinstimmt, die in den Tagen des alten Reiches entstanden sind.«

 »Das verstehe ich sehr wohl, Herr. Ich hoffe, daß ich dem bereits Rechnung getragen habe. Das, wovon ich jetzt spreche, ist nichts weiter als ein Gefühl. Aber es ist, wenn ich es so ausdrücken darf, ein professionelles Gefühl. Und das ist zum Teil der Grund dafür, daß Ihr mich eingestellt habt, Herr.« DeWar suchte mit den Augen den Blick seines Anführers, um zu sehen, ob dieser überzeugt war, ob es ihm gelungen war, von der von ihm empfundenen Befürchtung zu übermitteln. Aber die Augen des Protektors waren immer noch zusammengezogen, eher erheitert als besorgt. DeWar rutschte voller Unbehagen auf der Steinbank herum. »Herr«, sagte er und beugte sich mit geschmerztem Gesicht näher zu seinem Gesprächspartner. »Neulich wurde mir von jemandem, dessen Meinung ich zu schätzen weiß, gesagt, daß ich unfähig sei, irgend etwas anderes zu sein als ein Leibwächter, daß ich in jedem meiner wachen Augenblicke, auch wenn ich eigentlich ausruhen sollte, mit der Überlegung beschäftigt bin, wie ich noch wirkungsvoller Schaden von Euch abwenden könnte.« Er holte tief Luft. »Was ich sagen will, ist folgendes: Wenn ich nur dafür lebe, Euch gegen jede Gefahr abzuschirmen, und an nichts anderes denken kann, auch wenn ich es wollte, um wie vieles mehr muß ich meine Befürchtungen wahrnehmen, wenn ich mich mitten im Herz meiner Pflichterfüllung befinde, so wie jetzt?«

 UrLeyn betrachtete ihn eine Zeitlang. »Ihr verlangt von mir, daß ich Eurem Mißtrauen traue.«

 »Jetzt hat der Protektor es besser ausgedrückt, als ich zu tun vermocht hätte.«

 UrLeyn lächelte. »Und warum sollte irgendeiner der Meeresgesellschaften überhaupt an meinem Tod gelegen sein?«

 DeWar senkte die Stimme noch mehr. »Weil Ihr mit dem Gedanken spielt, eine Marine aufzubauen.«

 »Tue ich das?« fragte UrLeyn, allem Anschein nach überrascht.

 »Tut ihr das etwa nicht, Herr?«

 »Warum sollte irgend jemand das annehmen?«

 »Ihr habt einen Teil des Königlichen Waldes dem Volk übereignet und neulich davon gesprochen, daß einiges vom älteren Baumbestand ausgedünnt werden könnte.«

 »Diese Bäume sind gefährlich.«

 »Sie sind gesund, Herr, und haben genau das richtige Alter und die Form für Schiffsbalken. Dann gibt es da das sogenannte Seemannsheim in Tyrsk, in Wirklichkeit eine Seefahrerschule, und…«

 »Genug! War ich so indiskret? Sind die Spione der Meeresgesellschaften so zahlreich und so aufmerksam?«

 »Und Ihr habt mit Haspidus und Xinkspar Gespräche darüber geführt, so kann ich mir vorstellen, wie der Wohlstand des einen und das Können des anderen bei der Bildung einer solchen Marine eingebracht werden könnten.«

 UrLeyn machte jetzt ein bestürztes Gesicht. »Davon wißt Ihr? Eure Lauscher müssen sehr weit reichen, DeWar.«

 »Ich höre nichts, von dem Ihr nicht annehmen könnt, daß ich es aufgrund schlichter Nähe höre, Herr. Was mir zu Ohren kommt, sind Gerüchte, ohne daß ich mich eigens darum bemühe. Das Volk ist nicht dumm, und Funktionäre haben ihre Spezialbegabungen, Herr, Bereiche, in denen sie besonders erfahren sind. Wenn ein Ex-Admiral zu Besuch kommt, dann geschieht dies nicht, so darf man getrost annehmen, um über die Züchtung besserer Lasttiere für die Durchquerung der Atemlosen Ebenen zu sprechen.«

 »Hmm«, sagte UrLeyn und blickte hinaus zu den Leuten, die um sie herum versammelt waren, ohne sie jedoch zu sehen. Er nickte. »Man kann die Jalousien in einem Bordell zuziehen, trotzdem wissen die Leute, was man tut.«

 »Genau, Herr.«

 UrLeyn schlug sich aufs Knie und stand auf. DeWar war als erster auf den Beinen. »Sehr wohl, DeWar, um Euch einen Gefallen zu tun, werden wir uns im bemalten Zimmer treffen. Und wir werden das Treffen in einem noch privateren Rahmen abhalten, als er es erbeten hat, nämlich nur ich und er. Ihr könnt uns belauschen. Seid Ihr zufrieden.«

 »Herr.«

 Flottenkapitän Oestrile, Botschafter der Meeresgesellschaft von Kepshafen, gekleidet in eine Schmuckversion einer nautischen Uniform, mit langen umgeschlagenen Stiefeln aus blauem Leder, Beinkleidern aus grauer Hechthaut und einem dicken Gehrock mit hohem Kragen in Aquamarinblau, abgesetzt mit Gold – alles gekrönt von einem Dreispitz, auf dem Engelsvogelfedern prangten –, trat gemächlich ins bemalte Zimmer im Palast von Vorifyr.

 Der Botschafter schritt über einen schmalen, aus Goldfäden gewirkten Teppich, der an einem kleinen Hocker endete, ein paar Schritte von der Vorderseite des anderen Einrichtungsstücks entfernt, der auf dem hochglänzenden Holzboden stand, nämlich ein kleiner Podest mit einem Stuhl oben drauf, auf dem der Erste Protektor, Oberster General und Großädil des Protektorats Tassasen saß, General UrLeyn.

 Der Botschafter nahm den Hut ab und vollführte eine kleine Verbeugung vor dem Protektor, der den Botschafter mit einer Handbewegung zum Hocker wies. Der Botschafter betrachtete den niedrigen Hocker eine Zeitlang, öffnete dann ein paar Knöpfe am unteren Rand seiner Jacke und nahm vorsichtig Platz, wobei er den extravagant gefiederten Hut zur einen Seite neben sich legte. Er trug keine offensichtlichen Waffen, nicht einmal ein Zeremonienschwert, obwohl um seinen Hals ein Gürtel war, der einen gedrungenen Zylinder aus poliertem Leder hielt, an einer Seite mit Knöpfen, an der anderen mit einer einem filigranen, goldgestanzten Muster verziert. Der Botschafter ließ den Blick über die Wände des Zimmers schweifen.

 Die Wände bestanden aus einer Reihe von bemalten Paneelen, die die verschiedenen Teile des Königreichs Tassasen darstellten: ein Wald voller Wild, eine dunkle, hochaufragende Burg, ein geschäftiger Platz in der Stadt, ein Harem, ein Muster von Feldern, das eine überflutete Ebene unterteilte, und so weiter. Wenn die Themen schon ziemlich weltlich waren, so war es die künstlerische Ausführung eindeutig. Leute, die vom bemalten Zimmer gehört hatten – das selten geöffnet und noch seltener benutzt wurde – und die etwas ganz Besonderes erwarteten, waren einhellig enttäuscht. Die Gemälde waren, darin stimmte man allgemein überein, ziemlich langweilig und durchschnittlich.

 »Botschafter Oestrile«, sagte der Protektor. Er war auf seine übliche Weise bekleidet, mit der langen Jacke und der Hose, die er zur Mode gemacht hatte. Die alte Amtskette der Staatsoberhäupter von Tassasen, von der die Krone entfernt worden war, war das einzige Zugeständnis an den formellen Anlaß.

 »Sire«, sagte der Mann.

 UrLeyn glaubte im Verhalten des Botschafters ein wenig vom dem zu erkennen, was DeWar gemeint hatte. Im Ausdruck des jungen Mannes war so etwas wie ein leerer Glanz. Ein Gesicht mit so offenen Augen, einem so breiten Lächeln und so jungen, strahlenden glatten Zügen hätte eigentlich nicht so beunruhigend sein dürfen, wie es dennoch war. Der Mann war von durchschnittlichem Körperbau, sein Haar war kurz geschnitten und dunkel, allerdings rot gepudert nach irgendeiner Mode, die UrLeyn nicht kannte. Er trug einen feinen Schnauzbart für einen so jungen Menschen. Jung. Vielleicht lag es zum Teil daran, dachte UrLeyn. Botschafter waren für gewöhnlich älter und dicker. Nun, er sollte nicht vom Wandel der Zeiten und der Rollen sprechen und dann selbst in einem solchen Fall überrascht sein.

 »Eure Reise?« fragte UrLeyn. »Ich gehe davon aus, sie war unaufregend?«

 »Unaufregend?« wiederholte der junge Mann, sichtlich verwirrt. »Wie dieses?«

 »Ich wollte sagen: ohne Gefahren«, verdeutlichte der Protektor. »Eure Reise verlief ohne Gefahren?«

 Der Mann wirkte für einen Augenblick erleichtert.

 »Ah«, sagte er, lächelte breit und nickte. »Ja. Unaufregend. Unsere Reise verlief ohne Gefahren. Ganz ohne Gefahren.« Er lächelte erneut.

 UrLeyn fragte sich allmählich, ob der junge Mann ganz richtig im Kopf war. Vielleicht war er deshalb so jung für einen Botschafter, weil er der Lieblingssohn irgendeines vernarrten Vaters, und der Vater blind war für den Umstand, daß sein Junge etwas weich in der Birne war. Er sprach auch nicht besonders gut Imperialisch, aber UrLeyn hatte bei Angehörigen der nautischen Kräfte schon einige sonderbare Akzente gehört.

 »Nun, Botschafter«, sagte er und streckte die Hände zu beiden Seiten aus. »Ihr batet um eine Audienz.«

 Die Augen des jungen Mannes wurden noch größer. »Ja. Eine Audienz.« Er nahm langsam den Gürtel um seinen Hals ab und sah dann auf den polierten Lederzylinder in seinem Schoß hinab. »Zunächst, Sire«, sagte er, »habe ich ein Geschenk für Euch. Von Flottenkapitän Vritten.« Er blickte erwartungsvoll zu UrLeyn auf.

 »Ich muß gestehen, ich habe noch nie etwas von Flottenkapitän Vritten gehört, aber fahrt fort.«

 Der junge Mann räusperte sich. Er rieb sich den Schweiß von der Stirn. Vielleicht, dachte UrLeyn, hat er Fieber. Hier drin ist es zwar ein wenig warm, aber nicht so sehr, um einen Mann derartig zum Schwitzen zu bringen. Die Meeresgesellschaften verbrachten einen Großteil ihrer Zeit in den Tropen, es kann also nicht sein, daß er die Hitze nicht gewöhnt ist, Meeresbrise oder nicht.

 Der Kapitän öffnete die geknöpfte Seite des Zylinders und zog einen zweiten Zylinder heraus, ebenfalls aus goldgepunztem Leder gearbeitet, obwohl seine Enden aus Gold oder Messing bestehen zu schienen, und ein Ende sich verjüngte und mit einer Reihe von glänzenden Metallringen versehen war. »Was ich hier habe, Sire«, sagte der Botschafter und senkte den Blick auf den Zylinder, den er jetzt in beiden Händen hielt, »ist ein Seh-Stück. Ein Optiskop oder Teleskop, wie man diese Instrumente auch nennt.«

 »Ja«, sagte UrLeyn. »Ich habe von solchen Dingen gehört. Naharajast, der letzte kaiserliche Mathematiker, behauptete, ein solches zum Himmel gerichtet und dazu benutzt zu haben, seine Voraussagen bezüglich der Feuersteine, die im Jahr des Falls des Reiches niedergingen, zu machen. Letztens kam ein Erfinder – oder jemand, der behauptete, ein Erfinder zu sein – an unseren Hof und führte uns ein solches Ding vor. Ich habe selbst hindurchgeschaut. Es war interessant. Die Sicht war wolkig, aber alles war unleugbar näher.«

 Der junge Botschafter hörte ihm anscheinend gar nicht zu. »Das Teleskop ist ein faszinierendes Gerät… ein überaus faszinierendes Gerät, und dieses hier ist ein besonders feines Exemplar.« Er zog das Gerät etwa auf das Dreifache seiner kompakten Länge auseinander, dann hielt er es sich ans Auge und sah zuerst UrLeyn, dann die bemalten Paneele ringsum im Raum an. UrLeyn bekam allmählich den Eindruck, einen auswendig gelernten Text zu hören. »Hmm«, sagte der junge Botschafter und nickte. »Außerordentlich. Würdet Ihr es gern ausprobieren, Sire?« Er stand auf und hielt dem Protektor das Instrument hin, während dieser den Botschafter zu sich heranwinkte. Den ledernen Schutzzylinder des Instruments linkisch in der anderen Hand haltend, trat der Kapitän vor und streckte UrLeyn das für die Augen bestimmte Ende des Geräts hin, woraufhin dieser sich auf seinem Stuhl vorbeugte und es artig entgegennahm. Der Botschafter ließ das dickere Ende des Instruments los. Es drohte zu Boden zu fallen.

 »Oh, es ist schwer, nicht wahr?« sagte UrLeyn, der schnell die andere Hand ins Spiel brachte, um das Gerät zu retten. Er mußte beinahe aus dem Stuhl springen, um das Gleichgewicht zu halten, während er sich auf ein Knie zu dem jungen Kapitän herabließ; dieser wich einen Schritt zurück.

 Botschafter Oestriles Hand hielt plötzlich einen langen, dünnen Dolch, mit dem er nach oben ausholte und den er dann schwungvoll herabsausen ließ. UrLeyn sah dies in dem Augenblick, als sein Knie auf dem Podest aufkam und er schließlich das Seh-Stück erwischte. Mit vollen Händen, immer noch aus dem Gleichgewicht und unter dem anderen Mann kniend, wußte UrLeyn sofort, daß er nichts tun konnte, um den Hieb abzuwehren.

 Der Armbrustbolzen krachte in den Kopf des Botschafters Oestrile, nachdem er den hohen Kragen seiner Jacke gestreift hatte. Der Bolzen blieb im Schädel gleich über dem linken Ohr stecken, wobei der größte Teil herausragte. Wenn einer der beiden Männer die Zeit und die Neigung gehabt hätte zu sehen, hätten sie bemerkt, daß ein kleines Loch in dem Gemälde mit der Darstellung des geschäftigen Stadtplatzes erschienen war. Oestrile taumelte nach hinten, immer noch den Dolch umklammernd, und seine Füße rutschten auf dem polierten Holzboden aus. UrLeyn ließ sich gegen den Stuhl zurückfallen und legte beide Hände um das schmalere Ende des Teleskops.

 Er schwenkte es hinter sich, in der Absicht, es als Keule zu verwenden.

 Botschafter Oestrile stieß ein bellendes Gebrüll voller Schmerz und Wut aus, legte eine Hand an den Armbrustbolzen und umfaßte ihn, schüttelte den Kopf und warf sich dann wieder nach vorn auf UrLeyn, den Dolch voraus.

 Mit lautem Krachen brach DeWar durch das dünne Gipspaneel mit der Darstellung des Stadtplatzes. Eine Woge von Staub rollte über den glänzenden Boden, und Gipsbrocken flogen in alle Richtungen davon, während DeWar, das Schwert bereits gezogen, mit der Klinge geradewegs auf das Zwerchfell des Botschafters zielte. Die Klinge zerbrach. DeWars Schwung trug ihn weiter, so daß er seitlich gegen den Botschafter prallte. Immer noch brüllend, wurde der Botschafter mit einem Klatschen zu Boden geworfen, den Dolch schwingend. DeWar zog das zerbrochene Schwert weg, wirbelte zur Seite und zog ebenfalls seinen Dolch.

 UrLeyn hatte das schwere Teleskop fallengelassen und stand auf. Er zog ein kleines Messer aus seiner Jacke und suchte Schutz hinter dem hohen Stuhl. Oestrile taumelte rückwärts auf die Beine, den Armbrustbolzen immer noch im Schädel. Seine Stiefel rutschten haltsuchend über den polierten Boden, während er auf den Protektor zutaumelte. DeWar, barfuß, war bei ihm, bevor er einen halben Schritt unternommen hatte, huschte schnell hinter ihn, legte ihm eine Hand übers Gesicht und zog seinen Kopf zurück, wobei er dem Mann jeweils einen Finger in die Nasenlöcher und ein Auge gedrückt hatte. Botschafter Oestrile schrie, als DeWar mit dem Dolch die freiliegende Kehle des Mann aufschlitzte. Blut spritzte heraus und blubberte, während der Schrei erstickt wurde.

 Oestrile sackte auf die Knie, ließ endlich den Dolch fallen und stürzte dann seitlich auf den glänzenden Boden, wobei immer mehr Blut aus seinem Hals quoll.

 »Herr?« fragte DeWar UrLeyn atemlos, wobei er immer noch mit einem Auge den am Boden zuckenden Körper beobachtete. Ein Tumult wurde vor der Tür des Raumes laut. Man hörte dumpfe Schläge. »Herr! Protektor! General!« riefen ein Dutzend Stimmen durcheinander.

 »Mir geht’s gut! Macht doch die verdammte Tür nicht kaputt!« rief UrLeyn. Der Tumult ließ ein bißchen nach. Er blickte zu der Stelle, wo die gemalte Gipsszene mit dem geschäftigen Stadtplatz gewesen war. In dem kleinen, schrankgroßen Raum, der dahinter freigelegt worden war, stand ein stämmiger Holzpfosten, an dem eine Armbrust befestigt war. UrLeyn sah DeWar an und schob sein kleines Messer wieder in die Tasche. »Nichts passiert, danke, DeWar. Und bei Euch?«

 »Ich bin ebenfalls unverletzt, Herr. Tut mir leid, daß ich ihn töten mußte.« Er sah auf den Sterbenden hinab, der einen letzten gluckernden Seufzer ausstieß und dann ein wenig in sich selbst zusammensackte. Die Blutlache am Boden war tief und dunkel und breitete sich immer weiter aus. DeWar kniete sich nieder und hielt den Dolch an das, was von der Kehle des Mannes übrig war, während er dessen Puls fühlte.

 »Macht nichts«, sagte der Protektor. »Es war gar nicht leicht, ihn umzubringen, findet Ihr nicht?« Er kicherte beinahe wie ein kleines Mädchen.

 »Ich glaube, ein Teil seiner Kraft und seiner Kühnheit beruhte auf irgendeinem zusammengebrauten Gift oder einer Droge, Herr.«

 »Hmm«, sagte UrLeyn, dann blickte er zur Tür. »Würdet ihr wohl still sein!« brüllte er. »Ich bin vollkommen in Ordnung, aber dieses Stück Scheiße hat versucht, mich umzubringen. Palastwache?«

 »Jawohl, Herr! Fünf Mann angetreten!« rief eine gedämpfte Stimme.

 »Holt Kommandant ZeSpiole. Sagt ihm, er soll den Rest der diplomatischen Gesandtschaft ausfindig machen und einsperren lassen. Verscheucht alle von dieser Tür, dann tretet ein. Niemand außer der Palastwache ist befugt, hier einzutreten, bis ich etwas anderes anordne. Alles verstanden?«

 »Herr!« Der Tumult wurde für eine Weile wieder intensiver, dann ebbte er wieder ab, bis fast kein Laut mehr in das bemalte Zimmer drang.

 DeWar knöpfte die Jacke des erfolglosen Meuchelmörders auf. »Kettenpanzer«, sagte er und betastete das Futter der Jacke. Er fuhr über den Kragen des Kleidungsstücks. »Und Metall.« Er griff nach dem Schaft des Armbrustbolzens, zog angestrengt, dann erhob er sich und stellte einen bloßen Fuß auf den Kopf des Botschafters Oestrile, bis er schließlich den Bolzen mit einem leisen Knirschen herausgezogen hatte. »Kein Wunder, daß der Bolzen abgelenkt wurde.«

 UrLeyn trat neben das Podest. »Woher kam der Dolch? Ich habe ihn nicht gesehen.«

 DeWar ging zu dem hohen Stuhl, wobei er blutige Fußabdrücke hinterließ. Er hob zuerst das Teleskop hoch und dann den Lederzylinder, in dem es transportiert worden war. Er spähte in den Behälter. »Am Boden ist so etwas wie eine Klammer.« Er untersuchte das Teleskop. »Am großen Ende ist kein Glas. Der Dolch muß in dem Gerät untergebracht gewesen sein, während es in dem Behälter steckte.«

 »Herr?« kam eine Stimme von der Tür.

 »Was ist denn?« schrie UrLeyn.

 »Wachmann HieLiris und drei andere sind hier, Herr.«

 »Herein!« forderte UrLeyn sie auf. Die Wachmänner traten ein und sahen sich wachsam um. Alle blickten überrascht zu dem Loch, wo das Stadtplatzgemälde gewesen war. »Ihr habt das nicht gesehen«, sagte der Protektor zu ihnen. Sie nickten. DeWar stand da und reinigte seinen Dolch an einem Stück Stoff. UrLeyn machte einen Schritt nach vorn und trat dem Toten gegen die Schulter, so daß er schlaff auf den Rücken rollte.

 »Räumt das weg«, befahl er den Wachen. Zwei von ihnen schoben die Schwerter in die Scheiden und nahmen je ein Ende der Leiche.

 »Nehmt ihn lieber jeweils an Armen und Beinen, Jungs«, wies DeWar sie an. »Die Jacke ist schwer.«

 »Kümmert Euch darum, daß hier saubergemacht wird, ja, DeWar?« bat UrLeyn.

 »Ich sollte eigentlich an Eurer Seite sein, Herr. Falls dies ein vorsätzlicher Angriff war, sind vielleicht zwei Mörder daran beteiligt, und der zweite wartet nur darauf, daß wir in unserer Aufmerksamkeit nachlassen, wenn wir annehmen, der Überfall sei fehlgeschlagen.«

 UrLeyn zog sich hoch und holte tief Luft. »Macht Euch keine Sorgen um mich. Ich lege mich jetzt ein wenig hin«, sagte er.

 DeWar runzelte die Stirn. »Seid Ihr sicher, daß Euch nichts fehlt, Herr?«

 »Oh, mir geht es blendend, DeWar«, sagte der Protektor und folgte der Blutspur, während die Wachen die Leiche zur Tür trugen. »Ich lege mich jetzt auf etwas sehr Junges und Molliges und Festes.« Er grinste von der Tür her zu DeWar zurück. »Die Nähe des Todes weckt in mir solche Gefühle«, verkündete er. Er lachte, sah hinab auf die Blutspur und dann auf die schwarze Blutlache am Podest. »Ich hätte Leichenbestatter werden sollen.«

 5. Kapitel

 Die Ärztin

 Meister, es war jetzt ungefähr die Zeit des Jahres, wo sich der Hof in einen Zustand höchster Aufregung und Fieberhaftigkeit hineinsteigert, da sich jeder auf das sogenannte Zirkulirium, was in diesem Fall Umzug in den Sommerpalast bedeutete, vorbereitet. Die Ärztin war genau wie alle anderen mit ihren Vorbereitungen beschäftigt, obwohl man natürlich in ihrem Fall noch eine zusätzliche Aufregung hätte erwarten können, da dies ihr erstes Zirkulirium sein sollte. Ich tat alles in meiner Macht Stehende, um ihr zu helfen, obwohl ich darin eine Zeitlang durch ein Fieber beeinträchtigt war, das mich für ein paar Tage ans Bett fesselte.

 Ich gestehe, ich verbarg die Symptome meiner Krankheit, so lange ich konnte, da ich befürchtete, die Ärztin könnte mich für schwach halten, und auch weil ich von den Lehrlingen anderer Ärzte gehört hatte, daß ihre Meister – wie liebenswürdig und freundlich sie mit ihren zahlenden Patienten auch sein mochten –, wenn ihre hingebungsvollen Gehilfen schlecht dran waren, bis zum letzten Mann (und natürlich waren sie allesamt Männer) bekanntermaßen unduldsam und mitleidslos vorgingen.

 Doktor Vosill war jedoch während meiner Krankheit eine sehr angenehme und verständnisvolle Ärztin für mich und kümmerte sich um meine Bedürfnisse, als ob sie meine Mutter wäre (wofür sie allerdings, glaube ich, noch nicht alt genug ist).

 Ich werde nicht weiter auf meine kurze Unpäßlichkeit eingehen und hätte sie vielleicht gar nicht erwähnt, höchstens um meinem Meister zu erklären, warum eine Unterbrechung in meiner Berichterstattung eingetreten ist, wenn nicht die folgenden Umstände gewesen wären, die mir auffielen und die möglicherweise ein Licht auf die geheimnisvolle Vergangenheit der Ärztin werfen könnten, bevor sie vor zwei Jahren in der Stadt auftauchte.

 Ich befand mich, wie ich offen zugebe, auf dem Höhepunkt meiner Krankheit in einem sonderbaren Zustand, ohne Appetit, ungezügelt schwitzend und in eine Halb-Bewußtlosigkeit gefallen. Wann immer ich die Augen schloß, war ich überzeugt davon, seltsame und beängstigende Schemen und Gestalten zu sehen, die mich mit ihrem wahnwitzigen, unbegreiflichen Schweben und Tanzen peinigten.

 Meine größte Angst war, wie man sich vorstellen kann, ich könnte etwas aussprechen, das der Ärztin die Tatsache verraten würde, daß ich damit beauftragt war, über ihre Handlungen Bericht zu erstatten. Sicher, davon ausgehend, daß sie offenbar eine redliche und vertrauenswürdige Person ist, nach allem, was ich bisher gesehen und berichtet habe (und ganz offensichtlich unserem guten König treu ergeben), könnte es sein, daß eine solche Enthüllung keinen größeren Schaden nach sich ziehen würde, aber wie auch immer, ich werde natürlich die Wünsche meines Meisters achten und meine Mission geheimhalten.

 Seid also versichert, Meister, daß kein Wort oder Hinweis bezüglich dieser Aufgabe von mir geäußert wurde und die Ärztin so ahnungslos ist wie zuvor, was diese Berichte betrifft. Dennoch, auch wenn dieses wertvolle Vertrauen in meinem Inneren fest unter Verschluß geblieben ist, waren andere meiner normalen Gewohnheiten und Selbstbeschränkungen aufgrund des Einflusses des Fiebers aufgeweicht, und ich fand mich eines Tages auf meinem Bett in meiner Kammer, während die Ärztin – die gerade von einer Behandlung des Königs zurückgekehrt war (ich glaube, er hatte zu jener Zeit einen schlimmen Hals) – mir den in Schweiß gebadeten Oberkörper wusch.

 »Ihr seid zu gut zu mir, Doktor. Eine Krankenschwester sollte das machen.«

 »Eine Krankenschwester wird das machen, wenn ich wieder zum König abberufen werde.«

 »Unser lieber König! Wie sehr ich ihn liebe!« rief ich (was ernst gemeint war, wenn auch ein wenig peinlich).

 »Wie wir alle, Oelph«, sagte die Ärztin, während sie Wasser aus einem Tuch über meine Brust drückte und - mit einem, wie mir schien, nachdenklichen Blick – mir die Haut sauber rieb. Sie kauerte neben meinem Bett, das aufgrund des begrenzten Raums in meiner Kammer ein sehr niedriges ist.

 Ich sah der Ärztin ins Gesicht, das mir in diesem Augenblick traurig vorkam. »Keine Angst, Doktor. Ihr werdet ihn bei Gesundheit halten. Er macht sich Sorgen, daß sein Vater der kräftigere von ihnen beiden war und früh gestorben ist. Aber Ihr werdet ihn bei Gesundheit halten, nicht wahr?«

 »Wie bitte? Ja, ja, natürlich.«

 »Oh! Ihr habt Euch doch nicht etwa Sorgen meinetwegen gemacht, oder?« (Und ich gestehe, mein Herz machte einen kleinen Satz in meiner heißen und atemlosen Brust, denn welcher junge Mann wäre nicht angetan von der Vorstellung, daß eine gute und hübsche Frau, besonders eine, die sich zu diesem Zeitpunkt auf eine so intime Weise seiner körperlichen Bedürfnissen annimmt, sich um ihn sorgt und sich Gedanken seinetwegen macht?) »Keine Angst«, sagte ich und streckte die Hand aus. »Ich werde nicht sterben.« Sie machte ein unsicheres Gesicht, deshalb fügte ich hinzu: »Oder doch?«

 »Nein, Oelph«, sagte sie und lächelte freundlich.

 »Nein, du wirst nicht sterben. Du bist jung und stark, und ich kümmere mich um dich. Noch einen halben Tag, dann wirst du allmählich wieder der alte sein.« Sie sah auf die Hand hinab, die ich ihr hingestreckt hatte und die, wie mir jetzt klar wurde, auf ihrem Knie lag. Ich schluckte.

 »Ach, Euer alter Dolch«, sagte ich, nicht so fieberig, daß ich kein Gefühl für Peinlichkeit hatte. Ich tippte auf den Knauf des alten Messers, der oben aus dem Stiefel der Ärztin herausragte, in der Nähe der Stelle, wo meine Hand geruht hatte. »Er hat mich schon immer – äh – fasziniert. Was für ein Messer ist das? Mußtet Ihr jemals Gebrauch davon machen? Ich wage anzunehmen, daß es sich nicht um ein chirurgisches Werkzeug handelt. Dafür sieht es zu stumpf aus. Oder ist es irgendein feierliches Unterpfand? Was…?«

 Die Ärztin lächelte und legte mir die Hand auf die Lippen, um mich zum Schweigen zu bringen. Sie griff nach unten und zog den Dolch aus dem Schaft ihres Stiefels, um ihn mir zu reichen. »Hier«, sagte sie. Ich nahm das schartig aussehende Stück in die Hand. »Ich würde dich ermahnen, vorsichtig zu sein«, sagte sie, »aber ich weiß, daß dem die Spitze fehlt.«

 »Keine besonders scharfe Schneide«, sagte ich und fuhr mit dem schwitzenden Daumen darüber.

 Die Ärztin lachte laut. »Na ja, Oelph, das sollte ein Wortspiel sein«, sagte sie und klopfte mir dabei liebevoll auf die Schulter. »Und zwar eines, das in vielen Sprachen funktioniert. Du mußt darin besser werden.«

 Ich fühlte mich plötzlich beklommen. »Ihr habt so gut für mich gesorgt, Herrin…« Ich wußte nicht, was ich sonst noch hätte sagen sollen, also vertiefte ich mich in die Betrachtung des Dolches. Es war ein schweres, altes Stück, etwa anderthalb Handlängen messend und aus altem Stahl gefertigt, in den in gleichmäßigem Abstand kleine, jetzt rostige Vertiefungen geprägt worden waren. Die Klinge war leicht gebogen, und die Spitze war abgebrochen und hatte sich im Laufe der Zeit gerundet. Mehrere Scharten zierten die beidseitigen Schneiden der Klinge, die wahrhaft so stumpf waren, daß man mit einigem Kraftaufwand hätte sägen müssen, um etwas Härteres als eine Qualle durchzuschneiden. Der aus Elfenbein bestehende Griff war ebenfalls mit Vertiefungen geprägt, wenn auch in größerem Maßstab. Um den Knauf herum und in einem Trio von Linien entlang des Griffes waren ein paar nicht sehr wertvolle Halbedelsteine eingelegt, keiner größer als ein Weizenkorn, und es gab viele Vertiefungen, wo dem Anschein nach einst ähnliche Steine geruht hatten. Der obere Abschluß des Knaufs wurde von einem großen dunklen, rauchigen Stein gebildet, durch den ich hindurchsehen konnte, als ich ihn ins Licht hielt. Um den unteren Rand des Knaufs herum war etwas, das ich zunächst irrtümlich für irgendeine wellenförmige Gravur gehalten hatte, das sich jedoch in Wirklichkeit als eine Linie aus kleinen Vertiefungen herausstellte, die bis auf eine allesamt die kleinen blassen Steine verloren hatten.

 Ich fuhr mit dem Finger darüber. »Ihr solltet das reparieren lassen, Herrin«, sagte ich zu ihr. »In der Waffenmeisterei des Palastes würde man Euch bestimmt gern diesen Gefallen erweisen, davon bin ich überzeugt, denn die Steine sehen nicht teuer aus, und die handwerkliche Arbeit ist nicht von erster Güte. Erlaubt mir, daß ich es in die Waffenmeisterei mitnehme, wenn ich wieder auf dem Damm bin. Ich kenne den stellvertretenden Gehilfen des Waffenmeisters. Das wäre überhaupt kein Problem. Ich würde mich freuen, etwas für Euch tun zu können.«

 »Das ist nicht nötig«, antwortete die Ärztin. »Mir gefällt es ganz gut so, wie es ist. Es besitzt für mich einen sentimentalen Wert. Ich trage es als Andenken mit mir herum.«

 »An wen, Herrin?« (Das Fieber! Normalerweise wäre ich nicht so kühn gewesen.)

 »Einen alten Freund«, sagte sie, während sie mir die Brust abrieb und dann die Tücher weglegte und sich wieder zu Boden setzte.

 »Aus Drezen?«

 »Aus Drezen«, bestätigte sie nickend. »Ich bekam es an jenem Tag, als ich in See stach.«

 »Damals war es neu?«

 Sie schüttelte den Kopf. »Es war damals schon alt.« Das spärliche Licht eines Seigen-Sonnenuntergangs fiel durch ein offenes Fenster und spiegelte sich rötlich auf ihrem zusammengebundenen, von einem Netz gehaltenen Haar. »Ein Familienerbstück.«

 »Ihr haltet Eure Erbstücke nicht besonders gut in Ehren, wenn Ihr sie so herunterkommen laßt, Herrin. Da gibt es bestimmt mehr Kuhlen als Steine.«

 Sie lächelte. »Die fehlenden Steine wurden für gute Zwecke verwendet. Mit einigen erkaufte ich mir Schutz in unwirtlichen Gegenden, wo eine alleinreisende Person eher als Beute denn als Gast betrachtet wird, mit anderen bezahlte ich meine Seepassagen, die mich hierhergebracht haben.«

 »Sie sehen nicht sehr wertvoll aus.«

 »Vielleicht werden sie anderswo höher bewertet. Aber das Messer, oder vielmehr das, was es enthielt, bescherte mir Sicherheit und die Möglichkeit, weiterzukommen. Ich war nie genötigt, es zu benutzen – na ja, ich mußte es dann und wann drohend schwingen und damit herumfuchteln –, aber ich mußte es nie einsetzen, um jemanden damit zu verletzen. Und wie du sagst, das ist nur zu meinem Vorteil, denn es ist in der Tat das stumpfeste Messer, das ich seit meiner Ankunft hier zu Gesicht bekommen habe.«

 »Allerdings, Herrin. Es ist nicht gut, den stumpfesten Dolch im Palast zu haben. All die anderen sind so furchtbar scharf.«

 Sie sah mich an (und ich kann nur sagen, sie sah mich scharf an, denn es war ein durchbohrender Blick). Sie nahm mir den Dolch sanft aus der Hand und fuhr mit dem Daumen über eine Schneide. »Ich denke, ich schicke dich tatsächlich damit in die Waffenmeisterei, allerdings nur, um die Klinge schärfen zu lassen.«

 »Sie könnten vielleicht auch die Spitze wiederherstellen, Herrin. Ein Dolch dient schließlich dem Zustoßen.«

 »In der Tat.« Sie schob ihn wieder in die Scheide.

 »O Herrin!« rief ich, plötzlich voller Angst. »Es tut mir leid!«

 »Was tut dir leid, Oelph?« sagte sie, und ihr schönes Gesicht, sehr besorgt, war meinem plötzlich so nahe!

 »Daß ich… daß ich so mit Euch geredet habe. Daß ich Euch mit persönlichen Fragen belästigt habe. Ich bin doch nur Euer Diener, Euer Gehilfe. So ein Verhalten geziemt sich nicht für mich.«

 »Ach, Oelph«, sagte sie lächelnd, mit sanfter Stimme, wobei ihr kühler Atem meine Wange streifte. »Wir können geziemendes Verhalten vergessen, zumindest unter uns, meinst du nicht?«

 »Dürfen wir das, Herrin?« (Und ich muß zugeben, mein Herz, so fieberig es auch war, machte bei diesen Worten einen Satz, leidenschaftlich das erwartend, das ich, wie ich sehr wohl wußte, nicht erwarten konnte.)

 »Ich denke schon, Oelph«, sagte sie, nahm meine Hand in die ihre und drückte sie sanft. »Du darfst mich alles fragen, was du möchtest. Es steht mir immer frei, nein zu sagen, und ich gehöre nicht zu denen, die leicht beleidigt sind. Ich möchte, daß wir Freunde sind, nicht nur Ärztin und Lehrling.« Sie neigte den Kopf, und in ihrem Gesicht war ein launiger, belustigter Ausdruck. »Bist du damit einverstanden?«

 »Und ob, Herrin!«

 »Gut. Also, dann werden wir…« Dann neigte die Ärztin wieder den Kopf und lauschte auf etwas. »Da ist jemand an der Tür«, sagte sie. »Entschuldige mich.«

 Als sie zurückkam, hatte sie ihre Tasche in der Hand. »Der König«, erklärte sie. Ich hatte den Eindruck, als sei ihre Miene halb bedauernd, halb strahlend. »Wie es scheint, sind seine Zehen wund.« Sie lächelte. »Kommst du allein zurecht, Oelph?«

 »Ja, Herrin.«

 »Ich bin so bald wie möglich zurück. Dann werden wir ja sehen, ob du soweit bist, etwas zu essen.«

 Es war fünf Tage später, glaube ich, als die Ärztin zum Sklavenmeister Tunch gerufen wurde. Sein Haus war ein eindrucksvolles Bauwerk im Kaufmannsviertel, mit Blick über den Großen Kanal. Sein hohes, erhabenes Eingangsportal saß imposant über der geschwungenen Doppeltreppe, die von der Straße hinaufführte, aber es gelang uns nicht, auf diesem Weg ins Haus zu gelangen. Statt dessen wurde unsere Mietsänfte zu einem kleinen Kai einige Straßen entfernt geleitet, wo wir in einen kleinen Kabinenstakkahn umstiegen, der uns mit geschlossenen Fensterläden durch einen Seitenkanal um die Rückseite des Gebäudes herum zu einem kleinen Anlegeplatz brachte, der vom öffentlichen Gewässer aus nicht zu sehen war.

 »Was soll das alles?« fragte die Ärztin mich, als die Fensterläden des Stakkahns von dem Bootsmann geöffnet wurden und das Schiff gegen die dunklen Balken eines Piers rumpelte. Es war Hochsommer, dennoch wirkte der Ort kalt und roch nach Dunkelheit und Fäulnis.

 »Herrin?« sagte ich und band mir ein mit Gewürzen aromatisiertes Taschentuch um Mund und Nase.

 »Diese Geheimniskrämerei.«

 »Ich…«

 »Und warum machst du das?« fragte sie, offenbar ärgerlich, während ein Diener dem Bootsmann half, den Kahn festzubinden.

 »Was? Das da, Herrin?« fragte ich und deutete auf das Taschentuch.

 »Ja«, sagte sie und stand auf, wodurch sie den kleinen Kahn zum Schaukeln brachte.

 »Das dient dazu, krankheitserregende Einflüsse abzuhalten, Herrin.«

 »Oelph, ich habe dir schon mehrmals gesagt, daß Infektionen über den Atem oder über Körperflüssigkeiten übertragen werden, auch wenn es sich um die Körperflüssigkeiten von Insekten handelt«, sagte sie. »Ein übler Geruch an sich macht dich nicht krank. Danke.« Der Diener nahm ihr die Tasche ab und legte sie behutsam auf den kleinen Anlegesteg. Ich antwortete nicht. Kein Arzt weiß alles, und es ist besser, auf Nummer Sicher zu gehen, als daß es einem hinterher leid tut. »Jedenfalls«, sagte sie, »ist mir immer noch nicht klar, warum all diese Heimlichtuerei nötig ist.«

 »Ich nehme an, der Sklavenmeister will nicht, daß sein eigener Arzt von Eurem Besuch erfährt«, sagte ich, während ich auf den Steg kletterte. »Sie sind Brüder.«

 »Wenn dieser Sklavenkerl dem Tod so nahe ist, warum ist dann sein Arzt nicht an seiner Seite?« fragte die Ärztin. »Und überhaupt, warum ist er nicht als sein Bruder an seiner Seite?« Der Diener streckte eine Hand aus, um der Ärztin aus dem Boot zu helfen. »Danke«, sagte sie erneut. (Sie dankt ständig irgendwelchen Dienstboten. Ich denke, das Gesinde in Drezen muß eine griesgrämige Bande sein. Oder einfach nur verwöhnt.)

 »Ich weiß es nicht, Herrin«, gab ich zu.

 »Der Bruder des Meisters hält sich derzeit in Trosila auf, Ma’am«, sagte der Diener (was nur zeigt, was geschieht, wenn man erst einmal anfängt, mit Dienern zu reden).

 »Ach ja?« sagte die Ärztin.

 Der Diener öffnete eine schmale Tür, die zur Rückseite des Gebäudes führte. »Ja, Ma’am«, sagte er, wobei er nervös zu dem Bootsmann hinübersah. »Er hat sich persönlich auf den Weg gemacht, um eine seltene Sorte Erde zu suchen, die angeblich den Zustand lindern soll, unter dem der Meister leidet.«

 »Ich verstehe«, sagte die Ärztin. Wir betraten das Haus. Eine Dienerin empfing uns. Sie trug ein strenges schwarzes Kleid und hatte ein abweisendes Gesicht. In der Tat war ihre Miene so verschlossen, daß mein erster Gedanke war, der Sklavenmeister Tunch sei verstorben. Doch sie nickte der Ärztin flüchtig zu und sagte in knappem Ton: »Doktor Vosill?«

 »Die bin ich.«

 Sie nickte in meine Richtung. »Und das da?«

 »Das ist mein Lehrling Oelph.«

 »Gut. Folgt mir.«

 Die Ärztin sah sich um, als wir eine kahle Holztreppe hinaufstiegen, einen verschwörerischen Ausdruck im Gesicht. Ich wurde dabei ertappt, wie ich den schwarzen Rücken der Frau, die uns anführte, mit einem überaus unwilligen Blick musterte, aber die Ärztin lächelte nur und zwinkerte mir zu.

 Der Diener, der mit der Ärztin gesprochen hatte, öffnete die Tür und verschwand durch eine andere, die meiner Vermutung nach ins Bedienstetengeschoß führte.

 Der Aufgang war steil und eng und nur durch einen Fensterschlitz in jedem Stockwerk erhellt, dort, wo die Holzstufen eine scharfe Kehre beschrieben. In jedem Stockwerk gab es auch eine schmale Tür. Die Vorstellung huschte mir durch den Sinn, daß diese abgeschiedenen Gemächer Kinder beherbergten, denn der Sklavenmeister Tunch war bekannt dafür, daß er sich auf Sklaven im Kindesalter spezialisiert hatte.

 Wir kamen zum zweiten Treppenabsatz. »Wie lange hat Sklavenmeister Tunch schon…?« setzte die Ärztin an.

 »Bitte, redet nicht auf dieser Treppe«, wies die streng aussehende Frau sie an. »Andere könnten mithören.«

 Die Ärztin erwiderte nichts, sondern sah erneut mich an, die Augen weit offen und die Mundwinkel heruntergezogen.

 Wir wurden in den Rest des Hauses im dritten Stock geführt. Der Flur, in dem wir uns befanden, war breit und feudal ausgestattet. Gemälde schmückten die Wände, und vor uns waren wandhohe Glasfenster, die die Ansicht der Dächer der großen Häuser auf der gegenüberliegenden Seite des Kanals und des Himmels und der Wolken darüber zeigten. Eine Reihe hoher, breiter Türen ging von dem Flur ab. Wir wurden zur größten und breitesten geführt.

 Die Frau legte die Hand auf den Türgriff. »Der Diener«, sagte sie. »An der Anlegestelle.«

 »Ja?« sagte die Ärztin.

 »Hat er mit Euch gesprochen?«

 Die Ärztin sah der Frau eine Weile in die Augen. »Ich habe ihn etwas gefragt«, sagte sie (dies war eines der wenigen Male, daß ich eine direkte Lüge aus dem Mund der Ärztin hörte).

 »Das dachte ich mir«, sagte die Frau und öffnete uns die Tür. Wir traten in einen großen, dunklen Raum, der nur von Kerzen und Laternen beleuchtet war. Der Boden unter unseren Füßen fühlte sich warm und pelzig an. Zuerst dachte ich, ich sei auf einen Hund getreten. Ein Parfüm von üppiger Süße erfüllte den Raum, und ich glaubte, den Geruch verschiedener Kräuter erkannt zu haben, die bekanntermaßen eine heilende oder erfrischende Wirkung haben sollten. Ich versuchte, einen Geruch von Krankheit oder Fäulnis auszumachen, was mir jedoch nicht gelang. Ein riesiges Himmelbett stand in der Mitte des Raums. Darin lag ein großer Mann, um den sich drei Leute kümmerten; zwei Dienerinnen und eine gutgekleidete Dame. Sie drehten sich um, als wir eintraten und Licht in den Raum flutete. Das Licht verblaßte hinter uns, als die streng aussehende Frau die Tür von außen schloß.

 Die Ärztin wandte sich um und sagte durch den schmaler werdenden Spalt: »Der Diener…«

 »Wird bestraft«, ergänzte die Frau mit einem eisigen Lächeln.

 Die Türflügel schlugen zu. Die Ärztin holte tief Luft und wandte sich dann der kerzenbeleuchteten Szene in der Mitte des Raums zu.

 »Seid Ihr die Ärztin?« fragte die Dame und kam auf uns zu.

 »Mein Name ist Vosill«, stellte sich die Ärztin vor. »Seid Ihr die Dame des Hauses?«

 Die Frau nickte. »Könnt Ihr meinem Mann helfen?«

 »Das weiß ich nicht, Madame.« Die Ärztin sah sich in den dunklen, halbverborgenen Winkeln des Raumes um, als ob sie versuchte, seine Ausmaße zu ermessen. »Es wäre hilfreich, wenn ich ihn sehen würde. Gibt es einen Grund dafür, daß die Vorhänge zugezogen sind?«

 »Oh! Man hat uns gesagt, die Dunkelheit würde die Schwellungen zurückgehen lassen.«

 »Wir wollen uns die Sache einmal ansehen, ja?« sagte die Ärztin. Wir gingen zum Bett. Das Gehen auf dem dicken Teppichboden war ein seltsames, verwirrendes Erlebnis, wie das Gehen an Deck eines schwankenden Schiffes.

 Der Sklavenmeister Tunch hatte schon immer in dem Ruf gestanden, ein Mann von stattlichem Körperumfang zu sein. Jetzt wirkte er noch wuchtiger. Er lag schnell und flach atmend auf dem Bett, und seine Haut war grau und fleckig. Seine Augen waren geschlossen. »Er schläft die meiste Zeit«, erzählte uns die Dame. Sie war ein zierliches kleines Ding, kaum mehr als ein Kind, mit einem spitzen Gesicht und Händen, die andauernd aneinander herumkneteten. Eine der beiden Dienerinnen wischte ihrem Gatten die Stirn ab. Die andere machte sich am Fußende des Bettes zu schaffen und straffte die Bettücher.

 »Er hat sich vorhin beschmutzt«, erklärte die Dame.

 »Habt Ihr den Stuhl aufgehoben?« fragte die Ärztin.

 »Nein!« sagte die Dame entrüstet. »Das haben wir nicht nötig. Das Haus verfügt über ein Wasserklosett.«

 Die Ärztin nahm den Platz der Dienerin ein, die dem Mann die Stirn abgerieben hatte. Sie sah ihm in die Augen, sie sah ihm in den Mund und dann zog sie die Decke über der großen Wölbung seines Körpers zurück, bevor sie sein Hemd hochzog. Ich glaube, die einzigen fetteren Männer, die ich je gesehen habe, waren die Eunuchen. Meister Tunch war nicht nur fett (obwohl, herrje, Fettsein ja nicht schlimm ist), er war aufgebläht. Seltsam. Ich sah das selbst, noch bevor mich die Ärztin darauf hinwies.

 Sie wandte sich an die Dame. »Ich brauche mehr Licht«, sagte sie. »Würdet Ihr bitte die Vorhänge aufziehen lassen?«

 Die Dame zögerte, dann nickte sie den Dienerinnen zu.

 Licht flutete in den großen Raum. Er war noch prächtiger, als ich ihn mir vorgestellt hatte. Das gesamte Mobiliar war mit Blattgold überzogen. Goldgewirktes Tuch hing vom riesigen Bettgestell herab. Es war in der Mitte der Decke zu einer großen Schließmuskelform gerafft und bildete auch die Vorhänge. Gemälde und Spiegel bedeckten jedes Fleckchen Wand, und Skulpturen – vor allem Nymphen und ein paar von den alten liederlichen Göttinnen – standen am Boden oder auf den Tischen, Schreibtischen und Anrichten, wo ein wahrhaftes Durcheinander von etwas, das aussah wie menschliche Schädel, überzogen mit Blattgold, verstreut herumlag. Die Teppiche waren von einem weichen, glänzenden Blauschwarz und bestanden meiner Vermutung nach aus Zuleonfell aus dem tiefen Süden. Sie waren so dick, daß es mich nicht erstaunte, daß das Gehen darauf irgendwie beunruhigend gewesen war.

 Sklavenmeister Tunch sah bei Tageslicht auch nicht besser aus als bei Kerzenschein. Sein Fleisch war überall aufgedunsen und farblos, und sein Körper hatte einen beängstigenden Umfang, selbst für einen so großen Mann. Er stöhnte, und eine fette Hand erhob sich flatternd wie ein teigiger Vogel. Seine Frau ergriff sie und hob sie einhändig an ihre Wange. Die Art und Weise, wie sie versuchte, beide Hände zu benutzen, hatte etwas sonderbar Ungeschicktes, das mich befremdete.

 Die Ärztin drückte und stieß den riesigen Leib an einer Vielfalt von Stellen. Der Mann stöhnte und winselte, gab jedoch kein verständliches Wort von sich.

 »Wann hat dieser Zustand des Aufgeblähtseins angefangen?« fragte sie.

 »Vor etwa einem Jahr, glaube ich«, sagte die Dame. Die Ärztin sah sie verwundert an. Die Dame machte ein verschämtes Gesicht. »Wir haben erst vor einem halben Jahr geheiratet«, sagte die Frau des Sklavenmeisters. Die Ärztin bedachte sie zunächst mit einem eigenartigen Blick, doch dann lächelte sie.

 »Klagte er anfangs über starke Schmerzen?«

 »Die Hausdame hat mir erzählt, daß seine letzte Frau gesagt habe, es sei etwa im Herbst gewesen, als er zum ersten Mal die Schmerzen bekam, und dann wurde sein…« Sie klopfte sich auf die Taille. »Dann nahm sein Leibesumfang zu.«

 Die Ärztin fuhr fort, den gewaltigen Körper zu knuffen. »Wurde er schlecht gelaunt?«

 Die Dame lächelte, ein kleines, zögerliches Lächeln. »Oh, ich meine, er war immer… er gehörte noch nie zu denen, die Narren um sich herum dulden.« Sie schlang die Arme um sich selbst und ächzte vor Schmerz, bevor sie die Arme überkreuzen konnte, und machte sich daran, ihren linken Oberarm mit der rechten Hand zu massieren.

 »Habt Ihr Schmerzen im Arm?« fragte die Ärztin sie.

 Die Dame wich zurück, die Augen weit aufgerissen. »Nein!« rief sie aus, fest den Arm umklammernd. »Nein. Meinem Arm fehlt gar nichts. Alles in Ordnung.«

 Die Ärztin zog das Nachthemd des Mannes herunter und deckte ihn wieder zu. »Nun, ich kann nichts für ihn tun. Am besten läßt man ihn schlafen.«

 »Schlafen?« jammerte die Frau. »Den ganzen Tag, wie ein Tier?«

 »Tut mir leid«, sagte die Ärztin. »Ich hätte sagen sollen, am besten läßt man ihn in seiner Bewußtlosigkeit in Ruhe.«

 »Könnt Ihr den gar nichts für ihn tun?«

 »Eigentlich nicht«, sagte die Ärztin. »Die Krankheit ist so weit fortgeschritten, daß er jetzt kaum noch Schmerzen empfindet. Es ist unwahrscheinlich, daß er wieder richtig zu sich kommt. Ich kann Euch ein Rezept für ein Mittel ausschreiben, falls das doch geschehen sollte, aber ich kann mir vorstellen, daß sein Bruder bereits für diesen Fall vorgesorgt hat.«

 Die Dame nickte. Sie starrte das unförmige Gebilde an, das ihr Gatte war, eine Faust vor den Mund haltend, mit den Zähnen auf den Knöchelnd herumbeißend. »Er wird sterben.«

 »Mit ziemlicher Sicherheit. Es tut mir leid.«

 Die Dame schüttelte den Kopf. Schließlich riß sie den Blick vom Bett los. »Hätte ich Euch früher rufen sollen? Wenn ich es getan hätte, wäre es dann…«

 »Es hätte keinen Unterschied gemacht«, antwortete die Ärztin. »Es gibt nichts, was irgendein Arzt für ihn hätte tun können. Manche Krankheiten sind nicht behandelbar.« Sie blickte – mit einem kalten Gesichtsausdruck, wie mir schien – auf den Körper hinab, der schwer schnaufend auf dem großen Bett lag. »Zum Glück sind manche auch nicht übertragbar.« Sie sah zu der Dame auf. »In dieser Hinsicht braucht Ihr Euch keine Sorgen zu machen.« Sie sah sich zu den Dienerinnen um, während sie das sagte.

 »Was bin ich Euch schuldig?« fragte die Gattin.

 »Was immer Ihr für angemessen haltet«, antwortete die Ärztin. »Ich war nicht in der Lage, irgend etwas zu tun. Vielleicht seid Ihr der Ansicht, daß ich nichts verdient habe.«

 »Nein, nein. Keineswegs. Bitte.« Die Dame ging zu einem Sekretär in der Nähe des Bettes und nahm einen schlichten kleinen Beutel heraus. Sie reichte ihn der Ärztin.

 »Ihr solltet wirklich mal Euren Arm untersuchen lassen«, sagte die Ärztin sanft, während sie das Gesicht der Frau, deren Mund, eingehend betrachtete. »Es könnte bedeuten…«

 »Nein«, sagte die Dame schnell, wandte den Blick ab und ging zum nächsten der hohen Fenster. »Mir fehlt absolut gar nichts, Frau Doktor. Ich bin vollkommen gesund. Danke, daß Ihr gekommen seid. Guten Tag.«

 Wir saßen auf dem Rückweg in der Mietsänfte und ruckelten und flochten uns einen Weg durch die Menge in der Breiten Straße, die zum Palast führt. Ich faltete mein aromatisiertes Taschentuch zusammen. Die Ärztin lächelte traurig. Sie war während des ganzen Rückwegs in einer nachdenklichen, sogar düsteren Stimmung gewesen (wir hatten das Haus auf demselben Weg verlassen, auf dem wir es betreten hatten, nämlich über den privaten Anlegesteg). »Hast du immer noch Angst vor üblen Körpersäften, Oelph?«

 »So bin ich nun mal erzogen worden, Herrin, und mir scheint das eine vernünftige Vorsichtsmaßnahme zu sein.«

 Sie seufzte tief und blickte auf die Leute hinaus. »Üble Körpersäfte«, sagte sie und sprach anscheinend mehr zu sich selbst als zu mir.

 »Diese üblen Körpersäfte von Insekten, über die Ihr gesprochen habt, Herrin…«, setzte ich an, da mir etwas einfiel, was mir mein Meister übermittelt hatte.

 »Hmm?«

 »Kann man sie den Insekten entziehen und benutzen? Ich meine, könnte irgendein Mörder, sagen wir mal, ein Konzentrat aus solchen Insekten herstellen und das Gift an einem Opfer anwenden?« Ich versuchte, eine Unschuldsmiene an den Tag zu legen.

 Die Ärztin hatte einen Ausdruck, den ich glaubte zu erkennen. Für gewöhnlich bedeutete er, daß sie im Begriff war, sich in einer außerordentlich langen und engagierten Erklärung darüber zu ergehen, wie einige Aspekte der Medizin funktionierten und daß alle Mutmaßungen, die ich zu diesem Thema gehabt haben mochte, vollkommen falsch waren. In diesem Fall jedoch nahm sie von einer solchen Lektion Abstand, ihr Blick schweifte in die Ferne, und sie sagte nur: »Nein.«

 Dann herrschte für eine Weile Schweigen zwischen uns. Währenddessen lauschte ich dem Rohrgeflecht der Sänfte, das um uns herum knarrte und quietschte.

 »Was war mit dem Arm der Dame Tunch nicht in Ordnung, Herrin?« fragte ich schließlich.

 Die Ärztin seufzte. »Er war gebrochen, vermute ich, und wurde dann nicht ordentlich geschient.«

 »Aber jeder Werkzeugschmied kann einen Knochen schienen, Herrin!«

 »Wahrscheinlich war es ein Splitterbruch. Die sind immer etwas komplizierter.« Sie blickte hinaus zu den herumwimmelnden Leuten, die hierhin und dorthin eilten und auf der Straße Handel trieben, sich stritten oder herumbrüllten. »Aber, ja, die Frau eines reichen Mannes – besonders eines mit einem Arzt in der Familie…« Sie drehte sich langsam zu mir um. »Man möchte doch annehmen, eine solche Person käme in den Genuß der besten medizinischen Versorgung, nicht wahr? Statt dessen, so scheint es, bekam sie überhaupt keine.«

 »Aber…«, setzte ich an, dann begriff ich allmählich. »Aha.«

 »Aha, wahrhaftig«, sagte die Ärztin.

 Wir beide beobachteten eine Zeitlang die Leute, während unser Quartett gemieteter Männer die Sänfte durch die Menge hindurch trug, hügelaufwärts in Richtung Palast. Nach einer Weile seufzte die Ärztin und sagte: »Ihr Kinn war auch vor nicht allzu langer Zeit gebrochen. Auch hier wurde sie nicht behandelt.« Dann nahm sie den Beutel, den die Dame Tunch ihr gegeben hatte, aus ihrer Manteltasche und sagte etwas, das eigentlich gar nicht zu ihr paßte. »Sieh mal, da ist eine Schenke. Laß uns etwas trinken.« Sie sah mich eindringlich an. »Trinkst du, Oelph?«

 »Nein, das heißt, eigentlich nicht, na ja, ich habe noch nie…«

 Sie streckte eine Hand zur Seite der Sänfte hinaus. Einer der Männer hinten rief denen vorn etwas zu, und wir kamen direkt vor dem Eingang der Schenke zu einem ordnungsgemäßen Halt.

 »Komm«, sagte sie und versetzte mir einen Klaps aufs Knie, »ich bring es dir bei.«

 6. Kapitel

 Der Leibwächter

 Die Konkubine Perrund, in diskretem Abstand von einem Eunuchen der Haremswache begleitet, unternahm ihren täglichen Verdauungsspaziergang wie gewöhnlich kurz nach dem Frühstück. An diesem Tag führte sie ihre Strecke zu einem der höheren Türme im Ostflügel, wo sie, wie sie wußte, Zugang zum Dach haben würde. Es war ein schöner, klarer Tag, und die Aussicht könnte besonders hübsch sein, der Blick über das Palastgelände bis zu den Türmen und Kuppeln der Stadt Crough, die Ebene dahinter und die Hügel in weiter Ferne.

 »Ach, DeWar!«

 Der Oberste Leibwächter DeWar saß in einem großen, mit einem Tuch abgedeckten Sessel, der eines von ungefähr zwanzig Möbelstücken war, die im Turmzimmer abgestellt waren. Seine Augen waren geschlossen, sein Kinn ruhte auf der Brust. Sein Kopf ruckte hoch, er sah sich um und blinzelte. Die Konkubine Perrund setzte sich in einen Sessel neben dem seinen, wo sich ihr rotes Kleid leuchtend gegen das Dunkelblau des Tuches abhob. Der weiß gekleidete Wacheunuche stand an der Tür.

 DeWar räusperte sich. »Ah, edle Dame Perrund«, sagte er. Er richtete sich im Sessel auf und strich seine schwarze Tunika glatt. »Wie geht’s?«

 »Freut mich, Euch zu sehen, DeWar, wenn es mich auch überrascht«, sagte sie lächelnd. »Ihr saht so aus, als ob ihr schlummertet. Ich dachte, von allen Leuten wäre der Oberste Leibwächter des Protektors der letzte, der zur Tageszeit Schlaf benötigt.«

 DeWar sah zu dem Wacheunuchen hinüber. »Der Protektor hat mir den Xamis-Morgen frei gegeben«, sagte er. »Es findet ein formelles Frühstück für die Delegation aus Xinkspar statt. Überall sind Wachen postiert. Er meint, ich sei überflüssig.«

 »Ihr seid anderer Ansicht.«

 »Er ist umgeben von Männern mit Waffen. Allein der Umstand, daß unsere Wachen da sind, bedeutet nicht, daß keine Gefahr besteht. Natürlich bin ich der Meinung, ich sollte dort sein, aber er läßt sich nichts sagen.« DeWar rieb sich die Augen.

 »Dann seid Ihr also aus Verärgerung entschlummert?«

 »Habe ich so ausgesehen, als ob ich schliefe?« fragte DeWar unschuldig. »Ich habe lediglich nachgedacht.«

 »Und Ihr machtet den Eindruck, als ob ihr sehr tief in Gedanken versunken wäret. Zu welchem Schluß seid Ihr gekommen?«

 »Daß ich nicht so viele Fragen beantworten muß.«

 »Eine kluge Entscheidung. Die Leute sind so schrecklich neugierig.«

 »Und Ihr?«

 »Oh, ich denke selten nach. Es gibt so viele Leute, die denken – oder denken, daß sie denken –, und das besser können als ich. Es wäre eine Anmaßung.«

 »Ich meine, was führt Euch hierher? Befindet Ihr Euch auf Eurem Morgenspaziergang?«

 »Ja. Ich atme gern die Luft auf dem Dach.«

 »Ich muß daran denken, daß ich mich das nächste Mal, wenn ich nachdenken möchte, nicht hier niederlasse.«

 »Ich ändere meine Strecken, DeWar. Es gibt im ganzen öffentlichen Teil des Palastes keinen Zufluchtsort, der vor mir sicher wäre. Der einzige Platz, wo ihr vielleicht ungestört seid, sind Eure eigenen Gemächer.«

 »Ich werde versuchen, daran zu denken.«

 »Gut. Ich nehme an, Ihr seid jetzt glücklich?«

 »Glücklich? Weshalb das?«

 »Auf das Leben des Protektors wurde ein Anschlag verübt. Soweit ich unterrichtet bin, wart Ihr zugegen.«

 »Ach, das meint Ihr.«

 »Jawohl, das.«

 »Ja, ich war zugegen.«

 »Also, dann seid Ihr jetzt glücklich? Als wir uns das letzte Mal unterhielten, drücktet Ihr Euer Unbehagen darüber aus, daß es in letzter Zeit so wenige Mörder gibt, da Ihr dies als unbestreitbaren Beweis dafür ansaht, daß wir ringsum von ihnen umgeben sind.«

 DeWar lächelte wehmütig. »Ah, ja. Aber – nein, ich bin nicht glücklicher als vorher, edle Dame.«

 »Das dachte ich mir.« Die Dame Perrund erhob sich, um zu gehen. DeWar stand mit ihr auf. »Soweit ich weiß, stattet uns der Protektor später am Tag einen Besuch im Harem ab«, sagte sie. »Werdet Ihr Euch dann zu uns gesellen?«

 »Ich denke schon.«

 »Gut. Ich überlasse Euch jetzt Eurem Nachdenken.« Die Dame Perrund lächelte, dann ging sie zu der Tür, die aufs Dach führte, gefolgt von dem Wacheunuchen.

 DeWar sah ihr und der Wache nach, dann reckte er sich und gähnte.

 Die Palastkonkubine Yalde war eine Lieblingsgespielin des Generals YetAmidous und wurde oft in sein Haus im Palastgelände gerufen. Das Mädchen konnte nicht sprechen, obwohl sie allem Anschein nach eine Zunge hatte und mit allem anderen ausgestattet war, was man zum Sprechen braucht, und Imperialisch ziemlich gut und die Einheimischensprache der Tassasen einigermaßen gut verstand. Sie war Sklavin gewesen. Vielleicht war ihr während dieser Zeit etwas widerfahren, das den Teil ihres Gehirns – welcher immer das sein mochte –, der ihr normalerweise die Gabe des Sprechens beschert hätte, zerstört hatte. Sie konnte jedoch winseln und stöhnen und schreien, wenn ihr Lust bereitet wurde, wie der General niemals müde wurde seinen Freunden zu erzählen.

 Yalde saß auf derselben ausladenden Couch wie der General, im Hauptempfangsraum des Hauses, und fütterte ihn mit Obst aus einer Kristallschale, während er mit ihrem langen schwarzen Haar spielte, indem er es in einer seiner großen Hände verzwirbelte und wieder entzwirbelte. Es war Nacht, etwa einen Glockenschlag nach einem kleinen Festmahl, das YetAmidous veranstaltet hatte. Die Herren trugen noch ihre Abendgarderobe. Ebenfalls anwesend waren außer YetAmidous noch RuLeuin, UrLeyns Bruder, BreDelle, der Leibarzt des Protektors, Wachkommandant ZeSpiole, die Generäle Herzog Simalg und Herzog Ralboute sowie ein paar Adjutanten und junge Höflinge.

 »Nein, es gibt da Wandschirme oder so etwas«, sagte RuLeuin. »Durch die muß er hereingebrochen sein.«

 »Es war die Decke, sage ich. Überlegt doch mal! Das wäre der beste Ort dafür. Beim geringsten Anzeichen von Gefahr – plumps! Gleich hinunter! Nun, man könnte einfach eine Kanonenkugel auf jeden hinabfallen lassen, wer immer die Scherereien verursacht. Ganz leicht, wirklich. Jeder Narr könnte das.«

 »Unsinn. Die Wände.«

 »ZeSpiole sollte es wissen«, sagte YetAmidous, indem er RuLeuin und Simalg unterbrach. »ZeSpiole? Was habt Ihr zu sagen?«

 »Ich war nicht dort«, sagte ZeSpiole und schwenkte einen Kelch. »Und während meiner Zeit als Oberster Leibwächter wurde das bemalte Zimmer nie benutzt.«

 »Dennoch müßt Ihr doch darüber Bescheid wissen«, sagte YetAmidous.

 »Natürlich weiß ich darüber Bescheid«, sagte ZeSpiole. Er hörte gerade so lange auf, seinen Kelch zu schwenken, daß ein vorbeikommender Diener Wein nachschenken konnte. »Viele Leute wissen davon, aber niemand geht dorthin.«

 »Wie also hat dann DeWar den Meuchelmörder der Meeresgesellschaft überraschen können?« fragte Simalg. Simalg war ein Herzog mit ausgedehntem Landbesitz im Osten, war jedoch einer der ersten von den alten Adelsfamilien gewesen, die sich im Erbfolgekrieg zu UrLeyn bekannte. Er war ein dünner, unendlich schmachtend aussehender Mann mit langem, glattem braunen Haar. »Die Decke war’s, nicht wahr? ZeSpiole? Bestätigt mir, daß ich recht habe.«

 »Die Wände«, widersprach RuLeuin. »Durch ein Gemälde, ein Porträt, in dem die Augen herausgeschnitten worden waren.«

 »Ich kann nicht darüber sprechen.«

 »Ihr müßt!« protestierte Simalg.

 »Es ist ein Geheimnis.«

 »Ist es das?«

 »Ja, ist es.«

 »Da haben wir es«, sagte YetAmidous zu den anderen. »Es ist ein Geheimnis.«

 »Hat das der Protektor bestimmt, oder sein blasierter Retter?« fragte Ralboute, ein untersetzter, aber muskulöser Mann. Herzog Ralboute war ein weiterer früher Verfechter von UrLeyns Sache gewesen.

 »Ihr meint DeWar?« fragte ZeSpiole.

 »Kommt er Euch nicht blasiert vor?« fragte Ralboute und nahm einen Schluck aus seinem Weinkelch.

 »Ja, blasiert«, pflichtete Doktor BreDelle bei. »Und um die Hälfte zu schlau. Oder sogar mehr.«

 »Und schwer festzunageln«, fügte Ralboute hinzu, wobei er sich das Gewand lockerer um das riesige Gestell zupfte und einige Brösel wegstrich.

 »Versucht doch mal, Euch auf ihn zu legen«, schlug Simalg vor.

 »Ich leg mich höchstens auf Euch«, entgegnete Ralboute dem anderen Adligen.

 »Das kann ich mir kaum vorstellen.«

 »Glaubt Ihr denn, DeWar liegt beim Protektor?« fragte YetAmidous. »Haltet Ihr ihn wirklich für einen, der Männer liebt? Oder sind das nur Gerüchte?«

 »Wir haben ihn noch nie im Harem gesehen«, gab RuLeuin zu bedenken.

 »Hat er denn die Befugnis, ihn zu betreten?« wollte BreDelle wissen. Dem Palastarzt waren lediglich berufliche Besuche im Harem erlaubt, wenn seine Krankenschwester mit einer Sache nicht fertigwurde.

 »Als Oberster Leibwächter?« sagte ZeSpiole. »Ja. Er kann unter den für den allgemeinen Hausgebrauch bestimmten Konkubinen auswählen. Das sind die in Blau gekleideten.«

 »Aha«, sagte YetAmidous und streichelte das dunkelhaarige Mädchen an seiner Seite unterm Kinn. »Die zum Haushalt gehörenden Mädchen. Eine Stufe unter meiner kleinen Yalde.«

 »Ich glaube, DeWar macht keinen Gebrauch von diesem besonderen Privileg«, sagte Ralboute.

 »Angeblich zieht er die Gesellschaft der Konkubine Perrund vor«, sagte RuLeuin.

 »Die mit dem verkrüppelten Arm.« YetAmidous nickte.

 »Das habe ich auch gehört«, bestätigte BreDelle.

 »Eine von UrLeyns eigenen Frauen?« Simalg machte ein fassungsloses Gesicht. »Ihr meint doch nicht etwa, daß er mit ihr…? Vorsehung! Der Protektor würde dafür sorgen, daß er so lange im Harem bleibt, wie er möchte – als Eunuch.«

 »Ich kann mir nicht vorstellen, daß DeWar so töricht oder so unmäßig ist«, sagte BreDelle. »Vielleicht handelt es sich nur um eine ritterliche Minnebeziehung.«

 »Oder sie hecken gemeinsam ein Komplott aus. Das könnte doch auch sein, oder nicht?« warf Simalg ein.

 »Ich habe gehört, er besucht ein Haus in der Stadt, allerdings nicht oft«, sagte RuLeuin.

 »Ein Haus mit Mädchen?« fragte YetAmidous. »Nicht mit Knaben?«

 »Mädchen«, bestätigte RuLeuin.

 »Ich denke, ich würde den doppelten Preis verlangen, wenn ich ein Mädchen wäre, das diesem Kerl zu Willen sein muß«, sagte Simalg. »Er hat einen säuerlichen Geruch an sich. Ist Euch das noch nie aufgefallen?«

 »Vielleicht habt Ihr eine Nase für so etwas«, sagte BreDelle.

 »Vielleicht genießt DeWar eine Sonderstellung beim Protektor«, mutmaßte Ralboute. »Vielleicht gibt es ein Geheimnis, aufgrund dessen dieser ihn mit der Perrund ins Bett läßt.«

 »Sie ist verkrüppelt!« sagte YetAmidous.

 »Und wenn schon, ich finde trotzdem, daß sie schön ist«, sagte Simalg.

 »Und ich darf darauf hinweisen, daß einige Leute bekanntermaßen körperliche Unzulänglichkeiten reizvoll finden«, fügte Doktor BreDelle hinzu.

 »Hattet Ihr bereits das Vergnügen, die königliche Dame Perrund zu knacken, ZeSpiole?«

 »Leider nein«, antwortete ZeSpiole. »Und ich glaube auch nicht, daß DeWar es hatte. Ich vermute, ihre Beziehung ist eine geistige, keine körperliche.«

 »Ums Doppelte zu schlau«, murmelte Simalg und winkte dem Diener, damit er ihm erneut Wein nachschenke.

 »Welche Vorrechte jenes Amtes, das DeWar derzeit innehat, gehen Euch am meisten ab?« fragte Ralboute mit gesenktem Blick, da er gerade ein Stück Obst schälte. Er scheuchte einen Diener weg, der sich anbot, das für ihn zu erledigen.

 »Ich vermisse am meisten die tägliche Nähe zum Protektor, sonst jedoch nicht viel. Es ist eine aufreibende Aufgabe. Eine Aufgabe für einen jungen Mann. Meine gegenwärtige Stellung ist aufregend genug, ohne daß ich mich mit mordlüsternen Gesandten abgeben muß.«

 »Ach, jetzt kommt, ZeSpiole!« sagte Ralboute, wobei er an seiner Frucht saugte und den größten Teil der Kerne in eine Abfallschale spuckte, bevor er erneut saugte und schluckte. Er wischte sich die Lippen ab. »Bestimmt grollt Ihr DeWar. Schließlich hat er Euch widerrechtlich aus dem Amt verdrängt.«

 ZeSpiole schwieg eine Zeitlang. »Manchmal ist es das richtige Vorgehen, jemandem aus dem Amt zu verdrängen, Herzog, stimmt Ihr mir da nicht zu?« Er ließ den Blick von einem zum anderen schweifen. »Wir alle haben den alten König gestürzt. Es war nötig.«

 »Zweifellos«, stimmte YetAmidous zu.

 »Natürlich«, pflichtete auch RuLeuin bei.

 »Mmmm!« BreDelle nickte, den Mund voll süßen Gebäcks.

 Ralboute nickte ebenfalls. Simalg seufzte. »Unser Protektor war der Usurpator«, sagte er. »Wir anderen haben ihm nur geholfen.«

 »Und ich bin stolz darauf«, sagte YetAmidous und schlug auf den Rand seiner Couch.

 »Dann grollt Ihr dem Kerl also überhaupt nicht?« fragte Ralboute ZeSpiole. »Ihr seid in der Tat ein Kind der Vorsehung.« Er schüttelte den Kopf und brach mit den Händen das Fleisch einer weiteren Frucht.

 »Ich grolle ihm nicht mehr, als Ihr dem Protektor grollen müßtet«, gab ZeSpiole zurück.

 Ralboute hörte auf zu essen. »Warum sollte ich UrLeyn grollen?« fragte er. »Ich ehre UrLeyn und seine Taten.«

 »Einschließlich der, uns hier in den Palast zu versetzen«, sagte Simalg. »Wir könnten immer noch Anwärter sein, außerhalb seines Gunstkreises. Wir schulden dem Großädil soviel wie jeder Händler, der seine Lizenz an einem bevorzugten Platz an seiner Wand aufhängt.«

 »Genau«, sagte ZeSpiole. »Und doch, wenn dem Protektor irgend etwas zustoßen würde…«

 »Was die Vorsehung verhindern möge!« warf YetAmidous.

 »… wäre dann nicht ein Herzog wie Ihr – eine Person von hoher Geburt unter dem alten Regime, jedoch auch ein getreuer General in der neuen Ordnung des Protektors – genau die Art von Mensch, die sich die Leute als Nachfolger aussuchen würden?«

 »Es gibt da noch den Jungen«, sagte Simalg und gähnte.

 »Dieses Gespräch ist unerfreulich«, sagte RuLeuin.

 »Nein«, widersprach ZeSpiole und sah RuLeuin an. »Wir müssen fähig sein, über solche Dinge zu reden. Jene, die Tassasen und UrLeyn übel wollen, schrecken vor solchen Gesprächen gewiß nicht zurück. Vor allem Ihr müßt Euch über solche Dinge Gedanken machen, RuLeuin. Ihr seid der Bruder des Protektors. Vielleicht wenden sich die Leute an Euch, falls er von uns genommen würde.«

 RuLeuin schüttelte den Kopf. »Nein«, sagte er. »Ich habe, an seinen Rockschößen hängend, bereits eine beträchtliche Stellung erreicht. Die Leute sind jetzt schon der Meinung, daß ich zu weit aufgestiegen bin.« Er sah zu Ralboute hinüber, der seinen Blick mit weit offenen, ausdruckslosen Augen erwiderte.

 »O ja«, sagte Simalg mit einer ausholenden Handbewegung, »wir Herzöge hegen eine entschiedene Abneigung gegen derartige auf der Geburt beruhende Zufälle.«

 »Wo ist der Hausbesorger?« sagte YetAmidous. »Yalde, sei ein Schatz, und hol die Musiker wieder her, sei so lieb, ja? Von diesem ganzen Gerede bekomme ich Kopfschmerzen. Wir brauchen Musik und Gesang!«

 »Hier!«

 »Da! Da ist er!«

 »Schnell! Fang ihn! Fang ihn! Schnell!«

 »Aah!«

 »Zu spät.«

 »Ich gewinne ich gewinne ich gewinne!«

 »Schon wieder gewinnst du! Welche Schlauheit in einem so jungen Kerl steckt!« Die Dame Perrund hob den Jungen mit ihrem unversehrten Arm hoch und setzte ihn schwungvoll neben sich in den Sessel. Lattens, UrLeyns Sohn, quietschte, als er gekitzelt wurde, dann stieß er einen Schrei aus und tauchte unter eine Falte im Gewand der Konkubine und versuchte sich zu verstecken, als DeWar, der den größten Teil des Besuchssalons des äußeren Harems im Laufschritt durchquert hatte, in dem vergeblichen Versuch, Lattens zu fangen, japsend und mit mürrischer Miene ankam.

 »Was ist das nur für ein Kind?« fragte er mit rauher Stimme.

 »Kind? Wieso, was für ein Kind soll das sein?« fragte die Dame Perrund, die Hand am Hals, die blaugesprenkelten Augen weit aufgerissen.

 »Ach, vergeßt es. Ich muß mich jetzt erst einmal hinsetzen, um wieder zu Atem zu kommen, nachdem ich den jungen Spitzbuben gejagt habe.« Ein Kichern war zu hören, als sich DeWar gleich neben dem Jungen, dessen Hosenbeine und Schuhe unter dem Gewand der Frau hervorsahen, niederließ. »Was ist das denn? Da sind ja die Schuhe dieses Wildfangs! Und seht nur!« DeWar packte Lattens’ Fußknöchel. Ein gedämpfter Schrei ertönte. »Und sein Bein. Ich möchte wetten, der Rest hängt da dran. Ja! Da ist er!« Die Dame Perrund zog die Falte ihres Kleides zurück, so daß DeWar den Jungen kitzeln konnte, dann zog sie ein Kissen von einem anderen Teil der Couch heran und schob es unter das Hinterteil des Jungen. Dort warf DeWar ihn um. »Weißt du, was mit Jungen geschieht, die beim Versteckspielen gewinnen?« fragte DeWar. Lattens, der die Augen weit aufgerissen hatte, schüttelte den Kopf und machte Anstalten, am Daumen zu lutschen. Die Dame Perrund hielt ihn sanft davon ab. »Sie bekommen«, brummte DeWar und kam sehr nahe an das Kind heran, »Süßigkeiten.«

 Die Dame Perrund reichte ihm die Dose mit den kandierten Früchten. Lattens quiekte vor Entzücken und rieb sich die Hände, wobei er in die Dose sah und sich zu entscheiden versuchte, was er zuerst essen sollte. Schließlich grapschte er sich eine Handvoll.

 Huesse, eine andere rotgewandete Konkubine, ließ sich schwer auf einer Couch gegenüber von DeWar und der Dame Perrund nieder. Auch sie hatte beim Versteckspiel mitgemacht. Huesse war Lattens’ Tante. Ihre Schwester war gestorben, als sie Lattens gegen Anfang des Erbfolgekrieges zur Welt gebracht hatte. Huesse war eine mollige Frau mit üppigen Formen und hellem, ungebändigt gelocktem Haar.

 »Und hast du heute schon Unterricht gehabt, Lattens?« fragte die Dame Perrund.

 »Ja«, antwortete der Junge. Er war von schmächtigem Körperbau, wie sein Vater, obwohl sein Haar den rötlichen Farbton seiner Mutter und seiner Tante aufwies.

 »Und was hast du heute gelernt?«

 »Noch mehr über gleichgeschenkelte Dreieckige und einiges in Geschichte, über Dinge, die sich früher einmal zugetragen haben.«

 »Ich verstehe«, sagte die Dame Perrund, wobei sie den Kragen des Jungen zurechtzupfte und sein Haar flachdrückte.

 »Da gab es mal einen Mann namens Narajist«, erzählte der Junge und leckte sich dabei den Puderzucker von den Fingern.

 »Naharajast«, berichtigte DeWar. Die Dame Perrund bedeutete ihm mit einer Handbewegung, zu schweigen.

 »Der durch eine Röhre zum Himmel hinaufblickte und dem Kaiser sagte…« Lattens richtete den Blick zur Decke und spähte hinauf zu den drei schimmernden Porzellankuppeln, die den Raum erhellten. »Poeslied…«

 »Puizid«, murmelte DeWar. Die Dame Perrund runzelte ernst die Stirn und ermahnte ihn mit einem ›Ttttt‹.

 »…da waren großen feurige Steine da droben und…

 Paß auf!« Der Junge war aufgestanden und hatte die letzten beiden Worte laut gebrüllt, jetzt setzte er sich wieder und beugte sich über die Dose mit den Süßigkeiten, einen Finger an die Lippen gelegt. »Und der Kaiser paßte nicht auf, und die Steinen machten ihn tot.«

 »Nun ja, das ist ein wenig vereinfacht…«, setzte DeWar an.

 »Was für eine traurige Geschichte!« sagte die Dame Perrund und zauste dem Jungen das Haar. »Der arme alte Kaiser!«

 »Ja.« Der Junge zuckte die Achseln. »Aber Papa kam daher und brachte alles wieder in Ordnung.«

 Die drei Erwachsenen sahen einander an und lachten. »Allerdings tat er das«, sagte die Dame Perrund; sie nahm die Dose mit den Süßigkeiten weg und versteckte sie hinter ihrem Rücken. »Tassasen ist wieder mächtig, nicht wahr?«

 »Mm-hmm«, sagte Lattens, der versuchte, sich hinter Perrund zu winden und an die Dose zu gelangen.

 »Ich denke, es ist Zeit für eine Geschichte«, sagte die Dame Perrund und zog den Jungen in eine gerade Sitzstellung. »DeWar?«

 DeWar saß da und überlegte eine Weile. »Na ja, es ist keine großartige Geschichte, aber es ist eine besondere Geschichte.«

 »Dann erzählt sie.«

 »Ist sie für den Jungen passend?« wollte Huesse wissen.

 »Ich werde sie passend machen.« DeWar rutschte auf seinem Sitz nach vorn und verlagerte Schwert und Dolch. »Es war einmal ein Zauberland, wo jeder Mann ein König und jede Frau eine Königin war, jeder Junge ein Prinz und jedes Mädchen eine Prinzessin. In diesem Land gab es keine hungrigen und keine verkrüppelten Leute.«

 »Gab es arme Leute?« fragte Lattens.

 »Das hängt davon ab, was du meinst. In gewisser Weise nein, denn jeder konnte über soviel Reichtum verfügen, wie er wollte, aber in gewisser Weise auch ja, denn es gab Leute, die sich dafür entschieden, nichts zu haben. Ihr Herzenswunsch war es, frei von jedem Besitz zu sein, und im allgemeinen zogen sie es vor, in der Wüste oder in den Bergen oder den Wäldern zu leben, wo sie in Höhlen oder in den Bäumen wohnten oder einfach herumwanderten. Einige lebten in den großen Städten, wo sie ebenfalls einfach nur so herumzogen. Aber wohin sie auch wanderten, es war stets ihre eigene Entscheidung.«

 »Waren das heilige Leute?« fragte Lattens.

 »Nun ja, man könnte sie so nennen.«

 »Waren sie auch alle wohlgebaut und schön?« fragte Huesse.

 »Das hängt wiederum davon ab, was Ihr unter schön versteht«, sagte DeWar entschuldigend. Die Dame Perrund seufzte ärgerlich. »Manche Leute sehen eine Art Schönheit in der Häßlichkeit«, sagte DeWar. »Und wenn alle schön sind, dann hat es etwas Einzigartiges, häßlich zu sein, oder einfach nur durchschnittlich. Aber, ja, im großen und ganzen war jeder so schön, wie er sein wollte.«

 »Also viel Wenn und Aber«, sagte die Dame Perrund. »Das hört sich nach einem sehr fragwürdigen Land an.«

 »In gewisser Weise.« DeWar lächelte. Die Dame Perrund schlug ihn spielerisch mit einem Kissen. »Irgendwann einmal«, fuhr DeWar fort, »als die Leute dieses Landes andere Gegenden erkundeten…«

 »Wie hieß das Land?« unterbrach Lattens ihn.

 »Oh – Felizien natürlich. Jedenfalls entdeckten die Bürger von Felizien ganze Gruppen von Leuten, die so ähnlich lebten wie die Wanderer, also wie die armen – oder heiligen – Leute in ihrem eigenen Land, die jedoch keine andere Wahl hatten, als so zu leben. Diese Leute lebten so, weil sie es mußten. Das waren Leute, die nicht die Vorteile im Leben hatten, an die die Leute von Felizien gewöhnt waren. Tatsächlich wurde der Umgang mit solchen Leuten bald zum größten Problem, das die Leute von Felizien hatten.«

 »Was? Sie hatten keine Kriege, Hungersnöte, Seuchen, Steuern?« fragte Perrund.

 »Keine. Und die Wahrscheinlichkeit für die letzteren drei war sehr gering.«

 »Ich merke, daß meine Bereitschaft zu glauben auf eine harte Probe gestellt wird«, murmelte die Dame Perrund.

 »Dann war in Felizien also jedermann glücklich?« fragte Huesse.

 »So glücklich wie nur möglich«, sagte DeWar. »Den Leuten gelang es trotzdem, ihr eigenes Unglück herbeizuführen, wie es Menschen nun mal zu eigen ist.«

 Die Dame Perrund nickte. »Jetzt hört sich die Sache allmählich nachvollziehbar an.«

 »In diesem Land lebten zwei Freunde, ein Junge und ein Mädchen, Cousin und Cousine, die miteinander aufgewachsen waren. Sie hielten sich für Erwachsene, aber in Wirklichkeit waren sie noch Kinder. Sie waren die denkbar besten Freunde, aber sie waren in vielen Dingen unterschiedlicher Meinung. Eines der wichtigsten Dinge, worüber sie sich nicht einig waren, war die Frage, was zu tun sei, als Felizien zufällig auf einen dieser Stämme armer Leute stieß. War es besser, sie in Ruhe zu lassen, oder war es besser zu versuchen, das Leben für sie angenehmer zu machen? Selbst wenn man zu dem Schluß käme, daß es das besser wäre, das Leben für sie angenehmer zu machen, welches war der richtige Weg, das zu tun? Sollte man sagen: Kommt und lebt mit uns, und seid wie wir? Sollte man sagen: Gebt alles auf, was eure bisherige Lebensweise ausgemacht hat, gebt die Götter auf, die ihr anbetet, die Glaubensinhalte, die euch so viel bedeuten, die Traditionen, die euch zu dem machen, was ihr seid? Oder sollte man sagen: Wir haben beschlossen, daß ihr im großen und ganzen so bleiben sollt, wie ihr seid, dann werden wir euch wie Kinder behandeln und euch Spielzeug schenken und euch ein angenehmeres Leben bescheren? Ja, wer entschied überhaupt, was besser und angenehmer war?«

 Lattens rutschte und zappelte auf der Couch herum. Die Dame Perrund versuchte, ihn stillzuhalten. »Gab es dort wirklich überhaupt keine Kriege?« fragte das Kind.

 »Ja«, sagte die Dame Perrund und bedachte DeWar mit einem besorgten Blick. »Das mag einem Kind in Lattens’ Alter ein wenig abstrakt erscheinen.«

 DeWar lächelte traurig. »Nun, es gab ein paar ganz kleine Kriege, ganz weit weg, aber, um die Sache kurz zu machen, die beiden Freunde beschlossen, ihre Meinungsverschiedenheiten auf die Probe zu stellen. Sie hatten noch eine Freundin, eine Dame, die… die beiden sehr ins Herz geschlossen hatte und die sehr klug und sehr schön war. Sie war bereit, jedem der beiden ihre Gunst zu erweisen.« DeWar sah die Dame Perrund und Huesse an.

 »Jedem der beiden?« fragte Perrund mit einem kleinen Lächeln. Huesse sah zu Boden.

 »Sie war sehr großzügig veranlagt«, sagte DeWar und räusperte sich. »Jedenfalls kam man überein, daß die beiden, Cousin und Cousine, ihre Argumente vortragen sollten, und wer in der Diskussion unterliegen würde, sollte gehen und es zulassen, daß die Gunst dem anderen allein gewährt würde.«

 »Wußte diese dritte Freundin von der komischen Vereinbarung der beiden?« erkundigte sich die Dame Perrund.

 »Namen? Wie lauteten ihre Namen?« wollte Lattens wissen.

 »Ja, wie hießen sie?« fragte Huesse.

 »Das Mädchen hieß Sechroom, und der Junge hieß Hiliti. Ihre schöne Freundin hieß Leleeril.« DeWar sah die Dame Perrund an. »Und nein, sie wußte nichts von der Vereinbarung.«

 »Ttttt«, gab die Dame Perrund von sich.

 »Also trafen sich die drei in einer Jagdhütte hoch oben in den Bergen…«

 »So hoch wie die Atemlose Ebene?« fragte Lattens.

 »Nicht so hoch, aber steiler, mit sehr schroffen Gipfeln. Also…«

 »Und welcher von den beiden glaubte was?« fragte die Dame Perrund.

 »Hmm? Oh, Sechroom glaubte, daß man sich immer einmischen oder versuchen sollte zu helfen, während Hiliti glaubte, es sei das beste, die Leute in Ruhe zu lassen«, sagte DeWar. »Jedenfalls hatten sie gutes Essen und erlesenen Wein dabei, und sie lachten und erzählten sich gegenseitig Geschichten und Witze, und Sechroom und Hiliti legten ihre unterschiedlichen Vorstellungen Leleeril dar und fragten, welche deren Meinung nach die richtige sei. Sie versuchte ihnen klarzumachen, daß sie jede auf ihre Weise für richtig hielt und daß manchmal die eine richtig und die andere falsch sei und manchmal umgekehrt… aber schließlich verlangten Sechroom und Hiliti, daß sich Leleeril für die eine oder andere entscheiden sollte, und sie entschied sich für Hiliti, und die arme Sechroom mußte die Jagdhütte verlassen.«

 »Und was wollte Leleeril Hiliti geben?« fragte Lattens.

 »Etwas Süßes«, sagte DeWar und brachte auf Magierart eine kandierte Frucht aus seiner Tasche zum Vorschein. Er reichte die Süßigkeit dem entzückten Jungen, der freudig hineinbiß.

 »Was geschah dann?« fragte Huesse.

 »Leleeril kam dahinter, daß ihre Gunst Thema einer Wette gewesen war, und sie war beleidigt. Sie ging für eine Weile weg…«

 »Mußte sie weggehen?« fragte die Dame Perrund. »Ihr wißt schon, so wie Mädchen aus der wohlerzogenen Gesellschaften manchmal weggehen müssen, während die Natur ihren Lauf nimmt?«

 »Nein, sie wollte einfach nur irgendwo anders sein, weg von allen, die sie kannte.«

 »Was, ohne ihre Eltern?« fragte Huesse skeptisch.

 »Ohne irgend jemanden. Da merkten Sechroom und Hiliti, daß Leleeril vielleicht mehr für einen von ihnen empfunden hatte, als sie sich hatten vorstellen können, und daß sie etwas Schlechtes getan hatten.«

 »Es gibt heutzutage drei Kaiser«, sagte Lattens plötzlich, wobei er auf seiner gezuckerten Frucht herumkaute. »Ich weiß ihre Namen.« Die Dame Perrund brachte ihn mit einem ›Pscht!‹ zum Schweigen.

 »Leleeril kam zurück«, erzählte DeWar weiter, »aber sie hatte dort, wo sie gewesen war, neue Freundschaften geschlossen, und sie hatte sich während ihrer Abwesenheit verändert, und deshalb ging sie wieder dorthin, diesmal um zu bleiben. Soweit bekannt ist, lebte sie dort glücklich bis ans Ende ihrer Tage. Sechroom wurde Soldatenmissionarin in der felizianischen Armee, um den Kämpfenden in den sehr kleinen, sehr weit entfernten Kriegen beizustehen.«

 »Ein weiblicher Soldat?« fragte Huesse.

 »So etwas Ähnliches«, sagte DeWar. »Eher eine Missionarin, vielleicht sogar eine Spionin, als eine Soldatin.«

 Die Dame Perrund hob die Schultern. »Die Balnimen von Quarreck sind angeblich allesamt weibliche Krieger.«

 DeWar lehnte sich zurück und lächelte.

 »Oh«, sagte Huesse mit enttäuschtem Gesicht. »Ist das alles?« fragte sie.

 »Das ist für jetzt alles.« DeWar zuckte die Achseln.

 »Das heißt, es geht noch weiter?« fragte die Dame Perrund. »Ihr tätet gut daran, uns alles zu erzählen. Die Spannung könnte sonst unerträglich werden.«

 »Vielleicht erzähle ich euch ein andermal mehr.«

 »Was geschah mit Hiliti?« wollte Huesse wissen. »Was wurde aus ihm, nachdem seine Cousine weggegangen war?«

 DeWar lächelte nur.

 »Also gut«, schalt Perrund ihn. »Gebt Euch ruhig geheimnisvoll.«

 »Wo liegt Felizien?« fragte Lattens. »Ich kenne mich in Geografie aus.«

 »Sehr weit weg«, erklärte DeWar dem Jungen.

 »Weit weg übers Meer?«

 »Weit weg, übers Meer.«

 »Weiter weg als Tyrsk?«

 »Viel weiter.«

 »Weiter weg als die Zwirbelinseln?«

 »Oh, viel, viel weiter.«

 »Weiter weg als… Drezen?«

 »Noch weiter als Drezen. Im Land der Vortäuschung.«

 »Und sind die Berge Zuckerhügel?« fragte Lattens.

 »Alle. Und die Seen sind Obstsaft. Und alles Wild wächst auf Bäumen, bereits fertig gebraten. Und auf anderen Bäumen wachsen Baumhäuser, und Katapulte und Pfeile und Bogen wachsen darauf wie Früchte.«

 »Und ich vermute, in den Flüssen fließt Wein?« fragte Huesse.

 »Ja, und die Häuser und die Bauwerke und die Brücken bestehen aus Diamanten und Gold und lauter wertvollen Materialien.«

 »Ich habe einen zahmen Eltar«, sagte Lattens zu DeWar. »Er heißt Wintle. Möchtest du ihn sehen?«

 »Gewiß doch.«

 »Er ist im Garten, in einem Käfig. Ich hole ihn. Komm, gehen wir!« sagte Lattens zu Huesse und zog sie auf die Füße.

 »Wahrscheinlich ist es ohnehin an der Zeit, daß er ein wenig im Garten herumrennt«, sagte Huesse. »Ich bin bald zurück, mit dem ungezogenen Wintle.«

 DeWar und die Dame Perrund sahen der Frau und dem Kind nach, die unter den wachsamen Augen des weißgekleideten Eunuchen in der hohen Kanzel den Raum verließen.

 »Nun denn, Herr DeWar«, sagte Perrund. »Ihr habt es lange genug hinausgezögert. Ihr müßt mir alles über diesen mörderischen Gesandten erzählen, den ihr unschädlich gemacht habt.«

 DeWar erzählte ihr soviel über die Geschehnisse, wie er glaubte verantworten zu können. Er ließ die Einzelheiten darüber aus, wie es ihm gelungen war, so prompt auf den Anschlag des Mörders zu reagieren, und die Dame Perrund war zu höflich, um weiter in ihn zu dringen.

 »Was ist mit den Mitgliedern der Delegation, die zusammen mit dem Botschafter der Meeresgesellschaft gekommen war?«

 DeWar machte ein betrübtes Gesicht. »Ich glaube, sie wußten nichts von seinem Vorhaben. Vielleicht einer. Er war verantwortlich für die Drogen, die der Mörder genommen hatte, aber die anderen wußten von nichts. Arglose Unschuldige, die das Ganze für ein großartiges Abenteuer hielten.«

 »Wurden sie Einzelverhören unterzogen?« fragte die Dame Perrund ruhig.

 DeWar nickte. Er blickte zu Boden. »Nur ihre Köpfe gehen nach Hause zurück. Dem Vernehmen nach sollen sie am Schluß froh gewesen sein, sie zu verlieren.«

 Die Dame Perrund legte dem Mann kurz die Hand auf den Arm, dann zog sie sie wieder zurück und sah zu dem Eunuchen in der Kanzel hinauf. »Die Schuld liegt bei ihren Herren, die sie in den sicheren Tod geschickt haben, nicht bei Euch. Sie hätten nicht weniger gelitten, wenn ihr Plan erfolgreich verlaufen wäre.«

 »Das weiß ich«, sagte DeWar und lächelte, so gut er konnte. »Vielleicht könnte man es berufsmäßigen Mangel an Mitgefühl nennen. Ich bin dafür ausgebildet, so schnell wie möglich zu töten oder außer Gefecht zu setzen, nicht so langsam.«

 »Dann seid Ihr also nicht zufrieden?« fragte die Dame Perrund. »Es hat einen Mordanschlag gegeben, und zwar einen ernsthaften. Habt Ihr nicht das Gefühl, daß dies Eure Theorie widerlegt, daß hier am Hof lauerten Feinde?«

 »Vielleicht«, sagte DeWar halbherzig.

 Die Dame Perrund lächelte. »Ihr seid durch diesen Vorfall nicht wirklich besänftigt, nicht wahr?«

 »Nein«, gab DeWar zu. Er wandte den Blick ab. »Nun ja, doch, ein wenig, aber mehr aus dem Grund, weil ich zu dem Schluß gekommen bin, daß Ihr recht habt. Ich werde mir weiterhin Sorgen machen, was geschehen könnte, und mir immer die schlimmsten Dinge ausmalen. Ich bin unfähig, mir keine Sorgen zu machen. Besorgnis ist mein natürlicher Gemütszustand.«

 »Dann solltet Ihr Euch keine Sorgen darüber machen, daß Ihr Euch so viele Sorgen macht«, schlug die Dame Perrund vor, und ein Lächeln umspielte ihre Lippen.

 »Das ist, mehr oder weniger, die einzige Möglichkeit. Sonst wird die Sache endlos.«

 »Sehr pragmatisch.« Die Dame Perrund beugte sich vor und legte das Kinn in die Hand. »Welche Aussage steckte in Eurer Geschichte über Sechroom, Hiliti und Leleeril?«

 DeWar machte ein ratloses Gesicht. »Ich weiß nicht genau«, gab er zu. »Ich habe die Geschichte in einer anderen Sprache gehört. Sie übersteht die Übersetzung nicht besonders gut, und… es war mehr als nur die Sprache, die einer Übersetzung bedurfte. Einige der Vorstellungen und… die Art und Weise im Handeln und Verhalten der Leute bedürfen ebenfalls der Abwandlung, um einen Sinn zu ergeben.«

 »Also, dann wart Ihr größtenteils erfolgreich. Beruht Eure Geschichte auf einer wahren Begebenheit?«

 »Ja, alles hat sich tatsächlich so zugetragen«, sagte DeWar, dann lehnte er sich zurück, lachte und schüttelte den Kopf. »Nein, ich nehme Euch auf den Arm. Wie hätte so etwas geschehen können? Sucht auf den neuesten Globen, durchforscht die neuesten Landkarten, reist zum Ende der Welt. Ihr werdet nirgendwo Felizien finden, das schwöre ich.«

 »Oh«, sagte die Dame Perrund enttäuscht. »Dann stammt Ihr also nicht aus Felizien?«

 »Wie könnte ich von einem Ort stammen, den es gar nicht gibt?«

 »Aber Ihr stammt aus… Mottelocci, nicht wahr?«

 »Mottelocci, richtig.« DeWar runzelte die Stirn. »Ich kann mich gar nicht erinnern, daß ich Euch das mal erzählt habe.«

 »Dort gibt es Berge, nicht wahr? Es ist eines der – wie nennt man sie heute? Die Halbverborgenen? Ja. Die Halbverborgenen Königreiche. Das halbe Jahr über unerreichbar. Aber ein kleines Paradies, so heißt es.«

 »Halbparadies. Im Frühling und Sommer und Herbst ist es wunderschön. Im Winter ist es fürchterlich.«

 »Drei von vier Jahreszeiten würden den meisten Leuten genügen.«

 »Nicht wenn die vierte Jahreszeit länger dauert als die anderen drei zusammen.«

 »Hat sich etwas Ähnliches wie Eure Geschichte dort abgespielt?«

 »Vielleicht.«

 »Wart Ihr einer der Gestalten?«

 »Kann sein.«

 »Manchmal«, sagte die Dame Perrund und setzte sich mit einem ärgerlichen Gesichtsausdruck zurück, »kann ich gut verstehen, warum Herrscher Foltermeister beschäftigen.«

 »Oh, ich kann das immer verstehen«, sagte DeWar leise. »Nur nicht…« Er schien sich zu fangen, dann setzte er sich aufrecht hin und zog seine Tunika tiefer herunter. Er blickte hinauf zu den undeutlichen Schatten, die auf die sanft schimmernde Wölbung der Lichtkuppel über ihnen geworfen wurden. »Vielleicht habt Ihr Zeit für ein Spiel? Was meint Ihr?«

 Die Dame Perrund musterte ihn aufmerksam, dann seufzte sie und setzte sich ebenfalls aufrecht hin. »Ich meine, wir sollten ›Monarchenstreit‹ spielen. Es ist das einzige Spiel, das Euch vielleicht liegen könnte. Obwohl es noch«, sagte sie und winkte eine Dienerin von einer fernen Tür heran, »›Lügenwürfel‹ und ›Geheimes Verlies‹ gibt.«

 DeWar lehnte sich auf der Couch zurück und beobachtete die Dame Perrund, während diese der sich nähernden Dienerin entgegenblickte. »Und ›Ausflucht‹«, fügte sie hinzu, »und ›Räubers Prahlerei‹ und ›Flüchtige Wahrheit‹ und ›Zerrbild‹ und ›Der feine Fehlinformant‹ und…«

 7. Kapitel

 Die Ärztin

 »Mein Meister hat einen Plan für deine Herrin. Eine kleine Überraschung.«

 »Darauf möchte ich wetten!«

 »Eher was Großes, wie?«

 »Meiner könnte damit auch dienen.«

 Es gab noch verschiedene andere Kommentare und Pfiffe rings um den Tisch, doch nichts, das – rückblickend – irgendwie geistreich gewesen wäre.

 »Was willst du damit sagen?« fragte ich.

 Feulecharo, Lehrling des Herzogs Walen, zwinkerte lediglich. Er war ein stämmiger Kerl, mit einem wilden Wust braunen Haars, das allen Versuchen der Bändigung widerstand, außer denen unter Anwendung der Schere. Er polierte gerade ein Paar Stiefel, während wir anderen unser Abendessen in uns hineinspachtelten, in einem Zelt in der Schürfebene, an einem Tag des 455sten Zirkuliriums. Bei dieser ersten Ruhepause war es Tradition, daß die älteren Gehilfen und die Lehrlinge gemeinsam zu Abend aßen. Feulecharo war von seinem Herrn erlaubt worden, sich zu uns zu gesellen, doch er war für eine seiner üblichen Missetaten mit zusätzlicher Arbeit bestraft worden, daher die Stiefel und ein paar rostige uralte Rüstungen, die er polieren sollte, bevor wir am nächsten Tag aufbrechen würden.

 »Was für ein Plan?« hakte ich beharrlich nach. »Was kann der Herzog von der Ärztin wollen?«

 »Wir wollen es mal so ausdrücken – er ist ein bißchen mißtrauisch«, sagte Feulecharo und stupste sich mit einer Polierbürste auf die Nase.

 »In bezug worauf?«

 »Mein Herr ist ebenfalls mißtrauisch«, sagte Unoure, während er ein Stück Brot in zwei Hälften brach und etwas Sauce auf seinem Teller verschmierte.

 »Wie wahr, wie wahr«, stimmte Epline in seiner gedehnten Sprechweise mit ein; er war Page des Wachkommandanten Adlain.

 »Ja, ist er wirklich«, wiederholte Unoure stur.

 »Erprobt er immer noch seine neuen Ideen an dir, ja, Unoure?« rief einer der anderen Pagen. Er wandte sich den anderen zu. »Wir haben Unoure einmal im Bad gesehen…«

 »Ach, aber höchstens einmal!«

 »In welchem Jahr war das?«

 »Haben wir«, fuhr der Page fort, »und ihr hättet die Narben des Jungen sehen sollen! Ich sage euch, Nolieti benimmt sich ihm gegenüber wie ein richtiges Ungeheuer.«

 »Er bringt mir alles bei!« sagte Unoure, der aufgestanden war, die Augen glitzernd vor Tränen.

 »Halt’s Maul, Unoure!« sagte Jollisce. »Laß dich doch nicht von diesem dummen Geschwätz anmachen.« Schmächtig, aber elegant und gutaussehend und älter als die meisten von uns, war Jollisce Page bei Herzog Ormin, der nach der Kaufmannsfamilie Mifeli der Arbeitgeber der Ärztin gewesen war, bevor der König ihre Dienste für sich beansprucht hatte. Unoure setzte sich wieder und murmelte lautlos vor sich hin. »Welche Pläne, Feulecharo?« fragte Jollisce.

 »Vergiß es«, sagte Feulecharo. Er fing an zu pfeifen und widmete sich mit untypischer Hingabe den Stiefeln, die er polierte, und bald redete er mit ihnen, als ob er versuchte sie dazu zu überreden, von selbst zu glänzen.

 »Dieser Junge ist unerträglich«, sagte Jollisce und hob einen Becher mit gewässertem Wein hoch, dem stärksten Getränk, das uns gestattet war.

 Nach dem Essen spazierten Jollisce und ich am Rand des Lagers entlang. Hügel erstreckten sich vor uns und zu beiden Seiten. Hinter uns, bei den Ausläufern der Schürfebene, ging Xamis immer noch langsam in einem feurigen Aufruhr von Farben unter, irgendwo weit jenseits des Beinahe-Kreises von Kratersee, indem er über die runde Kante des Meeres abkippte.

 Wolken, halb eingefangen in Xamis’ sterbendem Licht und halb im spätmorgendlichen Glanz von Seigen, waren auf einer Seite in goldenes Licht getaucht und strahlten rot, ocker, orange und scharlachrot – eine weite Wildnis aus Farben. Wir wanderten zwischen den Tieren hindurch, die für die nächtliche Ruhe vorbereitet worden waren. Einigen – vor allem den Zugtieren – hatte man Beutel über die Köpfe gestülpt. Die besseren Reittiere hatten elegante Scheuklappen, während die allerbesten eigene Reiseställe besaßen und die geringerwertigen Tiere lediglich Augenbinden aus irgendeinem Lumpen, der gerade zur Hand gewesen war, trugen. Eines nach dem anderen legte sich mit eingefalteten Gliedmaßen zu Boden und bereiteten sich aufs Schlafen vor. Jollisce und ich gingen zwischen ihnen hindurch; Jollisce rauchte eine lange Pfeife. Er war mein ältester und bester Freund, aus der Zeit, als ich kurz im Dienst des Herzogs gestanden hatte, bevor ich nach Haspide geschickt worden war.

 »Wahrscheinlich ist gar nichts«, sagte er. »Feulecharo hört sich gern selbst reden, und er tut gern so, als ob er etwas wüßte, das alle anderen nicht wissen. Ich würde mir deswegen keine Sorgen machen, aber wenn du meinst, du solltest deiner Herrin davon berichten, dann mußt du das natürlich tun.«

 »Hmm«, sagte ich. Ich erinnere mich (aus meiner heutigen reiferen Sicht auf mein früheres Ich zurückblickend), daß Herzog Walen ein mächtiger Mann und ein Ränkeschmied war. Er gehörte nicht zu der Sorte Männer, bei denen es sich die Ärztin leisten konnte, sie als Feinde zu haben, und dennoch mußte ich sowohl an meinen eigenen, echten Meister als auch an meine Herrin denken. Sollte ich keinem von beiden etwas sagen? Oder nur einem – falls ja, welchem? Oder beiden?

 »Hör zu«, sagte Jollisce, der stehenblieb und sich mir zuwandte (und es schien mir so, als habe er gewartet, bis niemand in der Nähe war, bevor er sein letztes bißchen Geheimwissen preisgab). »Wenn es dir irgendwie hilft – ich habe gehört, daß Walen vielleicht jemanden nach Äquatorial Cuskery geschickt hat.«

 »Cuskery?«

 »Ja, kennst du es?«

 »Ich habe davon gehört. Es ist ein Hafen, stimmt’s?«

 »Hafen, Stadtstaat, Stützpunkt der Meeresgesellschaften, Behausung irgendwelcher Meeresungeheuer, wenn man manchen Leuten glauben will… aber entscheidend ist, daß es ungefähr der nördlichste Punkt ist, an den Menschen aus dem Süden in größerer Zahl kommen, und angeblich haben sie dort eine beträchtliche Anzahl von Botschaften und Legationen.«

 »Ja?«

 »Nun, offenbar wurde einer der Männer von Herzog Walen nach Cuskery geschickt, um jemanden aus Drezen zu suchen.«

 »Aus Drezen!« entfuhr es mir laut, dann dämpfte ich die Stimme, als Jollisce die Stirn runzelte und sich in alle Richtungen umsah, über die schlafenden Körper der großen Tiere hinweg. »Aber… warum denn?«

 »Ich habe keine Ahnung«, sagte Jollisce.

 »Wie lange braucht man nach Cuskery?«

 »Es dauert beinahe ein Jahr, um dorthin zu kommen. Angeblich geht die Rückreise etwas schneller.« Er zuckte die Achseln. »Muß wohl am Wind liegen.«

 »Das ist ein weiter Weg, um jemanden zu schicken«, sagte ich erstaunt.

 »Ich weiß«, sagte Jollisce. Er zog an seiner Pfeife. »Mein Gewährsmann vermutet, daß es um irgendeinen Handel geht. Du weißt schon, die Leute erwarten ständig, mit Gewürzen oder Giften oder neuartigen Früchten oder irgend etwas ein Vermögen zu machen, sofern sie das Zeug an den Meeresgesellschaften vorbeischleusen und den Stürmen entkommen, aber, nun ja, meinem Herrn sind bestimmte Informationen zugegangen, nach denen Walens Mann nur nach einer einzigen Person sucht.«

 »Oh.«

 »Hmm.« Jollisce stand da und betrachtete das Xamis-Schauspiel; sein Gesicht war gerötet durch den Schein der flammenfarbigen Wolken im Westen. »Hübscher Sonnenuntergang«, sagte er und zog tief an seiner Pfeife.

 »Sehr«, pflichtete ich ihm bei, ohne eigentlich hinzusehen.

 »Die besten gab es natürlich damals, um die Zeit, als das Reich fiel. Findest du nicht?«

 »Hmm? O ja, klar.«

 »Die Entschädigung der Vorsehung dafür, daß der Himmel auf uns herabgefallen ist«, sinnierte Jollisce und blickte stirnrunzelnd in den Pfeifenkopf.

 »Hmm. Ja.« Wem etwas sagen? dachte ich. Wem etwas sagen…?

 Meister, die Ärztin war jeden Tag während der Umsiedlung von Haspide nach Yvenir beim König im Zelt, denn unser Monarch litt unter Rückenschmerzen.

 Die Ärztin saß auf der Kante des Bettes, in dem König Quience lag. »Wenn er wirklich so sehr schmerzt, Herr, dann solltet Ihr ihm Ruhe gönnen«, sagte sie zu ihm.

 »Ruhe?« sagte der König und drehte sich auf den Bauch. »Wie kann ich mich ausruhen? Dummes Geschwätz – wir befinden uns mitten im Zirkulirium! Wenn ich mich ausruhe, dann machen das alle anderen auch, und wenn wir dann im Sommerpalast ankommen, wird es bereits wieder Zeit sein, die Rückreise anzutreten.«

 »Nun«, sagte die Ärztin und zog das Hemd des Königs aus seinen Reitstiefeln, um seinen breiten, muskulösen Rücken zu entblößen. »Ihr könntet in einer Kutsche auf dem Rücken liegen, Herr.«

 »Das würde auch weh tun«, sprach er in sein Kissen.

 »Es würde vielleicht ein wenig weh tun, aber es würde bald besser werden. Wenn Ihr hingegen auf einem Reittier sitzt, wird es nur noch schlimmer werden.«

 »Diese Kutschen, sie schaukeln von einer Seite zur anderen, und die Räder poltern in Löcher und Rillen. Die Straßen sind in einem viel schlechteren Zustand als letztes Jahr, dessen bin ich sicher. Wiester?«

 »Hoheit?« sagte der fette Kammerherr, der eilends aus dem Schatten an die Seite des Königs getreten war.

 »Laß von jemandem feststellen, wer für diesen Streckenabschnitt der Straße verantwortlich ist. Werden die angemessenen Steuern eingezogen? Falls ja, werden sie dafür verwendet, und falls nein, wohin fließt das Geld?«

 »Sofort, Hoheit.« Wiester huschte geschäftig zum Zelt hinaus.

 »Man kann den Herzögen in bezug auf die Steuererhebung nicht vertrauen, Vosill«, seufzte der König. »Zumindest kann man ihren Steuereintreibern nicht vertrauen. Sie besitzen zuviel Autorität. Nach meinem Geschmack haben sich entschieden zu viele Steuereintreiber Baronien gekauft.«

 »Wahrhaftig, Herr«, sagte die Ärztin.

 »Ja. Ich habe mir schon überlegt, ob ich nicht eine Einrichtung wie in den Städten schaffen sollte, so etwas wie eine…«

 »Behörde, Herr?«

 »Ja, eine Behörde. Ich denke da an einen Rat verantwortungsvoller Bürger. Anfangs vielleicht nur, um die Oberaufsicht über die Straßen und Stadtmauern zu führen. Dinge, um die sie sich vielleicht eingehender kümmern als die Herzöge, denen es nur um ihre eigenen Häuser geht und darum, wieviel Wild in ihrem Park ist.«

 »Ich bin sicher, das ist eine sehr gute Idee, Herr.«

 »Ja, ich bin auch davon überzeugt.« Der König sah sich zur Ärztin um. »Ihr habt so etwas, oder?«

 »Räte, Herr?«

 »Ja. Ich bin sicher, Ihr habt sie schon mal erwähnt. Wahrscheinlich in einem Vergleich zu Ungunsten unserer rückständigen Regelungen, ohne Zweifel.«

 »Würde ich das jemals tun, Herr?«

 »Oh, ich denke das würdest du, Vosill.«

 »Unsere Regelungen bringen allerdings allem Anschein nach bessere Straßen mit sich, das würde ich ohne Bedenken behaupten.«

 »Aber andererseits«, sagte der König mißmutig, »wenn ich den Baronen Macht entziehe, werden sie ungehalten.«

 »Nun, macht sie doch alle zu Erzherzögen, Herr, oder besänftigt sie mit irgendwelchen anderen Auszeichnungen.«

 Der König dachte darüber nach. »Welchen Auszeichnungen?«

 »Ich weiß nicht, Herr. Ihr könntet welche erfinden.«

 »Ja, das könnte ich«, sagte der König. »Aber andererseits, wenn ich den Bauern und den Kaufleuten und so weiter Macht gebe, dann wollen sie immer mehr.«

 Die Ärztin fuhr fort, dem König den Rücken zu massieren. »Bei uns sagt man, Vorbeugen ist besser als Heilen, Herr«, antwortete sie. »Die richtige Zeit, sich um den eigenen Körper zu kümmern, ist vor dem Auftreten irgendwelcher Beschwerden. Die richtige Zeit, um auszuruhen, ist bevor man zu müde ist, um noch irgend etwas anderes zu tun, und die richtige Zeit zum Essen ist bevor einen der Hunger auffrißt.«

 Der König runzelte die Stirn, während sich die Hände der Ärztin über seinen Rücken bewegten. »Wie sehr ich mir wünschte, alles wäre so einfach«, sagte er mit einem Seufzen. »Ich denke, der Körper muß etwas sehr Schlichtes sein im Vergleich zu einem Staat, wenn er auf der Basis solcher Binsenweisheiten erhalten werden kann.«

 Ich hatte den Eindruck, daß die Ärztin daraufhin ein wenig beleidigt aussah. »Dann bin ich froh, daß mir die Gesundheit Eures Körpers obliegt, Herr, nicht die Eures Landes.«

 »Ich bin mein Land«, sagte der König streng, doch mit einem Gesichtsausdruck, der seinen Tonfall Lügen strafte.

 »Dann seid froh, Herr, daß Euer Königreich sich in einem besseren Zustand befindet als sein König, der nicht in einer Kutsche liegen will, wie es jeder vernünftige Monarch tun würde.«

 »Behandelt mich nicht wie ein Kind, Vosill!« sagte der König laut und drehte sich zu ihr um. »Au!« sagte er, verzog das Gesicht und ließ sich wieder zurückfallen. »Was Euch als Frau vermutlich nicht klar ist, Vosill«, sagte er durch zusammengepreßte Zähne, »ist der Umstand, daß man in einer Kutsche weniger Platz zum Manövrieren hat. Sie nehmen die ganze Straße ein, versteht Ihr? Ein Mann auf einem Reittier, nun, der kann alle Unebenheiten in der Oberfläche der Straße umgehen.«

 »Ich verstehe, Herr. Dennoch, es ist eine Tatsache, daß Ihr den ganzen Tag im Sattel verbringt, auf und nieder hüpft und die kleinen Polster zwischen Euren Wirbeln zusammendrückt und so die Nerven einzwängt. Deshalb schmerzt Eure Wirbelsäule. In einer Kutsche zu liegen, wie sehr diese auch ruckein und hüpfen mag, wäre bestimmt besser für Euch.«

 »Überlegt doch mal, Vosill!« sagte der König aufgebracht, wobei er sich auf einen Ellbogen stützte und sich zu der Ärztin umdrehte. »Was glaubt Ihr, wie es aussehen würde, wenn der König es sich auf einer bequemen Couch gemütlich machen und zwischen den parfümierten Kissen einer Damenkutsche liegen würde wie eine porzellanarschige Konkubine? Was müßte das für ein Monarch sein, der so etwas tut? He? Seid nicht albern.« Er legte sich wieder vorsichtig auf den Bauch.

 »Ich gehe davon aus, daß Euer Vater so etwas nie getan hat, Herr.«

 »Nein, er…«, setzte der König an, dann warf er einen argwöhnischen Blick zurück zur Ärztin, bevor er fortfuhr. »Nein, das hat er nicht. Natürlich nicht. Er pflegte zu reiten. Und ich werde reiten. Ich werde reiten und meinen Rücken kaputt machen, weil man das von mir erwartet. Ihr werdet meinem Rücken Linderung verschaffen, weil man das von Euch erwartet. Los jetzt, macht Eure Arbeit, Doktor, und hört auf mit diesem verdammten Predigen! Die Vorsehung bewahre mich vor dem schlauen Geschwätz von Frauen! Au! Würdet Ihr wohl aufpassen!«

 »Ich muß herausfinden, wo es weh tut, Herr.«

 »Nun, Ihr habt es gefunden. So, jetzt tut das, was Ihr tun sollt, nämlich die Schmerzen beenden. Wiester! Wiester!«

 Ein anderer Diener eilte herbei. »Er ist gerade hinausgegangen, Hoheit.«

 »Musik«, sagte der König. »Ich will Musik. Hol die Musiker.«

 »Hoheit.« Der Diener wandte sich zum Gehen.

 Der König schnippte mit den Fingern, um den Diener zurückzubeordern.

 »Hoheit?«

 »Und Wein.«

 »Hoheit.«

 »Was für ein wundervoller Sonnenuntergang, findest du nicht, Oelph?«

 »Ja, Herrin. Die Entschädigung der Vorsehung dafür, daß der Himmel auf uns herabgefallen ist«, sagte ich, indem ich mir Jollisces Ausspruch ins Gedächtnis rief (ich war sowieso sicher, daß er ihn wiederum von jemand anderem aufgeschnappt hatte).

 »Ich nehme an, irgend etwas muß es wohl sein«, pflichtete mir die Ärztin bei.

 Wir saßen auf der breiten Vorderbank des Planwagens, der unser Zuhause geworden war. Ich hatte nachgezählt. Ich hätte elf der letzten sechzehn Nächte in der Kutsche geschlafen (für die anderen fünf war ich mit den anderen älteren Pagen und Lehrlingen in Gebäuden untergebracht gewesen, in denen wir unser Lager aufgeschlagen hatten), und ich würde wahrscheinlich noch weitere sieben Nächte von den nächsten zehnen dort schlafen, bis wir in der Stadt Lep-Skatacheis ankämen, wo wir einen halben Mond lang bleiben würden. Danach wäre der Wagen wieder für achtzehn Tage von einundzwanzig meine Heimat, bis wir Yvenage erreichten. Vielleicht neunzehn von zweiundzwanzig, wenn wir auf den Bergstraßen irgendwelchen Schwierigkeiten begegnen und aufgehalten würden.

 Die Ärztin wandte den Blick vom Sonnenuntergang ab und blickte die Straße hinauf, die zu beiden Seiten gesäumt war von hohen Bäumen in sandiger Erde. Ein orange-brauner Dunst hing in der Luft über den schwankenden Aufbauten der größeren Kuschen vor uns. »Sind wir bald da?«

 »Sehr bald, Herrin. Dies ist die längste Tagesreise an einem Stück. Die Späher dürften das Lager bereits in Sichtweite vor sich haben, und die Vorhut hat bestimmt schon die Zelte aufgestellt und die Feldküchen aufgebaut. Es ist ein langer Streckenabschnitt, aber man muß es so sehen, daß wir uns dadurch einen Tag sparen.«

 Vor uns auf der Straße waren die großen Kutschen und Planwagen des königlichen Haushalts. Direkt vor uns waren zwei Zugtiere, deren breite Schultern und Rümpfe von einer Seite zur anderen schwankten. Die Ärztin hatte einen Fahrer abgelehnt. Sie wollte eigenhändig die Peitsche übernehmen (obwohl sie sie selten gebrauchte). Das bedeutete, daß wir jeden Abend die Tiere selbst füttern und versorgen mußten. Mir gefiel das nicht, obwohl meine Kollegen, die anderen Pagen und Lehrlinge, sicher Gefallen daran fanden und ihre Späße darüber machten. Bis jetzt hatte die Ärztin einen erheblich größeren Teil dieser niederen Arbeit übernommen, als ich erwartet hatte, aber mir waren diese Tätigkeiten grundsätzlich zuwider, und ich konnte es kaum glauben, daß sie nicht begriff, wie sie uns beide durch die Verrichtung derart erniedrigender Arbeiten der Lächerlichkeit preisgab.

 Sie betrachtete wieder den Sonnenuntergang. Das Licht fiel auf die Kante ihrer Wange und umrahmte sie mit einer Farbe wie von Rotgold. In ihrem Haar, das ihr lose über die Schulter fiel, strahlten Lichtreflexe wie eingesponnene Rubine.

 »Wart Ihr noch in Drezen, als die Steine vom Himmel fielen, Herrin?«

 »Hmm? Oh. Ja. Ich bin erst etwa zwei Jahre später weggegangen.« Sie schien in Gedanken verloren, und ihr Gesichtsausdruck war plötzlich melancholisch.

 »Seid Ihr zufällig über Cuskery gekommen, Herrin?«

 »Warum? Ja, Oelph, das bin ich«, sagte die Ärztin, und ihr Gesicht erhellte sich, als sie sich zu mir umwandte. »Hast du davon gehört?«

 »Nichts Bestimmtes«, sagte ich. Mein Mund war ziemlich trocken geworden, während ich überlegte, ob ich etwas von dem erzählen sollte, was ich von Walens Page und von Jollisce gehört hatte. »Ähm – ist es weit von dort bis hierher?«

 »Die Reise dauert ein gutes halbes Jahr«, sagte die Ärztin und nickte. Sie lächelte zum Himmel hinauf. »Ein sehr heißer Ort, schwül und dampfig und voller Tempelruinen und verschiedenen sonderbaren Tieren, die den Ort beherrschen, weil sie von irgendeiner alten Sekte für heilig gehalten werden. Die Luft ist gesättigt vom Duft von Gewürzen, und als ich dort war, herrschte eine Vollnacht, nachdem Xamis und Seigen beide längst untergegangen waren, beinahe gleichzeitig, und Gidulph, Jairly und Foy am Tageshimmel standen, und Iparine von der Welt verfinstert wurde, und für eine Stunde oder so nur das Licht der Sterne auf das Meer und die Stadt schien, und alle Tiere heulten in der Dunkelheit, und die Wellen, die ich von meinem Zimmer aus hören konnte, klangen sehr laut, obwohl es eigentlich nicht wirklich dunkel war, nur silbern. Leute standen auf der Straße und betrachteten schweigend die Sterne, als ob sie erleichtert wären, daß ihre Existenz kein Mythos war. Ich war in diesem Augenblick nicht auf der Straße, ich… ich hatte an jenem Tag einen schrecklich netten Kapitän der Meeresgesellschaft kennengelernt. Sehr gutaussehend«, sagte sie und seufzte.

 In diesem Augenblick war sie wie ein junges Mädchen (und ich ein eifersüchtiger Junge).

 »Fuhr Euer Schiff auf direktem Weg von dort nach hier?«

 »O nein, es gab noch vier weitere Etappen nach Cuskery: nach Alyle auf dem Meeresgesellschafts-Schoner Antlitz von Jairly«, sagte sie mit einem breiten Lächeln und starr geradeaus blickend. »Dann von dort nach Fuollah auf einem Dreiruderer, ausgerechnet… ein Farossi-Schiff von der eximperialen Marine, dann über Land nach Osk, und von dort nach Illerne mit einer Argosse aus Xinkspar, und schließlich auf einer Galiote des Mifeli-Händlerstamms nach Haspide.«

 »Das alles hört sich überaus romantisch an, Herrin.«

 Sie bedachte mich mit einem dem Anschein nach traurigen Lächeln. »Das Ganze entbehrte dann und dann nicht gewisser Nöte und Demütigungen«, sagte sie und tippte dabei auf den oberen Rand ihres Stiefels, »und ein paarmal wurde dieser alte Dolch gezogen, aber rückblickend muß ich sagen: ja, es war romantisch. Sehr romantisch.« Sie holte tief Luft und stieß sie wieder aus, dann drehte sie den Kopf und blickte zum Himmel hinauf, wobei sie sich die Augen zum Schutz gegen Seigen beschirmte.

 »Jairly ist noch nicht aufgegangen, Herrin«, sagte ich leise und war überrascht über die Kälte, die ich empfand. Sie sah mich sonderbar an.

 Etwas Vernunft kehrte zu mir zurück. Ungeachtet dessen, daß sie damals, während meines Fiebers im Palast, gesagt hatte, wir sollten Freunde sein, war sie immer noch meine Herrin, und ich war immer noch sowohl ihr Diener als auch ihr Lehrling. Und außer einer Herrin hatte ich noch einen Meister. Wahrscheinlich war nichts von alledem, was ich von der Ärztin erfuhr, neu für ihn, denn er hatte viele Quellen, aber ich konnte es nicht genau wissen, und deshalb war ich vermutlich ihm gegenüber verpflichtet, soviel wie möglich von ihr zu erfahren, für den Fall, daß ein kleines Stück davon sich als nützlich erweisen würde.

 »War das… ich meine, nachdem Ihr ein Schiff des Mifeli-Stammes von Illerne nach Haspide genommen habt… war das der Grund, daß Ihr von den Mifelis angestellt wurdet?«

 »Nein, das war reiner Zufall. Nach meiner ersten Landung half ich für eine Weile im Seefahrer-Hospital aus, bevor einer der jüngeren Mifelis auf einem in die Heimat fahrenden Schiff ärztlicher Behandlung bedurfte – eine entsprechende Nachricht war zu den Wachinseln vorausgeschickt worden. Der Arzt der Mifelis litt um die Zeit schrecklich unter Seekrankheit und war nicht bereit, auf dem Kutter zu der Galeone hinauszufahren. Ich wurde Prelis Mifeli vom Chefchirurgen des Krankenhauses empfohlen, also ging ich an seiner statt. Der Junge überlebte, das Schiff kam in den Hafen, und ich wurde gleich an der Anlegestelle zum Hauptarzt der Familie Mifeli gemacht. Der alte Mifeli verschwendet keine Zeit, wenn er Entscheidungen trifft.«

 »Und ihr alter Arzt?«

 »Wurde in den Ruhestand geschickt.« Sie hob die Schultern.

 Ich betrachtete eine Zeitlang die Hinterteile der beiden Zugtiere. Eines von ihnen schiß ausgiebig. Der dampfende Kot verschwand unter unserem Wagen, doch nicht bevor er uns in seine Dämpfe eingehüllt hatte.

 »Du liebe Güte, was für ein abscheulicher Geruch«, sagte die Ärztin. Ich biß mir auf die Zunge. Das war einer der Gründe, warum Leute, die es sich leisten konnten, normalerweise einen möglichst großen Abstand zwischen sich und Lasttieren bewahrten.

 »Herrin, darf ich Euch eine Frage stellen?«

 Sie zögerte einen Augenblick lang. »Du hast mir bereits allerlei Fragen gestellt, Oelph«, sagte sie und bedachte mich mit einem schelmischen, amüsierten Blick. »Ich nehme an, du willst sagen, ob du mir eine Frage stellen darfst, die vielleicht unverschämt sein könnte?«

 »Ähm…«

 »Nur zu, junger Oelph. Ich kann immer noch so tun, als hätte ich dich nicht gehört.«

 »Ich habe mir überlegt, Herrin«, sagte ich und kam mir ziemlich tölpelhaft vor, und plötzlich wurde mir sehr warm, »warum Ihr Drezen verlassen habt.«

 »Aha«, sagte sie, nahm die Peitsche und schwenkte sie über das Joch der beiden Zugtiere, wobei sie ihren Hals mit deren Ende kaum kitzelte. Sie sah mich kurz an. »Teilweise war es der Drang, ein Abenteuer zu erleben, Oelph. Einfach der Wunsch, an einen Ort zu gehen, an dem niemand mir Bekanntes je zuvor gewesen war.« Sie lächelte strahlend und bereitete mir einen flüchtigen Schwindel, bevor sie wieder auf die Straße vor uns blickte. »Ich hatte eine unglückliche Liebesbeziehung hinter mir, Oelph. Und ich bin stur. Und stolz. Nachdem ich mich entschlossen hatte, meine Heimat zu verlassen, und verkündet hatte, daß ich ans andere Ende der Welt reisen würde, konnte ich – wollte ich – keinen Rückzieher machen. Und auf diese Weise habe ich mir zweimal selbst weh getan, einmal indem ich mich in die falsche Person verliebt hatte, und dann zum zweitenmal, indem ich allzu halsstarrig war – selbst in einer gemäßigteren Gemütsverfassung –, um von einem Vorhaben abzulassen, auf das ich mich im Zorn des verletzten Stolzes eingelassen hatte.«

 »War das die Person, die Euch den Dolch geschenkt hat, Herrin?« fragte ich, bereits voller Haß und Neid auf diesen Mann.

 »Nein«, antwortete sie mit einem schnaubenden Lachen, das ich für etwas undamenhaft hielt. »Ich war von ihm ausreichend verwundet worden, ohne ein solches Unterpfand von ihm mit mir herumzutragen.« Sie sah zu dem Dolch hinab, der wie üblich im Schaft ihres Stiefels steckte. »Der Dolch war ein Geschenk von… vom Staat. Einiges von der Verzierung des Dolches wurde mir von einem anderen Freund geschenkt. Einer, mit dem ich schrecklich zu streiten pflegte. Ein doppelschneidiges Geschenk.«

 »Worüber habt Ihr Euch gestritten, Herrin?«

 »Über viele Dinge, und über viele Aspekte derselben Dinge. Ob die Macht jenseits der Macht ein Recht hatte, ihre Werte anderen aufzuzwingen.« Sie sah mein verdutztes Gesicht und lachte. »Wir stritten übers Hier, zum Beispiel.«

 »Das Hier, Herrin?«

 »Über…« Sie schien sich zu fangen und sagte: »Über Haspide, das Reich. Über diese gesamte Hemisphäre.« Sie zuckte die Achseln. »Ich werde dich nicht mit Einzelheiten langweilen. Schließlich fuhr ich weg, und er blieb, und später hörte ich, daß auch er ausgewandert sei, einige Zeit nach mir.«

 »Bereut Ihr es heute, hierhergekommen zu sein, Herrin?«

 »Nein«, sagte sie lächelnd. »Während des größten Teils der Reise nach Cuskery habe ich es getan… aber der Äquator signalisierte eine Veränderung, so wie er es angeblich oft tut, und von da an – nein. Ich vermisse immer noch meine Familie und meine Freunde, aber es tut mir jetzt nicht mehr leid, daß ich diese Entscheidung getroffen habe.«

 »Glaubt Ihr, daß Ihr jemals zurückkehren werdet, Herrin?«

 »Ich habe keine Ahnung, Oelph.« Ihr Gesichtsausdruck war gleichzeitig traurig und hoffnungsvoll. Dann brachte sie erneut ein Lächeln für mich zustande. »Ich bin schließlich die Ärztin des Königs. Ich würde meinen, daß ich meine Arbeit nicht ordentlich getan habe, wenn er es zulassen würde, daß ich wegginge. Vielleicht bin ich gezwungen, mich um ihn zu kümmern, bis er ein alter Mann ist oder bis er mit mir unzufrieden ist, weil mir ein Schnurrbart auf der Oberlippe wächst und mein Haupthaar schütter wird und mein Atem schlecht riecht, und er mir den Kopf abhacken läßt, weil ich ihn einmal zu oft unterbrochen habe. Dann wirst du vielleicht sein Arzt werden müssen.«

 »O Herrin!« war alles, was ich herausbrachte.

 »Ich weiß nicht, Oelph«, vertraute sie mir an. »Ich bin nicht gut im Planen. Ich warte ab und sehe, was das Schicksal für mich bereit hält. Wenn die Vorsehung, oder wie immer wir es nennen wollen, mir bestimmt, daß ich bleiben soll, dann bleibe ich. Wenn es mich auf irgendeine Weise zurück nach Drezen ruft, dann gehe ich.« Sie neigte den Kopf zu mir, und mit einem Blick, den sie vermutlich für verschwörerisch hielt, sagte sie: »Wer weiß, vielleicht führt das Schicksal mich zurück durch Äquatorial Cuskery. Vielleicht sehe ich meinen gutaussehenden Meeresgesellschafts-Kapitän wieder.« Sie blinzelte mir zu.

 »Wurde das Land Drezen sehr stark beschädigt durch die Steine vom Himmel, Herrin?« fragte ich.

 Anscheinend nahm sie keine Notiz von meinem Ton, der sich, wie ich befürchtete, außerordentlich frostig anhörte. »Mehr als Haspidus«, sagte sie. »Aber entschieden weniger als die Inlandsgebiete des Reiches. Eine Stadt auf einer weit nördlich gelegenen Insel wurde von einer Woge vollständig weggeschwemmt, wobei zehntausend oder mehr Menschen ums Leben kamen, und einige Schiffe gingen unter, und natürlich war die Ernte im ganzen Land für einige Jahre vernichtet, so stöhnten wenigstens die Bauern, aber die Bauern stöhnen schließlich immer. Nein, wir sind einigermaßen glimpflich davongekommen.«

 »Glaubt Ihr, es war das Werk der Götter, Herrin? Es gibt Stimmen, die behaupten, die Vorsehung habe uns für etwas bestraft, oder vielleicht nur das Reich bestraft. Andere halten dagegen, daß es das Werk der alten Götter war und daß sie zurückkehren. Was meint Ihr?«

 »Ich meine, jede dieser Möglichkeiten wäre denkbar, Oelph«, sagte die Ärztin nachdenklich. »Obwohl es in Drezen einige Leute gibt – Philosophen –, die eine viel schlichtere Erklärung haben, stell dir vor.«

 »Wie lautet die, Herrin?«

 »Das solche Dinge ohne jeden Grund geschehen.«

 »Ohne Grund?«

 »Ohne Grund, außer dem Wirken puren Zufalls.«

 Ich dachte darüber nach. »Glauben sie nicht, daß es gut und schlecht gibt? Und daß einer es verdient, wenn man ihm nacheifert, und der andere nicht, sondern eher, daß er bestraft wird?«

 »Nur wenige würden behaupten, daß es solche Wertigkeiten nicht gibt. Die meisten stimmen darin überein, daß es sie gibt, daß sie jedoch nur in unseren Gehirnen existieren. Die Welt an sich, ohne uns, erkennt solche Dinge nicht an, einfach deshalb, weil es keine Dinge sind, nur Gedanken, und die Welt enthielt keine Gedanken, bis die Menschen daherkamen.«

 »Dann glauben sie also, daß der Mensch nicht zusammen mit der Welt erschaffen wurde?«

 »Genau. Oder zumindest keine Menschen mit Verstand.«

 »Sind das dann Seigenisten? Glauben sie, daß die Geringere Sonne uns geschaffen hat?«

 »Einige behaupten das. Sie sind der Ansicht, daß die Menschen einst nichts anderes waren als Tiere und daß sie zu sehr daran gewöhnt waren, sofort einzuschlafen, wenn Xamis unterging, und aufzustehen, wenn er aufging. Manche glauben, daß wir nichts als Licht sind, daß das Licht von Xamis die Welt zusammenhält wie einen Gedanken, wie einen äußerst komplizierten Traum, und das Licht von Seigen ist der ureigene Ausdruck von uns als denkende Wesen.«

 Ich versuchte, diese sonderbare Vorstellung zu begreifen, und war gerade im Begriff zu beschließen, daß sie sich gar nicht so sehr von normalen Glaubensgrundsätzen unterschied, als die Ärztin plötzlich sagte: »Woran glaubst du, Oelph?«

 Ihr Gesicht, das mir zugewandt war, hatte die Farbe eines sanften, rotbraunen Sonnenuntergangs. Das Seigenlicht fing herabgefallene Strähnen ihres halbgelockten roten Haars auf.

 »Wie bitte? Nun ja, an das, woran alle zivilisierten Leute glauben, Herrin«, sagte ich, bevor mir einfiel, daß sie, da sie von Drezen kam, wo man offenbar einige seltsame Vorstellungen hegte, vielleicht etwas ganz anderes glauben könnte. »Das heißt, was die Leute in dieser Gegend, ich meine, in Haspidus…«

 »Ja, aber woran glaubst du persönlich?«

 Ich sah sie stirnrunzelnd an, mit einer Miene, mit der bedacht zu werden ein so liebenswertes, sanftes Gesicht wie das ihre nicht verdient hatte. Glaubte die Ärztin wirklich, daß jedermann herumlief und etwas Unterschiedliches dachte? Man glaubte, was einem beigebracht worden war zu glauben, was sinnvoll war zu glauben. Es sei denn natürlich, man war Fremder, oder Philosoph. »Ich glaube an die Vorsehung, Herrin.«

 »Aber wenn du Vorsehung sagst, meinst du dann in Wirklichkeit Gott?«

 »Nein, Herrin, ich glaube an keinen der alten Götter. Das tut heute keiner mehr. Jedenfalls niemand mit einem Funken Verstand. Die Vorsehung regelt die Gesetze, Herrin«, sagte ich.

 Ich versuchte, mich nicht so anzuhören, als ob ich mit einem Kind spräche, um sie nicht zu beleidigen. Ich hatte Beispiele für die Naivität der Ärztin schon früher kennengelernt, und schrieb sie der schlichten Unkenntnis der Art und Weise zu, wie die Dinge in dem, was für sie ein fremdes Land war, geordnet waren, doch selbst nach einem guten Jahr gab es anscheinend Themen, von denen wir beide annahmen, daß wir sie in einem gemeinsamen Licht und aus einer ähnlichen Perspektive sähen, während wir sie tatsächlich ganz unterschiedlich betrachteten. »Die Gesetze der Natur bestimmen die Ordnung der physikalischen Welt, und die Gesetze des Menschen bestimmen die Ordnung der Gesellschaft, Herrin.«

 »Hmm«, sagte sie mit einem Gesichtsausdruck, der einfach nur nachdenklich hätte sein können oder auch von Skepsis geprägt.

 »Ein Gefüge von Gesetzen erwächst aus dem anderen, so wie Pflanzen aus einem gewöhnlichen Tontopf«, fügte ich hinzu, da mir etwas eingefallen war, das ich in Naturphilosophie gelernt hatte (meine entschlossenen und angestrengten Bemühungen, rein gar nichts von dem in mir aufzunehmen, was ich als den gänzlich unwichtigsten Teil meiner Schulausbildung erachtete, waren offenbar nicht von vollem Erfolg gekrönt gewesen).

 »Was dem Gedanken gar nicht so unähnlich ist, daß das Licht des Xamis den größten Teil der Welt ordnet und daß Seigen die Menschen erhellt«, sinnierte sie und starrte wieder in Richtung Sonnenuntergang.

 »Wohl nicht, Herrin«, pflichtete ich ihr bei, darum bemüht, ihr zu folgen.

 »Ha«, sagte sie. »Alles hochinteressant.«

 »Ja, Herrin«, sagte ich pflichtschuldig.

 ADLAIN: Herzog Walen. Ein Vergnügen, wie stets. Willkommen in meinem bescheidenen Zelt. Bitte!

 WALEN: Adlain.

 A: Ein Glas Wein? Wie wär’s mit etwas zu essen? Habt Ihr gespeist?

 W: Ein Glas, danke.

 A: Wein. Ich nehme auch etwas. Danke, Epline. Und, geht es Euch gut?

 W: Ganz gut. Und Euch?

 A: Bestens.

 W: Ich frage mich, ob Ihr wohl…

 A: Was ist, Epline? Ja, natürlich, Epline, würdest du bitte…? Ich rufe… Also, Walen?… Es ist niemand außer uns hier.

 W: Hmm. Sehr gut. Diese Ärztin, Doktor Vosill.

 A: Immer noch sie, was, lieber Herzog? Das wird allmählich zur Besessenheit. Findet Ihr sie wirklich so interessant? Vielleicht solltet Ihr Euch ihr offenbaren. Es könnte ja sein, daß sie ältere Männer bevorzugt.

 W: Sich über die Weisheit, die mit dem Alter kommt, lustig zu machen, ist ein Sport, der nur jenen ansteht, die nicht erwarten dürfen, jemals selbst viel davon zu erlangen, Adlain. Ihr kennt die Natur meines Anliegens.

 A: Ich bedaure, nein, Herzog.

 W: Aber Ihr habt mir von Euren eigenen Zweifeln berichtet. Habt Ihr nicht ihre Schriften prüfen lassen, für den Fall, daß dahinter ein Code oder etwas Ähnliches steckt?

 A: Ich habe daran gedacht. Ich habe beschlossen, es nicht zu tun. Nicht direkt.

 W: Nun, vielleicht solltet Ihr es tun, und zwar direkt. Sie ist eine Hexe. Oder eine Spionin. Eines von beidem.

 A: Ich verstehe. Und welchen seltsamen alten Göttern oder anderen Dämonen dient sie, Eurer Meinung nach? Oder welchem Herrn?

 W: Das weiß ich nicht. Wir werden es nie erfahren, wenn wir sie nicht verhören.

 A: Ah-ha. Würdet Ihr gerne sehen, daß so etwas geschieht?

 W: Ich weiß, daß das unwahrscheinlich ist, solange sie die Gunst des Königs genießt, obwohl das nicht für immer so bleiben mag. Wie dem auch sei, es gibt Möglichkeiten. Sie könnte einfach verschwinden und einem Verhör unterzogen werden – informell, sozusagen.

 A: Nolieti?

 W: Ich habe… noch nicht ausdrücklich mit ihm darüber gesprochen, aber ich habe mich bereits vergewissert, und zwar mittels überaus vertrauenswürdiger Quellen, daß er einem solchen Ansinnen mit größter Freude entgegenkommen würde. Er hat den starken Verdacht, daß sie eine von ihm verhörte Person durch den Tod von ihren Qualen befreit hat.

 A: Ja, das hat er mir gegenüber auch erwähnt.

 W: Habt Ihr erwogen, etwas zu unternehmen?

 A: Ich habe ihm gesagt, er soll vorsichtiger sein.

 W: Hmm. Jedenfalls wäre es möglich, sie in dieser Weise zu überführen, obwohl das durchaus riskant werden könnte, und danach müßte sie getötet werden. Dahingehend zu wirken, daß sie die Gunst des Königs verliert, könnte entschieden länger dauern und würde möglicherweise durch den Druck, den man bei der Angelegenheit ausüben müßte, Risiken bergen, die kaum geringer sein dürften als die mit dem erstgenannten Vorgehen verbundenen.

 A: Offenbar habt ihr schon gründlich über die Sache nachgedacht.

 W: Natürlich. Doch wenn man sich ihrer ohne Wissen des Königs bemächtigt, könnte die Hilfe des Wachkommandanten von entscheidender Bedeutung sein.

 A: Könnte es, nicht wahr?

 W: Also? Wäret Ihr bereit zu helfen?

 A: Auf welche Weise?

 W: Indem Ihr vielleicht die Männer zur Verfügung stellt?

 A: Ich glaube nicht. Das könnte dazu führen, daß ein Teil der Palastwache gegen einen anderen kämpft, und das ist auf keinen Fall gut.

 W: Nun denn, und auf andere Weise?

 A: Auf andere Weise?

 W: Verdammt, Mann! Ihr wißt doch, was ich meine!

 A: Hinwegsehen über das, was geschieht? Lücken in den Namenslisten der Diensthabenden? Dachtet Ihr an so etwas?

 W: Ja, so etwas.

 A: Eher Unterlassungssünden, anstatt echter Vergehen.

 W: Nennt es, wie Ihr wollt. Es sind die Handlungen oder unterlassenen Handlungen, zu denen ich etwas von Euch hören möchte.

 A: Nun gut, vielleicht.

 W: Mehr nicht? Nur ›vielleicht‹?

 A: Erwägt Ihr, das in einer der Gegenwart nahen Zeit zu tun, Herzog?

 W: Vielleicht.

 A: Ha. Nun, versteht Ihr, falls Ihr nicht…

 W: Ich meine nicht heute oder morgen. Ich bemühe mich um das Verständnis, daß so ein Plan, falls seine Durchführung nötig werden sollte, mit der geringstmöglichen Verzögerung in die Tat umgesetzt werden kann.

 A: Also dann, wenn ich von der Dringlichkeit der Sache überzeugt wäre, dann könnte es so geschehen.

 W: Gut. Das klingt schon besser. Endlich. Vorsehung, Ihr seid der…

 A: Aber ich müßte glauben, daß die Sicherheit des Monarchen ernsthaft in Gefahr ist. Doktor Vosill ist eine persönliche Beauftragte des Königs. Eine Aktion gegen sie könnte leicht als Aktion gegen unseren geliebten Quience selbst aufgefaßt werden. Seine Gesundheit liegt in seinen Händen, vielleicht in demselben Maß, wie sie in meinen liegt. Ich tue mein bescheidenes Bestes, um jegliche Meuchler oder andere, die ihm übel wollen könnten, von ihm fernzuhalten, während sie gegen die Krankheiten kämpft, die aus seinem Innern kommen.

 W: Ja, ja, ich weiß. Sie steht ihm sehr nahe. Er ist von ihr abhängig. Wir haben es versäumt zu handeln, bevor ihr Einfluß seinen Höhepunkt erreicht hatte. Wir können lediglich daran arbeiten, sein Abflauen zu beschleunigen. Aber bis dahin könnte es zu spät sein.

 A: Meint Ihr, sie beabsichtigt, den König zu töten? Oder ihn in einer bestimmten Richtung zu beeinflussen? Oder spioniert sie lediglich und erstattet einer anderen Macht Bericht?

 W: Ihr Aufgabenbereich mag all dieses umfassen, je nachdem.

 A: Oder nichts davon.

 W: Ihr scheint in dieser Hinsicht weniger besorgt zu sein, als ich gedacht hatte, Adlain. Sie kommt vom Ende der Welt, tauchte erst vor zwei Jahren in der Stadt auf, war Leibärztin eines Kaufmanns und eines Adeligen – in beiden Fällen nur kurz –, und dann plötzlich steht sie dem König näher als irgend jemand sonst. Vorsehung, eine Ehefrau würde weniger Zeit mit ihm verbringen!

 A: Ja. Man könnte sich fragen, ob sie vielleicht einige der intimeren Pflichten einer Ehefrau erfüllt.

 W: Hm. Das glaube ich nicht. Mit der Leibärztin ins Bett zu gehen ist unüblich, aber das eigentlich Unübliche liegt von Anfang an schon mal darin, daß eine Frau behauptet, Medizinerin zu sein. Aber, nein, ich habe keine Anzeichen für eine intime Beziehung bemerkt. Wißt Ihr etwas Näheres?

 A: Nein, ich habe mich nur gefragt, ob Ihr vielleicht etwas wißt.

 W: Hmm.

 A: Allerdings scheint sie eine sehr gute Ärztin zu sein. Zumindest hat sie dem König keinen offensichtlichen Schaden zugefügt, und das ist nach meiner Erfahrung sehr viel mehr, als man vernünftigerweise von einem Hofarzt erwarten darf. Vielleicht sollten wir sie fürs erste in Ruhe lassen, solange wir nicht mehr gegen sie vorzuweisen haben als unsere Verdächtigungen, so zuverlässig diese in der Vergangenheit auch gewesen sein mögen.

 W: Könnten wir. Werdet Ihr sie überwachen lassen?

 A: Nun, nicht in stärkerem Maße als gegenwärtig.

 W: Hmm. Und übrigens werde ich eine weitere Investition in die Wahrheit beziehungsweise in ihre Geschichte leisten, die möglicherweise Zinsen abwerfen wird.

 A: Ach ja? Wie das?

 W: Ich möchte Euch nicht mit Einzelheiten belästigen, aber ich habe meine Zweifel bezüglich einiger ihrer Behauptungen und hoffe gegenwärtig, jemandem vor den König zu bringen, der sie unglaubwürdig erscheinen lassen und zeigen wird, daß sie falsches Zeugnis abgelegt hat. Es ist eine langfristige Investition, aber sie sollte sich während unseres Aufenthalts im Sommerpalast auszahlen oder, falls nicht, kurz danach.

 A: Ich verstehe. Nun, wir wollen hoffen, daß Ihr Euer Kapital nicht einbüßt. Könnt Ihr mir verraten, welche Form es annimmt?

 W: Oh, es ist die Münze des Menschen. Und des Landes und der Sprache. Aber ich muß Diskretion wahren. Mehr werde ich nicht verraten.

 A: Ich denke, ich trinke noch etwas Wein. Ihr auch?

 W: Danke, nein. Ich habe mich noch um andere Angelegenheiten zu kümmern.

 A: Erlaubt mir…

 W: Danke. Ach, meine alten Knochen… zumindest bin ich in der Lage zu reiten, obwohl ich mich nächstes Jahr vielleicht einer Kutsche bedienen werde. Ich danke der Vorsehung, daß der Rückweg leichter ist. Und daß wir jetzt nicht mehr weit entfernt von Lep sind.

 A: Ich bin sicher, bei der Jagd könnt Ihr besser springen als Männer, die halb so alt sind wie Ihr, Herzog.

 W: Ich bin sicher, daß ich das nicht kann, aber Eure Schmeichelei ist dennoch freundlich. Guten Tag.

 A: Guten Tag, Herzog… Epline!

 All das habe ich von dem entsprechenden Teil im Tagebuch der Ärztin, das auf imperialisch verfaßt ist, abgeschrieben – mit einigen Auslassungen, um die Erzählung nicht allzu langweilig werden zu lassen. Ich habe es meinem Meister nie gezeigt.

 Hatte sie all das mitangehört? Das erscheint unbegreiflich. Der Wachkommandant Adlain hatte seinen eigenen Leibarzt, und ich bin sicher, daß er kein einziges Mal die Dienste der Ärztin in Anspruch genommen hat. Was hätte sie also in der Nähe seines Zeltes zu suchen gehabt?

 Waren die beiden vielleicht Liebende, und sie hatte sich während der ganzen Zeit unter einer Bettdecke versteckt? Das erscheint auch nicht wahrscheinlicher. Ich verbrachte beinahe die gesamte Zeit mit ihr zusammen, jeden Tag. Außerdem vertraute sie mir alles an, wirklich, davon bin ich überzeugt. Sie mochte Adlain schlichtweg nicht. Tatsächlich fühlte sie sich von ihm bedroht. Wie hätte sie plötzlich mit einem Mann ins Bett gehen sollen, den sie fürchtete, ohne zuvor das geringste Anzeichen erkennen zu lassen, daß dies ihr Wunsch war, oder danach, daß sie es getan hatte? Ich weiß, daß zwei Menschen in einer unerlaubten Liebschaft manchmal raffiniert bis zum Extrem sein können und plötzlich an sich selbst Reserven an List und Tücke und die Fähigkeit zu handeln entdecken, von denen sie bis dahin nicht einmal selbst etwas geahnt hatten, doch die Vorstellung von der Ärztin und dem Wachkommandanten in einer derartigen sexuellen Verschwörung würde gewiß bedeuten, den Bogen um eine Kerbe zu weit zu spannen.

 War Epline die Quelle? Hatte sie ihn irgendwie im Griff? Ich weiß es nicht. Es hatte nicht den Anschein, als ob sich die beiden kennen würden, aber wer weiß so etwas schon so genau? Vielleicht waren sie Liebende, aber eine solche Liaison ist mit der gleichen Unwahrscheinlichkeit behaftet wie die zwischen ihr und Adlain.

 Ich kann mir nicht vorstellen, wer sonst all dies mitgehört haben könnte. Mir kam auch schon der Gedanke, daß sie sich das alles nur ausgedacht haben könnte, daß das, was sie hier niedergeschrieben hatte, ihre finstersten Phantasien bezüglich der Absichten wiedergab, die andere am Hof im Hinblick auf sie haben könnten, aber irgendwie kam mir auch das nicht einleuchtend vor. Letzten Endes bleibt mir nur etwas, das meiner festen Überzeugung nach eine echte Unterhaltung wiedergibt, ohne eine klare Vorstellung, wie die Ärztin davon erfahren haben könnte.

 Aber da haben wir es wieder mal. Manche Dinge ergeben einfach keinen richtigen Sinn. Es muß eine Erklärung geben, und vielleicht ist sie so ähnlich wie die Doktrin von der Vollkommenen Partnerin. Wir müssen zufrieden sein, daß es sie gibt, irgendwo in der Welt, und versuchen, uns nicht allzusehr darüber zu grämen, daß wir ihr wahrscheinlich niemals begegnen werden.

 Wir erreichten die Stadt Lep-Skatacheis ohne Zwischenfälle.

 Am Morgen nach unserer Ankunft begaben sich die Ärztin und ich in die Gemächer des Königs, bevor die Geschäfte des Tages ihren Lauf nehmen würden. Wie üblich bei solchen Gelegenheiten, bestanden die Geschäfte des Königs – und überhaupt vieler am Hof – darin, sich bestimmte Rechtstreitigkeiten anzuhören, die sich als zu kompliziert oder zu wichtig erwiesen hatten, als daß die städtischen Behörden oder der zuständige Richter sie hätten entscheiden können. Nach meiner Erfahrung, erworben während der drei vorangegangenen Jahre, die ich mit derartigem Reisen verbracht hatte, gehörte die Verantwortung als oberste Gerichtsbarkeit in solchen Fällen nicht zu den Dingen, die der König genoß.

 Die Gemächer des Königs lagen in einem Trakt des Palastes des Obersten Richters der Stadt, mit Blick über die spiegelnden Flächen der terrassenartig angelegten Teiche, die hinunter führten zum fernen Fluß. Mauersegler und Schlangenhalsvögel spielten in der warmen Luft draußen, vor dem kühlen Stein der Balkonbalustrade kreisend und trudelnd. Der Kammerherr Wiester ließ uns ein, wie üblich mit großem Getue.

 »Oh! Seid Ihr pünktlich? Hat die Glocke geläutet? Oder gab es einen Kanonenschuß? Ich habe die Glocke nicht gehört! Ihr vielleicht?«

 »Vor ein paar Augenblicken«, sagte die Ärztin, während sie ihm durch den Empfangsraum zum Ankleidezimmer des Königs folgte.

 »Vorsehung!« sagte er und öffnete die Tür.

 »Ah, die treffliche Ärztin Vosill!« rief der König aus. Er stand auf einem kleinen Hocker in der Mitte des großen Ankleidezimmers, wo er von vier Dienern mit seiner offiziellen Richterrobe bekleidet wurde. Eine Wand aus Stuckfenstern, nach Süden gehend, fluteten den Raum mit weichem, cremigem Licht. Herzog Ormin stand in der Nähe, hochgewachsen und leicht gebeugt und ebenfalls mit einer Gerichtsrobe bekleidet. »Wie geht es Euch heute?«

 »Es geht mir gut, Euer Majestät.«

 »Ich wünsche Euch einen wunderschönen guten Morgen, Doktor Vosill«, sagte Herzog Ormin lächelnd. Herzog Ormin war etwa zehn Jahre älter als der König. Er war ein schlaksiger Typ mit einem sehr breiten Kopf und einem erstaunlich großen Rumpf, der stets – jedenfalls für mich – wie ausgestopft aussah, als hätte er sich einige Kissen unters Hemd gezwängt. Also ein sonderbar aussehender Kerl, aber überaus umgänglich und freundlich, wie ich aus eigener Erfahrung wußte, da ich kurzzeitig in seinen Diensten gestanden hatte, wenn auch auf einer ziemlich niedrigen Ebene. Die Ärztin war ebenfalls von ihm beschäftigt worden, vor kürzerer Zeit, als sie sein Leibarzt gewesen war, bevor sie zum König überwechselte.

 »Herzog Ormin«, sagte die Ärztin und verbeugte sich.

 »Ach!« sagte der König. »Und ich wurde mit einem ›Euer Majestät‹ geehrt. Normalerweise muß ich froh sein, wenn ich mit einem ›Herr‹ davonkomme.«

 »Ich bitte den König um Vergebung«, sagte die Ärztin und verbeugte sich vor ihm.

 »Gewährt«, sagte Quience, wobei er den Kopf zurücklegte und einigen Dienern erlaubte, seine blonden Locken zusammenzuraffen und ein Käppchen an seinem Platz festzustecken. »Ich bin heute morgen anscheinend edelmütiger Laune. Wiester?«

 »Hoheit?«

 »Verständige die hohen Herren Richter, zu denen ich mich gesellen werde, davon, daß ich mich in höchst huldvoller Gemütsverfassung befinde, sie also dafür sorgen müssen, ihrerseits im Gerichtssaal von höchster griesgrämiger Unbarmherzigkeit zu sein, um ein Gegengewicht für meine ununterdrückbare Milde herzustellen. Paßt auf, Ormin!«

 Herzog Ormin strahlte, wobei seine Augen beinahe in dem zum Grinsen verzogenen Gesicht verschwanden.

 Wiester zögerte, dann bewegte er sich in Richtung Tür. »Sofort, Hoheit.«

 »Wiester?«

 »Hoheit?«

 »Ich habe Spaß gemacht.«

 »Ah. Ha ha.« Der Kammerherr lachte.

 Die Ärztin stellte ihre Tasche auf einen Sitz in der Nähe der Tür.

 »Ja, Doktor?« fragte der König.

 Die Ärztin blinzelte. »Ihr batet für heute morgen um meine Dienste, Herr.«

 »Tat ich das?« Der König sah verdutzt aus.

 »Ja, gestern abend.« (Das stimmte.)

 »Ach ja, kann sein.« Der König machte ein überraschtes Gesicht, als seine Arme gehoben und ihm ein ärmelloser schwarzer Umhang, eingefaßt von einem leuchtend weißen Pelz, über die Schultern gelegt und befestigt wurde. Er bog sich, verlagerte das Gewicht von einem bestrumpften Bein aufs andere, ballte die Hände zu Fäusten, führte mit Kopf und Schultern eine Art Rollbewegung aus und erklärte: »Sehr Ihr, Ormin? Ich werde auf meine alten Tage ganz schön vergeßlich.«

 »Aber nein, Hoheit, Ihr seid kaum über Eure Jugend hinaus«, widersprach der Herzog. »Wenn Ihr Euch selbst per königlichem Dekret als alt bezeichnet, wie müssen wir uns dann fühlen, die wir bedeutend älter sind als Ihr und uns dennoch mit tiefer Überzeugung dem Glauben hingeben, daß wir noch nicht alt sind? Habt Erbarmen, bitte!«

 »Sehr wohl«, stimmte der König mit einem Wedeln der Hand zu. »Ich erkläre mich wieder zum jungen Mann. Und für gesund«, fügte er hinzu, wobei er einen erneuten erstaunten Blick zu der Ärztin und mir herüberwarf. »Also, anscheinend sind alle Schmerzen und Beschwerden von mir genommen, so daß Ihr mich heute morgen nicht zu behandeln braucht, Doktor.«

 Die Ärztin zuckte die Achseln. »Nun, das sind gute Nachrichten«, sagte sie, nahm ihre Tasche und wandte sich der Tür zu. »Dann wünsche ich Euch einen guten Tag, Herr.«

 »Ach!« sagte der König plötzlich. Wir beide drehten uns wieder um.

 »Herr?«

 Der König blickte eine Weile überaus nachdenklich drein, dann schüttelte er den Kopf. »Nein, Doktor mir fällt einfach nichts ein, womit ich Euch aufhalten könnte. Ihr könnt gehen. Ich werde Euch rufen lassen, wenn ich Euch wieder brauche.«

 »Selbstverständlich, Herr.«

 Wiester öffnete die Tür für uns.

 »Doktor?« sagte der König, als wir auf der Schwelle standen. »Herzog Ormin und ich gehen heute nachmittag auf die Jagd. Für gewöhnlich falle ich von meinem Reittier und werde von oben bis unten von einem Stachelbusch zerkratzt, es kann also gut sein, daß ich später etwas für Euch zum Behandeln habe.«

 Herzog Ormin lachte höflich und schüttelte den Kopf.

 »Ich werde mich gleich daran machen, die entsprechenden Medikamente zuzubereiten«, sagte die Ärztin. »Euer Majestät.«

 »Vorsehung! Zum zweiten Mal!«

 8. Kapitel

 Der Leibwächter

 »Genieße ich jetzt so großes Vertrauen?«

 »Oder ich. Wahrscheinlich deshalb, weil man von mir annimmt, ich sei jenseits aller menschlichen Interessen, bis auf die allerdringendsten. Oder weil der General nicht die Absicht hat, mich jemals wieder zu besuchen, und deshalb…«

 »Vorsicht!«

 DeWar packte die Dame Perrund im letzten Augenblick am Arm, als diese im Begriff war, vom Gehsteig in die Spur eines Zehnergespanns von Zugtieren zu treten, das einen Kriegskarren zog. Er zerrte sie zu sich zurück, und gleich darauf jagten zuerst das keuchende, von Schweiß glänzende Gespann und dann der große schwankende Kanonenwagen an ihnen vorbei und erschütterten die Pflastersteine, auf denen sie standen. Ein Geruch von Schweiß und Öl hüllte sie ein. Er spürte, wie sehr alledies sie erschreckte; sie drückte den Rücken an seine Brust. Das Poltern der mannshohen Wagenräder hallte zwischen den rissigen, zum Teil baufälligen zwei- und dreigeschossigen Gebäuden, die in unterschiedlicher Schräglage die Straße säumten, wider.

 Oben auf dem großen schwarzen Geschützkarren stand ein Kanonier, der eine Uniform in Herzog Ralboutes Farben trug, und schlug wild auf die Zugtiere ein. Dem Karren folgten zwei kleinere Wagen, vollbeladen mit Männern und Holzkisten. Diese wiederum zogen einen Schweif hinter sich her, der aus einer zerlumpten Bande schreiender Kinder bestand. Die Wagen donnerten durch die offenen Tore in der inneren Stadtmauer und verschwanden aus der Sicht. Leute auf der Straße, die vor den rasenden Fahrzeugen zurückgewichen waren, strömten wieder auf die Fahrbahn, murmelnd und den Kopf schüttelnd.

 DeWar ließ die Dame Perrund los, und sie wandte sich zu ihm um. Mit einem Gefühl von Peinlichkeit wurde ihm bewußt, daß er sie bei seiner instinktiven Reaktion auf die drohende Gefahr an dem verkrüppelten Arm gepackt hatte. Die Erinnerung an diese Berührung, obzwar durch den Ärmel ihres Kleides, die Schlinge und die Falten ihres Umhangs, schienen in die Knochen seiner Hand eingeprägt zu sein wie etwas Zartes, Zerbrechliches, Kindliches.

 »Es tut mir leid«, sagte er, die Worte herausstoßend. Sie stand immer noch sehr nahe bei ihm, doch dann trat sie einen Schritt von ihm weg, unsicher lächelnd. Die Kapuze ihres Umhangs war zurückgefallen und hatte ihr Gesicht hinter dem Spitzenschleier und ihr goldenes Haar, das von einem schwarzen Netz zusammengehalten war, enthüllt. Sie zog die Kapuze wieder hoch. »Ach, DeWar«, tadelte sie ihn sanft. »Ihr rettet jemandem das Leben, und dann entschuldigt Ihr Euch dafür. Ihr seid wirklich… ach, ich weiß nicht«, sagte sie, wobei sie die Kapuze zurechtzupfte. DeWar hatte Zeit, überrascht zu sein. Er hatte noch nie erlebt, daß die Dame Perrund um Worte verlegen gewesen war. Die Kapuze, mit der sie kämpfte, fiel wieder zurück, von einem Windstoß erfaßt. »Verdammtes Ding«, sagte sie, griff mit dem unversehrten Arm danach und zog sie erneut herauf. Er war im Begriff gewesen, ihr beim Ordnen der Kapuze behilflich zu sein, und hatte bereits die Hand zu diesem Zweck gehoben, doch jetzt ließ er sie wieder fallen. »So«, sagte sie. »Das hätten wir. Ich nehme Euren Arm, wenn es Euch recht ist. Jetzt laßt uns gehen.«

 DeWar sah die Straße auf und ab, dann überquerten sie sie, wobei sie sorgfältig die kleinen Haufen von Tierkot umgingen. Ein warmer Wind blies zwischen den Gebäuden und wirbelte Stroh von den Pflastersteinen auf. Die Dame Perrund hielt mit der unversehrten Hand DeWars Arm, den Unterarm leicht auf seinen gelegt. In der anderen Hand hielt DeWar einen kleinen Weidenkorb, den sie ihn gebeten hatte zu tragen, als sie den Palast verlassen hatten. »Offenbar kann man mich nicht allein auf die Straße lassen«, sagte sie. »Ich habe viel zuviel Zeit in Räumen und Innenhöfen, auf Terrassen und Rasen verbracht. Also an allen möglichen Orten, wo der rasanteste und bedrohlichste Verkehr allenfalls in einem Eunuchen mit einem dringend benötigten Tablett mit Duftwässern besteht.«

 »Ich habe Euch doch hoffentlich nicht weh getan, oder?« fragte DeWar und sah sie an.

 »Nein, aber auch wenn Ihr es getan hättet, dann wäre das immer noch besser gewesen, als von den Eisenrädern eines in wilder Fahrt dahinrasenden Stücks Belagerungsartillerie zermalmt zu werden. Was meint Ihr, wohin fahren sie so eilig?«

 »Nun, sie kommen mit dieser Geschwindigkeit nicht sehr weit. Die Zugtiere sahen bereits ziemlich erschöpft aus, dabei hatten sie zu dem Zeitpunkt noch nicht einmal die Stadt verlassen. Ich vermute, das sollte ein eindrucksvolles Schauspiel für die Bewohner sein. Aber sie werden sich über kurz oder lang nach Ladenscion aufmachen, kann ich mir vorstellen.«

 »Dann hat der Krieg also begonnen?«

 »Welcher Krieg, edle Dame?«

 »Der Krieg gegen die aufrührerischen Barone von Ladenscion, DeWar. Ich bin keine Idiotin.«

 DeWar seufzte und sah sich prüfend um, ob niemand auf der Straße ihnen allzu große Aufmerksamkeit zollte. »Offiziell hat er noch nicht begonnen«, sagte er, wobei er die Lippen dicht an die Kapuze ihres Umhangs legte – sie wandte sich zu ihm um, und er roch ihr Parfüm, süß und moschusschwer. »Aber ich denke, man kann ihn getrost als unvermeidlich bezeichnen.«

 »Wie weit entfernt ist Ladenscion?« fragte sie. Sie duckten sich unter der Auslage von Früchten, die vor einem Lebensmittelladen hingen.

 »Es sind etwa zwanzig Tagesritte bis zu den Grenzhügeln.«

 »Muß sich der Protektor persönlich dorthin begeben?«

 »Das vermag ich wirklich nicht zu sagen.«

 »DeWar«, sagte sie leise, mit einem Ton, der nach Enttäuschung klang.

 Er seufzte und sah sich wieder um. »Ich glaube nicht«, sagte er. »Er hat hier viel zu tun, und es gibt mehr als genügend Generäle, um diese Aufgabe zu erledigen. Das Ganze dürfte… nicht allzu lange dauern.«

 »Ihr hört Euch nicht sehr überzeugt an.«

 »Ach ja?« Sie blieben an einer Seitenstraße stehen, um eine kleine Herde von Zugochsen passieren zu lassen, die zum Versteigerungsplatz getrieben wurden. »Anscheinend stelle ich eine Minderheit von einem einzigen Mann dar in meiner Ansicht, daß der Krieg… verdächtig ist.«

 »Verdächtig?« Die Dame Perrund hörte sich belustigt an.

 »Die Klagen der Barone und ihre Sturheit, ihre Weigerung zu verhandeln, erscheinen mir irgendwie unverhältnismäßig.«

 »Meint Ihr, sie beschwören den Krieg um seiner selbst willen herauf?«

 »Ja. Nun, nicht eigentlich um seiner selbst willen. Nur ein Verrückter würde so etwas tun. Aber bestimmt aus einem tiefergehenden Grund als nur wegen ihres Bestrebens, sich in ihrer Unabhängigkeit von Tassasen zu behaupten.«

 »Aber welche Beweggründe könnten sie sonst noch haben?«

 »Es sind nicht ihre Beweggründe, die mir Sorgen bereiten.«

 »Wessen denn?«

 »Die von jemandem, der hinter ihnen steckt.«

 »Sie werden also dazu aufgestachelt, einen Krieg anzuzetteln?«

 »So kommt es mir vor, aber ich bin schließlich nur ein Leibwächter. Der Protektor ist jetzt mit seinen Generälen in Klausur gegangen und glaubt, weder meine Anwesenheit noch meinen Rat zu brauchen.«

 »Ich hingegen bin dankbar für Eure Gesellschaft. Doch ich hatte den Eindruck gewonnen, daß der Protektor Eure Meinung sehr hoch schätzt.«

 »Sie wird dann am meisten geschätzt, wenn sie mit seinen eigenen Ansichten übereinstimmt.«

 »DeWar, Ihr seid eifersüchtig, nicht wahr?« Sie blieb stehen und wandte sich zu ihm um. Er sah ihr ins Gesicht, das von der Kapuze ihres Umhangs und dem dünnen Schleier halb im Schatten verborgen war. Ihre Haut schimmerte in der Dunkelheit wie ein Goldschatz tief in einer Höhle.

 »Vielleicht bin ich das«, gab er mit einem verschämten Grinsen zu. »Oder vielleicht dringe ich in meinem Pflichterfüllungsdrang wieder einmal in Bereiche vor, in denen ich nichts verloren habe.«

 »Wie in unserem Spiel.«

 »Wie in unserem Spiel.«

 Sie wandten sich gleichzeitig wieder nach vorn und gingen weiter. Sie nahm wieder seinen Arm. »Also, wer steckt Eurer Meinung nach hinter den aufgebrachten Baronen?«

 »Kizitz, Breistier, Velfasse. Jeder einzelne für sich oder ein Bündnis aus unseren drei selbsternannten Anwärtern auf den Kaiserthron, wobei jeder das Recht darauf für sich selbst in Anspruch nimmt. Kizitz sorgt für Unruhe, wo immer er kann. Breistier verlangt einen Teil von Ladenscion und trachtet möglicherweise danach, seine Streitkräfte als Kompromißbesatzung anzubieten, um unsere Armee und die der Barone voneinander getrennt zu halten. Velfasse hat sein Auge auf unsere östlichen Provinzen geworfen. Die Verlegung unserer Streitkräfte nach Westen könnte eine Finte sein. Faross hätte gern die Zwirbelinseln zurück und verfolgt vielleicht eine ähnliche Strategie. Dann gibt es noch Haspidus.«

 »Haspidus?« wiederholte sie. »Ich dachte, König Quience unterstützt UrLeyn.«

 »Im Augenblick mag es in seine Pläne passen, wenn man glaubt, er unterstütze UrLeyn. Aber Haspidus liegt hinter… jenseits von Ladenscion. Es wäre für Quience leichter als für irgend jemanden sonst, die Barone mit Kriegsmaterial zu versorgen.«

 »Und Ihr glaubt, Quience widersetzt sich dem Protektor aus königlichen Prinzipien? Weil UrLeyn es gewagt hat, einen König zu töten?«

 »Quience kannte den alten König. Er und Beddun standen in einer Beziehung zueinander, die einer Freundschaft so nahekam, wie es bei Königen nur der Fall sein kann, es könnte also durchaus einen persönlichen Grund für seine Feindseligkeit geben. Doch auch abgesehen von diesen Umständen ist Quience kein Narr, und im Augenblick liegen bei ihm keine drängenden Probleme an, die ihn beschäftigen würden. Er genießt den Luxus, viel Zeit zum Nachdenken zu haben, und die Intelligenz, um zu wissen, daß UrLeyns Beispiel nicht für alle Zeiten widerstandslos hingenommen werden kann, wenn er seine Krone seinen Erben zu vermachen wünscht.«

 »Aber bis jetzt hat Quience noch keine Kinder, oder?«

 »Keine, die in Betracht gezogen werden müßten, und er hat sich auch noch nicht entschlossen, wen er zu heiraten gedenkt, doch selbst wenn seine Sorge nur seiner eigenen Regentschaft gilt, könnte es dennoch sein, daß er das Protektorat fallen sehen möchte.«

 »Du liebe Güte! Ich hatte keine Ahnung, daß wir dermaßen von Feinden umgeben sind.«

 »Ich befürchte, das sind wir, edle Dame!«

 »Ach! Wir sind da.«

 Das alte, aus Stein errichtete Gebäude auf der anderen Seite der stark belebten Straße war das Armenhospital. Dies war der Ort, an den die Dame Perrund mit ihrem Korb voll Nahrung und Medizin hatte kommen wollen. »Mein altes Zuhause«, sagte sie und blickte über die Köpfe der Leute hinweg. Eine kleine Gruppe farbenprächtig gekleideter Soldaten tauchte um eine Ecke herum auf und marschierte die Straße herunter, begleitet von einem jugendlichen Trommler an ihrer Spitze, tränenreichen Frauen zu beiden Seiten und herumtollenden Kindern im Schlepptau. Jedermann drehte sich zu ihnen um und sah sie an, außer die Dame Perrund. Ihr Blick blieb auf den abgewetzten, fleckigen Steinen des alten Hospitals auf der anderen Straßenseite haften.

 DeWar sah dahin und dorthin. »Seid Ihr seither wieder einmal hier gewesen?« fragte er.

 »Nein. Aber ich habe die Verbindung aufrechterhalten. In der Vergangenheit habe ich ihnen immer mal wieder ein paar Kleinigkeiten geschickt. Ich dachte, es würde Spaß machen, sie ihnen diesmal selbst vorbeizubringen. Oh! Was sind das denn für welche?« Die Gruppe von Soldaten zog vor ihnen vorbei. Sie trugen leuchtend rote und gelbe Uniformen und polierte Metallhelme. Jeder hatte sich ein langes, auf Holz aufgezogenes Metallrohr schräg über die Schulter gehängt, das über ihren glänzenden Helmen in der Luft schwankte.

 »Musketiere, edle Dame«, erklärte DeWar. »Und das Banner an ihrer Spitze ist das von Herzog Simalg.«

 »Ach, dann sind das also Musketen. Ich habe davon gehört.«

 DeWar beobachte mit besorgter, gedankenverlorener Miene, wie der Trupp vorbeizog. »UrLeyn wird sie wohl kaum im Palast aufstellen«, sagte er schließlich. »Auf dem Schlachtfeld können sie von weitaus größerem Nutzen sein.«

 Die Trommelschläge verebbten allmählich. Die Straße füllte sich wieder mit ihrem gewöhnlichen geschäftigen Treiben. Eine Lücke tat sich in dem Verkehr von Karren und Kutschen zwischen ihnen und dem Hospital auf, und DeWar dachte, sie würden sie ausnutzen, aber die Dame Perrund blieb zögernd auf dem Gehsteig stehen, und ihre Hand griff nach seinem Unterarm, während sie weiterhin zu der mit reichem Zierat versehenen und von der Zeit gefleckten Steinmetzarbeit des alten Gebäudes hinübersah.

 DeWar räusperte sich. »Könnte es sein, daß wir noch jemanden aus der Zeit, als Ihr dort wart, antreffen?«

 »Die gegenwärtige Oberin war damals eine einfache Schwester. Sie ist es, mit der ich korrespondiert habe.« Noch immer bewegte sie sich nicht.

 »Wart Ihr lange hier?«

 »Nur etwa zehn Tage lang. Das ist erst fünf Jahre her, aber mir kommt es vor, als läge es viel länger zurück.« Sie starrte weiterhin zu dem Gebäude hinüber.

 DeWar wußte nicht so recht, was er sagen sollte. »Es muß eine schwere Zeit für Euch gewesen sein.«

 Nach dem, was DeWar während der letzten Jahre aus ihr herausgebracht hatte, war die Dame Perrund hierhergebracht worden, weil sie unter einem schrecklichen Fieber litt. Sie und acht ihrer Schwestern, Brüder und Vettern waren Flüchtlinge aus dem Erbfolgekrieg gewesen, während dessen UrLeyn im Anschluß an den Fall des Reiches die Herrschaft über Tassasen übernommen hatte. Aus dem Süden kommend, wo die Kämpfe am schlimmsten gewütet hatten, waren sie nach Crough aufgebrochen, zusammen mit einem Großteil der übrigen Bevölkerung des südlichen Tassasen. Die Familie hatten ihr Dasein als Händler in einem Marktflecken gefristet, doch die meisten waren von den Streitkräften des Königs getötet worden, als diese den Ort von UrLeyns Truppen übernommen hatten. Die Männer des Generals hatten ihn wieder zurückerobert, mit UrLeyn an der Spitze, doch da waren Perrund und ihre wenigen verbliebenen Verwandten bereits unterwegs in die Hauptstadt.

 Sie alle hatten sich auf der Reise eine schwere Krankheit zugezogen, eine Seuche grassierte in jenen Monaten, und nur mittels eines beträchtlichen Bestechungsgeldes war es ihnen gelungen, überhaupt die Stadttore zu passieren. Der am wenigsten Kranke unter ihnen hatte den Wagen zu einem der alten königlichen Parks gefahren, wo Flüchtlinge lagern durften, und der letzte Rest ihres Geldes war für einen Arzt und Medizin draufgegangen. Damals waren die meisten von ihnen gestorben. Für Perrund wurde ein Platz im Armenhospital gefunden. Sie war dem Tod nahe gewesen, hatte sich dann aber erholt. Als sie sich auf die Suche nach den übrigen Mitgliedern ihrer Familie gemacht hatte, hatte sie ihr Weg zu den Kalkgruben außerhalb der Stadt geführt, wo die Leute zu Hunderten in Massengräbern verscharrt worden waren.

 Damals hatte sie daran gedacht, sich umzubringen, die Angst hatte sie jedoch davon abgehalten, und außerdem war sie zu der Ansicht gelangt, daß sie, da die Vorsehung sich dafür stark gemacht hatte, sie von der Krankheit genesen zu lassen, vielleicht doch noch nicht sterben sollte. Jedenfalls hatte sie irgendwie das Gefühl, daß das Schlimmste überstanden sei. Der Krieg war vorüber, ihre Krankheit war so ziemlich überwunden, die Ordnung war nach Crough zurückgekehrt und kehrte auch in den Rest von Tassasen zurück.

 Perrund hatte im Hospital ausgeholfen und am Boden einer jener großen offenen Krankenstationen geschlafen, wo die Leute Tag und Nacht weinten und schrien und stöhnten. Sie hatte auf der Straße um Nahrung gebettelt und hatte so manches Angebot ausgeschlagen, aufgrund dessen sie sich dank ihres Geschlechts Nahrung und Behaglichkeit hätte erkaufen können, doch dann hatte ein Eunuch des Palastharems – UrLeyns Harems, nun, da der alte König tot war – das Hospital besucht. Der Arzt, der Perrund einen Platz im Hospital verschafft hatte, hatte einem Freund am Hof erzählt, daß sie eine große Schönheit sei, und – nachdem man sie überredet hatte, sich das Gesicht zu waschen und ein Kleid anzuziehen – hatte der Eunuch sie für geeignet befunden.

 Also führte man sie in die verschwenderische Üppigkeit des Harems ein, und sie wurde zur häufig Erwählten des Protektors. Was der jungen Frau, die sie zuvor gewesen war, wie ein mit persönlichen Einschränkungen bezahlter Luxus, ja sogar wie eine Art gutmöbliertes Gefängnis erschienen wäre, als sie und ihre Familie gemeinsam und friedvoll in ihrem gedeihlichen kleinen Marktflecken gelebt hatten, betrachtete sie jetzt, nach dem Krieg und allem, was dieser mit sich gebracht hatte, als eine segensreiche Zuflucht.

 Dann kam der Tag, als UrLeyn und viele seiner Günstlinge am Hof, darunter einige seiner Konkubinen, von einem berühmten Künstler gemalt werden sollten. Der Künstler hatte einen neuen Gehilfen mitgebracht, der, wie sich herausstellte, einen entschieden schwererwiegenden Auftrag hatte, als einfach nur UrLeyns Ähnlichkeit und die der anderen festzuhalten, und allein der Umstand, daß sich Perrund zwischen sein Messer und UrLeyn geworfen hatte, hatte dem Protektor das Leben gerettet.

 »Sollen wir?« fragte DeWar, als sich die Dame Perrund immer noch nicht vom Gehsteig bewegt hatte.

 Sie sah ihn an, als ob sie vergessen hätte, daß er da war, dann lächelte sie aus der Tiefe ihrer Kapuze heraus. »Ja«, sagte sie. »Laßt uns gehen.«

 Sie hielt seinen Arm fest umklammert, als sie die Straße überquerten.

 »Erzählt mir mehr über Felizien.«

 »Worüber? Ach, Felizien. Laß mich nachdenken. Nun ja, in Felizien kann jeder fliegen.«

 »Wie Vögel?« wollte Lattens wissen.

 »Genau wie Vögel«, bestätigte DeWar. »Sie können von Klippen und hohen Gebäuden abspringen – von letzteren gibt es sehr viele in Felizien –, oder sie können einfach auf der Straße losrennen und in die Luft springen und zum Himmel hinaufschweben.«

 »Haben sie Flügel?«

 »Sie haben Flügel, aber es sind unsichtbare Flügel.«

 »Können sie bis zu den Sonnen hinauffliegen?«

 »Nicht allein. Um zu den Sonnen zu fliegen, müssen sie Schiffe benutzen. Schiffe mit unsichtbaren Segeln.«

 »Verbrennen sie denn nicht in der Hitze der Sonnen?«

 »Die Segel nicht, sie sind unsichtbar, und die Hitze geht einfach durch sie hindurch. Doch die Rümpfe aus Holz werden natürlich angesengt und werden schwarz und gehen in Flammen auf, wenn sie den Sonnen zu nahe kommen.«

 »Wie weit ist es bis dorthin?«

 »Ich weiß nicht, aber die Leuten sagen, daß sie unterschiedlich weit entfernt sind, und einige kluge Leute behaupten, daß sie beide wirklich sehr weit weg sind.«

 »Das sind wahrscheinlich dieselben klugen Leute, die man Mathematiker nennt und die uns weismachen wollen, die Welt sei eine Kugel und keine flache Scheibe«, sagte die Dame Perrund.

 »Genau«, bestätigte DeWar.

 Ein Wandertrupp von Schattenspielern war an den Hof gekommen. Sie hatten sich im Palasttheater eingerichtet, dessen Stuckfenster Fensterläden hatten, die gegen das einfallende Licht geschlossen werden konnten. Sie hatten eine weiße Leinwand sehr straff über einen Holzrahmen gespannt, dessen Unterkante gerade eben über Kopfhöhe war. Unter dem Rahmen hing ein schwarzes Tuch. Die weiße Leinwand wurde von hinten durch eine einzige starke Lampe beleuchtet, die ein Stück zurückgesetzt war. Zwei Männer und zwei Frauen spielten mit den zweidimensionalen Marionetten und der begleitenden Schattenkulisse, wobei sie dünne Stöckchen benutzten, um die Gliedmaßen und Körper der Darsteller zu bewegen. Besondere Effekte wie Wasserfälle und Flammen wurden dadurch erzielt, daß man dünne Streifen dunklen Papiers und einen Blasebalg benutzte, um diese flattern zu lassen. Mit einer Vielfalt unterschiedlicher Stimmen erzählten die Schauspieler alte Geschichten von Königen und Königinnen, Helden und Schurken, von Treue und Verrat und Liebe und Haß.

 Jetzt war Pause. DeWar war hinter die Leinwand gegangen, um sich zu vergewissern, daß die beiden Wachen, die er dort postiert hatte, noch wach waren, und sie waren es. Die Schattenspieler hatten anfangs Einwände erhoben, aber er hatte darauf bestanden, daß die Wachen dort blieben. UrLeyn saß in der Mitte des kleinen Zuschauerraums, ein kaum zu verfehlendes Ziel für jemanden, der hinter der Leinwand mit einer Armbrust bewaffnet war. UrLeyn, die Dame Perrund und alle anderen, die von den beiden Wachen hinter der Leinwand gehört hatten, fanden, daß DeWar seine Pflicht wieder einmal viel zu ernst nahm, aber er hätte nicht einfach dasitzen und dem Schauspiel behaglich zusehen können, ohne daß jemand seines Vertrauens hinter der Leinwand gewesen wäre. Er hatte auch Wachen bei den Fensterläden aufgestellt und ihnen Anweisung erteilt, diese sofort zu öffnen, falls die Laterne hinter der Leinwand ausginge.

 Nachdem diese Vorsichtsmaßnahmen getroffen worden waren, war es ihm gelungen, die Darbietung der Schattenspieler – von einem Sitz direkt hinter UrLeyn aus – mit einem gewissen Grad an Gleichmut zu verfolgen, und als Lattens über den Vordersitz geklettert war und sich auf seinen Schoß gesetzt und verlangt hatte, mehr über Felizien zu erfahren, hatte er sich ausreichend entspannt gefühlt, um gern zu gehorchen. Die Dame Perrund, die zur einen Seite von UrLeyn saß, hatte sich umgedreht, um ihre Frage bezüglich der Mathematiker zu stellen. Sie musterte DeWar und Lattens mit einem belustigten, nachsichtigen Gesichtsausdruck.

 »Können sie auch unter Wasser fliegen?« fragte Lattens. Er rutschte wackelnd von DeWars Schoß herunter und stellte sich vor ihn, einen eindringlichen Ausdruck im Gesicht. Er war wie ein kleiner Soldat gekleidet, mit einem Holzschwert in einer schmuckvollen Scheide an der Seite.

 »Natürlich. Sie sind sehr gut darin, die Luft anzuhalten, und können das tagelang an einem Stück machen.«

 »Und können sie durch Berge fliegen?«

 »Nur durch Tunnels, aber sie haben jede Menge Tunnels. Natürlich sind einige der Berge hohl. Und andere sind voller Schätze.«

 »Gibt es da Zauberer und verzauberte Schwerter?«

 »Ja, verzauberte Schwerter wie Sand am Meer, und viele Zauber. Obwohl sie ein klein wenig zur Überheblichkeit neigen.«

 »Und gibt es da Riesen und Ungeheuer?«

 »Jede Menge von beidem, obwohl es ausnahmslos sehr nette Riesen und äußerst hilfreiche Ungeheuer sind.«

 »Wie langweilig«, murmelte die Dame Perrund, wobei sie ihre unversehrte Hand ausstreckte und einige von Lattens’ besonders widerspenstigen Locken niederklopfte.

 UrLeyn drehte sich augenzwinkernd in seinem Sitz um. Er nahm einen Schluck aus einem Weinglas, dann sagte er: »Was soll das, DeWar? Füllt Ihr den Kopf meines Jungen mit Unsinn?«

 »Wär’s ein Wunder?« sagte BiLeth, der ein paar Sitze entfernt saß. Der hochgewachsene Außenminister sah aus, als ob ihn das Geschehen langweile.

 »Ich fürchte, das tue ich, Herr«, räumte DeWar UrLeyn gegenüber ein, ohne von BiLeth Notiz zu nehmen. »Ich erzähle ihm von freundlichen Riesen und angenehmen Ungeheuern, obwohl doch jeder weiß, daß Riesen grausam und ungeheuer angsteinflößend sind.«

 »Grotesk«, sagte BiLeth.

 »Was ist das?« fragte RuLeuin, der sich ebenfalls umgedreht hatte. UrLeyns Bruder saß neben diesem, zur anderen Seite als die Dame Perrund. Er war einer der wenigen Generäle, die nicht nach Ladenscion geschickt worden waren. »Ungeheuer? Wir haben Ungeheuer auf der Leinwand gesehen, nicht wahr, Lattens?«

 »Was würde dir besser gefallen, Lattens?« fragte UrLeyn seinen Sohn. »Gute Riesen und Ungeheuer, oder böse?«

 »Böse!« rief Lattens. Er zog sein Holzschwert aus der Scheide. »Damit ich ihnen die Köpfe abschlagen kann.«

 »Braver Junge!« lobte sein Vater.

 »Gewiß! Gewiß!« pflichtete BiLeth bei.

 UrLeyn schob seinen Weinkelch zu RuLeuin und streckte dann die Arme aus, um Lattens hochzuheben und ihn vor sich hinzustellen, woraufhin er so tat, als fechte er gegen das Kind, mit einem in der Scheide steckenden Dolch. Lattens’ Gesicht drückte tiefste Konzentration aus. Er focht mit seinem Vater, stoßend und parierend, täuschend und tricksend. Das Holzschwert klapperte und klackte gegen den Dolch in der Scheide. »Gut!« lobte sein Vater. »Sehr gut.«

 DeWar beobachtete, wie Kommandant ZeSpiole sich von seinem Sitz erhob und seitlich in Richtung Gang schlurfte. DeWar entschuldigte sich und folgte ihm, bis er ihn im Abort unter dem Theater traf, wo einer der Schattenspieler und ein paar der Wachmänner ebenfalls Gebrauch von der Einrichtung machten.

 »Habt Ihr Euren Bericht erhalten, Kommandant?« fragte DeWar.

 ZeSpiole blickte überrascht auf. »Bericht, DeWar?«

 »Über meinen und die Dame Perrunds Ausflug zum alten Hospital.«

 »Warum sollte dies Gegenstand eines Berichtes sein, DeWar?«

 »Ich hielt das für möglich, weil einer Eurer Männer uns vom Palast aus dorthin gefolgt ist.«

 »Wirklich? Wer war das?«

 »Ich kenne seinen Namen nicht. Aber ich habe ihn erkannt. Soll ich das nächste Mal, wenn ich ihn sehe, auf ihn deuten? Falls er nicht auf Euren Befehl hin gehandelt hat, möchtet Ihr ihn vielleicht fragen, was ihm einfällt, Leute zu verfolgen, die überaus ehrenhaften und von offizieller Seite sanktionierten Geschäften nachgehen.«

 ZeSpiole zögerte, dann sagte er. »Das wird nicht nötig sein, danke. Ich bin sicher, daß aus einem solchen Bericht, angenommen er wurde tatsächlich erstellt, lediglich hervorgehen würde, daß Ihr und die fragliche Konkubine dem besagten Haus einen vollkommen harmlosen Besuch abgestattet habt und ohne Zwischenfälle zurückgekehrt seid.«

 »Auch ich bin überzeugt, daß nichts anderes darin stehen würde.«

 DeWar ging zu seinem Platz zurück. Die Schattenspieler verkündeten, daß sie bereit seien, mit der zweiten Hälfte ihrer Darbietung zu beginnen. Lattens mußte zuerst zur Ruhe gebracht werden, bevor das Spiel fortgeführt werden konnte. Als es soweit war, rutschte er eine Zeitlang auf seinem Sitz zwischen seinem Vater und der Dame Perrund hin und her, doch die Dame Perrund strich ihm über den Kopf und machte leise, beschwichtigende Pschpsch-Geräusche, und es dauerte nicht lange, bis die Geschichten der Schattenspieler die Aufmerksamkeit des Jungen wieder gefesselt hatten.

 Er bekam etwa nach der Hälfte des zweiten Teils einen Anfall; plötzlich wurde er starr, dann zuckte er krampfhaft. DeWar bemerkte es als erster und beugte sich vor, im Begriff, etwas zu sagen, dann wandte sich die Dame Perrund um; ihr Gesicht war vom Licht hinter der Leinwand erhellt, Schatten tanzten darüber, ihre Stirn war gerunzelt. »Lattens?« sagte sie.

 Der Junge gab einen seltsam erstickten Laut von sich und zuckte immer noch; er fiel vom Sitz, zu Füßen seines Vaters, der verwirrt dreinsah und sagte: »Was soll das?«

 Die Dame Perrund verließ ihren Platz und ließ sich zu dem Jungen nieder.

 DeWar stand auf und wandte sich zum hinteren Teil des Theaters um. »Wachen! Fensterläden öffnen! Sofort!«

 Die Läden knirschten, und Licht ergoß sich durch die Sitzreihen. Verdutzte Gesichter starrten in die plötzliche Helligkeit. Die Leute sahen zu den Fenstern und raunten. Die Leinwand der Schattenspielern war weiß geworden, die Schatten verschwanden. Die Männerstimme, die die Hintergrundgeschichte erzählt hatte, verstummte verwirrt.

 »Lattens!« sagte UrLeyn, während sich die Dame Perrund daran machte, den Jungen in Sitzstellung aufzurichten. Lattens’ Augen waren geschlossen, sein Gesicht war grau und schimmerte vor Schweiß. »Lattens!« UrLeyn nahm sein Kind in die Arme und hob es hoch.

 DeWar blieb stehen, sein Blick schweifte blitzschnell durch das Theater. Inzwischen hatten sich auch andere erhoben. Eine Reihe von besorgt aussehenden Gesichtern tat sich vor ihm auf; alle sahen zum Protektor.

 »Doktor!« rief DeWar, als er BreDelle sah. Der wohlbeleibte Arzt stand blinzelnd im Licht.

 9. Kapitel

 Die Ärztin

 Meister, ich hielt es für richtig, in meinem Bericht die Geschehnisse zu erwähnen, die sich im Verborgenen Garten ereigneten, und zwar an dem Tag, an dem Herzog Quettil dem König die neueste Landkarte des Geografen Kuin präsentierte.

 Wir waren planmäßig im Sommerpalast von Yvenir in den Yvenage-Bergen angekommen und hatten uns freudig in den Gemächern der Ärztin eingerichtet, in einem runden Turm des Geringeren Hauses. Die Aussicht von unserem Zimmer umfaßte die verstreuten Gebäude und Pavillons, die an den bewaldeten niedrigeren Hängen des Palasthügels standen. Die Zahl dieser Gebäude hatte immer mehr zugenommen, und die Abstände zwischen ihnen waren immer kleiner geworden, bis sie schließlich mit der alten Stadtmauer von Mizui, die die flache Senke des Tales gleich unterhalb des Palastes ausfüllte, verschmolzen waren. Zu beiden Seiten von Mizui sah man am Talboden zahlreiche Bauernhöfe, Felder und bewässerte Wiesen, während sich dahinter sanfte, bewaldete Hügel erhoben, ihrerseits wiederum überragt von den gerundeten, schneebedeckten Bergen in der Ferne.

 Der König war tatsächlich während der Jagd in der Nähe von Lep-Skatacheis von seinem Reittier gefallen (obwohl dies am letzten Tag unseres dortigen Aufenthalts geschehen war, nicht am ersten), und seither humpelte er mit einem schlimm verstauchten Knöchel herum. Die Ärztin hatte dem Knöchel einen straffen Verband angelegt und alles in ihrer Macht Stehende getan, doch die Pflichten des Königs waren dergestalt, daß er die Beine nicht ruhen lassen konnte, so wie es die Ärztin gewünscht hätte, und deshalb zog sich die Heilung eine geraume Zeit hin.

 »Du da, ja, noch etwas Wein. Nein, nicht dieses Zeug. Das da. Ach, Adlain. Kommt und setzt Euch zu mir.«

 »Majestät.«

 »Wein für den Wachkommandanten. Los jetzt! Du mußt schneller sein. Ein guter Diener muß die Wünsche seines Herrn erfüllen, noch bevor sie ausgesprochen sind. Stimmt das nicht, Adlain?«

 »Das wollte ich soeben auch sagen, Hoheit.«

 »Gewiß. Was gibt es Neues?«

 »Oh, überwiegend die üblichen Unbilden der Welt, Hoheit. Kaum dazu angetan, an einem so schönen Ort wie diesem erwähnt zu werden. Sie könnten die Aussicht verderben.«

 Wir befanden uns im Verborgenen Garten hinter dem Großen Palast, beinahe auf der Kuppe des Hügels. Die rote, von Kriechgewächsen überwucherte Gartenmauer verbarg den größten Teil der höchsten Türme des Palastes. Die Aussicht von dem kleinen hängenden Tal, in dem sich die Gärten befanden, führten das Auge hinunter zu der fernen Ebene, die durch die Weite blau wirkte und im Licht des Himmels am Horizont verblaßte.

 »Irgendein Anzeichen von Quettil?« fragte der König. »Er sollte mir eigentlich irgend etwas vorführen. Natürlich, bei Quettil muß alles in Szene gesetzt werden. Nichts geschieht einfach so. Zweifellos stehen wir kurz davor, in den zweifelhaften Genuß seines pompösen Auftretens zu kommen.«

 »Herzog Quettil ist gewiß keiner, der leise murmelt, wenn ein Schrei mehr Aufmerksamkeit auf sich zieht«, pflichtete Adlain bei, wobei er den Hut abnahm und ihn auf den langen Tisch legte. »Aber soweit ich weiß, ist die Landkarte, die er Euch vorzulegen beabsichtigt, eine ganz hervorragende Arbeit, und ihre Anfertigung hat lange Zeit in Anspruch genommen. Ich rechne damit, daß wir alle zutiefst beeindruckt sein werden.«

 Herzog Quettil bewohnte den Herzogpalast innerhalb des Geländes, das Palasthügel hieß. Die Provinz und das Herzogtum Quettil, von denen die Stadt Mizui und die Yvenage-Berge nur ein bescheidener Teil waren, unterstanden ausschließlich seiner Oberherrschaft, und er stand in dem Ruf, sich nicht zu scheuen, seine Macht auszunützen. Er und sein Gefolge sollten den Verborgenen Garten kurz nach dem Läuten der Mittagsglocke betreten, um dem König die neue Landkarte vorzulegen.

 »Adlain«, sagte der König. »Kennt Ihr den neugekürten Herzog Ulresile?«

 »Herzog Ulresile«, sagte Adlain zu dem dünnen, fahlen Jüngling zur Linken des Königs. »Ich war sehr betroffen, als ich das von Eurem Vater gehört habe.«

 »Danke«, sagte der Junge. Er war kaum älter als ich und stellte körperlich weniger dar – man hätte ihn eher mickerig nennen können. Die elegante Kleidung, die er trug, wirkte an ihm zu groß, und er machte insgesamt einen unbehaglichen Eindruck. Er mußte, dachte ich, sich erst noch das Aussehen eines mächtigen Mannes zulegen.

 »Herzog Walen«, sagte Adlain und verbeugte sich vor dem älteren Mann, der zur Rechten des Königs saß.

 »Adlain«, sagte Walen. »Ihr seht so aus, als ob Euch die Gebirgsluft gut bekäme.«

 »Die Luft, die mir nicht bekäme, muß erst noch gefunden werden; danke, Herzog.«

 König Quience saß an einem langen Tisch unter einer schattenspendenden Pergola, in der Begleitung der Herzöge Walen und Ulresile, einer unbedeutenden kleinen Meute niedriger Adliger und verschiedener Bediensteter, einschließlich zweier Palastdienerinnen, Zwillingsschwestern, die sich zum Verwechseln ähnlich sahen und auf die der König anscheinend ein besonderes Auge geworfen hatte. Jede hatte golden-grüne Augen, einen weißblonden Lockenwust von Haaren und beherrschte beinahe uneingeschränkt – aber eben nur beinahe – einen hochgewachsenen, geschmeidigen Körper, der an einigen Stellen dem Gesetz der Schwerkraft zu trotzen schien. Jede war mit einem cremefarbigen Kleid, gesäumt mit roten Biesen und mit gekräuselter Spitze verziert, angetan, das, wenn es auch vielleicht nicht das war, was eine bäuerliche Schäferin tragen würde, vielleicht dem entsprach, was eine berühmte schöne und gut ausgestattete Schauspielerin tragen würde, wenn sie in einem teuer produzierten romantischen Stück die Rolle einer bäuerlichen Schäferin übernehmen würde. Bereits ein solches Geschöpf hätte das Herz eines normalen Mannes in seine Stiefel schmelzen lassen. Daß es zwei solche Schönheiten gab, die in ein und derselben Welt leben durften, schien irgendwie ungerecht. Zumal sie beide im gleichen Maße vom König angetan zu sein schienen wie er von ihnen.

 Ich gestehe, daß ich nicht in der Lage war, die Augen von den beiden samtglatten Kugeln abzuwenden, die sich wie geschwollene rehbraune Monde am cremefarbenen Spitzenhorizont des Mieders jedes Mädchens wölbten. Das Licht der Sonne ergoß sich über diese vollkommenen Kugeln, setzte Glanzlichter auf den beinahe unsichtbar feinen Flaum dort; ihre Stimmen plätscherten wie die Brunnen, ihr Moschusparfüm erfüllte die Luft, und das neckende Geplauder des Königs barg die Verheißung von Romantik.

 »Ja, die kleinen roten. Ein paar davon. Mmm. Köstlich. Welchen Genuß einem doch die kleinen roten bereiten, nicht wahr?«

 Die beiden Mädchen kicherten.

 »Wie sieht’s aus, Vosill?« sagte der König schmunzelnd. »Wann kann ich anfangen, diese Mädchen zu jagen?« Er tat so, als wolle er einen Satz zu den Schäferinnen machen und versuchen, sie zu grapschen, doch sie quietschten und tanzten aus seiner Reichweite. »Sie entwischen mir immer wieder, verdammt noch mal. Wann kann ich endlich richtig Jagd auf sie machen?«

 »Richtig, Herr? Wie soll das gehen, Herr?« fragte die Ärztin.

 Die Ärztin und ich kümmerten uns um den Knöchel des Königs. Die Ärztin wechselte den Verband jeden Tag. Manchmal wechselte sie ihn sogar zweimal am Tag, wenn der König ausgeritten oder auf der Jagd gewesen war. Außer der Schwellung durch das Ausrenken war da noch ein kleiner Schnitt im Knöchel, der seine Zeit zum Heilen brauchte, und die Ärztin war unermüdlich darin, ihn sauber zu halten und zu behandeln, obwohl es mir schien, daß jede gewöhnliche Krankenpflegerin oder sogar Zofe diese Aufgabe hätte übernehmen können. Doch anscheinend wollte der König, daß die Ärztin das täglich selbst verrichtete, und sie kam seinem Wunsch offenbar mit Freude nach. Ich kann mir keinen anderen Arzt vorstellen, der es unter irgendeinem Vorwand abgelehnt hätte, den König zu behandeln, sie jedoch war dazu durchaus fähig.

 »Nun, richtig vermutlich in dem Sinn, daß ich anständige Aussichten hätte, sie zu fangen, Vosill«, sagte der König, wobei er sich zu der Ärztin vorbeugte und sich eines Tons befleißigte, den man, glaube ich, ein Bühnenflüstern nennt. Die beiden Schäferinnen lachten glockenhell.

 »Anständig, Herr? Wie das?« fragte die Ärztin und blinzelte, wie mir schien, heftiger, als es das durch Blüten und Blätter gedämpfte Sonnenlicht erfordert hätte.

 »Vosill, hört auf, so kindische Fragen zu stellen, und sagt mir, wann ich wieder laufen kann.«

 »Oh, Ihr könnt jetzt laufen, Herr. Aber es wäre überaus schmerzhaft, und Euer Knöchel würde wahrscheinlich nach wenigen Schritten umknicken. Aber ganz bestimmt könnt Ihr laufen.«

 »Aha, laufen und umfallen«, sagte der König, lehnte sich zurück und griff nach seinem Weinglas.

 Die Ärztin warf einen Blick zu den beiden Schäferinnen. »Nun ja«, sagte sie, »vielleicht würde etwas Weiches Euren Fall lindern.«

 Sie saß mit überkreuzten Beinen zu Füßen des Königs, den Rücken Herzog Walen zugewandt. Diese seltsame, undamenhafte Stellung nahm sie oft ein, anscheinend ohne sich etwas dabei zu denken, und das machte es zu einer Notwendigkeit, daß sie Männerkleidung trug, zumindest teilweise. Für dieses eine Mal hatte die Ärztin ihre hohen Stiefel abgelegt. Sie trug eine dunkle Kniehose aus Samt und mäßig spitze Wildlederschuhe. Die Füße des Königs ruhten auf stabilen silbernen Schemeln, auf denen üppige Kissen in lebhaften Farben und Mustern lagen. Die Ärztin wusch wie üblich die Füße des Königs, untersuchte sie und schnitt ihm – bei dieser Gelegenheit – sorgfältig die Zehennägel. Ich durfte auf einem kleinen Hocker neben ihr sitzen und ihre Tasche aufhalten, während sie ganz in ihrer Arbeit aufging.

 »Würdet ihr meinen Fall abfangen, meine beiden Hübschen?« sagte der König und lehnte sich in seinem Sessel zurück.

 Die beiden Mädchen lösten sich wieder in Gelächter auf. (Die Ärztin, glaube ich, murmelte so etwas wie ›ganz sicher, wenn er auf ihrem Kopf landet‹.)

 »Vielleicht lindern sie den Schmerz Eures Fallens, und dann verfallt Ihr ihnen schmerzlich, Hoheit«, bemerkte Adlain lächelnd.

 »Wahrhaftig«, sagte Walen. »Wenn jede in eine andere Richtung zieht, kann es geschehen, daß ein Mann schrecklich leidet.«

 Die beiden dienstbaren Maiden kicherten und fütterten den König weiter mit kleinen Obststückchen, während dieser so tat, als wolle er sie mit einer langen Feder eines fächerschwänzigen Tsigibern kitzeln. Musikanten spielten auf einer Terrasse hinter uns, Brunnen plätscherten, Insekten summten, belästigten uns jedoch nicht, die Luft war frisch und voll vom Duft von Blumen und frisch bestellter und gegossener Erde, und die beiden dienstbaren Maiden beugten sich vor und zurück, um dem König Obst in den Mund zu stecken, dann kreischten sie, hüpften und kicherten, wenn er mit der Feder zu ihnen vorstieß. Ich gestehe, daß ich froh war, dem Tun der Ärztin keine allzu große Aufmerksamkeit widmen zu müssen.

 »Bitte versucht stillzusitzen«, murmelte sie, als der König mit der Tsigibernfeder in Richtung der beiden Mädchen stach.

 Kammerherr Wiester kam japsend auf dem Weg unter den blühenden Sträuchern und Ranken daher, seine mit tadellosen Schnallen versehenen Schuhe glänzten im Sonnenlicht und knirschten auf den ausgesucht wertvollen Steinen des Wegs. »Herzog Quettil, Euer Majestät«, verkündete er. Eine Fanfare und ein Tusch von Trommeln ertönte vom Gartenportal her, gefolgt vom Brüllen von etwas, das sich wie ein wütendes, feuriges Tier anhörte. »Mit Gefolge«, fügte Wiester hinzu.

 Herzog Quettil betrat die Szene mit einer Schar Jungfrauen, die zerstoßene, wohlriechende Blüten auf seinem Weg verstreuten, einer Gruppe von Jongleuren, die glitzernde Keulen über den Weg hin und her warfen, einem Zug von Trompetern und Trommlern, einem Rudel von angeketteten, knurrenden Galken, jeder mit seinem eigenen grimmigen, geölten und muskelbepackten Leinenführer, bemüht, den ihm Anvertrauten in Reih und Glied zu halten, einer Schar von haargenau gleich gekleideten Amtmännern und Faktotums, einem Haufen von bulligen Männern, nur mit Lendentüchern bekleidet und etwas schleppend, das aussah wie ein hoher, schmaler Kleiderschrank auf einer Trage, und zwei hochgewachsene, pechschwarze Äquatorianer, die einen mit Quasten geschmückten Baldachin über den Herzog hielten, während dieser auf einer Sänfte, die von wertvollem Metall und geschliffenen Steinen glitzerte, getragen wurde, und zwar von einem Oktett aus riesenhaften, goldhäutigen Balnimen, jeder kahl und nackt abgesehen von einem winzigen Slip und ausgestattet mit einem riesigen, langen über die Schulter geworfenen Bogen.

 Der Herzog war so gekleidet, daß er – wie man so sagt – einen Kaiser in den Schatten hätte stellen können. Seine Gewänder waren überwiegend in Rot und Gold gehalten, und seine stattliche Gestalt ließ sie wirkungsvoll zur Geltung kommen, als die Balnimen die Sänfte senkten, ein Tretschemel zu seinen in Pantoletten steckenden Füßen gestellt wurde und er auf einen golddurchwirkten Teppich trat. Über seinem runden, vollen, augenbrauenlosen Gesicht funkelte eine juwelenbesetzte Kopfbedeckung in der Sonne, und seine mit vielen Ringen geschmückten Finger waren schwer von Edelsteinen, als er eine ausholende, wenn auch linkische Verbeugung vor dem König vollführte.

 Die Trompeten und Trommeln verstummten. Die Musikanten auf der Terrasse hatten den Versuch aufgegeben, sich mit den Trompetern und Trommlern zu messen, und zwar gleich nachdem diese die Szene betreten hatten, also hörten wir nur noch die Geräusche des Gartens und das Knurren der Galken.

 »Herzog Quettil«, sagte der König. »Ein improvisierter Besuch?«

 Quettil grinste breit.

 Der König lachte. »Schön, Euch zu sehen, Herzog. Ich denke, Ihr kennt die hier Anwesenden.«

 Quettil nickte Walen und Ulresi zu und dann Adlain und einigen anderen. Er konnte die Ärztin nicht sehen, weil sie auf der anderen Seite des Tisches hockte, wo sie sich immer noch um die Füße des Königs kümmerte.

 »Euer Majestät«, sagte Quettil. »Als weiteres Unterpfand der Ehre, daß es uns gestattet ist, erneut für Euch und Euren Hof hier für den Sommer Gastgeber zu sein, möchte ich Euch etwas vorführen.« Die geölten Muskelmänner brachten die Trage zu der Stelle, wo der König saß, und stellten sie vor ihm ab. Sie öffneten die reich geschnitzten und eingelegten Türen des schmalen Behältnisses, um eine riesige quadratische Karte, mindestens von der Höhe eines Mannes, zu enthüllen. Eingelassen in das Quadrat war ein Kreis, gefüllt mit den Formen von Kontinenten und Inseln und Meeren und ausstaffiert mit Ungeheuern, Zeichnungen von Städten und kleinen Gestalten von Männern und Frauen in einer großen Vielfalt von Gewandungen. »Eine Karte der Welt, Herr«, sagte Quettil. »Für Euch angefertigt vom Meistergeografen Kuin nach den allerneuesten Geheiminformationen, eingekauft von Eurem demütigen Diener und an diesen weitergegeben von den tapfersten und vertrauenswürdigsten Kapitänen der vier Gewässer.«

 »Danke, Herzog.« Der König rutschte auf seinem Sitz nach vorn und betrachtete die Landkarte. »Zeigt sie die frühere Ansicht von Anlios?«

 Quettil warf einem seiner livrierten Diener einen Blick zu, woraufhin dieser schnell vortrat und sagte: »Ja, Euer Majestät. Hier.« Er deutete auf die entsprechende Stelle.

 »Was ist mit der Behausung des Ungeheuers Gruissens?«

 »Man nimmt an, daß sie sich hier befindet, Euer Majestät, im Gebiet der Schwindenden Inseln.«

 »Und Sompolia?«

 »Ach, die Heimat von Mimarstis des Mächtigen«, sagte Quettil.

 »Das behaupten die Leute«, sagte der König.

 »Hier, Euer Majestät.«

 »Und liegt Haspide immer noch im Mittelpunkt der Welt?« fragte der König.

 »Ah«, sagte der Diener.

 »In jeder Hinsicht, außer in physikalischer«, sagte Quettil, und man sah ihm an, daß ihm dabei ein wenig unbehaglich zumute war. »Ich bat den Meistergeografen Kuin um eine möglichst genaue Karte, bei der die neuesten und zuverlässigsten Informationen berücksichtigt sein sollten, und er hat sich dafür entschieden – man könnte beinahe sagen, er hat bestimmt –, daß der Äquator das Taillenband der Welt sein muß zum Zwecke einer genauen Kartenherstellung. Da Haspide ein gutes Stück vom Äquator entfernt liegt, kann also nicht von der Annahme ausgegangen werden…«

 »Quettil, ist schon gut«, sagte der König lässig und wedelte mit der Hand. »Ich ziehe Genauigkeit der Schmeichelei vor. Es ist eine großartige Landkarte, und ich danke Euch von Herzen. Sie wird einen Platz in meinem Thronsaal erhalten, damit alle sie bewundern können, und ich werde weitere Gebrauchskopien für unsere Meereskapitäne zeichnen lassen. Ich glaube, ich habe noch nie einen Gegenstand gesehen, der gleichzeitig so dekorativ und nützlich ist. Kommt, setzt Euch zu mir. Herzog Walen, würdet Ihr freundlicherweise Platz machen für unseren Besuch?«

 Walen murmelte, daß er dies mit Freuden tun würde, und Diener schoben seinen Stuhl von dem des Königs weg, um Platz zu schaffen, damit die Balnimen Quettils Sänfte schwungvoll um den Tisch herumtragen und neben dem König abstellen konnten. Der Herzog behielt seinen Sitzplatz bei. Die Balnimen rochen stark nach tierischem Moschus. Ich hatte das Gefühl, als ob sich mein Kopf drehte. Sie zogen sich in den hinteren Teil der Terrasse zurück und kauerten sich auf die Hinterbacken, die langen Bogen schräg auf den Rücken.

 »Und was ist das?« fragte Quettil, der aus seinem erhabenen Sitz auf mich und die Ärztin herabsah.

 »Meine Leibärztin«, erklärte der König und lächelte die Ärztin breit an.

 »Was, eine Fußärztin?« fragte Quettil. »Ist das eine neue Mode in Haspide, von der ich noch nichts gehört habe?«

 »Nein, eine Ärztin für den ganzen Körper, so wie es jeder königliche Leibarzt sein muß. So wie Tranius es für meinen Vater war. Und für mich.«

 »Ja«, sagte Herzog Quettil und sah sich um. »Tranius. Was ist mit ihm?«

 »Er wurde Opfer zitternder Hände und einer getrübten Sicht«, erklärte der König. »Er hat sich auf seinem Landgut in Junde zur Ruhe gesetzt.«

 »Offenbar bekommt ihm das ländliche Leben gut«, fügte Adlain hinzu. »Denn nach allem, was man so hört, hat sich der alte Knabe wieder vollkommen erholt.«

 »Ormin hat mir Doktor Vosill ohne Vorbehalt empfohlen«, ließ Quience den Herzog wissen, »außer daß er den Verlust ihrer Dienste für sich und seine Familie bedauerte.«

 »Aber… eine Frau?« sagte Quettil, während er einen seiner Diener seinen Wein vorkosten ließ und dann den Kristallkelch entgegennahm. »Ihr vertraut mehr als ein Organ der Obhut einer Frau an? Ihr seid in der Tat ein mutiger Mann, Euer Majestät.«

 Die Ärztin hatte sich zurückgesetzt und ein wenig gedreht, so daß sie den Rücken dem Tisch zuwandte. In dieser Stellung konnte sie beiden ins Gesicht sehen, dem König und Quettil. Sie sagte nichts, obwohl in ihrem Gesicht ein kleines, gespanntes Lächeln war. Mir wurde allmählich mulmig zumute. »Doktor Vosill hat mir im vergangenen Jahr unschätzbaren Nutzen erwiesen«, sagte der König.

 »Was soll das heißen? Von nicht schätzbarem Wert? Wertlos?« sagte Quettil mit einem humorlosen Lachen und streckte einen seiner in Pantoletten steckenden Füße aus, um die Ärztin gegen den Ellbogen zu stoßen. Sie schaukelte leicht zurück und sah zu der Stelle, wo die juwelenbesetzte Pantolette sie berührt hatte. Ich spürte, wie mein Mund trocken wurde.

 »In der Tat ohne Wert, weil sie jenseits einer Bewertung ist«, sagte Quience glatt. »Ich bewerte mein Leben höher als alles andere, und die treffliche Ärztin hier hilft, es zu bewahren. Sie ist so gut wie ein Teil von mir.«

 »Ein Teil von Euch?« höhnte Quettil. »Aber es ist die Rolle des Mannes, ein Teil der Frau zu sein, Euer Majestät. Ihr seid, wie immer, bei weitem zu großzügig, mein König.«

 »Ich habe gehört«, warf Wachkommandant Adlain ein, »daß die Leute etwas in dieser Art reden. Daß der einzige Fehler des Königs seine Nachsicht sei. Genau gesagt ist er genau so nachsichtig, wie er sein muß, um jene zu entlarven, die aus seinem Sinn für Gerechtigkeit und seinem Bestreben, tolerant zu sein, Vorteil ziehen. Wenn er sie einmal auf diese Weise ausfindig gemacht hat…«

 »Ja, ja, Adlain«, sagte Herzog Quettil mit einem Handschwenk in Richtung des Wachkommandanten, der verstummte und den Blick auf den Tisch senkte. »Dessen bin ich sicher. Aber dennoch, sich von einer Frau umsorgen zu lassen… Euer Majestät, mir liegt lediglich das Wohl des Königreichs am Herzen, das ihr von dem Mann geerbt habt, den ich das Vorrecht hatte als meinen besten Freund zu erachten, eurem guten Vater. Was hätte er dazu gesagt?«

 Quience Miene verfinsterte sich für einen Augenblick. Dann hellte sie sich wieder auf, und er sagte: »Er hätte die Dame vielleicht für sich selbst sprechen lassen.« Der König verschränkte die Hände und sah zu der Ärztin hinab. »Doktor Vosill?«

 »Herr?«

 »Ich habe von Herzog Quettil ein Geschenk bekommen. Eine Karte der Welt. Hättet Ihr Lust, sie zu bewundern? Vielleicht könnt Ihr uns sogar Eure Meinung dazu mitteilen, da Ihr einen weiteren Teil des Globus bereist habt als wir.«

 Die Ärztin erhob sich geschmeidig aus ihrem Schneidersitz, kam mit einer fließenden Bewegung auf die Beine und drehte sich gleichzeitig um, stellte sich an den Tisch und betrachtete die Karte, die am anderen Ende ausgebreitet lag. Ihr Blick ruhte eine Weile darauf, dann kehrte sie ihre vorherige Bewegung um, drehte sich und faltete sich wieder am Boden zusammen, wo sie eine kleine Schere zur Hand nahm. Bevor sie sich damit an den Zehnägeln des Königs zu schaffen machte, sah sie den Herzog an und sagte: »Die Wiedergabe ist ungenau, Herr.«

 Herzog Quettil sah auf die Ärztin hinab und stieß einen kleinen, kieksigen Lacher aus. Er warf dem König einen Blick zu und tat so, als müsse er ein verächtliches Schnauben unterdrücken. »Findet Ihr, Madame?« sagte er in eisigem Ton.

 »Ich weiß es, Herr«, sagte die Ärztin, während sie sich mit dem Fleisch unter dem linken dicken Zehnagel des Königs beschäftigte und heftig die Stirn runzelte. »Oelph, das kleinere Skalpell… Oelph!« Ich zuckte zusammen, griff in ihre Tasche und reichte ihr mit zitternder Hand das winzige Instrument.

 »Was versteht Ihr von solchen Dingen, wenn ich fragen darf, Madame?« erkundigte sich Herzog Quettil und sah dabei wieder den König an.

 »Vielleicht ist die Frau Doktorin eine Meisterin der Geografie«, mutmaßte Adlain.

 »Vielleicht sollte man ihr ein paar Manieren beibringen«, sagte Herzog Walen gereizt.

 »Ich bin rund um die Welt gereist, Herzog Quettil«, sagte die Ärztin, als ob sie mit dem Zeh des Königs spräche, »und habe die meisten der Gebiete in Wirklichkeit gesehen, die auf Eurer Karte ziemlich phantasiereich dargestellt sind.«

 »Doktor Vosill«, sagte der König, nicht unfreundlich. »Es wäre vielleicht höflicher, wenn Ihr aufstehen und den Herzog ansehen würdet, wenn Ihr mit ihm sprecht.«

 »Wäre es das, Herr?«

 Der König entzog seinen Fuß ihrer Hand, setzte sich vor und sagte in scharfem Ton: »Ja, Madame, das wäre es.«

 Die Ärztin warf dem König einen Blick von einer Art zu, daß mir ein Wimmern entfuhr, obwohl ich glaube, es gelang mir, den Laut in ein Räuspern umzuwandeln. Sie hielt jedoch inne, reichte mir das kleine Skalpell und erhob sich wieder geschmeidig. Sie verneigte sich vor dem König und dann vor dem Herzog. »Mit Eurer Erlaubnis, meine Herrn«, sagte sie, dann nahm sie die Tsigibernfeder zur Hand, die der König auf dem Tisch hatte liegen lassen. Sie ging in die Knie, duckte sich unter dem langen Tisch hindurch und tauchte auf der anderen Seite wieder auf. Sie deutete mit der Feder auf den unteren Teil der großen Karte.

 »Hier gibt es keinen Kontinent, nur Eis. Da und dort gibt es Inselgruppen. Die Nördlichen Inseln von Drezen sind einfach nicht so, wie sie hier dargestellt sind. Sie sind zahlreicher, im allgemeinen kleiner, weniger regelmäßig und erstrecken sich weiter nach Norden. Hier, das westliche Kap von Quarreck ist ungefähr zwanzig Segelwerke zu weit in den Osten verlegt. Cuskery…« Sie neigte den Kopf zur Seite und überlegte. »Ist ziemlich zutreffend dargestellt. Fuol liegt nicht hier, sondern da, obwohl der gesamte Kontinent von Morifeth im großen und ganzen zutreffend gezeigt wird – allerdings zu weit nach Westen verlegt. Illerne liegt nördlich von Chroe, nicht gegenüber. Dies sind die Orte, die ich aus persönlichem Wissen kenne. Ich weiß aus zuverlässigen Quellen, daß es ein großes Binnenmeer gibt… hier. Was die verschiedenen Ungeheuer und anderen Unsinn betrifft…«

 »Danke, Doktor«, sagte der König und klatschte in die Hände. »Eure Ansichten sind überaus unterhaltsam, davon bin ich überzeugt. Herzog Quettil hat zweifellos tiefe Einsichten dadurch gewonnen, daß seine hervorragende Karte Gegenstand derartiger Berichtigungen geworden ist.« Der König wandte sich dem grimmig dreinblickenden Quettil zu. »Ihr müßt der trefflichen Ärztin verzeihen, mein lieber Herzog. Sie stammt aus Drezen, wo die Gehirne der Leute anscheinend dadurch Schaden nehmen, daß sie andauernd auf dem Kopf stehen. Offenbar ist dort alles auf den Kopf gestellt, und die Frauen halten es für angemessen, ihren Herren und Meistern zu sagen, was Sache ist.«

 Quettil zwang sich zu einem Lächeln. »In der Tat, Euer Majestät. Ich verstehe vollkommen. Dennoch war es eine überaus unterhaltsame Darbietung. Ich war stets gemeinsam mit Eurem Vater der Ansicht, daß es sowohl unziemlich als auch unnötig sei, Frauen auf der Bühne zulassen, da doch Kastraten so bereitwillig zur Verfügung stehen; ich muß jedoch einräumen, daß die phantasievolle und einfallsreiche Natur der Frauen einen nützlichen Zweck erfüllen kann, wenn es darum geht, uns mit derartigen Humoresken zu versorgen. Ich sehe jetzt ein, daß eine solche frivole Oberflächlichkeit in der Tat Spaß machen kann. Natürlich nur, solange man diese Dinge nicht allzu ernst nimmt.«

 Ich beobachtete die Ärztin aufmerksam und mit großer Beklommenheit, während der Herzog diese Worte aussprach. Zu meiner großen Erleichterung blieb ihr Gesichtsausdruck ruhig und gelassen. »Meint Ihr«, fragte der Herzog den König, »daß sie ähnlich pittoreske Ansichten hinsichtlich der Lage der Organe im menschlichen Körper hat wie hinsichtlich der Beschaffenheit des Globus?«

 »Wir müssen sie fragen. Doktor«, sagte der König, »befindet Ihr Euch im gleichen Maße mit unseren besten Ärzten und Chirurgen im Widerspruch, wie es offenbar mit unseren höchst geschätzten Navigatoren und Geografen der Fall ist?«

 »Was die Lage betrifft, nein, Herr.«

 »Aber Euer Ton läßt darauf schließen«, sagte Adlain, »daß Ihr nicht in allem mit ihnen übereinstimmt. Worauf könnte sich diese Abweichung beziehen?«

 »Auf die Funktion, Herr«, erklärte die Ärztin. »Aber das hat vor allem etwas mit schlichtem Handwerk zu tun und ist deshalb vielleicht nicht so sehr von übergeordnetem Interesse.«

 »Sagt mal, Frau«, ergriff nun Herzog Walen das Wort. »Habt Ihr das Land Drezen verlassen, um der Justiz zu entkommen?«

 Die Ärztin sah Herzog Walen kalt an. »Nein, Herr.«

 »Seltsam. Ich dachte, Ihr hättet vielleicht auch dort die Geduld und Nachsicht Eurer Herrschaft auf eine harte Probe gestellt, und hättet deshalb fliehen müssen, um einer Bestrafung durch sie zu entgehen.«

 »Es stand mir frei zu bleiben oder zu gehen, Herr«, erklärte die Ärztin gleichmütig. »Ich habe mich dafür entschieden, zu gehen und die Welt zu bereisen, um zu erfahren, wie die Dinge anderswo sind.«

 »Und Ihr habt wenig gefunden, mit dem Ihr euch einverstanden erklären könnt, wie es scheint«, bemerkte Herzog Quettil. »Es überrascht mich, daß Ihr nicht dorthin zurückgekehrt seid, woher Ihr gekommen seid, wo immer das sein mag.«

 »Ich habe die Gunst eines guten und gerechten Königs gefunden, Herr«, sagte die Ärztin, während sie die Feder an die Stelle auf dem Tisch zurücklegte, von der sie sie genommen hatte; dann sah sie den König an, wobei sie die Hände auf den Rücken legte und sich erhob. »Ich genieße das Privileg, ihm nach meinen besten Kräften zu dienen, so lange es ihm gefällt. Ich erachte das als Ausgleich für all die Unbilden, die mir meine Reise auferlegt hat, und für alles, was ich an Unerfreulichem kennengelernt habe, seit ich meine Heimat verlassen habe.«

 »Die Wahrheit ist, daß die Ärztin viel zu wertvoll ist, als daß ich sie gehen lassen könnte«, versicherte der König dem Herzog Quettil. »Sie ist praktisch unsere Gefangene, obwohl wir sie das nicht wissen lassen, sonst wäre sie zumindest äußerst verstimmt, nicht wahr, Doktor?«

 Die Ärztin senkte den Kopf mit einem Ausdruck, den man beinahe als demütig hätte bezeichnen können. »Euer Majestät könnte mich ans Ende der Welt verbannen. Ich wäre immer noch seine geistige Gefangene.«

 »Vorsehung! Sie versteht es ja manchmal, sich richtig gepflegter Umgangsformen zu befleißigen!« grölte Quettil plötzlich und schlug mit der Hand auf den Tisch.

 »Sie kann sogar hübsch aussehen, wenn sie die richtige Kleidung trägt und das Haar ordentlich frisiert hat«, sagte der König, wobei er die Tsigibernfeder wieder zur Hand nahm und damit vor seinem Gesicht herumwirbelte. »Wir werden während unseres Aufenthaltes hier bestimmt den einen oder anderen Ball veranstalten, wie ich zu behaupten wage. Die Ärztin wird sich auf die allerweiblichste Art herausputzen und uns alle mit ihrem exquisiten Charme und ihrer Zierlichkeit überraschen. Nicht wahr, Vosill?«

 »Wenn es dem König gefällt«, sagte sie, obwohl mir nicht entging, wie straff ihre Lippen gespannt waren.

 »Etwas, auf das wir alle uns freuen können«, meldete sich Herzog Ulresile plötzlich zu Wort, dann errötete er und beschäftigte sich geflissentlich mit dem Zerschneiden einer Frucht.

 Die anderen Männer sahen ihn an, dann lächelten alle und tauschten wissende Blicke aus. Die Ärztin sah zu dem jungen Mann hin, der soeben gesprochen hatte. Ich glaubte zu sehen, daß sich ihre Augen kurz trafen.

 »Bestimmt«, sagte der König. »Wiester.«

 »Hoheit?«

 »Musik, denke ich.«

 »Gewiß, Hoheit.« Wiester wandte sich an die Musikanten auf der Terrasse hinter ihnen. Quettil entließ den größten Teil seines Gefolges. Ulresile konzentrierte sich darauf, so viel zu essen, daß es für die beiden Galken, die sich inzwischen entfernt hatten, gereicht hätte, und die Ärztin beschäftigte sich wieder mit den Füßen des Königs, indem sie duftende Öle in die härteren Teile der Haut rieb. Der König schickte die beiden Schäferinnen weg.

 »Adlain war im Begriff, uns einige Neuigkeiten zu übermitteln, nicht wahr, Adlain?«

 »Ich dachte, wir würden damit warten, bis wir uns in geschlossenen Räumen befinden.«

 Der König sah sich um. »Ich sehe niemanden, dem wir nicht vertrauen könnten.«

 Quettil sah auf die Ärztin hinab, die aufblickte und sagte: »Soll ich gehen, Herr?«

 »Seid Ihr fertig?«

 »Nein, Herr.«

 »Dann bleibt. Die Vorsehung weiß, daß ich Euch oft genug mein Leben anvertraut habe, und Quettil und Walen sind wahrscheinlich der Meinung, Ihr hättet nicht das nötige Gedächtnis oder den nötigen Verstand, um eine richtige Spionin zu sein. Wenn wir also davon ausgehen, daß wir dem jungen…«

 »Oelph, Herr«, half die Ärztin dem König weiter. Sie lächelte mich an. »Ich habe ihn als ehrlichen und vertrauenswürdigen Lehrling kennengelernt.«

 »… dem jungen Oelph hier trauen können, sollte uns nichts daran hindern, einigermaßen bedenkenlos zu reden. Meine Herzöge und mein Wachkommandant mögen sich dazu entschließen, Euch ihre etwas würzigen Bemerkungen zu ersparen, aber vielleicht tun sie das auch nicht; ich kann mir jedoch vorstellen, daß Ihr dennoch nicht erröten werdet. Adlain.« Der König wandte sich an den Wachkommandanten.

 »Sehr wohl, Euer Majestät. Aus mehreren Berichten verlautet, daß ein Mitglied einer Delegation der Meeresgesellschaft vor zwölf Tagen den Versuch eines Anschlags auf den Königsmörder UrLeyn unternommen hat.«

 »Wie bitte?« rief der König aus.

 »Gehe ich recht in der Annahme, daß wir den Schluß ziehen müssen, es handelt sich um einen mißlungenen Versuch?« sagte Walen.

 Adlain nickte. »Der ›Protektor‹ kam ungeschoren davon.«

 »Welche Meeresgesellschaft ist dabei im Spiel«, fragte der König mit zusammengekniffenen Augen.

 »Eine, die es in Wirklichkeit wahrscheinlich gar nicht gibt«, antwortete Adlain. »Eine, die sich mehrere der anderen eigens ausgedacht haben, um diesen Versuch zu unternehmen. In einem einzigen Bericht steht, daß die Mitglieder der Delegation unter Qualen zu Tode kamen, ohne etwas anderes zu enthüllen als ihr eigenes trauriges Unwissen.«

 »Das beruht auf all dem Gerede über die Schaffung einer Marine«, sagte Walen und sah Quience an. »Es ist töricht, Euer Majestät.«

 »Vielleicht«, stimmte der König zu. »Aber es hat den Anschein, als müßten wir derzeit die Torheit unterstützen.« Er sah Adlain an. »Nehmt Verbindung zu allen Häfen auf. Sendet eine Nachricht an alle Gesellschaften, die unsere Gunst genießen, des Inhalts, daß jeder weitere Versuch eines Anschlags auf UrLeyns Leben unser tiefstes und folgenschwerstes Mißfallen erregen wird.«

 »Aber, Euer Majestät!« protestierte Walen.

 »UrLeyn genießt weiterhin unsere Unterstützung«, sagte der König lächelnd. »Wir können uns nicht öffentlich gegen ihn stellen, so sehr uns sein Ableben auch gefallen würde. Die Welt ist ein veränderter Ort, und zu viele Leute beobachten Tassasen, um zu verfolgen, was dort geschieht. Wir müssen der Vorsehung vertrauen, daß das königsmörderische Regime durch sein eigenes Zutun versagt und so andere von seiner Falschheit überzeugt. Wenn man uns dabei sieht, wie wir eingreifen, um seinen Niedergang von außen herbeizuführen, werden wir bei den Skeptikern lediglich die Überzeugung vertiefen, daß es einen Verrat gegeben haben muß und damit – nach ihrer Denkweise – dem Unterfangen etwas Verdienstreiches anhaftet.«

 »Aber, Euer Majestät«, sagte Walen, der sich vorbeugte und an Quettil vorbeisah, so daß sein altes Kinn beinahe auf dem Tisch lag, »die Vorsehung verhält sich nicht immer so, wie wir ein Recht haben zu erwarten. Ich mußte das in meinem persönlichen Leben bei zu vielen Gelegenheiten beobachten, Hoheit. Selbst Euer lieber Vater, ein Mann ohne seinesgleichen in derlei Angelegenheiten, neigte manchmal zu sehr dazu, darauf zu warten, daß die Vorsehung in ihrer überaus schmerzlichen Langsamkeit etwas erledigen möge, was durch ein schnelles und sogar gnädiges Handeln in einem Zehntel der Zeit hätte erreicht werden können. Die Vorsehung bewegt sich nicht mit der Schnelligkeit und Zielstrebigkeit, die man erwarten oder wünschen würde, Euer Majestät. Manchmal ist es nötig, daß man der Vorsehung einen Anstoß in die gewünschte Richtung versetzt.« Er ließ den Blick trotzig über die anderen schweifen. »Jawohl, und zuweilen einen kräftigen Stoß, wie ich bemerken möchte.«

 »Ich dachte, ältere Männer raten für gewöhnlich zur Geduld«, sagte Adlain.

 »Nur, wenn diese angebracht ist«, entgegnete Walen. »In diesem Fall ist sie es nicht.«

 »Dennoch«, sagte der König mit unerschütterlichem Gleichmut. »Was mit General UrLeyn geschehen wird, wird geschehen. Mein Interesse in dieser Hinsicht geht in eine bestimmte Richtung, wie Ihr Euch denken könnt, mein lieber Herzog Walen, doch weder Ihr noch irgend jemand sonst, der sich meiner Gunst in einem erwähnenswerten Maß erfreut, kann das voraussehen. Geduld kann ein Mittel sein, um die Dinge bis zu einem angemessenen Zustand reifen zu lassen, der ein Handeln sinnvoll macht, und nicht nur eine Art und Weise, die Zeit verrinnen zu lassen.«

 Walen sah den König eine geraume Zeit an, dann fand er sich offenbar mit dem ab, was der König gesagt hatte. »Vergebt einem alten Mann, für den das geringste Maß an Geduld möglicherweise bis über sein eigenes Grab hinausreichen mag, Euer Majestät.«

 »Wir wollen hoffen, daß das nicht so sein wird, denn ich wünsche Euch keinen so frühen Tod, Herzog.«

 Walen schien durch diese Worte einigermaßen besänftigt zu sein. Quettil tätschelte ihm die Hand, wovon er nicht allzu angetan zu sein schien. »Der Königsmörder muß sich in jedem Fall noch um ganz andere Dinge sorgen als um Meuchelmörder«, sagte Herzog Quettil.

 »Ach«, sagte der König und lehnte sich mit einem zufriedenen Gesichtsausdruck zurück. »Unser Ost-Problem.«

 »Sagen wir lieber, UrLeyns West-Problem, Euer Majestät«, erwiderte Quettil lächelnd. »Wir haben gehört, daß er weiterhin Truppen nach Ladenscion schickt. Simalg und Ralboute, zwei seiner besten Generäle, halten sich bereits in der Stadt Chaltoxern auf. Sie haben ein Ultimatum an die Barone herausgegeben, daß diese die hohen Pässe öffnen und bis zu Jairlys Neumond den Truppen des Protektorats freien Durchmarsch zu den inneren Städten gewähren müssen, sonst hätten sie die Konsequenzen zu tragen.«

 »Und wir haben Grund zu der Annahme, daß die Position der Barone gefestigter sein könnte, als UrLeyn annimmt«, sagte der König mit einem durchtriebenen Lächeln.

 »Ziemlich viele Gründe«, bestätigte Quettil. »Tatsächlich sind etwa…«, setzte er an, doch der König hob die Hand und machte eine halb beschwichtigende, halb abwinkende Bewegung und schloß die Augen teilweise. Quettil ließ den Blick über uns schweifen und nickte bedächtig.

 »Herzog Ormin, Hoheit«, sagte der Kammerherr Wiester. Die gebückte Gestalt von Herzog Ormin kam ungelenk den Weg herauf. Er blieb bei dem großen Behältnis, das die Landkarte enthalten hatte, stehen, lächelte und verbeugte sich. »Euer Majestät. Ach, Herzog Quettil.«

 »Ormin!« sagte der König. (Quettil nickte auf eine denkbar vollkommene Weise.) »Erfreut, Euch zu sehen. Wie geht es Eurer Frau?«

 »Schon viel besser, Euer Majestät. Ein kleines Fieber, sonst nichts.«

 »Wollt Ihr wirklich nicht, daß Doktor Vosill einen Blick auf sie wirft?«

 »Wirklich nicht, Euer Majestät«, antwortete Ormin, der sich reckte, um über den Tisch sehen zu können. »Ach, Doktor Vosill.«

 »Herr«, sagte die Ärztin zum Herzog und zuckte flüchtig auf.

 »Kommt, setzt Euch zu uns«, forderte der König den Neuankömmling auf. Er sah sich um. »Herzog Walen, würdet Ihr wohl… nein, nein.« Herzog Walens Gesicht hatte den Ausdruck eines Mannes angenommen, dem soeben mitgeteilt worden war, daß ihm ein giftiges Insekt in den Reitstiefel gefallen sei. »Ihr seid vorhin schon gerückt, nicht wahr… Adlain, würdet Ihr dem Herzog bitte Platz machen?«

 »Mit Vergnügen, Euer Majestät.«

 »Ach, eine großartige Karte«, sagte Herzog Ormin, während er sich setzte.

 »Ja, nicht wahr?« sagte der König.

 »Hoheit, Euer Majestät?« platzte der junge Mann zu Walens Rechten heraus.

 »Herzog Ulresile?« sagte der König.

 »Dürfte ich wohl nach Ladenscion gehen?« bat der junge Herzog. Endlich wirkte er angeregt und vielleicht sogar aufgebracht. Als er seine Vorfreude darauf zum Ausdruck gebracht hatte, die Ärztin für einen Ball gekleidet zu sehen, hatte er lediglich den Anschein eines unreifen Bürschleins erweckt. Jetzt wirkte er begeistert, sein Ausdruck war leidenschaftlich. »Ich und ein paar Freunde? Wir verfügen über alle militärischen Mittel und eine beträchtliche Anzahl von Männern. Wir würden uns unter den Befehl jedweden Barons stellen, dem ihr am meisten vertraut, und würden mit Freuden kämpfen für…«

 »Mein lieber Ulresile«, sagte der König. »Eure Begeisterung ehrt Euch ohne Ende, aber so dankbar ich auch bin für diesen Euren Ausbruch von Ehrgeiz, würde seine Erfüllung doch nur zu meiner Erzürnung und Verachtung führen.«

 »Wie das, Euer Majestät?« fragte der junge Herzog; er blinzelte heftig, sein Gesicht war gerötet.

 »Ihr sitzt hier an meinem Tisch, Herzog Ulresile, es ist bekannt, daß Ihr meine Gunst genießt und meinen Rat und den von Quettil annehmt. Dann geht Ihr hin und kämpft gegen jemanden, von dem ich bekundet habe, daß ich ihn unterstütze, und den zu unterstützen – ich wiederhole es – ich mir unbedingt den Anschein geben muß, zumindest zur Zeit.«

 »Aber…«

 »Ihr werdet immer wieder feststellen, Ulresile«, sagte Herzog Quettil mit einem Seitenblick zu Quience, »daß es der König vorzieht, sich eher auf seine bezahlten Generäle zu verlassen als auf seine Adeligen, wenn es darum geht, Streitkräfte von einiger Bedeutung zu befehligen.«

 Der König bedachte Quettil mit einem zurückhaltenden Lächeln. »Es war die Gepflogenheit meines Vaters, größere Schlachten jenen anzuvertrauen, die von frühester Jugend an zur Kriegsführung ausgebildet wurden und sonst zu gar nichts. Meine Adeligen beschäftigen sich mit ihren Ländereien und ihrem Müßiggang. Sie richten sich Harems ein, verschönern ihre Paläste, fördern künstlerisches Schaffen, manipulieren die Steuern, von denen wir alle profitieren, und überwachen die Verbesserung des Landes und die Renovierung der Städte. In der neuen Welt, die jetzt um uns herum existiert, scheint das mehr als genug – in der Tat vielleicht sogar zuviel – zu sein, worüber sich ein Mann Gedanken machen muß, ohne daß er sich auch noch mit den Anforderungen des Krieges auseinandersetzt.«

 Herzog Ormin stieß ein kurzes Lachen aus. »König Drasine pflegte zu sagen«, warf er ein, »daß Krieg weder Wissenschaft noch Kunst sei. Es ist ein Handwerk mit einem Anteil an sowohl wissenschaftlichen als auch künstlerischen Elementen, aber jedenfalls ein Handwerk, das man am besten den dafür ausgebildeten Handwerkern überläßt.«

 »Aber, Majestät!« protestierte Ulresile.

 Der König hob die Hand, um ihn zu beschwichtigen. »Ich zweifle nicht daran, daß Ihr und Eure Freunde durchaus in der Lage seid, so manche Schlacht zu schlagen, ohne jede Hilfe, und Euch leicht mit jedem meiner bezahlten Generälen messen könnt, doch wenn Ihr den Tag gewinnt, könntet Ihr möglicherweise das Jahr verlieren und sogar die Herrschaft gefährden. Die Dinge sind in den besten Händen, Ulresile.« Der König lächelte den jungen Herzog an, obwohl dieser es nicht sah, weil er mit zusammengekniffenen Lippen auf den Tisch starrte. »Dennoch«, fuhr der König fort, und seine Stimme hatte einen Klang von duldsamer Belustigung, die bewirkte, daß Ulresile kurz aufblickte, »haltet dieses Feuer stets am Lodern und Eure Klinge geschärft. Eure Zeit wird kommen.«

 »Majestät«, sagte Ulresile und senkte den Blick wieder auf den Tisch.

 »Also«, setzte der König an, dann drang ein Tumult an den Palasttoren in sein Bewußtsein.

 »Hoheit…«, sagte Wiester, der stirnrunzelnd in dieselbe Richtung schaute und sich auf Zehenspitzen erhob, um besser sehen zu können.

 »Wiester, was siehst du?« fragte der König.

 »Einen Diener, Hoheit. Offenbar hat er es eilig. Genauer gesagt, er rennt.«

 An dieser Stelle drehten sich sowohl die Ärztin als auch ich um, und zwar unter dem Tisch. Und tatsächlich, da eilt ein dicklicher Jugendlicher in der Uniform der Palastlakaien im Laufschritt den Weg herauf.

 »Ich dachte, es wäre ihnen nicht erlaubt zu rennen, damit sie ja keine Steine über die Blumenbeete verstreuen«, sagte der König und hob sich die Hand über die Augen, um sie gegen die neue Neigung des Sonnenlichts zu beschatten.

 »So ist es, Hoheit«, sagte Wiester und setzte sein strengstes und mißfälligstes Gesicht auf, während er zum Ende des Tisches ging und mit gewichtigen Schritten dem Jungen entgegentrat; dieser blieb vor ihm stehen und beugte sich vor, um sich mit den Händen auf den Knien abzustützen, während er japsend um Luft rang.

 »Herr!«

 »Was ist, Junge?« blaffte Wiester ihn an.

 »Herr, ein Mord ist geschehen, Herr.«

 »Ein Mord?« sagte Wiester, der einen Schritt zurückwich und in sich selbst hineinzuschrumpfen schien. Der Wachkommandant Adlain war sofort auf den Beinen.

 »Was ist los?« fragte Quettil.

 »Was hat er gesagt?« erkundigte sich Walen.

 »Wo?« verlangte Adlain von dem Jungen zu wissen.

 »Herr, in der Verhörkammer von Meister Nolieti, Herr.«

 Herzog Quettil stieß ein kleines, schrilles Lachen aus. »Na und, ist das etwas Ungewöhnliches?«

 »Wer wurde ermordet, Junge?« fragte Adlain, der sich neben den Diener stellte.

 »Herr, Meister Nolieti, Herr.«

 10. Kapitel

 Der Leibwächter

 »Es gab einmal ein Land, das hieß Felizien, und dort lebten Cousin und Cousine, deren Namen Sechroom und Hiliti waren.«

 »Ich glaube, diese Geschichte habt Ihr schon erzählt, DeWar«, sagte Lattens mit dünner, krächzender Stimme.

 »Ich weiß, aber das war noch nicht alles. Die Leben mancher Leute haben mehr als eine Geschichte. Das hier ist eine andere.«

 »Oh.«

 »Wie fühlst du dich? Geht es dir gut genug, um dir eine meiner Geschichten anzuhören? Ich weiß, daß sie nicht besonders spannend sind.«

 »Mir geht es gut genug, Herr DeWar.«

 DeWar schüttelte die Kissen des Jungen auf und gab ihm etwas Wasser zu trinken. Er befand sich in einem kleinen, aber luxuriös ausgestatteten Raum im Bereich der Privatgemächer, ganz in der Nähe des Harems, so daß die Konkubinen wie die Dame Perrund und Huesse kommen und bei ihm sitzen konnten, aber auch nahe den Gemächern seines Vaters und denen von Doktor BreDelle, der verkündet hatte, der Junge neige zu nervösen Erschöpfungszuständen und Bluthochdruck im Gehirn, und ihn zweimal täglich zur Ader ließ. Anfälle in der Art, unter denen der Junge an jenem ersten Tag gelitten hatte, waren nicht wieder aufgetreten, aber er gewann nur sehr langsam seine Kräfte zurück.

 DeWar besuchte den Jungen, wann immer er konnte, was für gewöhnlich dann der Fall war, wenn sein Vater den Harem besuchte, so wie jetzt.

 »Na ja, wenn du dir ganz sicher bist.«

 »Bin ich. Bitte, erzählt mir Eure Geschichte!«

 »Also gut. Eines Tages spielten die beiden Freunde ein Spiel.«

 »Was für ein Spiel.«

 »Ein sehr kompliziertes. Zum Glück brauchen wir uns nicht mit den Einzelheiten zu befassen, wie dieses Spiel gespielt wird. Wichtig ist lediglich, daß sie es spielten und über die Regeln in Streit gerieten, denn es gab mehr als einen Satz Regeln bezüglich dessen, wie das Spiel gespielt werden sollte.«

 »Das ist seltsam.«

 »Ja, aber so war dieses Spiel nun mal. Sie waren sich also uneins. Worauf das Ganze letztendlich hinauslief, war, daß Sechroom sagte, man solle – wie im Leben allgemein – stets das tun, was einem zu der betreffenden Zeit richtig erscheint, während Hiliti sagte, manchmal müsse man etwas tun, was einem zu der betreffenden Zeit falsch erscheint, um langfristig das Richtige zu tun. Verstehst du?«

 »Ich weiß nicht genau.«

 »Hmm. Laß mich überlegen. Jetzt weiß ich was. Dieser kleine Eltar, dein Schoßtier. Wie heißt er noch?«

 »Was? – Ach, Wintle.«

 »Ja, Wintle. Erinnerst du dich, als du ihn ins Haus brachtest und er in die Ecke pinkelte?«

 »Ja«, sagte Lattens.

 »Und wir mußten ihn mit der Nase in den eigenen Urin stupsen, damit er so etwas nie wieder tun würde?«

 »Ja.«

 »Nun, das war für den armen kleinen Wintle bestimmt nicht angenehm, oder?«

 »Nein.«

 »Kannst du dir vorstellen, jemand hätte das mit dir gemacht, als du klein warst, falls du in die Ecke gepinkelt hättest?«

 »Urrggh!«

 »Aber es war die richtige Handlungsweise, denn irgend wann wird Wintle aufhören, das zu tun, wenn er ins Haus gebracht wird, und dann kann er jederzeit hereinkommen und sich mit uns freuen, anstatt die ganze Zeit draußen im Garten im Käfig bleiben zu müssen.«

 »Ja?«

 »So etwas ist gemeint, wenn die Leute davon sprechen, grausam zu sein, um Gutes zu bewirken. Hast du diesen Ausspruch schon mal gehört?«

 »Ja. Mein Lehrer sagt das oft.«

 »Ja, ich glaube, das ist ein Spruch, den Erwachsene oft zu Kindern sagen. Aber das war der Punkt, über den Sechroom und Hiliti sich nicht einig waren. Sechroom sagte, man könne niemals grausam sein und damit Gutes bewirken. Sechroom war der Ansicht, es müsse immer einen anderen Weg geben, um jemandem eine Lektion zu erteilen, und daß gute Menschen verpflichtet seien, solche Wege zu finden und sie dann zu beschreiten. Hiliti fand das dumm und hielt dagegen, es habe sich im Laufe der gesamten Geschichte immer wieder erwiesen, daß man manchmal grausam sein muß, um Gutes zu bewirken, ob das Wesen, dem man etwas beibringen möchte, ein kleiner Eltar ist oder ein ganzes Volk.«

 »Ein ganzes Volk?«

 »Du weißt schon. Wie ein Reich oder ein Land. Wie Tassasen. Alle, jeder.«

 »Oh.«

 »Eines Tages also, nachdem sie sich wegen des Spiels zerstritten hatten, beschloß Hiliti, Sechroom eine Lektion zu erteilen. Er und Sechroom waren unter ständigen gegenseitigen Neckereien und Streichen aufgewachsen, und jeder wußte, daß er so etwas vom anderen zu erwarten hatte. An diesem Tag, kurz nach ihrer Auseinandersetzung über das Spiel, ritten Hiliti und Sechroom und zwei andere Freundinnen auf ihren großen Reittieren zu einer ihrer Lieblingsstellen, einer…«

 »War das vor oder nach der anderen Geschichte, als die Dame Leleeril Hiliti Süßigkeiten gab?«

 »Das war danach. Die vier kamen zu der Stelle in den Bergen, wo eine Lichtung war und ein großer Wasserfall und überall viele Obstbäume und jede Menge Felsen…«

 »Waren irgendwelche von den Felsen Zuckerfelsen?«

 »Viele. In allerlei unterschiedlichen Geschmacksrichtungen, obwohl Sechroom und Hiliti und ihre beiden Freundinnen ihr eigenes Picknick mitgebracht hatten. Sie aßen also, sie schwammen in dem Teich am Fuß des Wasserfalls, und sie spielten ein paar Runden Verstecken und so weiter, und irgendwann sagte Hiliti, er kenne ein besonderes Spiel, das er Sechroom zeigen wolle. Hiliti bat die anderen beiden Freundinnen, zu bleiben, wo sie waren, nämlich am Teich, während Hiliti und Sechroom den Berg hinaufkletterten, bis sie oben am Wasserfall waren und ganz dicht an der Kante standen, wo das Wasser hinabstürzte.

 Nun, Sechroom wußte nichts davon, aber Hiliti war tags zuvor schon einmal dort hinaufgeritten und hatte neben dem Wasserfall ein Holzbrett versteckt.

 Hiliti holte dieses Brett aus dem Gebüsch und sagte, daß Sechroom auf dem einen Ende des Bretts stehen müsse, während das andere Ende über den Sturz des Wassers hinausragte. Dann würde Hiliti auf der Brett hinausgehen, bis ans Ende, aber – und an dieser Stelle bekam es Sechroom ein wenig mit der Angst zu tun - Hiliti wollte eine Augenbinde anlegen, damit er nicht sähe, was er tat. Sechroom sollte ihn anleiten, und bei dem Ganzen ging es darum herauszufinden, wie weit Sechroom ihn auf dem Brett gehen lassen würde. Wie weit trauten sie einander wirklich? Das war die Frage.

 Dann, vorausgesetzt Hiliti würde nicht von dem Brett fallen und sich auf den Felsen unter ihnen zu Tode stürzen oder, falls er Glück hatte, die Felsen verfehlen, jedoch im Teich landen, wäre Sechroom an der Reihe, und sie müßte das gleiche tun, während Hiliti am Ende des Bretts stand und Sechroom anwies, weiterzugehen oder stehenzubleiben. Sechroom war von dem Ganzen nicht sehr überzeugt, schließlich willigte sie jedoch ein, weil sie nicht den Anschein erwecken wollte, als fehle es ihr an Vertrauen. Jedenfalls legte Hiliti die Augenbinde an, bat Sechroom, die über den Rand ragende Länge des Bretts zu bestimmen, bis sie damit zufrieden war, dann trat er auf das Brett und ging tapsend und wackelnd bis zum Ende, mit ausgestreckten Armen. So.«

 »Ist er hinuntergefallen?«

 »Nein. Sechroom hieß ihn stehenzubleiben, als er ganz am Ende des Bretts war und Hiliti den Rand fühlen konnte. Hiliti löste die Augenbinde und stand da, mit ausgestreckten Armen, und winkte den beiden Mädchen zu, die tief unten saßen. Sie jubelten und winkten. Hiliti machte vorsichtig kehrt und ging zurück zur sicheren Felskante; dann war Sechroom an der Reihe.

 Sechroom legte die Augenbinde an und hörte, wie Hiliti das Brett so hinlegte, daß es über den Sturz hinausragte. Dann trat sie darauf und rutschte mit den Füßen langsam und behutsam tastend nach vorn, wobei sie die Arme zur Seite ausgestreckt hielt, genau wie Hiliti es getan hatte.«

 »So.«

 »So. Nun, das Brett wackelte auf und ab, und Sechroom hatte große Angst. Ein Wind war aufgekommen, und er blies gegen Sechroom und machte sie noch ängstlicher, doch sie tastete sich mit den Füßen weiter zum Ende des Bretts, das ihr inzwischen sehr weit entfernt zu sein schien.

 Als sie genau am Rand angekommen war, heiß Hiliti sie anzuhalten, und sie tat es. Dann hob sie langsam die Hände zum Hinterkopf und löste die Augenbinde.«

 »So.«

 »So. Sie winkte den Freundinnen zu, die unten im Gras standen.«

 »So.«

 »So. Dann machte sie kehrt, um auf dem Brett zurückzugehen, und in diesem Augenblick trat Hiliti von dem Brett herunter und ließ es und Sechroom in die Tiefe stürzen.«

 »Nein!«

 »Doch! Das Brett fiel allerdings nicht sehr weit, weil Hiliti es an seinem Ende mit einem Stück Schnur festgebunden hatte, Sechroom fiel jedoch kreischend in den Teich am Fuß des Wasserfalls; sie prallte mit einem unglaublich lauten Klatschen aufs Wasser und verschwand. Ihre beiden Freundinnen sprangen sofort ins Wasser und tauchten, um zu helfen, während Hiliti ruhig das Brett wieder heraufzog und sich dann an den Rand des Felsens kniete und hinabsah, um zu warten, bis Sechroom wieder an die Oberfläche käme.

 Doch Sechroom kam nicht an die Oberfläche. Die beiden anderen Freundinnen schwammen herum und suchten sie und tauchten in die Tiefe des Teiches und suchten in dem Steingeröll am Rand des Gewässers, doch sie fanden keine Spur von Sechroom. Oben auf dem Fels wurde Hiliti von Entsetzen gepackt über das, was er getan hatte. Er hatte nur beabsichtigt gehabt, Sechroom eine Lektion zu erteilen, um ihr zu zeigen, daß man nicht jedem trauen durfte. Er wollte grausam sein, um etwas Gutes zu bewirken, denn er dachte, daß Sechrooms Vorstellungen eines Tages ihren Tod bedeuten könnten, wenn man ihr nicht beibrachte, vorsichtiger zu sein, doch jetzt sah es so aus, als ob seine – Hilitis – Vorstellungen den Tod seiner Cousine und besten Freundin herbeigeführt hätten, denn inzwischen war schon viel Zeit vergangen, und Sechroom konnte kaum so lange unter Wasser überlebt haben.«

 »Ist Hiliti ebenfalls ins Wasser getaucht?«

 »Ja. Er sprang ins Wasser und prallte so hart auf, daß er ohnmächtig wurde, aber die beiden anderen Freundinnen retteten ihn und brachten ihn zurück ans Ufer des Teichs, wo sie ihn ins Gras legten. Sie schlugen ihm immer noch auf die Wangen und versuchten, Wasser aus seiner Lunge zu drücken, als Sechroom aus dem Wasser erschien, Kopf und Hals ganz blutig, und herantaumelte, um zu sehen, wie es ihrem Freund ging.«

 »Sie lebte!«

 »Sie hatte sich an einem Fels unter Wasser den Kopf gestoßen, als sie in den Teich gestürzt war, und wäre beinahe ertrunken, doch sie war hinter dem Wasserfall an die Oberfläche gekommen und von der Strömung weggetrieben worden, bis sie zwischen einigen Steinen eingekeilt war. Dort hatte sie sich einigermaßen erholt, und ihr war klar geworden, was Hiliti im Schilde geführt hatte. Sie war böse auf Hiliti und auch auf die beiden anderen Freundinnen, weil sie dachte – irrtümlich –, daß sie mit ihm unter einer Decke steckten, deshalb hatte sie sich nicht durch Rufe bemerkbar gemacht, als die beiden an ihr vorbeigeschwommen waren, sondern hatte sich unter Wasser geduckt, damit sie sie nicht sähen. Erst als sie annahm, auch Hiliti habe sich verletzt, war sie ans Ufer geschwommen und aus dem Teich gewatet.«

 »Hat Sechroom Hiliti vergeben?«

 »Größtenteils, obwohl sie danach nie wieder so enge Freunde waren wie zuvor.«

 »Aber ihnen beiden ist nichts Ernstes geschehen?«

 »Hiliti kam schnell wieder zu sich und war ungeheuer erleichtert, seine Freundin zu sehen. Sechrooms Kopfverletzung war nicht ganz so schlimm, wie sie im ersten Augenblick ausgesehen hatte, obwohl sie bis zum heutigen Tag eine seltsame dreieckige Narbe am Kopf hat, wo sie auf den Stein aufgeschlagen war, über dem linken Ohr. Zum Glück bedecken die Haare die Narbe.«

 »Hiliti war gemein.«

 »Hiliti hat versucht, etwas zu beweisen. Die Leute verhalten sich oft gemein, wenn sie versuchen, etwas zu beweisen. Natürlich behauptete er, er habe es bewiesen. Er sagte, er habe Sechroom genau die Lektion erteilt, die er ihr hatte erteilen wollen, und er habe sie ihr so gründlich erteilt, daß Sechroom die Ergebnisse davon beinahe sofort in die Tat umgesetzt habe, denn was hatte Sechroom anderes getan, als sie sich zwischen den Felsen hinter dem Wasserfall versteckt hielt, als zu versuchen, Hiliti eine Lektion zu erteilen.«

 »Ah-ha.«

 »Ah-ha, eben.«

 »Dann hatte Hiliti also recht?«

 »Dem hätte Sechroom niemals zugestimmt. Sechroom erklärte, daß ihr Kopf Schaden genommen hätte und ihr Gehirn zu der betreffenden Zeit beeinträchtigt gewesen sei, und daß das ein Beweis für ihren Standpunkt sei, der jetzt so lautete, daß nur zu Schaden gekommene Leute mit verwirrtem Gehirn es waren, die jemals in dem Versuch, grausam zu sein, um Gutes zu bewirken, so etwas wie Gerechtigkeit sahen.«

 »Hmm.« Lattens gähnte. »Das war eine bessere Geschichte als die letzte, aber ganz schön schwierig.«

 »Ich glaube, du mußt dich jetzt ausruhen. Du mußt wieder gesund werden, meinst du nicht?«

 »So wie Sechroom und Hiliti.«

 »Genau. Sie wurden gesund.« DeWar deckte den Jungen fest zu, während Lattens’ Augen langsam zufielen. Der Junge streckte die Hand aus und griff nach etwas. Seine Finger umfaßten ein Rechteck eines abgewetzten, blaßgelben Stoffs, das er fest umklammerte und sich an die Wange hob, während er den Kopf mit kleinen Kuschelbewegungen tiefer ins Kissen grub.

 DeWar stand auf und ging zur Tür, wo er der Krankenschwester zunickte, die strickend am Fenster saß.

 Der General traf seinen Leibwächter im Besuchssalon der äußern Harems an. »Ach, DeWar«, sagte UrLeyn, der sich mit schnellen Schritten von der Tür des Harem entfernte und sich die lange Jacke über der Schulter zurechtzog. »Habt Ihr Lattens gesehen?«

 »Jawohl, Herr«, antwortete DeWar und ging im gleichen Schritt neben ihm her. Zwei Männer von der Palastwache, die wirkungsvoll die Zahl der Wachtposten am Haremseingang verdreifacht hatten, folgten ihnen in ein paar Schritten Abstand. Dieser zusätzliche Begleitschutz für den Protektor war DeWars Reaktion auf die gesteigerte Gefahr, in der er UrLeyn nach dem Angriff durch den Gesandten der Meeresgesellschaft und dem Ausbruch des Krieges in Ladenscion einige Tage zuvor wähnte.

 »Er hat geschlafen, als ich zu ihm hineingesehen habe«, sagte UrLeyn. »Ich werde ihn später besuchen. Wie geht es ihm?«

 »Er muß sich immer noch erholen. Meiner Meinung nach läßt ihn der Arzt zu oft zur Ader.«

 »Also, jetzt aber, DeWar, überlaßt das dem Doktor! BreDelle weiß genau, was er tut. Ich wage zu behaupten, Ihr würdet auch nichts davon halten, wenn er versuchen würde, Euch die Raffinessen des Schwertführens beizubringen.«

 »Wahrhaftig nicht, Herr, aber trotzdem.« DeWar machte für einen Augenblick einen sehr unbeholfenen Eindruck. »Ich möchte Euch bitten, etwas zu tun, Herr.«

 »Ach ja? Was denn?«

 »Ich möchte, daß Lattens’ Speisen und Getränke vorgekostet werden. Nur um sicherzugehen, daß er nicht vergiftet wird.«

 UrLeyn blieb stehen und sah seinen Leibwächter an. »Vergiftet?«

 »Rein als Vorsichtsmaßnahme, Herr. Ich bin sicher, er leidet unter einer… normalen Krankheit, ein ganz gewöhnlicher Fall. Aber nur um auf der sicheren Seite zu sein. Mit Eurer Erlaubnis.«

 UrLeyn hob die Schultern. »Von mir aus, wenn Ihr es für nötig haltet. Ich wage zu behaupten, meine Vorkoster haben nichts gegen eine kleine Extraportion Nahrung einzuwenden.« Er setzte sich wieder mit großen Schritten in Bewegung.

 Sie verließen den Harem und stiegen, zwei Stufen auf einmal nehmend, die Treppe zum übrigen Teil des Palastes hinauf, bis UrLeyn auf halber Strecke innehielt und dann nur noch eine Stufe nach der anderen nahm. Er rieb sich das Kreuz. »Gelegentlich beliebt es meinem Körper, mich an mein wahres Alter zu gemahnen«, sagte er. Er grinste und tippte DeWar auf den Ellbogen. »Ich glaube, ich habe Euch Eures Gegenspielers beraubt, DeWar.«

 »Meines Gegenspielers, Herr?«

 »Ich meine Eurer Spielgefährtin.« Er zwinkerte. »Die Dame Perrund.«

 »Ah.«

 »Ich sage Euch, DeWar, die jungen Dinger sind schön und gut, aber man merkt, daß sie noch Mädchen sind, wenn man eine echte Frau hat.« Er legte sich wieder die Hand ins Kreuz. »Dennoch, Vorsehung. Sie bringt mich auf Trab, das kann ich Euch sagen.« Er lachte und streckte die Arme aus. »Falls ich jemals im Harem meinen Geist aushauchen sollte, DeWar, dann könnte die Dame Perrund daran schuld sein, obwohl ich in diesem Fall von einer Schuldzuweisung weit entfernt bin.«

 »Ja, Herr.«

 Sie näherten sich dem Königssaal, wo UrLeyn gewohnheitsmäßig seine täglichen Kriegsbesprechungen abhielt. Ein Raunen von Stimmen drang von der anderen Seite der bewachten Doppeltür heraus. UrLeyn wandte sich an DeWar. »Gut, DeWar. Ich werde für die nächsten paar Stunden da drin sein.«

 DeWar betrachtete die Tür mit einem schmerzlichen Gesichtsausdruck, so wie ein kleiner Junge ohne eine einzige Münze die Theke eines Süßigkeitenladens betrachten mochte. »Ich bin wirklich der Meinung, ich sollte während dieser Besprechungen an Eurer Seite sein, Herr.«

 »Jetzt aber, DeWar!« sagte UrLeyn und griff nach dem Ellbogen des anderen. »Im Beisein meiner Militärs kann mir nichts zustoßen, und außerdem stehen hier an der Tür doppelte Wachtposten.«

 »Herr, die meisten Herrscher, die ermordet wurden, waren ebenso wie Ihr im Glauben, ihnen drohe keine Gefahr, und zwar bis kurz vor dem Augenblick, in dem es dann geschah.«

 »DeWar«, sagte UrLeyn freundlich. »Ich kann all diesen Männern getrost mein Leben anvertrauen. Ich kenne die meisten von ihnen beinahe mein ganzes Leben lang. Mit Sicherheit kenne ich die meisten von ihnen länger, als ich Euch kenne. Ich kann ihnen vertrauen.«

 »Aber, Herr…«

 »Und Ihr bereitet einigen von ihnen Unbehagen, DeWar«, sagte UrLeyn mit einem Anflug von Ungeduld. »Sie finden, ein Leibwächter sollte nicht so eigensinnig sein, wie Ihr es bisher gewesen seid. Und allein Eure Anwesenheit genügt, um einige von ihnen aus der Ruhe zu bringen. Sie haben das Gefühl, ein zusätzlicher Schatten befinde sich im Raum.«

 »Ich werde den Narren spielen, mich in die Uniform eines Tölpels kleiden…«

 »Das werdet Ihr nicht tun«, entgegnete UrLeyn und legte seinem Begleiter die Hand auf die Schulter. »Ich befehle Euch, Euch nach bestem Vermögen während der nächsten beiden Stunden zu amüsieren und dann wieder hierherzukommen, um Eure Pflichten wieder aufzunehmen, nachdem meine Generäle mir erzählt haben, wie viele weitere Städte wir seit gestern eingenommen haben.« Er schlug DeWar auf die Schulter. »So, jetzt weg mit Euch. Und wenn ich nicht hier bin, wenn Ihr zurückkommt, dann bin ich noch mal in den Harem gegangen, um eine zweite Runde mit Eurer Gegenspielerin zu machen.« Er grinste ihn an und drückte ihm den Arm. »All dieses Gerede von Krieg und siegreichen Schlachten scheint mir das Blut eines jungen Mannes in den Schwanz zu treiben!«

 Er ließ DeWar stehen; dieser starrte zum gefliesten Boden des Flurs hinab, während die Türflügel sich öffneten und wieder schlossen, begleitet vom Raunen redender Männer. Die beiden Palastwachen gesellten sich zu beiden Seiten der Tür zu ihren Kameraden.

 DeWars Kiefer arbeiteten, als ob er etwas kaute, dann drehte er sich schnell um und schritt eilends davon.

 Der Stuckateur hatte die Restaurierungsarbeiten im bemalten Zimmer beinahe beendet. Eine letzte Schicht trocknete gerade, und er kniete auf seinem weißgefleckten Tuch und sortierte seine Werkzeuge und Eimer und versuchte, sich an die richtige Aufräumordnung zu erinnern. Dies war eine Art von Arbeit, die normalerweise von seinem Lehrling ausgeführt wurde, aber in diesem Fall hatte er sie selbst erledigen müssen, weil das Ganze so geheim war.

 Der Raum war unverschlossen, und die schwarz gekleidete Gestalt DeWars, des Leibwächters des Protektors, kam herein. Der Stuckateur merkte, wie ihn ein eisiger Schauder durchfuhr, als er den Ausdruck im finsteren Gesicht des hochgewachsenen Mannes sah. Vorsehung, man hatte doch nicht etwa die Absicht, ihn zu töten, nun, da er diese Arbeit vollendet hatte, oder? Er hatte von vornherein gewußt, daß es etwas Geheimes war – was er verputzt hatte, war ein verborgener Alkoven für jemanden, der Leute ausspionieren wollte, das war offensichtlich – aber konnte das so geheim sein, daß man ihn danach töten würde, um ihn am Reden zu hindern? Er hatte schon früher Arbeiten im Palast ausgeführt. Er war ehrlich und verschwiegen. Das wußte man. Man kannte ihn. Eine der Palastwachen war sein Bruder. Er war vertrauenswürdig. Er würde niemandem etwas von dem hier erzählen. Das würde er beim Leben seiner Kinder schwören. Sie konnten ihn nicht töten! Oder doch?

 Er zuckte zurück, als sich DeWar näherte. Das Schwert des Leibwächters schaukelte in seiner schwarzen Scheide von einer Seite zur anderen, während der lange Dolch an seiner anderen Hüfte in seiner dunklen Hülle hüpfte. Der Stuckateur sah ihm ins Gesicht und erblickte lediglich eine reglose, kalte Miene, die erschreckender war als der Ausdruck von erbarmungslosem Zorn oder das verlogene Lächeln eines Meuchelmörders. Er versuchte, seine Stimme zu gebrauchen, was ihm jedoch nicht gelang. Er spürte, wie sein Gedärm allmählich erschlaffte.

 DeWar nahm ihn anscheinend kaum wahr. Er blickte auf ihn herab und betrachtete dann die neu verputzte Wand, die noch zwischen den anderen bemalten Paneelen trocknete, wie ein blutleeres, lebloses Gesicht zwischen lebendigen, dann ging er vorbei, zu dem kleinen Podest. Der Stuckateur, dessen Mund trocken war, drehte sich schnell um und ging auf die Knie, um den weiteren Verlauf der Dinge zu beobachten. Der Leibwächter umklammerte eine Armlehne des kleinen Throns auf dem Podest, dann stand er auf und ging zu einem Paneel auf der gegenüberliegenden Seite des Raums, der eine Szene aus dem Harem zeigte, voll von Darstellungen lasziv hingegossener, draller Damen in freizügiger Kleidung, sich mit Spielen die Zeit vertrieben und träge an winzigen Gläsern nippten.

 Die schwarze Gestalt stand einen Augenblick lang einfach nur da. Als sie sprach, zuckte der Stuckateur heftig zusammen.

 »Ist das Paneel fertig?« fragte er. Seine Stimme klang laut und hohl in dem kahlen Raum.

 Der Stuckateur schluckte, hustete trocken und brachte endlich krächzend hervor: »J-j-a, Herr. Morgen früh kann der M-Maler anfangen.«

 Immer noch dem Haremsgemälde zugewandt, immer noch mit hohl klingender Stimme sagte der Leibwächter: »Gut.« Dann rammte er ohne Warnung, ohne auszuholen, nur mit einem einzigen überraschenden Stoß die rechte Faust durch das Paneel, vor dem er stand.

 Auf der anderen Seite des Zimmers stieß der Stuckateur einen Schrei aus.

 DeWar stand noch einen Augenblick lang da, sein halber Unterarm ragte durch das Haremsgemälde hindurch. Ein paar bemalte Stuckbrocken fielen trocken zu Boden, als er den Arm langsam zurückzog.

 Der Stuckateur zitterte. Er wäre gern aufgestanden und davongerannt, aber er fühlte sich wie an der Stelle angeklebt. Er hätte gern die Arme gehoben, um sich zu verteidigen, aber sie fühlten sich an, als wären sie an seinen Seiten festgenagelt.

 DeWar stand da, betrachtete seinen rechten Unterarm und wischte bedächtig den weißen Gipsstaub von dem schwarzen Stoff. Dann machte er auf dem Absatz kehrt und ging schnell zur Tür, wo er stehenblieb und mit einem Gesicht zurücksah, das jetzt den Ausdruck unermeßlicher Qual angenommen hatte. Er blickte zu dem Paneel, das er soeben durchstoßen hatte. »Ihr entdeckt vielleicht noch ein Paneel, das der Reparatur bedarf. Es muß schon früher kaputt gegangen sein, nicht wahr?«

 Der Stuckateur nickte beflissen. »Ja. Ja. O ja, natürlich, Herr. O ja, ganz eindeutig. Mir ist es früher schon aufgefallen, Herr. Ich werde mich sofort darum kümmern, Herr.«

 Der Leibwächter sah ihn einen Moment lang an. »Gut. Die Wache wird Euch hinauslassen.«

 Dann war er weg, und die Tür fiel ins Schloß und wurde verriegelt.

 11. Kapitel

 Die Ärztin

 Der Wachkommandant des Palastes von Yvenir hielt sich ein parfümiertes Taschentuch vor die Nase. Vor ihm war eine Steinplatte, versehen mit Eisenfesseln, eisernen Beinschienen und Lederriemen. Nichts davon war nötig, um denjenigen, der gegenwärtig ausgestreckt auf der Platte lag, darauf festzuhalten, denn es war der schlaffe Leichnam des königlichen Foltermeisters, Nolieti; er war nackt, abgesehen von einem schmalen Stoffstreifen, der um seine Genitalien drapiert war. Neben dem Wachkommandanten Polchiek standen Ralinge, Foltermeister im Dienst des Herzogs Quettil, sowie ein junger, graugesichtiger, schwitzender Schreiber, den Wachkommandant Adlain geschickt hatte. Dieser hatte persönlich den Befehl über den Suchtrupp übernommen, der den Lehrling Unoure jagte. Diesen dreien gegenüber, auf der anderen Seite der Steinplatte, standen Doktor Vosill, deren Gehilfe (das bin ich selbst) und Doktor Skelim, Leibarzt des Herzogs Quettil.

 Die Verhörkammer unter dem Palast von Yvenir war verhältnismäßig klein und niedrig. Sie roch nach einer Vielfalt unangenehmer Dinge, einschließlich Nolieti selbst. Es war nicht etwa so, daß der Leichnam schon in den Zustand der Verwesung übergegangen wäre – der Mord war erst vor ein paar Stunden geschehen –, doch dem Grind und Dreck nach zu urteilen, der auf der ansonsten blassen Haut des Foltermeisters zu sehen war, war offensichtlich, daß er nicht zu den Menschen gehört hatte, die viel von Körperhygiene hielten. Der Wachkommandant beobachtete einen Floh, der unter dem Lendentuch des Mannes hervorkroch und sich auf den Weg die schlaffe Kurve seines Bauches hinauf machte.

 »Seht«, sagte Doktor Skelim und deutete auf das winzige schwarze Tier, das sich über die gefleckte graue Haut der Leiche bewegte. »Da verläßt jemand das sinkende Schiff.«

 »Auf der Suche nach Wärme«, fügte Doktor Vosill hinzu, die schnell die Hand ausstreckte und nach dem Insekt griff. Es verschwand einen Augenblick, bevor ihre Hand dort ankam, und hüpfte davon. Polchiek sah belustigt aus, und auch ich wunderte mich über die Naivität der Ärztin. Wie lautete noch dieses Sprichwort, das besagte, es gibt nur eine sehr begrenzte Zahl von Möglichkeiten, einen Floh zu fangen? Doch dann schnappten die Finger der Ärztin in der Luft zu, sie prüfte, was sie gefangen hatte, drückte die Spitzen fester zusammen und wischte sich dann die Überreste an der Hüfte ab. Sie sah zu Polchiek auf, dessen Gesicht Erstaunen ausdrückte. »Er hätte einen von uns anspringen können«, erklärte sie.

 Ein Lichtschacht über der Steinplatte war allem Anschein nach seit langer Zeit zum ersten Mal geöffnet worden – der Menge Staub und Schutt nach zu urteilen, die auf den unseligen Schreiber herabrieselte, der geschickt worden war, um bei der Leichenöffnung durch Doktor Vosill Protokoll zu führen. Zwei am Boden stehende Kandelaber fügten ihr Licht der grauenvollen Szene hinzu.

 »Können wir anfangen?« fragte der Wachkommandant von Yvenir mit polternder Stimme. Polchiek war ein massiger, hochgewachsener Mann mit einer einzigen großen Narbe, die sich vom grauen Haaransatz bis zum Kinn zog. Ein Sturz bei der Jagd im vorangegangenen Jahr hatte ihm ein steifes Knie beschert, das ihm das Gehen erschwerte. Das war der Grund, weshalb Adlain und nicht er dazu bestimmt worden war, die Suche nach Unoure zu leiten. »Mir hat es noch nie Spaß gemacht, irgendeinem Geschehnis hier unten beizuwohnen.«

 »Ich kann mir nicht vorstellen, daß es den Betroffenen derartiger Geschehnisse anders ergangen ist«, bemerkte Doktor Vosill.

 »Sie haben es nicht besser verdient«, erwiderte Doktor Skelim, während eine seiner kleinen Hände nervös an seinen Kragenrüschen herumspielte und sein Blick über die faßartig gewölbten Wände und die Decke huschte. »Das ist ein unordentlicher, beengter, bedrückender Ort, nicht wahr?« Er sah den Wachkommandanten an.

 Polchiek nickte. »Nolieti hat sich stets beschwert, daß kaum genügend Raum vorhanden war, um eine Peitsche zu schwingen«, sagte er. Der graugesichtige Schreiber fing an, Notizen in ein kleines Schieferbuch zu schreiben. Die feine Spitze der Kreide erzeugte ein durchdringendes Kratzgeräusch auf dem Stein.

 Skelim schnaubte. »Nun, er wird keine mehr schwingen. Gibt es irgend etwas Neues in bezug auf Unoure, Wachkommandant?«

 »Wir wissen, in welche Richtung er sich davongemacht hat«, sagte Polchiek. »Der Suchtrupp sollte ihn vor Einbruch der Dunkelheit aufgegriffen haben.«

 »Glaubt Ihr, daß er in einem Stück zurückgebracht wird?« fragte Doktor Vosill.

 »Adlain ist nicht ungeübt darin, in den Wäldern zu jagen, und meine Hunde sind gut abgerichtet. Vielleicht muß der Junge den einen oder anderen Biß hinnehmen, aber er wird dem Meister Ralinge hier lebend übergeben werden«, sagte Polchiek mit einem Seitenblick zu der ausladenden kleinen Tonne von Mann, der neben ihm stand und mit einer Art gieriger Faszination die Wunde anstarrte, die es fast geschafft hatte, Nolietis Kopf von dessen Schultern zu trennen. Ralinge blickte langsam zu Polchiek auf, als er die Erwähnung seines Namens hörte, und lächelte, wobei er eine vollständige Reihe von Zähnen zeigte, die er voller Stolz seinen Opfern abgenommen und dazu benutzt hatte, seine eigenen vom Verfall dahingerafften zu ersetzen. Polchiek gab ein mißbilligendes Grammeln von sich.

 »Ja. Nun, es ist Unoures Schicksal, das mich interessiert, meine Herren«, sagte Doktor Vosill.

 »Wirklich, Madame?« sagte Polchiek, der sich immer noch das Taschentuch vor Mund und Nase hielt. »Was geht Euch sein Schicksal an?« Er wandte sich an Ralinge. »Ich glaube, sein Schicksal liegt jetzt in den Händen jener von uns, die auf dieser Seite des Tisches stehen, Doktor. Oder befindet sich der Bursche medizinisch gesehen in einer Verfassung, die uns vielleicht der Möglichkeit berauben könnten, ihn in der Angelegenheit zu verhören?«

 »Es ist unwahrscheinlich, daß Unoure der Mörder ist«, entgegnete die Ärztin.

 Doktor Skelim gab ein spöttisches Schnauben von sich. Polchiek blickte zur Decke hinauf, die für ihn nicht weit entfernt war. Ralinge wandte den Blick nicht von der Wunde ab.

 »Wirklich, Doktor«, sagte Polchiek in gelangweiltem Ton. »Und was führt Euch zu diesem seltsamen Schluß?«

 »Der Mann ist tot«, sagte Skelim ärgerlich und deutete mit einem Schwenk der dürren Hand auf den Leichnam. »In seiner eigenen Kammer ermordet. Sein Gehilfe wurde dabei beobachtet, wie er in den Wald rannte, während aus dem Körper noch Blut quoll. Sein Meister pflegte ihn zu schlagen – und Schlimmeres. Jeder weiß das. Nur eine Frau vermag in einem solchen Fall, die Augen vor dem Offensichtlichen zu verschließen.«

 »Ach, laßt die treffliche Doktorin doch ihre Meinung äußern«, sagte Polchiek. »Ich für meinen Teil bin bereits ganz fasziniert davon.«

 »Doktorin, ja sicher«, murmelte Skelim und wandte den Blick zur Seite ab.

 Die Ärztin schenkte ihren Kollegen keine Beachtung, sondern beugte sich vor und griff nach den ausgefransten Hautfetzen, die Nolietis Hals gewesen waren. Ich merkte, daß ich angestrengt schluckte. »Die Wunde wurde durch ein sägeartig gezacktes Werkzeug herbeigeführt, vermutlich ein großes Messer«, sagte sie.

 »Eine erstaunliche Feststellung«, bemerkte Skelim ironisch.

 »Es war ein einziger Schnitt, von links nach rechts geführt«, fuhr die Ärztin fort, indem sie die Hautfetzen in der Nähe des linken Ohrs des Leichnams auseinanderhielt. Ich muß gestehen, daß ihr Gehilfe in diesem kritischen Augenblick etwas Übelkeit verspürte, obwohl ich – genau wie der Folterer Ralinge – den Blick nicht von der Wunde abwenden konnte. »Ich habe alle Hauptblutgefäße durchtrennt, der Larynx…«

 »Der was?« unterbrach Skelim sie.

 »Der Larynx«, wiederholte die Ärztin geduldig und deutete auf die grob aufgeschlitzte Röhre in Nolietis Hals. »Der obere Teil des Kehlkopfes.«

 »Wir nennen es ›oberer Teil des Kehlkopfes‹«, wies Doktor Skelim sie mit einem Schnauben zurecht. »Wir brauchen keine Fremdworte. Quacks und seinesgleichen gefielen sich darin, sie zu gebrauchen, als sie versuchten, die Leute mit ihrer Pseudoweisheit zu beeindrucken.«

 »Doch wenn wir tiefer schauen«, sagte die Ärztin, wobei sie den Kopf der Leiche nach hinten bog und die Schultern teilweise von der Steinfläche hob. »Oelph. Würdest du bitte diesen Klotz hier unter die Schultern schieben?«

 Ich hob ein Stück Holz, das wie der Miniatur-Hackblock eines Scharfrichters aussah, vom Boden auf und schob es dem Toten unter die Schultern. Mir war schlecht. »Halte sein Haar fest, sei so lieb, Oelph, ja?« sagte die Ärztin und drückte Nolietis Kopf noch weiter zurück. Es entstand ein klebrig-schmatzendes Geräusch, als sich die Wunde weiter öffnete. Ich griff nach Nolietis spärlichem braunen Haar und sah weg, während ich daran zog.

 »Wenn wir tiefer schauen«, wiederholte die Ärztin, anscheinend völlig ungerührt, während sie sich näher über das Gewirr von vielfarbigem Gewebe und Röhren beugte, das Nolietis Kehle gewesen war, »erkennen wir, daß die Mordwaffe so tief eingeschnitten hat, daß sie die Spina des Opfers im oberen Bereich eingekerbt hat, hier, bei der dritten Zervikalvertebra.«

 Doktor Skelim schnaubte wieder geringschätzig, doch aus dem Augenwinkel sah ich, daß er sich näher zu der Leiche hinbeugte. Ein plötzliches Würgegeräusch kam von der anderen Seite des Tisches, als der Schreiber von Wachkommandant Adlain sich schnell abwandte und sich über einen Abfluß krümmte, wobei sein Schieferbuch klappernd zu Boden fiel. Ich merkte, wie auch in mir Galleflüssigkeit hochstieg, und versuchte, sie wieder hinunterzuschlucken.

 »Hier. Seht Ihr? Eingenistet in der Cartilage der Rima glottidis. Ein Splitter der Vertebra, der sich hier ablagerte, als die Waffe herausgezogen wurde.«

 »Hochinteressant, davon bin ich überzeugt«, sagte Polchiek. »Was ist Eure Meinung dazu?«

 »Die Richtung des Schnittes deutet darauf hin, daß der Mörder Rechtshänder war. Man kann mit größter Sicherheit davon ausgehen, daß in jedem Fall die rechte Hand benutzt wurde. Die Tiefe und das Eindringen deuten auf eine Person von beträchtlicher Körperkraft hin und untermauern nebenbei die Wahrscheinlichkeit, daß der Mörder seine Lieblingshand benutzt hat, denn selten ist jemand fähig, soviel Kraft so zielgenau mit der anderen als der Lieblingshand auszuüben. Auch der Winkel des Schnittes – die Schrägneigung der Wunde im Verhältnis zur Kehle des Opfers – läßt den Schluß zu, daß der Mörder einen guten Kopf größer gewesen sein muß als das Opfer.«

 »Ach, du liebe Vorsehung!« empörte sich Doktor Skelim laut. »Warum reißen wir ihm nicht die Innereien heraus und lesen darin, wie die Priester in alten Zeiten, um den Namen des Mörders herauszufinden? Ich bin sicher, sie werden auf jeden Fall sagen ›Unoure‹, oder wie immer sein Name lautet.«

 Doktor Vosill wandte sich zu Skelim um. »Versteht Ihr denn nicht? Unoure ist kleiner als Nolieti, und Linkshänder. Ich vermute, er verfügt über durchschnittliche Körperkräfte, vielleicht ein wenig mehr, aber er macht nicht den Eindruck eines besonders starken Mannes.«

 »Vielleicht war er in Rage«, schlug Polchiek als Möglichkeit vor. »Menschen können unter gewissen Umständen übermenschliche Kräfte entwickeln. Ich habe gehört, daß dies vor allem an Orten wie diesem geschieht.«

 »Und Nolieti kniete zu der fraglichen Zeit vielleicht gerade«, gab Doktor Skelim zu bedenken.

 »Oder Unoure stand auf einem Schemel«, sagte Ralinge mit einer Stimme, die überraschend leise und zischend klang. Er lächelte.

 Die Ärztin sah zu einer nahen Wand. »Nolieti stand an der Werkbank, als er von hinten angegriffen wurde. Blut aus der Halsschlagader spritzte zur Decke hinauf, und venöses Blut tropfte direkt auf die Bank. Er kniete keineswegs.«

 Der Schreiber beendete seine Würgerei und hob sein zu Boden gefallenes Schieferbuch auf; er stand wieder aufrecht da und nahm seinen Platz am Tisch wieder ein, wobei er Polchiek einen um Verzeihung heischenden Blick zuwarf. Dieser schenkte ihm jedoch keine Beachtung.

 »Meisterin«, wagte ich einen Vorstoß.

 »Ja, Oelph?«

 »Darf ich die Haare jetzt loslassen?«

 »Ja, natürlich, Oelph. Entschuldige bitte.«

 »Wen interessiert es schon, wie Unoure es genau gemacht hat?« sagte Doktor Skelim. »Er muß hier gewesen sein, als es geschah. Er rannte weg, nachdem es geschehen war. Natürlich hat er es getan.« Doktor Skelim sah Doktor Vosill angewidert an.

 »Die Tür zu der Folterkammer war weder verschlossen noch bewacht«, stellte die Ärztin fest. »Vielleicht befand sich Unoure auf irgendeinem Besorgungsgang, und als er zurückkam, fand er seinen Meister ermordet vor. Hinsichtlich der…«

 Doktor Skelim schüttelte den Kopf und hielt eine Hand in Richtung der Ärztin hoch. »Diese weibliche Phantasie und diese ungesunde Neigung zur Verstümmelung könnte eine Art geistiger Krankheit bei Euch darstellen, Madame, aber das hat wenig zu tun mit der Aufgabe, den Schuldigen zu finden und die Wahrheit aus ihm herauszubekommen.«

 »Der Doktor hat recht«, erklärte Polchiek der Ärztin. »Es steht fest, daß Ihr Euch im menschlichen Körper auskennt, Madame, aber Ihr müßt mir zugestehen, daß ich mich mit der Handlungsweise eines Schurken auskenne. Wegzulaufen ist ein untrügliches Zeichen von Schuld, so habe ich festgestellt.«

 »Unoure hatte vielleicht einfach nur Angst«, sagte die Ärztin. »Er ist allem Anschein nach nicht mit einem Übermaß an Intelligenz gesegnet. Vielleicht ist er einfach nur in Panik geraten, ohne sich zu überlegen, daß er sich durch seine Flucht ganz besonders verdächtig machen würde.«

 »Nun, wir werden ihn bald dazu befragen können«, sagte Polchiek mit einem endgültigen Ton. »Und Ralinge wird die Wahrheit herausfinden.«

 Als die Ärztin wieder sprach, geschah dies in einem derart haßerfüllten Ton, daß wir, glaube ich, alle überrascht waren. »Das wird er, in der Tat«, sagte sie.

 Ralinge grinste die Ärztin breit an. Polchieks vernarbtes Gesicht nahm einen grimmigen Ausdruck an. »Ja, Madame, das wird er«, bestätigte er. Er vollführte eine Handbewegung zu dem Leichnam, der immer noch zwischen uns lag. »All das hier war recht unterhaltsam, das mag wohl sein, aber bei der nächsten Gelegenheit, wenn Ihr einige Eurer erfahreneren Kollegen mit Eurem makaberen Wissen von der menschlichen Anatomie zu beeindrucken gedenkt, möchte ich Euch bitten, jene von uns, die etwas Besseres zu tun haben, damit zu verschonen, vor allem mich. Guten Tag.«

 Polchiek drehte sich um und verschwand, indem er sich unter der Türöffnung hindurchduckte und den Salut eines Wachtpostens mit einem Kopfnicken hinnahm. Der Schreiber, dem es übel geworden war, blickte zögernd von seinen unvollständigen Notizen auf und war anscheinend unsicher, was er als nächstes tun sollte.

 »Ich stimme dem zu«, sagte Doktor Skelim mit einem Beiklang von Genüßlichkeit in der Stimme, während er sein kleines Gesicht dem der Ärztin sehr nahe brachte. »Ihr mögt unseren guten König derzeit verhext haben, Madame, aber Ihr könnt mich nicht täuschen. Wenn Euch auch nur das geringste an Eurer eigenen Sicherheit liegt, dann werdet Ihr darum ersuchen, uns so bald wie möglich zu verlassen, um zu jenem dekadenten Regime zurückzukehren, in welchem auch immer Ihr aufgewachsen sein mögt. Guten Tag.«

 Der graugesichtige Schreiber zögerte immer noch und beobachtete das Gesicht der Ärztin, das keinerlei Regung zeigte, während Skelim geziert, mit hoch erhobenem Haupt aus dem Zimmer rauschte. Dann murmelte der Schreiber dem immer noch lächelnden Ralinge etwas zu, schloß sein Schieferbuch mit einem Schnapplaut und folgte dem kleinen Doktor.

 »Man mag Euch nicht«, sagte Herzog Quettils Foltermeister zu der Ärztin. Sein Grinsen wurde noch breiter. »Ich mag Euch.«

 Die Ärztin sah ihn über die Steinplatte hinweg ein paar Augenblicke lang an, dann hielt sie die Hände hoch und sagte: »Oelph. Ein nasses Handtuch, wenn du so freundlich sein möchtest.«

 Ich beeilte mich, einen Krug mit Wasser von einer Werkbank zu holen, nahm ein Handtuch aus der Tasche der Ärztin und machte es naß, dann sah ich ihr zu, wie sie sich die Hände wusch, ohne den Blick von dem kleinen, rundlichen Mann auf der anderen Seite der Steinplatte zu wenden. Ich reichte ihr ein frisches Handtuch. Sie trocknete sich die Hände ab.

 Ralinge grinste immer noch. »Ihr mögt vielleicht das, was ich bin, hassen, Doktor«, sagte er leise. Seine Aussprache war wegen seiner grau-braun verfärbten Sammlung von Zähnen undeutlich. »Aber ich verstehe auch Lust zu bereiten, nicht nur Schmerz.«

 Die Ärztin reichte mir das Handtuch und sagte: »Laß uns gehen, Oelph!« Sie nickte Ralinge zu, und dann gingen wir zur Tür.

 »Und Schmerz kann auch lustvoll sein«, rief Ralinge uns hinterher. Ich spürte ein Kribbeln auf der Kopfhaut, und der Drang, mich zu übergeben, kam wieder. Die Ärztin reagierte überhaupt nicht.

 »Es ist nur eine Erkältung, Herr.«

 »Ha! Nur eine Erkältung. Ich habe Leute gekannt, die an einer Erkältung gestorben sind.«

 »Sicher, Herr, aber bei Euch halte ich das für ausgeschlossen. Wie geht es Eurem Fußknöchel heute? Wir wollen ihn uns einmal ansehen, ja?«

 »Ich glaube, er wird besser! Werdet Ihr den Verband wechseln?«

 »Natürlich. Oelph, würdest du…?«

 Ich nahm das Verbandszeug und ein paar Instrumente aus der Tasche der Ärztin und legte alles auf einem Tuch auf dem großen Bett des Königs aus. Wir befanden uns im Privatgemach des Königs, am Tag nach dem Mord an Nolieti.

 Der Wohnbereich des Königs in Yvenir ist versehen mit einer prächtig gewölbten Kuppel, hoch oben im hinteren Teil des Palastes, auf dem Dach des Hauptteils des großen Gebäudes. Die mit Blattgold überzogene Kuppel ist zurückgesetzt von der terrassenförmigen Kante des Daches und von diesem getrennt durch einen kleinen, kunstvoll angelegten Garten. Da die Höhe des Daches gerade eben über die Wipfel der höchsten Bäume auf dem Hügelkamm dahinter reicht und diese die höchste Linie auf dieser Seite des Tales darstellen, bietet der Blick durch die nach Norden ausgerichteten Fenster, die Licht in die geräumigen und luftigen Gemächer einlassen, nur den Himmel hinter der zurechtgestutzten geometrischen Vollkommenheit des Gartens und der weißen Elfenbeinbalustrade an seinem Rand. Das verleiht den Gemächern eine seltsame, verzauberte Atmosphäre des Losgelöstseins von der realen Welt. Ich möchte behaupten, die klare Gebirgsluft trägt noch zu diesem Eindruck abgeschiedener Reinheit bei, aber es ist etwas ganz Besonderes an diesem Mangel an Aussicht auf die weltliche Unordnung der Landschaft der Menschen, das diesem Ort seinen einzigartigen Geist eingibt.

 »Werde ich für den Ball am nächsten Kleinmond wieder gesund genug sein?« wollte der König von der Ärztin wissen, während er ihr zusah, wie sie den neuen Verband für seinen Knöchel vorbereitete. In Wahrheit sah der alte Verband noch tadellos aus, da der König wegen eines Kitzeln im Hals und Niesanfällen das Bett gehütet hatte, kurz nachdem wir tags zuvor im Verborgenen Garten vom Dahinscheiden Nolietis unterrichtet worden waren.

 »Ich könnte mir gut vorstellen, daß Ihr daran teilnehmen könnt, Herr«, sagte die Ärztin. »Aber versucht bitte, nicht jedermann anzuniesen.«

 »Ich bin der König, Vosill«, erwiderte der König und schneuzte sich in ein neues Taschentuch. »Ich werde anniesen, wen ich will.«

 »Dann werdet Ihr die krankheitstragenden Körpersäfte auf andere übertragen, bei ihnen wird die Krankheit ausbrechen, während Ihr wieder gesund werdet, sie werden vielleicht in der folgenden Zeit in Eurer Gegenwart unabsichtlich niesen und Euch wiederum anstecken; Ihr werdet wieder krank, während die anderen genesen, und so weiter und so fort.«

 »Schulmeistert mich nicht, Doktor. Ich bin dafür nicht in Stimmung.« Der König betrachtete den zusammengesackten Haufen Kissen, der ihn stützen sollte, und öffnete den Mund, um einen Diener zu rufen, doch dann fing er an zu niesen, und seine blonden Locken hüpften, als sein Kopf vor und zurück ruckte. Die Ärztin erhob sich von ihrem Stuhl und zog den König hoch – während dieser immer noch nieste – und ordnete seine Kissen neu. Der König sah sie überrascht an.

 »Ihr seid kräftiger, als Ihr ausseht, nicht wahr, Doktor?«

 »Ja, Herr«, antwortete die Ärztin mit einem bescheidenen Lächeln, während sie sich wieder daran machte, den Verband vom Knöchel des Königs abzuwickeln. »Und dennoch schwächer, als ich sein möchte.« Sie war im gleichen Stil gekleidet wie am Tag zuvor. Ihr langes rotes Haar war besser frisiert als gewöhnlich, gekämmt und geflochten, und es hing ihr über die lange dunkle Jacke beinahe bis zur schlanken Taille hinab. Sie sah mich an, und ich wurde mir meines starrenden Blicks bewußt. Ich sah zu meinen Füßen hinab.

 Unter dem Volant des großen Bettes schaute eine Ecke von einem cremefarbenen Stoff hervor, der irgendwie seltsam vertraut aussah. Ich dachte einen Augenblick lang darüber nach, bis ich mit einem Schub von Neid auf die Rechte der Könige erkannte, daß es sich um ein Stück der Tracht einer der Schäferinnen handelte. Ich schob es mit dem Schuh tiefer unter das Volant.

 Der König machte es sich wieder in seinen Kissen bequem. »Was gibt es Neues von dem Jungen, der weggelaufen ist? Der, der meinen Verhörleiter getötet hat?«

 »Man hat ihn heute morgen gefangen«, sagte die Ärztin und beschäftigte sich eifrig mit dem alten Verband. »Ich glaube jedoch nicht, daß er den Mord begangen hat.«

 »Wirklich?« sagte der König.

 Ich persönlich fand, Meister, daß er sich nicht so anhörte, als würde er sich besonders stark für die Meinung der Ärztin in dieser Angelegenheit interessieren, aber dies war das Stichwort für die Ärztin, um anhand einiger Einzelheiten zu erklären – und zwar einem Mann, wie hoch seine Stellung auch sein mochte, der erkältet war und soeben ein leichtes Frühstück zu sich genommen hatte –, warum sie davon überzeugt war, daß Unoure Nolieti nicht getötet hatte. Ich muß dazu bemerken, die einstimmige Auffassung der anderen Lehrlinge, Gehilfen und Pagen, auf die man sich am Abend zuvor im Vorraum der Palastküche geeinigt hatte, war, daß der einzige unfaßbare Gesichtspunkt an der ganzen Geschichte sei, wie es Unoure geschafft hatte, diese düstere Tat so lange hinauszuschieben.

 »Nun ja«, sagte der König. »Ich gehe davon aus, daß Quettils Mann die Wahrheit aus ihm herausbekommen wird.«

 »Die Wahrheit, Herr? Oder das, was erforderlich ist, um die Vorurteile jener zu befriedigen, die bereits davon überzeugt sind, die Wahrheit zu kennen?«

 »Was?« sagte der König und tippte an seine gerötete Nase.

 »Ich meine den barbarischen Brauch des Folterns, Herr. Dadurch wird nicht die Wahrheit ans Tageslicht befördert, sondern vielmehr das, was immer jene, die den Folterer beauftragen, hören wollen, denn die damit verbundenen Schmerzen sind so unerträglich, daß jene, die ihnen ausgesetzt sind, alles gestehen – oder, um genauer zu sein, sich zu dem bekennen werden, was ihre Peiniger ihrer Meinung nach an Geständnissen von ihnen haben wollen – in der Hoffnung, das würde zum Ende des Leidens führen.«

 Der König sah die Ärztin mit einem Ausdruck der Verwirrung und Ungläubigkeit an. »Die Menschen sind Tiere, Vosill. Lügende Tiere. Die einzige Möglichkeit, die Wahrheit aus ihnen herauszubekommen, besteht manchmal darin, sie aus ihnen herauszuquetschen.« Der König schnaubte aus voller Seele. »Das hat mir mein Vater beigebracht.«

 Die Ärztin sah den König lange an, dann machte sie sich daran, den alten Verband vollends abzunehmen. »In der Tat. Nun, ich bin sicher, er konnte sich unmöglich geirrt haben, Herr«, sagte sie. Sie stützte den Fuß des Königs mit einer Hand und wickelte den weißen Verband mit der anderen ab. Auch sie fing an zu schniefen.

 Der König schniefte und schnaubte weiterhin und hörte nicht auf, die Ärztin anzusehen. »Doktor Vosill?« fragte er schließlich, als die letzte Lage des Verbands lose von seinem Fußknöchel schwebte und die Ärztin ihn mir zum Weglegen gab.

 »Herr?« fragte sie, wobei sie sich die Augen an ihrer Manschette rieb und von Quience wegsah.

 »Madame, habe ich Euch bekümmert?«

 »Nein«, beeilte sich die Ärztin zu versichern. »Nein, Herr.« Sie tat so, als wolle sie den neuen Verband anlegen, dann legte sie ihn beiseite und schnalzte wütend mit der Zunge. Sie beschäftigte sich eifrig damit, die kleine Wunde zu untersuchen, die am Knöchel des Königs heilte, und dann befahl sie mir, Wasser und Seife zu holen, was ich bereits besorgt und neben das Bett gestellt hatte. Anscheinend ärgerte es sie, daß ich das bereits getan hatte, doch sie vergewisserte sich schnell, daß die Wunde sauber war, wusch und trocknete den Fuß des Königs und machte sich daran, den neuen Verband anzulegen.

 Während der ganzen Zeit machte der König einen verlegenen Eindruck. Als die Ärztin fertig war, sah er sie an und sagte: »Und Ihr, freut Ihr Euch auf den Ball, Doktor?«

 Sie lächelte ihn flüchtig an. »Natürlich, Euer Majestät.«

 Wir packten unsere Sachen zusammen. Als wir gerade im Begriff waren zu gehen, griff der König nach der Hand der Ärztin. In seinen Augen war ein besorgter, unsicherer Blick, den ich, soweit ich mich erinnerte, bei ihm noch nie gesehen hatte. Er sagte: »Frauen ertragen Schmerzen besser als Männer, sagt man, Doktor.« Seine Augen schienen die ihren zu suchen. »Wir selbst sind es, denen wir am meisten weh tun, wenn wir unter Folter verhören.«

 Die Ärztin sah hinab auf ihre Hand, die von der des Königs gehalten wurde. »Frauen ertragen Schmerzen leichter, weil wir gebären müssen, Herr«, sagte sie mit gedämpfter Stimme. »Ein solcher Schmerz wird im allgemeinen als unvermeidlich angesehen, er kann jedoch durch meine Berufskollegen weitestgehend gelindert werden.« Sie blickte in seine Augen auf. »Und wir werden nur dann zu Tieren – wir werden zu etwas Schlimmerem als Tieren –, wenn wir andere quälen.«

 Sie entzog ihm behutsam die Hand, nahm ihre Tasche und wandte sich mit einer kleinen Verneigung vor dem König zur Tür. Ich zögerte, da ich halb erwartete, der König würde sie zurückrufen, aber das geschah nicht. Er saß einfach da in seinem großen Bett, sah verletzt aus und schniefte. Ich verneigte mich vor dem König und folgte der Ärztin.

 Unoure wurde niemals einem Verhör unterzogen. Ein paar Stunden, nachdem er gefangengenommen und in den Palast zurückgebracht worden war, während die Ärztin und ich uns um den König kümmerten und während Ralinge noch dabei war, seine Folterkammer für seine Inquisition vorzubereiten, sah ein Wachmann in die Zelle hinein, wo der Junge eingesperrt war. Irgendwie war es Unoure gelungen, sich mit einem kleinen Messer die Kehle aufzuschneiden. Arme und Beine waren eng nach hinten gefesselt, und er war bis auf die Haut nackt ausgezogen worden, bevor man ihn in die Zelle gebracht hatte. Das Messer war mit dem Griff zuerst in eine Spalte der Steinmauer der Zelle in etwa Taillenhöhe eingeklemmt gewesen. Unoure war es gelungen, sich in äußerster Reichweite, die ihm die Ketten erlaubten, davor hinzuknien und sich den Hals aufzuschlitzen, indem er damit über die Klinge fuhr, bevor er zusammenbrach und verblutete.

 Wie ich gehört habe, waren die beiden Wachkommandanten außer sich vor Wut. Die Männer, die für Unoures Bewachung zuständig gewesen waren, konnten von Glück sagen, daß sie weder bestraft noch selbst eines Verhörs unterzogen wurden. Man kam schließlich einhellig zu der Ansicht, daß Unoure das Messer vor seinem Angriff auf Nolieti dort plaziert haben mußte, für den Fall, daß er gefangen und in den Palast zurückgebracht würde.

 Es mag in unserer einheitlich gering bewerteten Stellung begründet sein, daß wir beide wenig wußten und daß unsere Ansichten ohne Bedeutung waren, aber keiner, der Gelegenheit gehabt hatte, den Grad von Unoures Intelligenz, Voraussicht und Spitzfindigkeit zu erleben, fand diese Erklärung auch nur entfernt überzeugend.

 QUETTIL: Lieber Herzog, welche Freude, Euch zu sehen. Ist das nicht ein herrlicher Ausblick?

 WALEN: Hmm. Ich treffe Euch bei guter Gesundheit an, Quettil?

 Q: Bei überaus robuster Gesundheit. Und wie verhält es sich mit Euch?

 W: Mein Zustand ist erträglich.

 Q: Ich dachte mir, daß Ihr Euch vielleicht setzen wollt. Seht, ich habe Stühle bereitstellen lassen.

 W: Danke, nein. Laßt uns dort hinüber gehen…

 Q: Oh. Sehr wohl… also, hier sind wir. Und genießen eine noch bessere Aussicht. Allerdings kann ich mir nicht vorstellen, daß Ihr mich hier treffen wolltet, um meinen Besitz zu bewundern.

 W: Hmm.

 Q: Erlaubt mir, eine Vermutung auszusprechen. Ihr müßt Euch mit einigen Unerfreulichkeiten herumschlagen wegen dieses… wie hieß er noch gleich? Nolieti? Wegen Nolietis Tod? Oder eher wegen seines und seines Gehilfen Tod?

 W: Nein. Ich denke, diese Angelegenheit ist erledigt. Ich messe dem Tod von zwei Folterern keine allzu große Bedeutung bei. Ihr Handwerk ist etwas Verachtenswertes, wenn auch Notwendiges.

 Q: Verachtenswert? O nein. Nein, wirklich nicht. Ich würde es eher als eine höchst erhabene Kunstform bezeichnen. Mein Mann, Ralinge, ist ein wahrhafter Meister. Ich habe nur deshalb davon abgesehen, sein Loblied bei Quience zu singen, weil ich befürchte, er könnte ihn von mir abwerben, und das wäre äußerst ärgerlich. Ich würde mich beraubt fühlen.

 W: Nein, mir geht es um eine Person, deren Beruf es ist, Schmerzen zu lindern, nicht sie zu verursachen.

 Q: Tatsächlich? Ach, Ihr meint die Frau, die sich selbst als Ärztin bezeichnet? Ja, was findet der König an ihr? Kann er sie nicht einfach ficken, und damit hat es sich dann?

 W: Vielleicht hat er das schon gemacht, wahrscheinlicher ist aber, daß es nicht so ist. Sie sieht ihn auf eine Weise an, die in mir den Verdacht erweckt, daß sie durchgevögelt werden will… aber mir ist es so und so einerlei. Der Punkt ist, daß sie anscheinend von ihren Fähigkeiten als Ärztin überzeugt ist.

 Q: Na und? Gibt es jemanden, den Ihr lieber an ihrer Stelle sehen würdet?

 W: Ja. Irgend jemanden. Ich halte sie für eine Spionin, oder für eine Hexe oder irgend etwas dazwischen.

 Q: Ich verstehe. Habt Ihr das dem König schon gesagt?

 W: Natürlich nicht.

 Q: Ah-ha. Nun, mein Leibarzt ist so ziemlich derselben Ansicht wie Ihr, wenn Euch das ein Trost ist. Aber ich warne Euch, es sollte keiner sein, wirklich nicht, wenn man davon ausgeht, daß mein Leibarzt ein sich selbst überschätzender Narr ist und kein bißchen besser als irgendein anderer dieser Aderlasser und Knochensäger, wenn es ums Heilen geht.

 W: Ja, gewiß. Dennoch bin ich sicher, daß man keinen kompetenteren Arzt als den Euren findet, und deshalb bin ich froh, daß er meine Meinung hinsichtlich dieser Vosill teilt. Das könnte sich als nützlich erweisen, wenn wir irgendwann den König von ihrer Unfähigkeit überzeugen müssen. Ich kann Euch versichern, daß auch Wachkommandant Adlain in ihr eine Bedrohung sieht, obwohl er darin mit mir übereinstimmt, daß es zur Zeit noch nicht möglich ist, Schritte gegen sie zu unternehmen. Deshalb wollte ich mit Euch sprechen. Darf ich auf Eure Diskretion vertrauen? Ich möchte von etwas sprechen, das ohne Wissen des Königs unternommen werden muß, auch wenn es allein deshalb geschieht, um ihn zu schützen.

 Q: Hmm? Natürlich, lieber Herzog. Fahrt fort. Nichts wird über diese Mauern – nun, diese Balustraden hinausdringen.

 W: Ich habe Euer Wort?

 Q: Natürlich, natürlich.

 W: Adlain und ich hatten eine Vereinbarung mit Nolieti getroffen, daß die Frau festgenommen und einem Verhör unterzogen werden sollte, falls sich dies als nötig erweisen würde… ohne Rücksprache mit dem König.

 Q: Aha, ich verstehe.

 W: Dieser Plan war soweit gereift, daß er während unserer Reise von Haspide hierher in die Tat hätte umgesetzt werden können. Aber jetzt sind wir hier, und Nolieti ist tot. Ich möchte Euch bitten, willens und bereit zu sein, einen ähnlich gearteten Plan auszuführen. Wenn Euer Mitarbeiter Ralinge so fähig ist, wie Ihr sagt, dann dürfte es ihm keine Schwierigkeiten bereiten, die Wahrheit aus der Frau herauszuholen.

 Q: Es ist mir bis heute kein Fall bekannt, da eine Frau seinen Bemühungen in dieser Hinsicht hätte widerstehen können.

 W: Nun denn, werdet Ihr veranlassen, daß ein Teil der Palastwache ihre Ergreifung einleitet – oder zumindest diese vonstatten gehen läßt, ohne daß sie sich einmischt?

 Q: … Ich verstehe. Und was hätte ich davon, wenn ich dieses täte?

 W: Was Ihr davon hättet? Nun, Ihr hättet zur Sicherheit des Königs beigetragen.

 Q: Was natürlich mein vordringlichstes Anliegen ist, wie es so eindeutig und glaubhaft das Eure ist, lieber Herzog. Dennoch, ohne irgendeine offensichtliche schädliche Handlung durch die Frau könnte es leicht so aussehen, als ob man lediglich aufgrund Eurer persönlichen Abneigung gegen sie handeln würde, so gut Ihr auch informiert sein mögt.

 W: Meine persönlichen Zu- und Abneigungen werden allein dadurch bestimmt, was für das Königshaus gut ist, und ich hoffe doch sehr, daß meine Dienste während der vielen vergangenen Jahre, ja Jahrzehnte, das bewiesen haben. Ihr schert Euch um diese Frau weniger als gar nicht. Wollt Ihr damit sagen, Ihr lehnt ab?

 Q: Ihr müßt diese Angelegenheit von meinem Standpunkt aus betrachten, lieber Walen. Solange Ihr alle hier weilt, obliegt Eure Sicherheit offiziell mir. In diesem Fall wurde einer der Offiziellen des Hofes wenige Tage nach dessen Ankunft in Yvenir gesetzeswidrig getötet, und der Mörder entging dem Verhör und der Bestrafung, die ihm von Rechts wegen gebührt hätten. Das mißfällt mir außerordentlich, Herr, und nur weil die Sache beinah sofort nach ihrem Beginn zum Abschluß gebracht wurde und es sich anscheinend um eine ausschließlich interne Angelegenheit des Hofes handelte, fühlte ich mich dadurch nicht noch tiefer betroffen. Dennoch glaube ich, Polchiek ist sich gar nicht klar darüber, wie nahe er daran war, um eine Sprosse abzusteigen. Und ich darf hinzufügen, daß mein Wachkommandant immer noch befürchtet, irgend etwas lauere im Verborgenen, und daß der Tod des Lehrlings von irgend jemandem in die Wege geleitet worden sein könnte, der von seinem Schweigen profitiert. Wie dem auch sei, falls nach einem solchen Mord und Selbstmord eine in der Gunst des Königs stehende Person verschwinden würde, würde das bedeuten, daß ich keine andere Wahl hätte, als Polchiek mit äußerster Strenge zur Ordnung zu rufen. Meine Ehre könnte durch nichts Geringeres erhalten werden und würde dennoch zweifellos Schaden nehmen. Ich würde einen unanfechtbaren Beweis dafür benötigen, daß die Frau dem König Böses wollte, bevor ich ein solches Vorgehen stichhaltig begründen könnte.

 W: Hmm. Ich vermute, der einzige Beweis, den Ihr gelten lassen würdet, wäre der Leichnam des Königs; erst dann wäret Ihr zufrieden.

 Q: Herzog Walen, ich hoffe sehr, daß Eure Klugheit einen Weg weist, um das arglistige Wesen der Frau bloßzulegen, lange bevor so etwa möglicherweise eintreten könnte.

 W: In der Tat habe ich ein derartiges Mittel in der Hand.

 Q: Da, seht Ihr! Und was sieht Euer Plan vor?

 W: Der kurz vor der Verwirklichung steht, wie ich hoffe.

 Q: Ihr wollt ihn mir nicht verraten?

 W: Ein Unglück, daß anscheinend keiner von uns beiden dem anderen nachgeben kann, Quettil.

 Q: Ja, nicht wahr?

 W: Ich denke, ich habe nichts mehr dazu zu sagen.

 Q: Sehr wohl. Ach, Herzog?

 W: Herr?

 Q: Ich gehe davon aus, ich kann darauf vertrauen, daß die Frau nicht trotzdem verschwindet, während sich der Hof in Yvenir aufhält, oder? Wenn das der Fall wäre, dann sähe ich mich gezwungen, sehr gründlich zu überlegen, ob ich den König in das einweihen sollte, in das Ihr mich soeben eingeweiht habt.

 W: Ihr habt mir Euer Wort gegeben.

 Q: Ja, das habe ich, in der Tat, lieber Walen. Aber ich bin sicher, Ihr stimmt mit mir darin überein, daß meine oberste Loyalität dem König gilt, nicht Euch. Wenn nach meiner Einschätzung der König aus keinem zwingenden Grund hintergangen würde, wäre es meine Pflicht, ihn darüber zu informieren.

 W: Es tut mir leid, Euch belästigt zu haben, Herr. Anscheinend haben wir beide heute morgen unsere Zeit vergeudet.

 Q: Guten Tag, Walen.

 Auch diesen Dialog habe ich später gefunden, nicht im Tagebuch der Ärztin, sondern in irgendwelchen anderen Unterlagen (und ich habe ihn geringfügig überarbeitet, um ihn in eine flüssigere Form zu bringen). Der gemeinsame Beteiligte in diesen beiden Abschnitten ist Walen, aber – vor allem in Anbetracht dessen, was später geschah – ich weiß einfach nicht, was ich davon halten soll. Ich berichte. Ich urteile nicht. Ich rege nicht einmal zu Spekulationen an.

 12. Kapitel

 Der Leibwächter

 Der Königliche Park von Crough-Bergen war seit mehreren Jahrhunderten ein privates Wildreservat des Königshauses von Tassasen. UrLeyn hatte große Teile davon unter verschiedenen Adeligen aufgeteilt, die seine Sache im Erbfolgekrieg unterstützt hatten, jedoch unter dem Vorbehalt, daß der Protektor und sein Hofgefolge jederzeit das Recht haben sollten, in den Wäldern zu jagen.

 Die vier Reittiere und ihre Reiter umkreisten den hohen Haufen von Gebüsch und verschlungenen Kriechgewächsen, in das sich ihrer Vermutung nach ihre Beute verkrochen hatte.

 RuLeuin zog sein Schwert und beugte sich vom Sattel herab, um das dichte Gewirr von Pflanzen zu durchstochern. »Seid Ihr sicher, daß es hier verschwunden ist, Bruder?«

 »Ganz sicher«, sagte UrLeyn, wobei er das Gesicht zum Hals des Reittiers hinneigte und in eine Öffnung im Gebüsch spähte. Er beugte sich noch tiefer hinab und ließ die Zügel mit einer Hand los, um das Unterholz mit den Augen zu durchsuchen. DeWar, der neben ihm ritt, streckte den Arm aus und griff nach den Zügeln von UrLeyns Reittier. RuLeuin, auf der anderen Seite des Gebüschs, beugte sich ebenfalls auf den Hals seines Reittieres hinab.

 »Wie geht es dem Jungen heute, UrLeyn?« fragte YetAmidous mit fröhlicher Stimme. Sein grobschlächtiges Gesicht war rot und leuchtend von Schweiß.

 »Ach, es geht ihm gut«, sagte UrLeyn, wobei er sich wieder aufrecht hinsetzte. »Sein Zustand bessert sich mit jedem Tag. Allerdings ist er immer noch nicht kräftig genug.« Er ließ den Blick schweifen und sah den Hang jenseits der Bäume hinauf. »Wir brauchen hier ein paar Treiber…«

 »Laßt doch Euren Dunkelmann den Treiber für uns machen«, schlug YetAmidous vor und bezog sich dabei auf DeWar. »Ihr werdet doch absteigen und für uns als Treiber fungieren, nicht wahr, DeWar?«

 DeWar lächelte verzerrt. »Ich treibe nur menschliche Beute, General YetAmidous.«

 »Menschliche Beute, wie?« sagte YetAmidous mit einem herzlichen Lachen. »Das waren noch Zeiten, was?« Er schlug auf seinen Sattel. DeWars verzerrtes Lächeln dauerte ein wenig länger.

 Während der letzten Jahre des alten Königreichs, als König Beddun auf dem Höhepunkt seiner erbarmungslosen Grausamkeit gewesen war, hatten Gefangene – oder Wilddiebe, die das Pech hatten, sich bei der Ausübung ihres Gewerbes in den Wäldern erwischen zu lassen – den größten Teil der Jagdbeute ausgemacht. Diese Tradition der Barbarei war inzwischen von Gesetzes wegen abgeschafft, aber es gab in der Gegenwart noch ein Erinnerungsstück daran, dachte DeWar, nämlich in Form der alten Jagdarmbrust König Bedduns, die sich UrLeyn über die Schulter geworfen hatte.

 UrLeyn, DeWar, YetAmidous und RuLeuin waren vom Hauptfeld der Jagd, das man auf der anderen Seite des Hügels hörte, abgeschlagen worden. »Laßt Euer Horn erklingen, ja, Yet?« sagte UrLeyn. »Einige der anderen sollen hierherkommen.«

 »Ihr habt recht.« YetAmidous hob sein Horn zu den Lippen und entlockte ihm ein lautes Geschmetter. Wie DeWar bemerkte, traf es beinahe gleichzeitig mit dem Klang von Hörnern zusammen, die auf der anderen Seite des Hügels ertönten, so daß es wahrscheinlich nicht gehört wurde. Er zog es vor, nichts zu sagen. YetAmidous schüttelte etwas Spucke aus dem Mundstück des Horns und sah selbstzufrieden aus.

 »Wird Ralboute noch zu uns stoßen, Protektor?« fragte er. »Ich dachte, so war es vorgesehen.«

 »Heute morgen traf eine Nachricht ein«, sagte’ UrLeyn, der im Sattel aufstand, um in das dichte Gestrüpp zu spähen. Er hielt sich schützend die Hand über die Augen, als ihm ein Strahl hellen Sonnenlichts ins Gesicht fiel. »Er wurde aufgehalten in einer Stadt namens…« Er sah DeWar an.

 »Ich glaube, es ist Vynde, Herr.«

 »Vynde. Die Stadt Vynde erweist sich als widerspenstiger, als wir erwartet hatten.«

 RuLeuin stand nun ebenfalls im Sattel und lenkte seinen Blick zu derselben Stelle wie sein Bruder. »Es ging das Gerede, daß wir einen Teil der Belagerungsmörser eingebüßt hätten«, sagte er.

 »Bis jetzt ist das nur ein Gerücht«, sagte UrLeyn. »Simalg ist wie üblich vorausgeprescht und hat die ihn unterstützenden Streitkräfte weit hinter sich gelassen. Die Verständigung war gestört. Bei Simalg weiß man nie, woran man ist. Vielleicht ist er für seine Waffen zu schnell vorgegangen, oder er hat sie falsch plaziert. Wir wollen nicht das Schlimmste annehmen.«

 »Ich habe noch weitere Gerüchte gehört, Protektor«, sagte YetAmidous, der den Deckel des Weinschlauches löste und einen gierigen Schluck nahm. »Vielleicht sollten wir persönlich nach Ladenscion gehen und die Dinge in die Hand nehmen.« YetAmidous Brauen zogen sich zusammen. »Ich kann Euch sagen, Protektor, mir fehlt etwas, wenn ich nicht Krieg führen kann. Und ich halte Euch für jemanden, der niemals Belagerungswaffen falsch plazieren würde.«

 »Ja«, sagte RuLeuin. »Ihr solltet Euch selbst des Krieges annehmen, Bruder.«

 »Ich habe darüber nachgedacht«, sagte UrLeyn. Er zog ebenfalls sein Schwert aus der Scheide und schlug damit in die Spitzen einiger Büsche. »Ich habe mir stets Mühe gegen, mehr als Staatsmann denn als Kriegsherr zu erscheinen, und meiner Einschätzung nach war die Rebellion von Ladenscion nicht den ganzen Einsatz unserer Truppen wert, aber ich könnte meine Meinung ändern, wenn ich zu der Ansicht gelänge, die Lage könnte es erfordern. Ich werde auf Ralboutes Rückkehr warten, oder auf eine Nachricht von ihm. Trotzdem, blast noch mal in dieses Horn, ja? Ich glaube, sie haben es beim ersten Mal nicht gehört.« UrLeyn schob sein Schwert in die Scheide und nahm seine grüne Jagdmütze ab. Er rieb sich die Stirn.

 »Ha!« sagte YetAmidous. Er hob das Jagdhorn, holte so gewaltig tief Luft, daß es seinen stattlichen Körper aus dem Sattel des Reittiers hob, und verzog das Gesicht zu einem heftigen Stirnrunzeln, dann legte er sich das Instrument an die Lippen und blies mit aller Kraft, wobei sein Gesicht vor Anstrengung rot anlief.

 Der Ton war dazu angetan, Trommelfelle zu zerreißen. Beinahe sofort entstand ein Rascheln und eine Bewegung auf der hangabwärtigen Seite des Gestrüpps. DeWar war am nächsten daran. Er erhaschte einen Blick auf eine große, dicke graubraune Gestalt, die mit wütender Schnelligkeit in Richtung einer anderen Zusammenballung von Vegetation davonschoß.

 »Ha!« blaffte YetAmidous. »Wir haben den Scheißer aufgestöbert!«

 »DeWar!« rief UrLeyn. »Habt Ihr ihn gesehen?«

 »Dort, Herr.«

 »Ru! Los! In die Richtung!« UrLeyn wendete sein Reittier auf der Stelle und sprengte in der angedeuteten Richtung davon.

 DeWar zog es vor, an UrLeyns Seite zu reiten, wann immer er konnte, aber im dichten Dickicht der Parkwälder war das oft unmöglich, dann mußte er, so gut es ging, dem Reittier des Protektors durch das Unterholz folgen, über umgefallene Baumstämme hinweg und unter hängenden Zweigen hindurch, sich duckend und vorbeugend und manchmal halb aus dem Sattel hängend, um den grapschenden Ästen zu entgehen.

 Die Richtung einschlagend, in die DeWar gedeutet hatte, preschte UrLeyn im Galopp einen flachen Erdwall hinunter, und sein Reittier raste auf der Andeutung eines Pfades zwischen den wuchernden Büschen dahin. DeWar folgte und versuchte, das hüpfende grüne Ding im Blick zu behalten, die UrLeyns Mütze war.

 Der Erdwall war bedeckt von Kriechgewächsen und überhängenden Ästen sowie den kreuz und quer stehenden Stämmen von Bäumen, die halb umgestürzt, jedoch von ihren gesünderen Kameraden aufgefangen worden waren. Ein Wirrwarr aus üppig wuchernden grünen Ranken und verdrehten Zweigen machte das Vorankommen schwierig. Die Reittiere liefen ständig Gefahr, den Halt am Boden zu verlieren. Der tiefe Untergrund von verfaulenden Blättern, Zweigen, Früchten und Unkrauthülsen konnte eine Vielfalt von Löchern, Höhleneingängen, Steinen und teilweise vermoderten Baumstümpfen in sich bergen, und an jedem einzelnen davon hätte sich ein Reittier das Bein brechen oder verstauchen oder taumelnd zu Fall kommen können.

 UrLeyn ritt zu schnell. DeWar fürchtete niemals so sehr um sein eigenes Leben oder um das seines Herrn, als wenn er versuchte, bei einer verrückten Jagdsause Schritt zu halten. Dennoch gab er sein Bestes, indem er versuchte, sein Reittier auf dem Pfad aus zerbrochenen Ästen und zertrampeltem Waldstreu, den UrLeyn hinterlassen hatte, zu lenken. Hinter sich hörte er die Reittiere von YetAmidous und RuLeuin, die ebenfalls in wilder Verfolgung durchs Gehölz brachen.

 Das Tier, das sie jagten, war ein Orth, ein kräftiger, stämmiger Aasfresser von einem Drittel der Größe eines Reittiers. Diese Tiere wurden im allgemeinen als kampflustig und dumm erachtet, DeWar fand jedoch, daß sie zu unrecht in diesem Ruf standen. Orths rannten, bis sie in die Enge getrieben wurden, und erst dann kämpften sie, wobei sie ihre kleinen spitzen Hörner und ihre scharfen Zähne benutzten, und sie versuchten, die freien Stellen unter den hohen Laubdächern zu vermeiden, wo es leicht war zu galoppieren und der Boden verhältnismäßig frei war von Unterholz und anderen Hindernissen. Statt dessen zogen sie Stellen wie diese vor, wo ein Gewirr von lebenden und toten Bäumen und das gesamte Dickicht sowohl die Beobachtung als auch die Jagd schwierig machten.

 Der Weg führte einen immer steiler werdenden Hang hinab, in Richtung eines Flusses. UrLeyn grölte und schrie und verschwand mit weiterem Vorsprung aus der Sicht. DeWar fluchte und bedrängte sein Reittier, schneller zu laufen. Es schüttelte den Kopf und weigerte sich schnaubend. DeWar zwang sich angestrengt, nicht hinzusehen, wohin sein Reittier die Füße setzte – es wäre am besten, das dem Tier selbst zu überlassen. Es war besser, wenn er sich darauf konzentrierte, sich unter überhängenden Zweigen und Äste hindurchzuducken, die ihn ohnmächtig zu schlagen oder ihm die Augen auszustechen drohten. In weiter Ferne hörte er die Laute der übrigen Jagdgesellschaft: schreiende Männer, schrille Hörner, kläffende Hunde, kreischende Beute. Den Geräuschen nach zu schließen, hatten die anderen eine große Gruppe eingekreist. Dem einzelnen Tier, das UrLeyn verfolgte, war es gelungen zu entkommen, ohne von Hunden verfolgt zu werden. Es war ein großes Tier, und es zu jagen war ein kühnes oder törichtes Unterfangen. DeWar nahm eine Hand kurz von den Zügeln und wischte sich mit einem Ärmel das Gesicht ab. Der Tag war heiß und die Luft unter den großen Bäumen reglos und stickig. Schweiß rann ihm kribbelnd übers Gesicht, brannte ihm in den Augen und verursachte einen salzigen Geschmack im Mund.

 Hinter ihm ging ein Gewehr mit lautem Knall los.

 Wahrscheinlich war damit ein Orth geliefert. Oder ein Musketier hatte die Hälfte seines Gesichts verloren. Gewehre, die klein genug waren, um von einem Mann oder auch auf dem Rücken eines Reittiers getragen zu werden, waren unzuverlässig, ungenau und oft gefährlicher für den Schützen als für den Beschossenen. Hohe Herren benutzten sie nicht; Armbrüste waren in vieler Hinsicht überlegen. Dennoch arbeiteten die Schmiede und Waffenhersteller daran, mit jeder vergehenden Saison bessere Musketen herzustellen, und während des Erbfolgekriegs hatte UrLeyn diese Waffen wirkungsvoll gegen Kavallerieeinheiten eingesetzt. DeWar fürchtete, daß noch zu seinen Lebzeiten Gewehre zuverlässig genug sein würden – und, was noch wichtiger war, zielgenauer –, um einem Leibwächter die schlimmsten Alpträume zu bescheren, doch im Moment schien dieser Tag noch einigermaßen weit entfernt zu sein.

 Ein Schrei gellte irgendwo zur Linken, in dem kleinen Flußtal. Es mochte von einem Menschen oder einem Orth gekommen sein. Trotz der Hitze durchfuhr DeWar ein eisiger Schauder.

 Er hatte UrLeyn nun vollends aus der Sicht verloren. Zweige und Blätter schwankten und peitschten links vor ihm. Mit einem krampfartigen Gefühl in den Gedärmen fragte sich DeWar, ob der Schrei, den er gehört hatte, vom Protektor gekommen war. Er schluckte angestrengt, wischte sich wieder das Gesicht ab und versuchte, die Insekten zu verscheuchen, die zornig seinen Kopf umsummten. Ein Ast schlug ihm ins Gesicht, stach wie ein Spieß in seine rechte Wange. Wenn UrLeyn vom Reittier gefallen war? Er hätte von Hörnern durchbohrt werden oder seine Kehle hätte durchgebissen werden können. Im letzten Jahr war nahe dieser Stelle einer der jüngeren Adeligen kopfüber von seinem Reittier gefallen, und die gezackten Überreste eines Baumstumpfes hatten sich ihm in den Rücken und den Bauch gebohrt. Seine Schreie damals hatten sich wie dieser Schrei angehört, oder nicht?

 Er versuchte, sein Reittier zu einer schnelleren Gangart anzutreiben. Ein Zweig zupfte an der Armbrust, die er sich über den Rücken geworfen hatte, und hätte ihn beinahe aus dem Sattel gerissen. DeWar zog an den Zügeln, und das Tier unter ihm schrie auf, als die Metalltrense ihm in den Mund schnitt. Er drehte sich im Sattel und versuchte erfolglos, sich freizuwinden. Weiter oben am Hang sah er RuLeuin und YetAmidous, die sich ihm näherten. Er fluchte, zog seinen Dolch und hackte den lästigen Zweig durch. Dieser löste sich vom Baum, blieb in der Armbrust verhakt, ließ ihn jedoch frei. Er stieß dem Reittier die Sporen in die Seiten, und es rannte weiter den Hang hinunter.

 Er brach aus dem Gehölz, einen plötzlich steilen Erdwall hinunter und in eine Lichtung am Flußufer. UrLeyns Reittier stand herrenlos und keuchend neben einem Baum. DeWar sah sich verzweifelt nach dem Protektor um, dann entdeckte er ihn in einiger Entfernung, in der Nähe der Stelle, wo der Fluß aus einem Haufen von Geröll hervorsprudelte, die Armbrust an die Schulter gelegt, auf den großen Orth zielend, der winselte und jaulte, während er versuchte, über die rutschigen, moosbedeckten Steine zu springen, die seinen Weg hinauf und aus der Lichtung blockierten.

 Der Orth machte einen Sprung halb den Felshang hinauf, war anscheinend im Begriff, weiteren Halt auf den Felsen zu finden und seine Flucht zu vollenden, doch dann rutschte er mit einem Grunzen ab und stürzte in die Tiefe, prallte an einem Stein ab und landete neben dem Fluß schwer auf dem Rücken. Er rappelte sich taumelnd auf und schüttelte sich. UrLeyn trat ein paar Schritte näher an das Tier heran, die Armbrust angelegt. DeWar nahm beim Absteigen ebenfalls die Armbrust vom Rücken. Er hätte UrLeyn am liebsten zugerufen, er solle wieder auf sein Reittier steigen und ihm das Tier überlassen, aber er befürchtete, er könnte den Protektor ablenken, während der Orth so nahe war. Der Orth wandte seine Aufmerksamkeit von den Felsen ab. Er sah UrLeyn finster an, der nun fünf oder sechs Schritt von ihm entfernt war. Sein einziger Fluchtweg führte an dem Mann vorbei.

 Jetzt, dachte DeWar. Zielen. Entsichern. Abdrücken. Jetzt. Er war immer noch etwa zehn Schritt hinter UrLeyn. Er machte ein paar behutsame Schritte nach rechts, entlang des unteren Rand des Erdwalls, um seinen Blickwinkel zwischen UrLeyn und dem Orth zu vergrößern. Er versuchte, seine Armbrust zum Schuß vorzubereiten, ohne hinzusehen, ängstlich bemüht, die Augen nicht von dem Protektor und der Beute, die er in die Enge getrieben hatte, abzuwenden. Etwas hatte sich in der Armbrust verhakt. Er spürte es. Der Ast, der zuvor daran gezupft hatte. Seine Hände umschlossen Blätter und Zweige und versuchten, sie herauszuziehen. Vergeblich.

 Schnaubend wich der Orth von dem sich langsam nähernden UrLeyn zurück. Der Rumpf des Tieres stieß gegen einen der moosbewachsenen Steine, die er versuchte hatte zu übersteigen. Es neigte den Kopf ein ganz klein wenig nach unten. Seine leicht gebogenen Hörner waren nur wenig länger als die Hand eines Mannes, doch jedes lief so spitz zu, daß er damit den Bauch eines Reittieres hätte aufschlitzen können. UrLeyn trug ein leichtes Lederwams und Lederbeinkleider. DeWar hatte am Morgen schwerere Kleidung oder eine Art Kettenschutz vorgeschlagen, bevor sie aufgebrochen waren, doch der Protektor hatte nichts davon angelegt. Der Tag sollte ohnehin schon heiß genug werden.

 Der Orth senkte das Hinterteil. Mit einer Deutlichkeit, die beinahe unnatürlich erschien, sah DeWar, wie sich die Muskeln im Körper des Orths zusammenzogen, strafften. Er zog an dem Laub, das in seiner Armbrust steckte, rüttelte daran. Der Dolch. Vielleicht würde er gezwungen sein, auf die Armbrust zu verzichten, und zu versuchen, den Dolch zu werfen. Er ließ sich nicht gut werfen, aber er hatte keine andere Wahl. Der Zweig löste sich allmählich von der Armbrust.

 »Bruder?« erklang eine laute Stimme über ihm. DeWar drehte sich blitzschnell um und sah RuLeuin hoch über sich, die Vorderhufen seines Reittiers standen dicht am Rand des Erdwalls. UrLeyns Bruder, dessen Gesicht von einem abschweifenden Sonnenstrahl eingefangen war, beschattete sich die Augen mit einer Hand und blickte über die Lichtung zum anderen Ufer. Dann senkte sich sein Blick zur Lichtung und zu UrLeyn. »Oh!« sagte er leise.

 DeWar drehte sich schnell wieder um. Der Orth hatte sich bewegt. Er brummte immer noch leise, stand immer noch angespannt da. Speichel tropfte aus einem Winkel seines Mauls. DeWar hörte, wie sein Reittier ein kurzes kleines Wimmern ausstieß.

 UrLeyn machte eine winzige Bewegung, es gab ein kaum hörbares Klicken, dann schien der Mann zu erstarren.

 »Scheiße«, sagte er leise.

 Armbrüste konnten aus einer Entfernung von Hunderten von Schritten töten. Der Bolzen einer solchen Waffe konnte eine metallene Brustplatte durchbohren, wenn er aus geringer Entfernung abgeschossen wurde. Die Zeit reichte kaum, in der Hitze einer Jagd stehenzubleiben und einen Bogen zu spannen und zu laden. Man ritt mit der gespannten und schußbereiten Waffe, und viele hielten sie auch ständig geladen. Eine vom Sattel herabhängende Armbrust hatten schon mehr als einen Jäger in den eigenen Fuß geschossen, oder noch schlimmer, und die über der Schulter eines Mannes hängende Waffe konnte noch tödlicher sein, wenn sie sich an einem Zweig im Dickicht verhakte. Deshalb war eine Jagdarmbrust mit einem Sicherheitsriegel versehen. Man mußte daran denken, ihn zu lösen, bevor die Waffe zum Schießen bereit war. In der Aufregung der Jagd war es nicht unüblich, daß ein Jäger dies vergaß. Und UrLeyns Armbrust, die einst König Beddun gehört hatte, war ein altes Modell. Die Entriegelung war nachträglich zugefügt worden und war schlecht plaziert, am Ende der Waffe, und deswegen nicht leicht zu bedienen. UrLeyn würde eine Hand aus ihrer Stellung bewegen müssen, um diesen Griff zu tun. Der König, den UrLeyn hatte hinrichten lassen, mochte vielleicht seine Rache aus dem Grab üben.

 DeWar hielt die Luft an. Der Zweig, der sich in seinem Bogen verhakt hatte, fiel zu Boden. Immer noch ohne die Augen von dem Orth abzuwenden, beobachtete DeWar, wie UrLeyn langsam eine Hand zu dem Sicherheitsriegel an seiner Armbrust bewegte. Die Waffe, die nur noch von einer Hand gehalten wurde, wackelte. Der Orth brummte lauter und verlagerte sein Gewicht, indem er einen seitlichen Schritt näher zum Fluß hin tat und so DeWars Schußwinkel so sehr verengte, daß eine Seite seines Kopfes jetzt von UrLeyns Körper verdeckt war. DeWar hörte, wie RuLeuins Reittier über ihm schnaufte. DeWar tastete nach dem Sicherheitsriegel seiner Armbrust, während er diese an die Schulter hob und gleichzeitig einen weiteren Schritt nach rechts machte, um den Sichtwinkel wieder zu erweitern.

 »Was? Was ist los? Wo…?« fragte eine zweite Stimme von oben, begleitet vom Rauschen von Blättern und dem Stampfen von Hufen. YetAmidous.

 UrLeyn betätigte vorsichtig die Entriegelung der Armbrust und fuhr mit der Hand allmählich wieder zum Abzug zurück. Der Orth griff an.

 UrLeyns Armbrust sackte herab, während der Protektor versuchte, das Tier, das auf ihn zu raste, aufs Korn zu nehmen. Gleichzeitig machte er einen Satz nach rechts und verdeckte die klare Sicht, die DeWar auf den Orth gehabt hatte. DeWar betätigte den Abzug am Bogen gerade rechtzeitig, den Bruchteil einer Sekunde, bevor der Bolzen in die Richtung des Protektors geflogen wäre. Plötzlich hüpfte UrLeyns Jagdmütze von seinem Kopf und trudelte zum Fluß. DeWar nahm es wahr, ohne sich darüber Gedanken zu machen, was dieses verursacht haben könnte. Er rannte zu UrLeyn, beugte sich nach vorn, trat mit einem Fuß, dann mit dem anderen aus, hielt sich den Bogen vor den Bauch, richtete ihn zur einen Seite. UrLeyn geriet ins Rutschen, der Fuß, auf den er das Gewicht verlagert hatte, gab unter ihm nach.

 Zwei Schritte, drei. Etwas schwirrte an DeWars Kopf vorbei und hinterließ einen Windstrudel, der ihm über die Wange strich. Eine Sekunde später war ein Platschen im Fluß, das Wasser spritzte hoch in die Luft.

 Vier Schritte. Immer mehr Geschwindigkeit aufnehmend, jeder Schritt mehr wie ein Sprung. Die Armbrust des Protektors gab ein knackendes, sirrendes Geräusch von sich. Der Bogen in UrLeyns Händen stieß zurück. Der Bolzen erschien in der linken Hinterbacke des angreifenden Orth, woraufhin das Tier schrie, in die Luft sprang und die Hüften verdrehte, doch als es wieder am Boden landete, zwei Schritt von dem schwankenden, stürzenden UrLeyn entfernt, senkte es den gehörnten Kopf und stürmte direkt auf ihn zu.

 Fünf, sechs Schritte. UrLeyn stürzte zu Boden. Die Schnauze des Orth stieß in die linke Hüfte. Er wich zurück und schoß wieder vor, diesmal mit noch tiefer gesenktem Kopf, und zielte auf die Leibesmitte des gestürzten Mannes, während dieser die Hand hob in dem Versuch, das Tier abzuwehren.

 Sieben. DeWar drehte die Armbrust in dem Rennen, immer noch in Taillenhöhe. Er unternahm einen halben Schritt, um sie, so gut es ging, zu stabilisieren, dann betätigte er den Abzug.

 Der Bolzen traf den Orth gleich über dem linken Auge. Das Tier erbebte und hielt in seinem Lauf inne. Der gefiederte Bolzen ragte aus seinem Schädel heraus wie ein drittes Horn. DeWar war vier, dann drei Schritte entfernt, er warf die Armbrust beiseite, während seine linke Hand zur rechten Hüfte und zum Griff des langen Dolches hinüberlangte. UrLeyn trat mit den Füßen aus, um den unteren Teil seines Körpers von dem Orth wegzudrehen, während das Tier weniger als einen Schritt von ihm entfernt zu Boden starrte, schnaubend und den Kopf schüttelnd, während seine Vorderbeine einknickten und es zu Boden niederging.

 DeWar zog den Dolch und beugte sich über UrLeyn, während sich der ältere Mann von dem Orth wegrollte und zwischen den beiden liegenblieb. Der Orth schnaubte, blies puffend die Luft aus, schüttelte den Kopf und blickte mit einem Ausdruck auf, von dem DeWar immer schwören würde, daß er Erstaunen war, während er den Dolch in der Nähe des linken Ohrs in seinen Hals stieß und mit einer schnellen Bewegung seine Kehle der Luft öffnete. Das Tier gab ein Zischen von sich und brach am Boden zusammen, sein Kopf war auf die Brust gesunken, und dunkles Blut breitete sich darum herum aus. DeWar hielt den Dolch weiterhin darauf gerichtet, während er niederkniete und nach hinten tastete, um sich zu überzeugen, wo UrLeyn war.

 »Seid Ihr in Ordnung, Herr?« fragte er, ohne sich umzusehen. Der Orth zuckte, versuchte anscheinend, auf die Beine zu kommen, denn rollte er mit zitternden Beinen zur Seite. Blut quoll aus seinem Hals. Dann hörte das Tier auf zu zittern, das Blut sickerte eher, als daß es herausquoll, und langsam falteten sich die Beine des Tiers an den Körper, bis es schließlich verendete.

 UrLeyn zog sich neben DeWar auf die Knie hoch. Er legte ihm die Hand auf die Schulter. Der Griff des Protektors fühlte sich zitternd an. »Ich bin… geläutert, wäre wohl das richtige Wort, DeWar. Danke. Vorsehung! Ein großes Exemplar, was?«

 »Ziemlich, Herr«, sagte DeWar, der zu dem Schluß kam, daß das reglose Tier keine Gefahr mehr darstellte, so daß er es riskieren konnte, sich nach hinten umzusehen, zu YetAmidous und RuLeuin, die auf einem leicht geneigten Stück des Erdwalles herabkamen. Ihre Reittiere standen am Rand des Hangs und sahen hinab zu UrLeyn und dessen Reittier. Die beiden Männer näherten sich im Laufschritt. YetAmidous hielt immer noch seine schußbereite Armbrust in Händen. DeWar sah zu dem Orth zurück, dann stand er auf, schob den langen Dolch in die Scheide und half UrLeyn auf die Beine. Der Arm des Protektors zitterte, und er ließ DeWar auch dann nicht los, als er bereits stand.

 »O Herr!« rief YetAmidous und drückte sich die Armbrust an die Brust. Sein breites, rundes Gesicht sah grau aus. »Seid Ihr unverletzt? Ich dachte, ich… Vorsehung, ich glaubte, ich würde…«

 RuLeuin kam angerannt und wäre beinahe über DeWars am Boden liegende Armbrust gestolpert. »Bruder!« Er breitete die Arme aus und hätte seinen Bruder beinahe umgeworfen, als er ihn umarmte und UrLeyns Hand von DeWar wegzog.

 Am Hang über ihnen näherten sich die Leute des Hauptteils der Jagdgesellschaft.

 DeWar warf einen Blick zurück auf den Orth. Er sah sehr tot aus.

 »Und wer hat zuerst geschossen?« fragte die Dame Perrund leise und ohne sich zu rühren. Ihr Kopf war geneigt, gesenkt über das Spielbrett von ›Geheimes Verlies‹, während sie ihren nächsten Zug überlegte. Sie saßen im Besuchssalon des Harems, um den neunten Glockenschlag. An diesem Abend hatte eine besonders lautstarke Nachjagd-Feier stattgefunden, obwohl sich UrLeyn frühzeitig zurückgezogen hatte.

 »Es war YetAmidous«, sagte DeWar, auch nicht lauter. »Von ihm stammte der Schuß, der die Mütze des Protektors von dessen Kopf gerissen hat. Die Mütze wurde stromabwärts gefunden. Der Bolzen steckte in einem Baumstamm am Fluß. Einen Fingerbreit tiefer…«

 »In der Tat. Und dann war es RuLeuins Schuß, der Euch knapp verfehlte.«

 »Und auch UrLeyn knapp verfehlte, obwohl ich glaube, es war seine Taille, die er um eine Handbreit oder so verfehlte, nicht seinen Kopf um einen Fingerbreit.«

 »Könnte es möglich sein, daß beide Bolzen dem Orth gegolten hatten?«

 »…Ja. Keiner der beiden Männer ist als guter Schütze bekannt. Doch wenn YetAmidous wirklich auf UrLeyns Kopf gezielt hat, dann könnte ich mir vorstellen, daß die meisten, die sich für Fachleute in derlei Angelegenheiten halten, seinen Schuß als überraschend genau bezeichnen würden, unter den gegebenen Umständen. Und YetAmidous machte einen wahrhaft erschütterten Eindruck, weil er den Protektor beinahe erwischt hätte. Und RuLeuin ist sein Bruder, bei aller Vorsehung.« DeWar seufzte tief, dann gähnte er und rieb sich die Augen. »Und YetAmidous ist nicht nur ein schlechter Schütze, er ist auch einfach nicht der Typ eines Meuchelmörders.«

 »Hmm«, machte die Dame Perrund mit einer vielsagenden Betonung.

 »Wie?« Als er das sagte, wurde DeWar bewußt, wie gut er diese Frau inzwischen kannte, wie leicht er ihre Regungen nachempfinden konnte. Allein die Art, wie sie einen einzelnen Ton von sich gab, verriet ihm eine ganze Menge.

 »Ich habe eine Freundin, die ziemlich viel Zeit in YetAmidous’ Gesellschaft verbringt«, sagte die Dame Perrund leise. »Sie hat mir erzählt, daß er am Kartenspiel um Geld großen Gefallen findet. Es ergötzt ihn sogar noch mehr, wenn er den Anschein erweckt, als ob er sich mit den Feinheiten der Spiele nicht auskennen würde und ein schlechter Spieler wäre. Er tut so, als habe er die Regeln vergessen, fragt nach, was er an einem bestimmten Punkt tun muß, erkundigt sich nach der Bedeutung von Ausdrücken, derer sich die anderen Spieler bedienen, und so weiter. Oft verliert er absichtlich eine Reihe von Spielen mit kleineren Einsätzen nacheinander. In Wirklichkeit wartet er nur, bis ein beträchtlich höherer Betrag auf dem Spiel steht, woraufhin er beinahe ausnahmslos gewinnt, sehr zu seiner eigenen gespielten Überraschung. Sie hat das viele Male beobachtet. Seine Freunde durchschauen ihn inzwischen und sind gleichzeitig erheitert und auf der Hut, doch so mancher junge, affektierte Adelige, der sich in Gegenwart eines törichten Einfaltspinsels, der reif zum Ausnehmen ist, wähnt, konnte von Glück reden, wenn er beim Verlassen von YetAmidous’ Haus noch eine einzige Münze sein eigen nennen durfte.«

 DeWar merkte, daß er sich auf die Lippe biß, während er auf das Spielbrett hinabsah. »Dann ist der Mann also ein geschickter Täuscher und alles andere als ein Tölpel. Das ist besorgniserregend.« Er sah die Dame Perrund an, doch diese wich seinem Blick aus. Er ertappte sich dabei, wie er die üppige blonde Pracht ihres hochgesteckten Haares betrachtete und seinen Glanz und die wundervolle Farbe bewunderte. »Eure Freundin hat nicht vielleicht noch weitere Beobachtungen oder Ansichten über diesen Herrn preisgegeben, oder?«

 Immer noch ohne aufzublicken, holte die Dame Perrund tief Luft. Er betrachtete ihre Schultern in dem roten Kleid, ließ den Blick zu der Wölbung des Stoffes über ihren Brüsten hinabgleiten. »Einmal oder vielleicht zweimal«, sagte sie, »als YetAmidous sehr betrunken war, glaubte sie, aus seinen Äußerungen eine gewisse neidvolle Verachtung für den Protektor herauszuhören. Und ich glaube, er hält nicht viel von Euch.« Sie sah plötzlich auf.

 DeWar merkte, daß er ein wenig nach hinten ruckte, als ob die Kraft des Blickes dieser blau und golden gesprenkelten Augen wie eine Heimsuchung auf ihn wirkte. »Obwohl all das nicht besagen soll, daß er nicht immer noch ein guter und getreuer Gefolgsmann des Protektors ist«, sagte die Dame Perrund. »Wenn man es darauf anlegt, Fehler zu finden, dann braucht man nur angestrengt genug zu suchen, um bei jedem Menschen auf einen Grund zum Mißtrauen stoßen.« Sie senkte den Blick wieder.

 »Natürlich«, sagte DeWar und merkte, wie ihm Wärme ins Gesicht stieg. »Dennoch ist es mir lieber, ich weiß solche Dinge, als daß ich sie nicht weiß.«

 Die Dame Perrund machte einen Zug mit einer Spielfigur, dann noch einen. »Da!« sagte sie.

 DeWar setzte seine Analyse des Spiels fort.

 13. Kapitel

 Die Ärztin

 Meister, der Maskenball fand sechs Tage später statt. Der König litt immer noch unter einer leichten Erkältung, doch die Ärztin hatte ihm ein Präparat gegeben, das sie aus Blüten und Gebirgskräutern hergestellt hatte und das seine ›Membrane‹ (womit sie, glaube ich, seine Nase meinte) für die Dauer des Tanzes trocken hielt. Sie riet ihm, Alkohol zu meiden und statt dessen große Mengen Wasser zu trinken, oder noch besser Fruchtsaft. Ich glaube jedoch, daß er sich im Lauf des Festes bald dazu überreden ließ, vor allem von sich selbst, daß die Definition von Fruchtsaft womöglich auch Wein einschloß, und also trank er an jenem Abend eine ordentliche Menge davon.

 Der Große Ballsaal von Yvenage ist ein dramatischer runder Raum, der zur Hälfte von Fenstern, die vom Boden zur Decke reichen, umrahmt wird. Im Laufe des Jahres, seit der Hof das letzte Mal Yvenir besucht hatte, waren die Fenster in allen unteren Räumlichkeiten renoviert worden. Die großen pastellgrünen Stuckpaneele waren durch ein Holzgitter ersetzt worden, das kleinere Scheiben aus dünnem, farblosem Glas hielt. Das Glas glich in seiner Vollkommenheit beinah Kristall und bot einen kaum verzerrten Blick auf die vom Mondlicht beschienene Landschaft bewaldeter Hügel jenseits des Tals. Die Wirkung war überwältigend, und mir schien – aufgrund der Ausrufe der Bewunderung, die ich allenthalben vernahm, und die extravagante Höhe der Schätzungen bezüglich der Kosten eines solchen Projektes, die in meiner Hörweite geäußert wurden –, daß die Leute kaum tiefer beeindruckt hätten sein können, wenn die neuen Fenster aus Diamanten bestanden hätten.

 Das Orchester saß auf einer flachen runden Bühne in der Mitte des Saals, jeder Spieler mit dem Gesicht nach innen, um den Dirigenten im Blick zu haben, der zu jeder Passage der Musik die passenden Verrenkungen machte. Die Tänzer wirbelten um diesen Mittelpunkt herum wie gefallene Blätter, von einem spiralförmig wehenden Wind erfaßt, und die ausgeklügelten Schritte und Muster des Tanzes schufen eine Ordnung in diesem scheinbaren Chaos.

 Die Ärztin war eine der aufsehenerregendsten anwesenden Damen. Zum Teil wurde diese Wirkung durch ihre Größe erzielt. Es waren noch größere Frauen da, dennoch schien sie alle zu überstrahlen. Sie besaß eine Haltung, die in jeder Hinsicht von natürlicher Erhabenheit zeugte. Sie trug ein Abendkleid, das im Vergleich zu den meisten anderen eher schlicht war. Es war von einem schimmernden Dunkelgrün als Gegensatz zu dem weiten, von einem Netz gehaltenen Fächer ihres sorgsam frisierten Haars. Ihr Kleid war unmodisch eng.

 Meister, ich muß gestehen, ich war erregt und fühlte mich geehrt, dabeisein zu dürfen. Da die Ärztin keine andere Ballbegleitung hatte, fiel mir diese Rolle zu, und so konnte ich mit stolzer Genugtuung an die anderen Gehilfen und Lehrlinge denken, von denen die meisten nach unten verbannt worden waren. Nur den älteren Pagen war die Teilnahme gestattet, und die wenigen, von denen nicht erwartet wurde, daß sie ausschließlich die Rolle von Dienern spielten, waren sich nur allzusehr ihrer Unfähigkeit bewußt, in einer Gesellschaft zu brillieren, in der es so viele junge Adlige gab. Die Ärztin hingegen behandelte mich als ihresgleichen und verlangte während des ganzen Balles nicht ein einziges Mal meine Dienste als Lehrling.

 Die Maske, die ich gewählt hatte, war ein schlichtes Modell aus fleischfarbenem Papier, das so bemalt war, daß die eine Hälfte fröhlich aussah, mit einem breiten Lächeln um die Lippen und einer erhobenen Augenbraue, während die andere Seite traurig aussah, mit heruntergezogenen Mundwinkeln und einer kleinen Träne im Auge. Die der Ärztin war eine Halbmaske aus leichtem, auf Hochglanz poliertem Silber, das mit einer Art Lack behandelt war. Ich fand, es war die beste und vielleicht die verwirrendste Maske, die ich an dem ganzen Abend sah, denn sie spiegelte den Blick des Betrachters und warf ihn auf diesen selbst zurück, so daß sie den Träger besser verkleidete – welchen Wert das immer haben mochte, wenn man die unverwechselbare Gestalt der Ärztin bedachte – als die meisten aufwendigen Schöpfungen aus Federn, filigranem Gold oder funkelnden Edelsteinen.

 Unter der spiegelähnlichen Maske sahen die Lippen der Ärztin voll und weich aus. Sie hatte sie mit einer ölhaltigen roten Creme gefärbt, die viele der Damen am Hof bei solchen Gelegenheiten benutzten. Ich hatte noch nie erlebt, daß sie sich auf diese Weise geschminkt hätte. Wie feucht und saftig dieser Mund aussah!

 Wir saßen an einem großen Tisch in einem der Nebenräume des Ballsaals, umgeben von feinen Damen des Hofes und ihrer Begleitung, und auf uns herab sahen riesige Gemälde, auf denen Adelige sowie deren Tiere und deren Besitztümer dargestellt waren. Diener mit Getränketabletts drehten überall ihre Runden. Ich konnte mich nicht erinnern, jemals einen Ball mit einer so großzügig bemessenen Anzahl an Bediensteten erlebt zu haben, obwohl ich den Eindruck hatte, daß einige der Diener ein wenig grobschlächtig aussahen und ihre Tabletts mit einem gewissen Maß an Ungeschicklichkeit hielten. Die Ärztin war nicht geneigt, zwischen den Tänzen im eigentlichen Ballsaal zu bleiben, und schien überhaupt zu zögern, daran teilzunehmen. Ich hatte den Eindruck, sie war nur zugegen, weil der König das von ihr erwartete, und obwohl sie vielleicht am Tanzen Vergnügen gefunden hätte, hatte sie Angst, einen Fehler in der Etikette zu begehen.

 Ich selbst war ebenfalls genauso nervös wie aufgeregt. Solche großen Bälle sind Gelegenheit, viel Pomp und Feierlichkeit zur Schau zur stellen; sie zogen von ringsum viele große Familien, Herzöge und Herzoginnen, Herrscher verbündeter Fürstentümer und deren Gefolge an und schufen ganz allgemein eine Ballung von Leuten von Macht und Einfluß, die man sogar in der Hauptstadt nur selten erlebte. Es braucht einen also nicht zu wundern, wenn bei solchen Gelegenheiten Verbandelungen eingeleitet, Pläne geschmiedet, Bündnisse geschlossen und Feindschaften gebildet werden, sowohl auf der politischen und nationalen Ebene als auch im persönlichen Bereich.

 Es war unmöglich, sich nicht von der eindringlichen Atmosphäre und dem Schwung der Veranstaltung mitreißen zu lassen, und meine armen Gefühle waren zerrissen und ausgefranst, noch bevor der Ball richtig begonnen hatte.

 Zumindest würden wir mit Sicherheit an der Peripherie blieben. Bei so vielen Prinzen, Herzögen, Baronen, Botschaftern und dergleichen, die die Zeit des Königs beanspruchten – von denen er viele nicht einmal jedes Jahr sah, abgesehen von diesem einen Ereignis –, war es unwahrscheinlich, daß er sich mit der Ärztin und mir befassen würde, die wir ihm jeden Tag im Jahr auf sein Verlangen hin zur Verfügung standen.

 Ich saß da, eingetaucht in das allgemeine Summen von Gesprächen und der fernen Tanzmusik lauschend, und ich fragte mich, welche Verschwörungen und Pläne wohl gerade ausgeheckt werden mochten, welche Versprechen gegeben und welche Feindschaften entstehen, welche Verlangen geschürt, welche Hoffnung zunichte gemacht werden mochten.

 Eine Gruppe von Leuten ging an uns vorbei, in Richtung Ballsaal. Die kleine Gestalt eines Mannes an ihrer Spitze wandte sich uns zu. Seine Maske war ein altes Stück, aus schwarz-blauen Federn hergestellt. »Ach, die Doktorin, wenn ich mich nicht schmerzlich irre«, erklang die rauhe, krächzende Stimme von Herzog Walen. Er blieb stehen. Seine Frau – es war seine zweite, um einiges jünger als er, klein und mit üppigen Körperformen – hing an seinem Arm, ihre goldene Maske strotzte vor Edelsteinen. Verschiedene jüngere Mitglieder der Familie Walen und ihre Gefolgschaft scharten sich im Halbkreis um uns herum. Ich stand auf, genau wie die Ärztin.

 »Herzog Walen, nehme ich an«, sagte sie und verneigte sich mit Bedacht. »Wie geht es Euch?«

 »Sehr gut. Ich würde Euch ebenfalls fragen, wie es Euch geht, nehme jedoch an, daß sich Ärzte besser um sich selber kümmern als irgend jemand sonst, deshalb werde ich Euch fragen, wie es Eurer Meinung nach dem König geht. Wie geht es ihm?« Der Herzog sprach nuschelnd.

 »Dem König geht es im allgemeinen gut. Sein Knöchel bedarf noch der weiteren Behandlung, und er leidet unter den Resten einer leichten…«

 »Gut, gut.« Walen sah zu der Tür, die in den Ballsaal führte. »Und wie gefällt Euch unser Ball?«

 »Er ist überaus eindrucksvoll.«

 »Sagt mal, Doktor, gibt es Bälle an jenem Ort namens Drezen, von dem Ihr kommt?«

 »Gibt es, Herr.«

 »Und sind sie so exquisit wie dieser? Oder sind sie besser und großartiger und stellen unsere traurigen und schwachen Bemühungen in den Schatten? Übertrumpft uns Drezen in jeder anderen Hinsicht genauso, wie dies Eurer Behauptung nach in der Medizin der Fall ist?«

 »Ich denke, die Feste, die wir in Drezen feiern, sind eher weniger prächtig als dieses hier, Herr.«

 »Ach, wirklich? Aber wie kann das sein? Ich war aufgrund Eurer vielen Bemerkungen und Beobachtungen vollkommen überzeugt davon, daß Euer Heimatland dem unseren auf allen Gebieten weit überlegen ist. Ihr habt davon mit so glühender Begeisterung gesprochen, daß ich manchmal glaubte, ihr sprächet von einem Märchenland.«

 »Ich denke, Ihr werdet feststellen, daß Drezen ebenso wirklich ist wie Haspidus.«

 »Du lieber Glaube! Ich bin beinahe enttäuscht. Nun, da haben wir es!« Er wandte sich zum Gehen, dann hielt er wieder inne. »Wir werden Euch doch hoffentlich später beim Tanz sehen, nicht wahr?«

 »Ich denke schon, Herr.«

 »Und werdet Ihr uns vielleicht einen Tanz aus Drezen vorführen und ihn uns beibringen?«

 »Einen Tanz, Herr?«

 »Ja. Ich kann mir nicht vorstellen, daß man in Drezen genau dieselben Tänze tanzt wie hier und keine kennt, die uns neu wären. Das ist doch sehr unwahrscheinlich, nicht wahr?« Die kleine, leicht buckelige Gestalt des Herzogs wandte sich ruckend von einer Seite zur anderen, um Beipflichtung heischend.

 »O ja«, gurrte seine Frau hinter ihrer Gold-und-Edelstein-Maske. »Ich kann mir vorstellen, daß man in Drezen die fortschrittlichsten und interessantesten Tänze beherrscht.«

 »Ich bedaure, daß ich keine Tanzlehrerin bin«, entgegnete die Ärztin. »Ich wünschte jetzt, ich hätte mehr Emsigkeit an den Tag gelegt beim Erlernen des richtigen Benehmens bei einem Ball. Leider habe ich meine Jugend in eher akademischen Kreisen verbracht. Erst seit mir das Glück hold war und ich in Haspidus ankam, habe ich…«

 »Aber nein!« rief der Herzog. »Meine liebe Frau, Ihr wollt doch nicht etwa behaupten, daß es einen Aspekt des kultivierten Benehmens gibt, in dem Ihr uns nichts beibringen könnt! So etwas hat man ja noch nie gehört! O, werte Dame, mein Glaube ist erschüttert! Ich bitte Euch, die Sache noch einmal zu überdenken. Durchforstet Euer Doktorengedächtnis! Versucht zumindest, für uns aus Eurer Erinnerung einen Arztkotillon, ein Chirurgenballet oder zumindest eine Krankenschwesterquadrille oder einen Patientengigue auszugraben.«

 Die Ärztin wirkte äußerlich ungerührt. Wenn sie unter ihrer Maske ebenso schwitzte, wie ich unter meiner, so ließ sie sich nichts davon anmerken. Mit ruhiger und gelassener Stimme sagte sie: »Der Herzog schmeichelt mir bei seiner Einschätzung der Bandbreite meines Wissens. Ich werde natürlich seine Anweisungen befolgen und…«

 »Ich bin sicher, Ihr könnt es, ich bin sicher«, sagte der Herzog. »Und, bitte, aus welchem Teil Drezen, sagtet Ihr, stammt Ihr?«

 Die Ärztin richtete sich ein wenig mehr auf. »Aus Pressel, auf der Insel Naphtilia, Herr.«

 »Ach ja, ja. Naphtilia. Naphtilia, richtig. Ihr müßt schrecklich Heimweh danach haben, wie ich mir vorstellen kann.«

 »Ein wenig, Herr.«

 »Niemanden Euresgleichen zu haben, mit dem Ihr Euch in Eurer Muttersprache unterhalten könntet, nicht über die letzten Neuigkeiten unterrichtet zu sein, ohne Landsleute, mit denen Ihr Erinnerungen austauschen könntet. Eine traurige Angelegenheit, das Leben im Exil.«

 »Man wird dafür entschädigt, mein Herr.«

 »Ja. Gut. Sehr wohl. Denkt weiter über diese Tänze nach. Wir sehen Euch später, vielleicht die Beine schleudern, herumwirbelnd und hüpfend, wie?«

 »Vielleicht«, sagte die Ärztin. Ich für meinen Teil war froh, daß ich ihren Gesichtsausdruck hinter der Maske nicht sehen konnte. Natürlich waren ihre Lippen sichtbar, da sie ja eine Halbmaske trug. Ich machte mir allmählich Sorgen darüber, wieviel Schmähungen ein Paar voller roter Lippen wortlos vermitteln konnten.

 »Also dann«, sagte Walen. »Bis später, Madame.« Er nickte.

 Die Ärztin vollführte eine angedeutete Verbeugung. Herzog Walen machte kehrt und führte seine Gruppe in den Ballsaal.

 Wir setzten uns. Ich nahm die Maske ab und wischte mir das Gesicht ab. »Ich glaube, der Herzog hat ein bißchen zuviel Wein erwischt, Herrin«, sagte ich.

 Die Spiegelmaske wandte sich mir zu. Mein eigenes Gesicht sah mich an, verwirrt und gerötet. Die beiden roten Lippen umspielte ein Lächeln. »Ja. Meinst du, es wird ihm etwas ausmachen, wenn ich ihm keinen drezenischen Tanz bieten kann? Ich kann mich wirklich an keinen erinnern.«

 »Ich finde, der Herzog hat sich Euch gegenüber sehr ungezogen verhalten, Herrin. Es war vor allem der Wein, der aus ihm gesprochen hat. Ihm ging es nur darum… nun, ich bin sicher, er als Edelmann wollte Euch nicht demütigen – aber er hat sich vielleicht einen Spaß mit Euch gemacht. Die Einzelheiten des Gesprächs sind nicht wichtig. Wahrscheinlich wird er das meiste von dem, was hier abgelaufen ist, vergessen.«

 »Das hoffe ich. Hältst du mich für eine schlechte Tänzerin, Oelph?«

 »O nein, Herrin! Ich habe bis jetzt keinen einzigen falschen Schritt bei Euch gesehen.«

 »Das ist mein ganzes Bestreben. Sollen wir…?«

 Ein junger Mann in einer Leder-und-Halbedelstein-Maske, der die Paradeuniform eines Hauptmanns der Königlichen Grenzwache trug, erschien neben uns. Er verneigte sich tief. »Meister Oelph? Madame Doktor Vosill?« fragte er.

 Es entstand eine Pause. Die Ärztin sah mich an. »Ja!« platzte ich heraus.

 »Der König hat mir befohlen, Euch zum nächsten Tanz zusammen mit der königlichen Gesellschaft einzuladen. Er beginnt gleich.«

 »Oh, Scheiße!« hörte ich mich selbst sagen.

 »Wir sind entzückt, die Einladung des Königs anzunehmen«, sagte die Ärztin, wobei sie sich geschmeidig erhob und dem Offizier zunickte. Sie hielt mir den Arm hin. Ich nahm ihn in meinen.

 »Bitte, folgt mir«, sagte der Hauptmann.

 Wir waren Teil einer Figur aus sechzehn Tänzern, zu denen König Quience gehörte, außerdem eine kleine, dralle junge Prinzessin aus einem der Konfiszierten Königreiche in den Bergen jenseits des Landes Tassasen, ein hochgewachsenes Geschwisterpaar von Prinz und Prinzessin aus dem Äußeren Trosile, Herzog Quettil und dessen Schwester, die Dame Ghehere, der Herzog und die Herzogin von Keitz (Onkel und Tante von Wachkommandant Adlain), deren erstaunlich proportionierte Tochter und ihr Verlobter, Prinz Hilis von Faross, der Wachkommandant Adlain selbst und die Dame Ulier sowie schließlich noch eine junge Dame, der ich vorgestellt wurde und die ich schön öfter am Hof gesehen hatte, deren Name mir jedoch früher schon entfallen war und den ich auch jetzt nicht behielt, sowie deren Begleiter, der Bruder der Dame Ulier, der junge Herzog Ulresile, dem wir zum ersten Mal am Königstisch im Verborgenen Garten begegnet waren.

 Mir entging nicht, daß der jugendliche Herzog sich in unserer Hälfte der Figur aufstellte und damit sicher sein konnte, daß er zwei Gelegenheiten haben würde, mit der Ärztin zu tanzen, anstatt nur eine.

 Man wurde sich gegenseitig vorgestellt, und ein sehr eindrucksvoll gewandeter Wiester kündigte den Tanz an; er trug eine schlichte schwarze Maske. Wir nahmen unsere Plätze in zwei Reihen ein, immer ein Mann einer Frau gegenüber. Der König nahm einen letzten Schluck aus einem Kelch, stellte ihn aufs Tablett zurück, schickte den Diener, der es hielt, mit einer Handbewegung weg und nickte Wiester zu, der seinerseits dem Dirigenten des Orchesters zunickte.

 Die Musik setzte sein. Mein Herz schlug heftig und schnell. Ich war einigermaßen vertraut mit der Figur, die wir zu tanzen hatten, dennoch hatte ich Angst, ich könnte einen Fehler machen. Ebensoviel Angst hatte ich, die Ärztin könnte einen schwerwiegenden falschen Schritt machen. Ich konnte mir nicht vorstellen, daß sie schon einmal eine so komplizierte Figur getanzt hatte.

 »Erfreut Ihr Euch an dem Fest, Madame?« fragte Herzog Quettil, als er und die Ärztin sich einander näherten, sich verneigten, bei den Händen hielten, eine Kreis drehten und weiterschritten. Ich war auf gleiche Weise mit der Dame Ghehere beschäftigt, die durch ihr Auftreten und Gehabe deutlich zu verstehen gab, daß sie keinerlei Interesse hatte, sich mit dem Gehilfen einer Frau zu unterhalten, die für sich den ehrenvollen, aber unadeligen Titel einer Doktorin in Anspruch nahm, und so war ich zumindest in der Lage, sowohl zu tanzen, ohne ihr auf die Füße zu treten, als auch zu beobachten, was sich zwischen meiner Herrin und dem Herzog abspielte.

 »Sehr, Herzog Quettil.«

 »Ich war überrascht, als der König darauf bestand, Euch in unseren Kreis einzuladen, aber schließlich ist er heute abend sehr… guter Dinge. Findet Ihr nicht?«

 »Es hat den Anschein, als amüsiere er sich.«

 »Nicht zuviel, Eurer Meinung nach?«

 »Es steht mir nicht zu, den König in irgendeiner Hinsicht zu beurteilen, Herr, außer was seine Gesundheit betrifft.«

 »Vollkommen richtig. Ich hatte die Ehre, die Figur auszuwählen. Entspricht sie Eurem Geschmack?«

 »Ganz und gar, Herzog.«

 »Vielleicht ist sie ein wenig kompliziert.«

 »Vielleicht.«

 »Man muß so vieles bedenken, das sich nicht ganz natürlich ergibt, es gibt so viele Möglichkeiten, Fehler zu machen.«

 »Lieber Herzog«, sagte die Ärztin mit milder Besorgnis. »Ich hoffe, das ist keine fein verbrämte Warnung.«

 Zufällig umkreiste ich genau in diesem Augenblick meine Partnerin mit auf dem Rücken verschränkten Händen und sah dem Herzog Quettil direkt ins Gesicht. Ich hatte den Eindruck, daß er einen Augenblick lang fassungslos war, unschlüssig, was er sagen sollte, bevor die Ärztin fortfuhr: »Ihr bereitet Euch doch nicht etwa darauf vor, mir auf die Zehen zu treten?«

 Der Herzog gab ein kurzes, schrilles Lachen von sich, und damit führten die minutiösen Erfordernisse des Tanzes sowohl die Ärztin als auch mich aus der Mitte der Figur hinaus. Während unsere andere Vierergruppe die Mitte einnahm, standen wir nebeneinander aufgereiht da, die Hände verschränkt oder an die Hüften gelegt, je nachdem, und schlugen zuerst mit einem Fuß, dann mit dem anderen den Takt.

 »Bis jetzt alles in Ordnung, Oelph?« fragte die Ärztin. Ich fand, daß sie sich ein wenig atemlos anhörte, und sogar so, als ob sie Spaß hätte.

 »Jawohl, bis jetzt, Herrin. Der Herzog kam mir ziemlich…«

 »Bringt Ihr Quettil Sonderschritte bei, Doktor?« fragte Adlain von der anderen Seite.

 »Ich bin sicher, es gibt nichts, das ich dem Herzog beibringen könnte, Wachkommandant.«

 »Ich bin sicher, er ist genau derselben Ansicht, Madame, und dennoch hatte es den Anschein, als sei er bei der letzten Runde für einen Augenblick aus dem Schritt geraten.«

 »Es ist eine komplizierte Figur, wie er selbst mir gegenüber äußerte.«

 »Dennoch hat er sie ausgesucht.«

 »Das hat er tatsächlich. Tanzt Herzog Walen ebenso gut, was meint Ihr?«

 Adlain schwieg eine Weile. »Ich könnte es mir vorstellen, oder zumindest könnte ich mir vorstellen, daß er sich vorstellt, daß er es kann.« Ich bemerkte, wie er die Ärztin ansah. Seine Halbmaske erlaubte ihm, ein Lächeln zu zeigen. »Ich persönlich muß jedoch feststellen, daß es meine ganze Konzentration erfordert, meine eigenen Schritte richtig zu setzen, ohne noch zu versuchen, die eines anderen zu prüfen. Ah, entschuldigt mich…«

 Eine weitere Zusammenstellung. »Werte Doktorin«, sagte der junge Herzog Ulresile, als er sie in der Mitte traf. Seine Begleiterin, die junge Dame, deren Name ich immer wieder vergesse, war anscheinend ebensowenig geneigt, mit mir zu sprechen, wie die Dame Ghehere.

 »Herzog«, antwortete die Ärztin.

 »Ihr seht umwerfend aus.«

 »Danke.«

 »Diese Maske, ist die aus Brotechen?«

 »Nein, Herr, aus Silber.«

 »Aha. Tatsächlich. Aber stammt sie aus Brotechen?«

 »Nein, aus Haspide. Ich habe sie mir von einem Juwelier anfertigen lassen.«

 »Ach! Nach Eurem eigenen Entwurf! Wie faszinierend!«

 »Mein Zeh, Herr.«

 »Wie bitte? Oh! Oh, tut mir leid.«

 »Und Eure Maske, Herzog?«

 »Wie? Ach so, ein altes Familienstück. Gefällt sie Euch? Habt Ihr Spaß daran? Es gibt ein Gegenstück dazu, für eine Dame. Ich würde mich geehrt fühlen, wenn Ihr sie mit meinen besten Empfehlungen annehmen würdet.«

 »Das könnte ich unmöglich tun, Herr. Ich bin sicher, Eure Familie würde Einwände erheben. Dennoch danke ich Euch.«

 »Aber das ist nichts! Das heißt, sie ist sehr… sie ist… wie soll ich es sagen… sie wird als überaus elegant und anmutig angesehen, die für die Dame, meine ich, aber es steht mir allein zu, sie zu verschenken. Es wäre eine große Ehre für mich.«

 Die Ärztin schwieg eine Weile, als ob sie dieses Angebot überdächte. Dann sagte sie: »Und eine noch größere für mich, Herr. Dennoch, ich besitze bereits die Maske, die Ihr an mir seht und die Ihr bewundert habt, und ich kann nur eine zur selben Zeit tragen.«

 »Aber…«

 Doch damit war es wieder soweit, daß die beiden sich trennen mußten, und die Ärztin kehrte an meine Seite zurück.

 »Bekommst du all das hier mit, Oelph?« fragte sie, als wir wieder zu Atem gekommen waren und das Schlagen des Taktes mit den Füßen vollführten.

 »Herrin?«

 »Deine Partnerinnen schienen in deiner Gegenwart stumm zu werden, und dennoch sahst du aus wie jemand, der sich auf eine Unterhaltung konzentriert.«

 »Tat ich das, Herrin?« fragte ich und spürte, wie mein Gesicht unter der Maske rot anlief.

 »Das tatest du, Oelph.«

 »Ich bitte um Verzeihung, Herrin.«

 »Ach, ist schon gut, Oelph. Mir macht es nichts aus. Hör ruhig weiter zu, du hast meinen Segen.«

 Die Musik veränderte sich wieder, und es war Zeit für die zwei Reihen von Tänzern, einen Kreis zu bilden und sich dann in einer wechselnden Anordnung neu aufzustellen. In dem Kreis hielt die Ärztin meine Hand fest, aber sanft, umfaßt. Ihre Hand, von der ich schwören würde, daß sie meine drückte, bevor sie sie losließ, fühlte sich warm und trocken an, und die Haut glatt.

 Nach kurzer Zeit tanzte ich in der Mitte des großen Ballsaals im zweiten Palast unseres Königreichs – und wohl im ersten, was den Prunk betrifft – mit einer lächelnden, kichernden, porzellanhäutigen Prinzessin aus den Halbverborgenen Königreichen in den hohen, von ewigem Schnee bedeckten Bergen, die fast bis zum Himmel hinaufreichten, jenseits der barbarischen Anarchie von Tassasen.

 Ihre wolkenweiße Haut war auf einem Augenlid und an der Schläfe tätowiert, und ihre Nasenflügel und das Septum zwischen Nase und Oberlippe waren mit Juwelen gespickt. Sie war klein, aber mit erstaunlichen weiblichen Rundungen ausgestattet, gekleidet in einer reich geschmückten und farbenprächtigen Version der eher schlichten, praktischen Mode ihres Volkes. Sie sprach nur wenig Imperialisch und überhaupt kein Haspidianisch, und ihre Kenntnisse der Tanzschritte waren eher bruchstückhaft. Dennoch gab sie sich alle Mühe, eine bezaubernde Tanzpartnerin zu sein, und ich gestehe, daß ich wenig von dem mitbekam, was sich zwischen der Ärztin und dem König abspielte, sondern lediglich bemerkte, daß die Ärztin sehr groß und elegant und korrekt aussah, während der König bester Laune und vergnügt wirkte, auch wenn seine Schritte nicht ganz so flüssig waren, wie sie normalerweise gewesen wären (die Ärztin hatte seinen Knöchel an diesem Nachmittag besonders fest umwickelt, da sie wußte, daß er bestimmt an der Tanzerei teilnehmen würde). Beide lächelten unter ihren Halbmasken.

 Die Musik schwoll an und rollte über uns hinweg, die hochwohlgeborenen Herrschaften und schönen Masken und Kostüme wallten und wirbelten um uns herum, und wir, in unserem feinsten Zeug prangend, waren der strahlende Mittelpunkt von allem. Die Ärztin bewegte und wiegte sich neben mir, und ab und zu umwehte meine Nase einen Hauch von ihrem Parfüm, welches ich niemals zu identifizieren vermochte; auch konnte ich mich nicht entsinnen, jemals gesehen zu haben, daß sie es benutzte. Es war ein erstaunlicher Duft. Er erinnerte mich sofort an verbrannte Blätter und Meeresgischt, an neu umgegrabene Erde und an blühende Sommerblumen. Es war auch etwas Finsteres und Eindringliches und Sinnliches an diesem Duft, und gleichzeitig etwas Süßes und Scharfes, gleichzeitig Zartes und Vollblütiges und äußerst Rätselhaftes.

 In späteren Jahren, als die Ärztin schon lange von uns gegangen war und es schwierig war, sich selbst an ihre ausgeprägtesten Züge mit vollständiger Klarheit zu erinnern, geschah es manchmal in Augenblicken persönlichster Intimität, daß mir ein Hauch von diesem Duft um die Nase wehte, doch die Begegnung erwies sich stets als flüchtig.

 Ich gestehe freimütig, daß bei solcher Gelegenheit die Erinnerung an jene lange zurückliegende Nacht, den prächtigen Ballsaal, den herrlichen Luxus der Tanzenden und die atemberaubende Gegenwart der Ärztin mir wie eine Winde aus Schmerz und Sehnsucht vorkommt, mit den Seilen der Erinnerung an meinem Herzen festgebunden, dieses drückend und straffend und zusammenziehend, bis es unvermeidlich erschien, daß es zerbersten mußte.

 Umtobt von diesem wilden Sturm von Sinneseindrücken durch Auge, Ohr und Nase, war ich gleichzeitig entsetzt und erheitert und empfand diese seltsame Mischung von Emotionen – halb Hochstimmung, halb Fatalismus –, die einem das Gefühl geben, es wäre irgendwie eine segensreiche Sache und der Höhepunkt des Daseins, wenn man genau in diesem Augenblick sterben würde, plötzlich und schmerzlos (genauer gesagt aufhören würde zu sein, anstatt überhaupt den Vorgang des Sterbens durchzumachen).

 »Der König macht einen glücklichen Eindruck, Herrin«, bemerkte ich, als wir wieder einmal nebeneinander standen.

 »Ja, aber er fängt an zu humpeln«, sagte die Ärztin und warf stirnrunzelnd einen sehr flüchtigen Blick in Herzog Quettils Richtung. »Das war eine unkluge Wahl eines Tanzes für einen Mann, dessen Knöchel noch nicht richtig verheilt ist.« Ich sah zum König hin, aber natürlich tanzte er in diesem Augenblick nicht. Dennoch konnte ich nicht umhin zu bemerken, daß er, anstatt die überbrückenden Zwischenschritte zu machen, still dastand, das Gewicht auf das andere Bein verlagert, und statt dessen den Takt mit den Händen mitklopfend. »Wie ist deine Prinzessin?« fragte die Ärztin mich lächelnd.

 »Sie heißt Skuhn, glaube ich«, sagte ich mit einem Stirnrunzeln. »Oder vielleicht ist das auch der Name ihres Heimatlandes. Oder ihres Vaters. Ich bin mir nicht sicher.«

 »Sie wurde als Prinzessin von Wadderan vorgestellt, glaube ich«, sagte die Ärztin. »Ich bezweifle, daß Skuin ihr Name ist. So nennt man die Art des Kleides, das sie trägt, ein Skuin-Trel. Ich kann mir vorstellen, daß sie dachte, du würdest darauf deuten, als du sie nach ihrem Namen gefragt hast. Wenn man jedoch davon ausgeht, daß sie ein weibliches Mitglied der königlichen Familie der Wadderani ist, dann fängt ihr Name sehr wahrscheinlich irgendwie mit Gul… an.«

 »Ach, Ihr kennt Euch mit ihrem Volk aus?« Das verwirrte mich, denn die Konfiszierten oder Halbverborgenen Königreiche gehören zu den abgelegensten und am strengsten gegen die Außenwelt abgeschotteten Orte der bekannten Welt.

 »Ich habe darüber gelesen«, erklärte die Ärztin leichthin, bevor sie in die Mitte gezogen wurde, um mit dem hochgewachsenen trosilianischen Prinzen zu tanzen. Seine Schwester und ich bildeten ebenfalls ein Tanzpaar. Eine schlaksige, im großen und ganzen reizlose und eher nichtssagende Frau, tanzte sie dennoch ziemlich gut und schien genauso vergnügt zu sein wie der König. Sie freute sich, mich in eine Unterhaltung zu verwickeln, obwohl sie mich anscheinend für einen Adeligen von einiger Bedeutung hielt, eine Illusion, die ich wahrscheinlich zu langsam war zu zerstören.

 »Vosill, Ihr seht großartig aus«, hörte ich den König der Ärztin zuraunen. Ich sah, wie sie den Kopf ein wenig neigte, und dann murmelte sie ihrerseits ihm etwas zu, das ich nicht verstand. Ich empfand einen Stich der Eifersucht, die sich für einen Augenblick in Angst und Schrecken verwandelte, als mir klar wurde, wer das Objekt meiner Eifersucht war. Vorsehung, kein anderer als unser lieber König!

 Der Tanz ging weiter. Wir trafen auf den Herzog und die Herzogin von Keitz, dann bildeten wir wieder einen Kreis – die Hand der Ärztin war so fest und warm und trocken wie zuvor –, dann formierten wir uns wieder zu unserer anfänglichen Achtergruppe. Inzwischen atmete ich heftig, und ich wunderte mich nicht, daß Leute im Alter von Herzog Walen für gewöhnlich diese Art von Tanz ausließen. Besonders wenn man maskiert war, war dies ein langwieriges, heißes und ermüdendes Unterfangen.

 Herzog Quettil tanzte mit der Ärztin in frostigem Schweigen. Der junge Ulresile sprang netterweise in die Mitte unserer Gruppe, um sich die Ärztin als Tänzerin zu sichern, und fuhr in seinen Bemühungen fort, ihr ein Stück aus seinem Familienschatz aufzudrängen, während sie jedem Vorschlag ebenso geschickt begegnete, wie er ungeschickt vorgebracht wurde.

 Endlich (und dankenswerterweise, denn meine Füße schmerzten allmählich in meinen neuen Festtagsschuhen, und ich empfand ein gewisses Bedürfnis, mich zu erleichtern) bildeten wir eine gemeinsame Formation mit der Dame Ulier und dem Wachkommandanten Adlain.

 »Erklärt mir doch bitte, Doktor«, sagte Adlain, als sie miteinander tanzten, »was ist ein… Gahan?«

 »Ich bin mir nicht sicher. Meint Ihr vielleicht einen Gaan?«

 »Natürlich! Ihr sprecht es viel besser aus als ich. Ja. Ein Gaan.«

 »Das ist der Titel eines hohen Beamten im Zivilstab von Drezen. Auf haspidianisch oder imperialisch würde das etwa einem Bürgermeister oder Stadtoberhaupt entsprechen, jedoch ohne die militärische Autorität und mit der zusätzlichen Erwartung, daß der Mann oder die Frau in der Lage sein würden, Drezen im Ausland auf der diplomatischen Ebene zu vertreten.«

 »Sehr erleuchtend.«

 »Warum fragt Ihr, Herr?«

 »Oh, ich habe neulich einen Bericht von einem unserer Botschafter gelesen… von Cuskery, glaube ich, in dem das Wort vorkam, so als ob es eine Art Rang sei, ohne daß jedoch eine Erklärung hinzugefügt worden wäre. Ich hatte die Absicht, jemanden aus unseren diplomatischen Kreisen zu fragen, aber anscheinend war es mir entfallen. Als ich Euch sah und ich an Drezen dachte, ist es mir offenbar wieder eingefallen.«

 »Ich verstehe«, sagte die Ärztin. Es wurde noch mehr zwischen ihnen gesprochen, doch dann richtete die Dame Ulier, Herzog Ulresiles Schwester, das Wort an mich.

 »Mein Bruder scheint von Eurer Ärztin vollkommen in Bann geschlagen zu sein«, sagte sie. Die Dame Ulier war ein paar Jahre älter als ich oder ihr Bruder, mit dem gleichen verkniffenen und bläßlichen Aussehen wie er, obwohl ihre dunklen Augen strahlten und ihr braunes Haar leuchtete. Ihre Stimme jedoch war irgendwie ätzend und kratzend, auch wenn sie leise sprach.

 »Ja«, sagte ich. Mir fiel wenig anderes ein.

 »Ja. Ich glaube, er sucht einen Leibarzt für unsere Familie, die natürlich von höchster Qualität ist. Unsere Hebamme wird allmählich alt. Vielleicht würde die Doktorin einen annehmbaren Ersatz darstellen, wenn der König ihrer überdrüssig wird, falls wir sie für geeignet und ausreichend vertrauenswürdig halten.«

 »Bei allem Respekt, Madame, aber ich glaube, das hieße, ihr Können und Wissen herabzusetzen.«

 Die Dame sah an ihrer langen Nase entlang zu mir herab. »Ach, glaubt Ihr das! Nun, ich bin anderer Ansicht. Und Ihr habt Euch selbst widersprochen, mein Herr, denn wenn Ihr mir allen Respekt entgegenbringen würdet, den ihr aufbringen könnt, dann hättet Ihr zu dem, was ich gesagt habe, keine Gegenansicht geäußert.«

 »Ich bitte um Verzeihung, Madame. Ich konnte es einfach nicht ertragen, eine so edle und hübsche Dame in bezug auf die Befähigung von Doktor Vosill so fehlgeleitet zu sehen.«

 »Ja. Und Ihr seid…?«

 »Oelph, edle Dame. Ich habe die Ehre, der Gehilfe der Ärztin zu sein, und zwar schon während der ganzen Zeit, seit sie unseren guten König behandelt.«

 »Und Eure Familie?«

 »Ist nicht mehr, edle Dame. Meine Eltern gehörten dem koetischen Glauben an und kamen ums Leben, als das Imperiale Regiment unseres verstorbenen Königs die Stadt Derla plünderte. Ich war damals noch ein Baby in Windeln. Ein Offizier empfand Mitleid mit mir, obwohl er mich genausogut ins Feuer hätte werfen können, und nahm mich mit zurück nach Haspidus. Ich wuchs unter den Waisen von Offizieren auf, ein getreuer und hingebungsvoller Diener der Krone.«

 Die Dame betrachtete mich mit einigem Entsetzen. Mit erstickter Stimme sagte sie: »Und Ihr wollt mich darüber belehren, welche Voraussetzungen jemand mitbringen muß, um unserer Familie zu dienen?« Sie lachte auf eine durchdringende Weise, und das dabei entstehende schrille Kreischen überzeugte die meisten der Umstehenden sicher davon, daß ich ihr soeben auf die Zehen getreten war; während der restlichen Formation hielt sie die Nase in einem so steilen Winkel nach oben, als ob sie versuchte, eine Marmorfrucht auf ihrer Spitze zu balancieren.

 Die Musik hatte aufgehört. Wir verneigten uns alle gegenseitig voreinander, und der König, der ein wenig humpelte, wurde von Herzögen und Prinzen umringt, die es anscheinend alle kaum erwarten konnten, mit ihm zu sprechen. Die kleine wadderanische Prinzessin, deren Name, wie ich herausgefunden hatte, Gul-Aplit lautete, bedachte mich mit einem höflichen Winken, als eine unerbittlich aussehende Anstandsdame neben ihr erschien und sie wegführte. »Alles in Ordnung mit dir, Oelph?« fragte die Ärztin.

 »Mir geht es sehr gut, Herrin«, antwortete ich. »Allerdings ist mir ein bißchen warm.«

 »Wir wollen uns etwas zu trinken besorgen und dann ein paar Schritte ins Freie machen. Was hältst du davon?«

 »Ich würde sagen, das ist eine sehr gute Idee, Herrin, wenn es nicht sogar zwei sind.«

 Wir nahmen zwei große Gläser von einem Tablett, die so etwas wie einen würzigen Punsch enthielten, der, wie uns der Diener versicherte, sehr wenig Alkohol enthielt, und dann, nachdem wir endlich unsere Masken abgesetzt hatten – und kurz dem Ruf der Natur gefolgt waren –, traten wir hinaus auf den Balkon, der um den Ballsaal herumführte, wo bereits an die hundert andere Ballgäste standen, die die frische Luft genossen.

 Es war eine dunkle Nacht, und sie würde lang sein. Seigen hatte sich an diesem Abend bei Sonnenuntergang beinahe mit Xamis vereint, und für ein gutes Viertel des Ganztages würde nur der Mond den Himmel erhellen. Foy und Iparine waren an diesem Abend unsere Laternen, ihr blaugraues Licht flutete über die Fliesen des Balkons und die Gartenterrassen, die Brunnen und Hecken wurden beleuchtet von Papierlampions, Pechpfannen und mit Düften aromatisierte Stabfackeln.

 Herzog und Herzogin Ormin und ihre Begleitung traten auf dem Balkon zu uns, wobei ihr Weg von Zwergen beleuchtet wurde, die kleine Pfähle trugen, auf der Spitzen große Kugeln aus klarem Glas waren, die etwas enthielten, das aussah wie Millionen weicher und winziger Funken. Während sich diese sonderbaren Gebilde uns näherten, sahen wir, daß die Kugeln Hunderte und Aberhunderte von Glühwürmchen enthielten, die alle in ihrem seltsamen Gefängnis herumschwirrten. Sie, verbreiteten wenig Licht, jedoch viel Erstaunen und Entzücken. Der Herzog tauschte ein Nicken mit der Ärztin, während die Herzogin sich nicht herabließ, uns zur Kenntnis zu nehmen.

 »Habe ich vielleicht gehört, wie du der sehr jungen, aber sehr edlen Dame Ulier deine Lebensgeschichte erzählt hast, Oelph?« fragte die Ärztin, wobei sie an ihrem Glas nippte und wir dahinwandelten.

 »Ich habe etwas darüber erwähnt, wie ich aufwuchs, Herrin. Vielleicht war das ein Fehler. Sie wird deswegen keine bessere Meinung weder von dem einen noch dem anderen von uns haben.«

 »Meinem Eindruck nach, ganz zu schweigen von den Blicken, die ich geerntet habe, glaube ich nicht, daß sie noch geringer von mir denken könnte, aber es tut mir leid, wenn sie dein Waisentum in irgendeiner Weise verwerflich findet.«

 »Dies und die Tatsache, daß meine Eltern der koetischen Glaubensgemeinschaft angehörten.«

 »Nun, man muß die Vorurteile der Adeligen in Betracht ziehen. Deine Vorfahren bekannten sich nicht nur dazu, Republikaner zu sein, sondern auch so gottesfürchtige Menschen, daß sie weder Furcht noch Achtung für irgendeine weltliche Autorität übrig hatten.«

 »Der Glaube, dem sie anhingen, war ein trauriger Irrtum, und ich bin nicht stolz darauf, damit etwas zu tun zu haben, dennoch halte ich die Erinnerung an meine Eltern in Ehren, so wie es jedes Kind tun muß.«

 Die Ärztin sah mich an. »Du verabscheust nicht, was mit ihnen geschehen ist?«

 »In demselben Maße, in dem ich ihre Unterdrückung als Volk verabscheue, ein Volk, das Vergebung anstatt Gewalt predigte, verdamme ich auch das Reich. Hingegen danke ich der Vorsehung, daß ich als unschuldig anerkannt und gerettet wurde, indem ich von einem haspidianischen Offizier entdeckt wurde, der nach den eher humanen Regeln des guten Vaters unseres Königs handelte.

 Aber ich habe meine Eltern nie kennengelernt, Herrin, und ich bin nie jemandem begegnet, der sie kannte, und ihr Glaube bedeutet mir nichts. Und das Reich, dessen Existenz mich möglicherweise zu einem Racheakt hätte beflügeln können, ist gefallen, von dem Feuer vernichtet, das vom Himmel fiel. Eine unvergleichlich mächtige Kraft wurde von einer noch größeren zu Fall gebracht.« Ich sah sie an, und der Ausdruck in ihren Augen gab mir das Gefühl, daß wir uns nicht nur nach außen hin als Ebenbürtige gaben, sondern auch als solche miteinander redeten. »Vergeltungswünsche, Herrin? Welchen Sinn hat es, diese zu empfinden?«

 Sie ergriff meine Hand und hielt sie einen Augenblick lang fest, dann drückte sie sie, so wie sie es beim Tanz gemacht hatte, und danach schob sie den Arm unter meinen, eine Handlungsweise, die aus der Mode gekommen und bei der höflichen Gesellschaft sogar verpönt war und nicht wenige Blicke auf sich zog. Zu meiner eigenen Überraschung fühlte ich mich eher geehrt als peinlich berührt. Es war eine Geste der Freundschaft, mehr als alles andere, aber es war auch eine Geste der Nähe und des Trostes, und in diesem Augenblick hatte ich das Gefühl, der am meisten begünstigte Mann im ganzen Palast zu sein, ungeachtet Geburt, Titel, Rang oder gesellschaftlicher Stellung.

 »Ach! Ich werde ermordet! Ermordet! Hilfe! Hilfe! Ermordet!«

 Die Stimme schallte über den Balkon. Alle erstarrten, wie zu Statuen gefroren, und wandten sich dann zu einer hohen Tür um, die aus einem der kleineren Nebenräume des Ballsaales herausführte, während sie sich weiter öffnete und eine halbbekleidete Gestalt langsam aus ihr hervor ins Licht torkelte und nach den blaßgoldenen Vorhängen griff, die sich nach innen zurück kräuselten, wo schrille, mädchenhafte Schreie ertönten.

 Der Mann, der nur mit einem weißen Hemd bekleidet war, kippte allmählich nach vorn und rollte um sich selbst, so daß sein Gesicht den Monden zugewandt war. Das reinweiße Hemd schimmerte im Mondlicht. Hoch an seiner Brust, in der Nähe einer Schulter, war ein heller, leuchtend roter Fleck, wie eine frisch gepflückte Blume. Der Zusammenbruch des Mannes auf den Steinen des Balkons war geprägt von einer Art lässiger Eleganz, bis seine verzweifelte Umklammerung der Vorhänge und sein Gewicht diese überforderten und sie nachgaben.

 Damit stürzte er mit einem lauten Plumps zu Boden, und die Vorhänge bauschten sich, ergossen sich über ihn, so wie sich Sirup über ein zappelndes Insekt ergießt, und deckten seine rundliche Gestalt vollkommen zu, so daß es fast so aussah, als ob da überhaupt kein Körper wäre. Unterdessen ertönten die Schreie im Raum immer noch, und jedermann stand versteinert an seiner Stelle und starrte auf die unfaßbare Szene.

 Die Ärztin bewegte sich als erste, indem sie ihr Glas auf den Balkon warf, wo es mit einem Klirren zerschellte, und zu der hohen, langsam schwingenden Tür rannte.

 Es dauerte noch einen oder zwei Augenblicke, bis ich den Bann, der sich auf mich gelegt hatte, brechen konnte, aber schließlich war ich fähig, der Ärztin zu folgen – durch eine Menge von Dienern, von denen die meisten, sehr zu meiner Verwirrung, plötzlich Schwerter trugen –, dorthin, wo die Ärztin bereits kniete, die Falten des Vorhangs zurückwarf und sich zu der zuckenden, blutenden Gestalt von Herzog Walen hinabbeugte.

 14. Kapitel

 Der Leibwächter

 »Und Schuß!«

 Die kleine Wurfschleuder spannte sich, der Schlagarm – in der Tat nicht viel größer als der ausgestreckte Arm eines Mannes – zuckte nach vorn und schlug gegen das Lederpolster an dem großen Querbalken der Waffe. Der Stein zischte durch die Luft, beschrieb einen Bogen über die untere Terrasse und hinunter in den darunterliegenden Garten. Das Projektil schlug seitlich in eine von DeWars Städten ein, grub sich in die ordentlich geharkte Erde und stieß eine große Wolke aus rotbraunem Staub los, die eine Weile in der Luft hängenblieb und dann langsam zu einer Seite davonschwebte, um sich allmählich wieder am Boden niederzulassen.

 »Oh, Pech gehabt!«

 »Das war knapp.«

 »Das nächste Mal.«

 »Beinahe wäre es gelungen, General Lattens«, sagte DeWar. Er hatte mit überkreuzten Armen auf der Balustrade gesessen und ein Bein baumeln lassen. Er sprang auf die schwarzen und weißen Fliesen des Balkons hinab und kauerte sich neben seinem eigenen Miniaturkatapult nieder. Er zog schnell und kräftig an dem runden Rad, woraufhin der Holzarm quietschend und ächzend zurückratschte, bis er etwa auf der drei Vierteln der Strecke bis zum horizontalen hinteren Querglied einrastete. Der Arm bog sich aufgrund der Anspannung des gedrehten Leders durch.

 Unterdessen kletterte Lattens auf dieselbe Steinbalustrade hinauf, auf der DeWar gesessen hatte. Sein Kindermädchen hielt ihn am Rückenteil seiner Jacke fest, um zu verhindern, daß er herunterfiel. Lattens hob sein Spielzeugteleskop ans Auge, um den Schaden zu begutachten, der im Garten unten angerichtet worden war.

 »Nächstes Mal ein wenig weiter nach rechts, Junge«, sagte UrLeyn zu seinem Sohn. Der Protektor, sein Bruder RuLeuin, Doktor BreDelle, BiLeth, Kommandant ZeSpiole und die Konkubine Perrund saßen, umgeben von mehreren Dienern, auf einer mit einer Markise überdachten Plattform, die etwa auf die Höhe der Balustrade angehoben worden war und den Schauplatz überblickte.

 Lattens stampfte mit dem Fuß auf dem Stein auf. Sein Kindermädchen nahm ihn fester in den Griff.

 Die Dame Perrund, von rotem Tüll verschleiert, wandte sich an den Protektor. »Herr, ich bin sicher, das Kindermädchen hält ihn gut fest, aber es tut mir in den Knochen weh, wenn ich ihn da oben sehe. Hättet Ihr vielleicht Nachsicht mit einer törichten Anwandlung einer eurer älteren Damen, indem Ihr eine Trittleiter kommen laßt? Dann könnte er über die Balustrade sehen, ohne daraufklettern zu müssen.«

 Der Außenminister BiLeth runzelte die Stirn und gab ein ›Tssk‹ von sich.

 UrLeyn kräuselte die Lippen. »Hmm. Gute Idee«, sagte er. Er winkte einen Diener herbei.

 Die gesamte Terrassenanlage des Gartens, die sich über die Höhe von zwei Stockwerken erstreckte, war in zwei Teile unterteilt und so gestaltet worden, daß sie einer Miniaturlandschaft glich, mit Hügeln, Bergen, Wäldern und einer großen, von einer hohen Mauer umgebenen Hauptstadt, etwa einem Dutzend kleinerer Städte, doppelt so vielen Dörfern, vielen Straßen und Brücken und drei oder vier Flüssen, die in einige kleine, etwa badewannengroße Seen zu beiden Seiten flossen und dann in ein großes Gewässer, das ein Binnenmeer darstellte.

 Das Meer hatte die Form von zwei unregelmäßigen Wasserflächen, verbunden durch einen kurzen, engen Kanal. Etliche Dörfer und Städte jedes Territoriums lagen am Ufer der beiden kleineren Seen, und noch mehr an den Küsten der Meereszipfel, obwohl man auf den ersten Blick sah, daß ein Territorium über entschieden mehr Ortschaften verfügte als das andere. In DeWars Territorium lagen die meisten Ansiedlungen um den Meereszipfel herum, der näher am Balkon und den beiden Katapulten lag.

 DeWar sicherte den Abzughahn an seinem Katapult und löste vorsichtig den Windenmechanismus, dann wählte er einen Stein aus dem Haufen zwischen den beiden Modellwaffen, und nachdem Lattens von der Balustrade heruntergeklettert war, lud er den Stein in die Schale am Ende des Armes der Maschine. Er brachte das Katapult wieder entsprechend der Kreidemarkierung auf den schwarzen Fliesen in Stellung, stand auf, um mit zusammengekniffenen Augen sein Zielgebiet zu überblicken, kauerte sich nieder, um die Position des Katapults noch einmal nachzubessern, dann nahm er den Stein aus der Schale und schloß den Windenmechanismus wieder an, um die Spannung ein wenig zu lockern, bevor der den Abzugshahn erneut einschnappen ließ.

 »Ach, los jetzt, DeWar!« sagte Lattens, wobei er auf und ab sprang und sein Teleskop schwenkte. Er war wie ein adliger General gekleidet, und der Diener, der sein Katapult spannte und immer wieder in Stellung brachte, steckte in der Uniform eines ducalischen Kanoniers. DeWar kniff ein Auge zu und machte eine furchterregende Grimasse, als er sich an den Jungen wandte. »Harrh!« sagte er mit einer Stimme, die ein wenig einfühlsamer Schauspieler benutzt hätte, wenn man von ihm verlangt hätte, einen echten Bauern zu spielen. »I bitt recht schön um Vergäbung, junger Härr, aber des muß mer alles gut vorbereite, des wisset Ihr doch, harrh!«

 »Vorsehung, der Kerl ist wirklich ein Narr«, murmelte BiLeth. UrLeyn jedoch lachte, und BiLeth brachte ein Lächeln zustande.

 Lattens quietsche vor Vergnügen über diesen Unsinn und legte sich die Hände vor den Mund, wobei er sich beinah mit dem Teleskop ins Auge gestochen hätte.

 DeWar legte noch ein paarmal ausrichtend Hand an sein Katapult, dann, während er einen Blick in die Runde warf, um sicherzugehen, daß Lattens nicht im Zielbereich war, brüllte er: »Los, Schuß, Kerle!« und stieß den Riegel des Abzugs weg.

 Der Stein zischte in den blauen Himmel.

 Lattens johlte vor Aufregung und rannte zur Balustrade. DeWars Stein landete beinahe in der Mitte eines der kleineren Seen in Lattens’ Territorium. Der Junge schrie auf.

 »O nein!«

 DeWar hatte bereits ein zweites schlagkräftiges Projektil in dem anderen kleinen See auf Lattens’ Seite gelandet und alle Ortschaften und die einzige größere Stadt an seiner Küste unter Wasser gesetzt. Lattens hatte ebenfalls einen von DeWars Seen getroffen, den anderen aber nicht. Der Stein ließ eine gewaltige Wasserfontäne aufspritzen. Die durch den Aufprall erzeugten Wellen kräuselten sich bald nach außen, in Richtung Ufer. »Aargh!« schrie Lattens. Die Wellen bewirkten einen Erdrutsch und hatten zur Folge, daß das Wasser zuerst von den Miniaturstränden und -häfen zurückwich und sich dann aufbäumte und schließlich gegen die notdürftig nachgebildeten Gebäude der am See gelegenen Städte klatschte und sie alle davonschwemmte.

 »Oh, unglücklicher junger Herr, unglücklicher«, sagte Doktor BreDelle, dann fügte er, an UrLeyn gewandt, mit gedämpfter Stimme hinzu: »Herr, ich glaube, der Junge ist von übersteigerter Erregtheit.«

 »Ein guter Schuß, DeWar!« rief UrLeyn und klatschte in die Hände. »Ach, soll er doch aufgeregt sein, Doktor«, sagte er noch leiser zu BreDelle. »Er war lange genug ans Bett gefesselt. Es freut mich, wieder ein wenig Farbe auf seinen Wangen zu sehen.«

 »Wie Ihr wünscht, Herr, aber er ist noch immer nicht ganz gesund.«

 »Herr DeWar würde einen guten Kanonier abgeben«, sagte Kommandant ZeSpiole.

 UrLeyn lachte. »Wir könnten ihn in Ladenscion einsetzen.«

 »Wir könnten ihn unverzüglich dorthin schicken«, pflichtete BiLeth bei.

 »Die Dinge laufen jetzt dort besser, nicht wahr, Bruder?« sagte RuLeuin, während er sich von einem Diener das Glas nachfüllen ließ. Er warf einen Blick zu BiLeth, der eine ernste Miene zur Schau stellte.

 UrLeyn schnaubte. »Besser als damals, als sie schlecht liefen«, stimmte er zu. »Aber immer noch nicht gut genug.« Er sah seinen Bruder an, dann wieder seinen Sohn, der eifrig das erneute Laden seines eigenen Katapultes beaufsichtigte. »Der Junge wird immer besser. Wenn das so weitergeht, dann könnte ich das als Zeichen auffassen, um persönlich den Befehl im Kriegsgeschehen zu übernehmen.«

 »Endlich!« sagte RuLeuin. »Oh, ich bin sicher, Bruder, das wäre das allerbeste. Ihr seid immer noch der beste General. Der Krieg in Ladenscion braucht Euch. Ich hoffe, ich darf Euch dorthin begleiten. Darf ich? Ich verfüge jetzt über eine ausgezeichnete Kompanie von Kavalleristen. Ihr müßt mal vorbeischauen und bei ihren Übungen zusehen.«

 »Danke, Bruder«, sagte UrLeyn und strich sich mit einer Hand über den kurzgeschnittenen grauen Bart. »Ich bin jedoch noch unentschlossen. Vielleicht bitte ich dich darum, hier in Crough zu bleiben und stellvertretend die Regierungsgeschäfte zu erledigen, in gleichberechtigter Partnerschaft mit YetAmidous und ZeSpiole. Was meinst du dazu?«

 »O Herr!« RuLeuin streckte die Hand aus und berührte den Arm des Protektors. »Das wäre eine einzigartige Ehre!«

 »Nein, es wäre eine dreifache Ehre, Bruder«, berichtete UrLeyn ihn mit einem müden Lächeln. »ZeSpiole? Was haltet Ihr davon?«

 »Ich habe gehört, was Ihr gesagt habt, Herr, aber ich kann es kaum glauben. Wollt Ihr mir tatsächlich diese Ehre erweisen?«

 »Das würde ich. Falls ich wirklich in die Grenzlande aufbreche. Das ist aber noch nicht sicher. BiLeth, Ihr würdet mein Trio von Rangnächsten in auswärtigen Angelegenheiten genauso gut beraten, wie Ihr mich beraten habt?«

 BiLeth, dessen Gesicht einen versteinerten Ausdruck angenommen hatte, als er hörte, was der Protektor vorschlug, entspannte seine Züge. »Natürlich, Herr.«

 »Und General YetAmidous ist ebenfalls einverstanden?« fragte RuLeuin.

 »Er wird bleiben, wenn ich ihn darum bitte, oder er wird, genau wie Ihr, gern mit mir nach Ladenscion gehen. Ich kann jeden von Euch an beiden Orten gebrauchen, aber das geht nun mal nicht.«

 »Herr, verzeiht bitte, wenn ich unterbreche«, sagte die Dame Perrund. »Die Leiter.«

 Ein Holztritt aus der Bibliothek wurde von zwei Dienern herangetragen und auf der gefliesten Bodenfläche des Balkons in der Nähe der Aussichtsplattform aufgestellt.

 »Wie bitte? Ach, ja. Lattens!« UrLeyn rief seinem Sohn zu, der immer noch ein großes Aufhebens machte um den Grad der Spannung im Katapult und der Größe des zu schleudernden Steins. »Hier. Das ist wahrscheinlich ein besserer Beobachtungspunkt für dich. Richte ihn dir nach deinem Gutdünken ein.«

 Lattens sah einen Augenblick lang unschlüssig aus, dann kam ihm offenbar eine Idee. »Ah-ha! Eine Belagerungs- Maschine!« Er schwenkte das Teleskop zu DeWar hin, der die Leiter mit düsterer Miene betrachtete, während die Diener sie weiter nach vorn trugen, an den Rand der Terrasse. »Jetzt krieg Ihr, was Ihr braucht, Böser Baron!« schrie Lattens. DeWar brummelte und wich mit gespielter Angst von der Leiter zurück, als sie sich näherte.

 Lattens kletterte die Stufen bis obenhin hinauf, so daß seine Füße etwa auf gleicher Höhe waren mit dem Kopf seines Kindermädchens, das ihm gefolgt war und ihm ängstlich beim Hinaufsteigen zugesehen hatte. Auch DeWar stellte sich neben die Trittleiter und spähte aufmerksam zu dem Jungen hinauf.

 »Das reicht leicht, Kanonier!« brüllte Lattens. »Schießt, wenn Ihr soweit seid.«

 Der Stein trudelte hoch und hinaus, und für einen Augenblick sah es so aus, als ob er über der Küste des Teils des Binnenmeers hinge, an dem die meisten von DeWars verbliebenen Städten lagen. »O nein!« schrie Lattens.

 Gemäß den Regeln durfte jeder Spieler nur einen Stein in dem Binnenmeer landen. Lattens und DeWar hielten demzufolge jeweils einen großen Stein in petto, um ihn für diesen Zweck zu gebrauchen, in der Hoffnung, mit einem Schlag gleich eine Handvoll gegnerischer Städte vernichtend zu schlagen. Der Stein, den Lattens bei diesem Mal hatte abschießen lassen, war ein mittelgroßes Projektil. Wenn er im Meer landen würde, besonders an einer flacheren Stelle in der Nähe des Ufers, würde er vielleicht seinerseits sehr wenig Schaden verursachen, während er gleichzeitig verhinderte, daß der Junge seinen einzigen großen Stein dort hinschießen konnte, wo er die größte Zerstörung würde anrichten können.

 Der Stein schlug in eine Küstenstadt ein und verursachte ein leichtes Klatschen im Hafen, schickte jedoch eine größere Staubwolke und Holzsplitter und Bruchstücke von Gebäuden aus Ton über die Landschaft und spritzend ins Wasser hinaus.

 »Ja, Junge!« schrie UrLeyn und sprang auf.

 RuLeuin erhob sich ebenfalls. »Gut gemacht!«

 »Ein guter Schuß!« rief BreDelle. BiLeth klatschte geziert in die Hände.

 ZeSpiole schlug auf die Armlehne seines Sitzes. »Großartig!«

 DeWar ballte die Hände zu Fäusten und stieß ein wütendes Brüllen aus.

 »Hurra!« schrie Lattens und fuchtelte mit den Armen herum. Er verlor das Gleichgewicht und drohte von den Stufen zu fallen. Die Dame Perrund sah, wie DeWar nach vorn schoß und sich dann bremste, als das Kindermädchen den Jungen auffing. Lattens bedachte sein Kindermädchen mit einem wütenden Blick, dann zappelte er in ihren Armen herum, bis sie ihn wieder dorthin stellte, wo er gestanden hatte.

 »Paß auf dich auf, Junge!« rief UrLeyn lachend.

 »Es tut mir leid, Herr«, sagte die Dame Perrund. Sie hatte die Hand an den Hals gelegt, gleich unterhalb des roten Schleiers, wo anscheinend ihr Herz plaziert war. »Ich hätte gedacht, er stünde sicherer…«

 »Oh, ihm fehlt nichts!« erklärte UrLeyn ihr mit einer Art jovialer Wut. »Keine Bange!« Er drehte sich um. »Verdammt guter Schuß, Junge!« rief er. »Noch mehr von der Sorte, wenn ich bitten darf, und dann den Urgroßvater-Stein in die Mitte seines Meeres!«

 »Ladenscion ist erledigt«, rief Lattens, wobei er die Hand in DeWars Richtung schwenkte und sich mit der anderen Hand an dem überstehenden Stück Längslatte der Trittleiter festhielt. »Die Vorsehung möge uns beschützen!«

 »Oh, handelt es sich jetzt um Ladenscion, nicht mehr um das Reich?« fragte UrLeyn lachend.

 »Bruder«, sagte RuLeuin, »ich weiß nicht, welches die größere Ehre wäre, an Eurer Seite zu kämpfen oder beim Regieren an Euer Statt zu helfen. Seid versichert, ich werde alles, was Ihr von mir verlangt, nach meinen besten Kräften und Fähigkeiten tun.«

 »Davon bin ich überzeugt«, sagte UrLeyn.

 »Wie Euer Bruder sagt«, meldete sich nun ZeSpiole wieder zu Wort, indem er sich vorbeugte, um sich ins Blickfeld des Protektors zu bringen.

 »Nun, vielleicht kommt es gar nicht soweit«, sagte UrLeyn. »Vielleicht bringen uns die nächsten berittenen Boten die Nachricht mit, daß die Barone verzweifelt um Frieden winseln. Aber ich freue mich, daß Ihr beide meinen Vorschlag annehmt.«

 »Mit Freuden, Bruder!«

 »In aller Bescheidenheit, Herr.«

 »Gut, dann sind wir uns ja alle einig.«

 DeWars nächster Schuß schlug in landwirtschaftliches Gebiet ein, was ihn veranlaßte, vor Zerknirschung herumzuspringen und Flüche auszustoßen. Lattens lachte und ließ einen Schuß folgen, der eine kleinere Ortschaft zerstörte. DeWar zerstörte als nächstes eine Brücke. Lattens erwiderte mit ein paar Steinen, die ihr Ziel verfehlten, doch dann traf er eine Stadt, während DeWars entsprechende Schüsse lediglich ins Erdreich einschlugen.

 Lattens beschloß, seinen größten Stein einzusetzen und zu versuchen, den größten Teil von DeWars verbliebenen Städten mit einem Schlag auszulöschen.

 »Das ist mein Junge!« rief sein Vater. »Zeig es ihm, jetzt!«

 Mit viel Ächzen und Quietschen der verzwirbelten Stränge gedehnten Leders – und ein paar Stöhn- und Wimmerlauten von DeWar, der dastand und zusah – wurde Lattens’ Katapult bis zur äußersten Ausdehnung gespannt, so daß der Arm die höchste Schleuderkraft haben würde.

 »Bist du sicher, daß das nicht zuviel ist?« rief UrLeyn. »Du wirst dein eigenes Meer treffen.«

 »Nein, Herr. Ich lege außer dem großen auch noch andere Steine ein.«

 »Also gut«, sagte der Protektor zu seinem Sohn. »Paß aber auf, daß du die Waffe nicht kaputt machst.«

 »Vater!« rief der Junge. »Darf ich die Schleuder selbst laden? Oh, bitte!«

 Der Diener, der wie ein Kanonier angezogen war, war im Begriff, den schwersten Stein von Lattens’ Munitionshaufen zu heben. Er zögerte. DeWar legte sein Schauspielergehabe ab. Die Dame Perrund holte tief Luft.

 »Herr…«, setzte sie an, wurde jedoch unterbrochen.

 »Ich kann nicht zulassen, daß der Junge einen so schweren Stein hebt«, sagte Doktor BreDelle, wobei er sich näher zu dem Protektor beugte. »Das würde ihn über alle Maßen strapazieren. Seine Verfassung ist geschwächt durch die lange Zeit, die er im Bett verbracht hat.«

 UrLeyn sah ZeSpiole an. »Ich mache mir mehr Sorgen, daß das Katapult losgehen könnte, während er es lädt, Herr«, sagte der Wachkommandant.

 »Generäle laden niemals eigenhändig ihre Waffen, Herr«, erklärte UrLeyn dem Jungen ernst.

 »Das weiß ich, Vater, aber bitte! Das hier ist kein richtiger Krieg, wir tun doch bloß so.«

 »Also gut. Soll ich dir helfen?« rief UrLeyn.

 »Nein!« brüllte Lattens, stampfte mit dem Fuß auf und schüttelte heftig die rotblonden Locken. »Nein, danke, Herr!«

 UrLeyn lehnte sich mit einer Geste der Resignation und einem kleinen Lächeln zurück. »Der Junge hat seinen eigenen Kopf. Er ist ganz wie ich.« Er winkte seinem Sohn zu. »Sehr wohl, General Lattens! Ladet ganz nach Eurem Gutdünken, und möge die Vorsehung die Geschosse lenken.«

 Lattens wählte ein paar kleinere Steine aus und lud sie alle miteinander in die wartende Schale des Katapults, wobei er beim Aufheben keuchte. Dann kauerte er sich nieder, umfaßte den größten Stein mit festem Griff und hob ihn mit einem Grunzen an seine Brust. Er drehte sich um und taumelte zu seinem Katapult.

 DeWar trat einen halben Schritt näher an die Maschine heran. Anscheinend merkte Lattens dies nicht. Er grunzte erneut, als er den Stein bis auf Höhe seines Halses anhob, und schleppte sich näher zu dem gespannten Arm der wartenden Maschine.

 DeWar ging mit behutsamen Schritten noch ein Stück an die Maschine heran, beinah bis in Reichweite des Jungen, während sich sein Blick sowohl auf den Abschußschnappriegel als auch Lattens’ Füße und Beine konzentrierte, während sich diese immer weiter voranmühten.

 Der Junge kippelte, als er sich über die Schale des Katapults beugte. Er keuchte schwer, Schweiß rann ihm über die Stirn.

 »Langsam, Junge«, hörte die Dame Perrund den Protektor flüstern. Seine Hände umklammerten die Armlehnen seines Stuhls, die Knöchel blaß, so straff waren auch sie gespannt.

 DeWar war jetzt noch näher bei dem Jungen, in dessen Reichweite.

 Lattens grunzte und rollte den Stein in die Schale. Er landete knirschend auf den beiden anderen, die bereits in der Kelle lagen. Das ganze Katapult schien zu beben, und DeWar straffte sich, als ob er im Begriff wäre, sich auf das Kind zu stürzen und es wegzuziehen, doch dann machte der Junge einen Schritt zurück, wischte sich durchs schweißnasse Gesicht und wandte sich lächelnd zu seinem Vater um, der nickte, sich in seinem Stuhl zurücklehnte und erleichtert seufzte. Er sah RuLeuin und die anderen an. »Da seht Ihr’s«, sagte er und schluckte.

 »Herr Kanonier«, sagte Lattens mit einer Handbewegung zum Katapult. Der Diener nickte und nahm seine Stellung an der Maschine ein.

 DeWar zog sich zu seinem eigenen Katapult zurück.

 »Wartet!« rief Lattens und eilte die Stufen der Bibliotheksleiter wieder hinauf. Sein Kindermädchen nahm ihren Platz darunter wieder ein. Lattens zog sein Schwert, hob es hoch und senkte es wieder. »Jetzt!«

 Das Katapult gab ein erschreckendes Schnappgeräusch von sich, der eine große und die beiden kleineren Steine flogen in deutlich unterschiedlichen Richtungen in die Luft, und alle beugten sich vor, um zu sehen, wo sie landen würden.

 Der große Stein verfehlte sein Ziel und traf platschend in die Untiefen nahe einer der Küstenstädte DeWars, die er mit Schlamm bespritzte, sonst jedoch wenig Schaden anrichtete. Einer der kleineren Steine traf ein Stück landwirtschaftliches Gelände, und der andere zerstörte eine von Lattens’ eigenen Ortschaften.

 »Oh!«

 »Ach, du liebe Güte!«

 »Pech, junger Herr.«

 »Schade.«

 Lattens sagte nichts. Er stand auf der obersten Stufe der Trittleiter und sah vollkommen am Boden zerstört aus; sein kleines Schwert hing schlaff in seiner Hand. Er blickte mit traurigen, mutlosen Augen zu seinem Vater zurück.

 Sein Vater runzelte die Stirn, dann zwinkerte er ihm zu. Der Gesichtsausdruck des Jungen änderte sich nicht. Schweigen hing unter der Markise der Plattform.

 DeWar sprang auf die Balustrade und ging dort in Kauerstellung, seine Knöchel streiften den Stein. »Ha!« sagte er, dann sprang er herunter. »Daneben!« Er hatte sein Katapult bereits gespannt, den Arm etwa in die Zweidrittelposition zurückgebogen. »Der Sieg ist mein! Hihi!« Er nahm den größten Stein von seinem Haufen, spulte die Maschine zu noch mehr Spannung auf und legte den Stein in die Kelle. Er sah mit einem leidenschaftlichen, bösartigen Grinsen zu Lattens hinauf, und dieser Ausdruck schwankte nur kurz, als er den Ausdruck im Gesicht des Kindes sah. Er rieb sich die Hände und wackelte mit einem Finger in Richtung des Jungen. »Jetzt werden wir ja sehen, wer der Größte ist, mein kleiner angeblicher General!«

 Er rückte das Katapult leicht zurecht und zog dann die Abzugleine. Das Katapult bebte, und der große Stein sauste mit einem Wusch hinauf gen Himmel. DeWar sprang wieder auf die Steinbrüstung.

 Der riesige Stein war für einen langen Augenblick eine schwebende schwarze Form am Himmel zwischen den Wolken, dann rauschte er zum Boden zurück und fiel mit einem gigantischen Platschen ins Meer.

 Das Wasser spritzte in einem großen explosiven Turm aus weißem Schaum in die Luft, dann klatschte es zurück und wogte kreisförmig in alle Richtungen aus.

 »Wie?« kreischte DeWar von der Balustrade, schlug sich mit den Händen an den Kopf und raufte sich die Haare. »Nein! Nein! Neieiein!«

 »Ha ha!« brüllte Lattens, zog sich den Generalshut vom Kopf und warf ihn in die Luft. »Ha ha ha!«

 Der Stein war nicht etwa in den Meereszipfel gefallen, der vor allem von Lattens’ Dörfern und Städten gesäumt war, sondern in jenen, an dem fast ausschließlich DeWars unversehrte Siedlungen lagen. Die große Welle schwappte von der Stelle der Landung hinaus, einige Schritte von der Meerenge entfernt, die die beiden Wasserflächen trennte. Eine Stadt nach der anderen wurde überflutet, auch eine oder zwei von Lattens, aber die Zerstörung betraf vor allem DeWars Seite.

 »Hurra!« brüllte RuLeuin und warf ebenfalls seinen Hut in die Luft. Die Dame Perrund lächelte DeWar hinter ihrem Schleier breit an. UrLeyn nickte und grinste und klatschte in die Hände. Lattens verneigte sich tief und bedachte DeWar mit einer frechen, zungenschwenkenden Geste, nachdem dieser von der Steinbrüstung gerutscht war und nun zusammengekauert am Boden neben der Brüstung saß, wo er mit der Faust schwach auf die Fliesen schlug.

 »Das reicht!« stöhnte er. »Ich gebe auf! Er ist zu gut für mich! Die Vorsehung möge den Protektor und all seine Generäle behüten! Ich bin ein unwürdiger Schuft, daß ich mir jemals eingebildet habe, ich könnte mich mit ihnen messen! Habt Erbarmen mit mir und erlaubt mir, daß ich mich ergebe, so wie es dem Elenden, der ich bin, gebührt!«

 »Ich gewinne!« sagte Lattens, und mit einem Grinsen zu seinem Kindermädchen drehte er sich auf der obersten Trittplatte der Leiter um und ließ sich in die Arme der Frau fallen. Sie ächzte bei der Wucht des Aufpralls, fing den Jungen jedoch auf und hielt ihn fest.

 »Hier, Junge! Hier!« Sein Vater stand auf und ging mit ausgestreckten Armen an den Rand der Plattform. »Bringt mir diesen tapferen jungen Krieger!«

 Das Kindermädchen lieferte Lattens gehorsam in der Umarmung seines Vaters ab, während sich die anderen herandrängten, applaudierend und lachend und sich gegenseitig Klapse auf den Rücken gebend und Gratulationen anbietend.

 »Ein großartiger Wettstreit, junger Mann!«

 »Ganz hervorragend!«

 »Ihr habt die Vorsehung auf Eurer Seite!«

 »Sehr gut gemacht!«

 »…und dann könnten wir das Spiel nachts spielen, Vater, wenn es richtig dunkel ist, und Flammenkugeln machen und sie anzünden und die Städte in Brand setzen! Wäre das möglich?«

 DeWar stand auf und strich sich die Kleidung glatt. Die Dame Perrund sah ihn über ihren Schleier hinweg an und grinste und errötete sogar ein wenig.

 15. Kapitel

 Die Ärztin

 »Nun?« fragte der König.

 Die Ärztin beugte sich tiefer hinab und betrachtete die Wunde. Herzog Walens Leichnam lag auf einem langen Tisch in dem Nebenzimmer, wo er ermordet worden war. Das kleine Gedeck, das auf dem Tisch ausgebreitet gewesen war, als wir den Toten hereingebracht hatten, war auf einer Seite zu Boden gestellt worden. Das Tischtuch war um den Körper des Herzogs gewickelt worden, so daß seine Beine und sein Bauch und sein Kopf bedeckt waren und nur seine Brust frei lag. Er war von der Ärztin für tot erklärt worden, jedoch erst nachdem sie etwas sehr Außergewöhnliches getan hatte.

 Es hatte so ausgesehen, als ob die Ärztin den alten Mann küßte, während dieser blutend und zitternd auf dem Balkon gelegen hatte. Sie hatte sich neben ihn gekniet und ihm ihren Atem eingehaucht, indem sie zuerst die Backen aufblies und dann seine, so daß sich seine Brust hob und senkte. Gleichzeitig versuchte sie, den Blutfluß zu unterbinden, der aus der Wunde in seiner Brust gequollen war, wobei sie ein Stück Stoff benutzte, daß sie aus ihrem Kleid herausgerissen hatte. Diese Pflicht wurde dann mir übertragen; ich benutzte ein sauberes Taschentuch, während sie sich darauf konzentrierte, in Herzog Walens Mund zu blasen.

 Nach einer Weile, nachdem sie längere Zeit keinen Puls mehr hatte fühlen können, hatte sie den Kopf geschüttelt und sich erschöpft am Boden zurückgesetzt.

 Ein Kreis von Dienern, alle mit Schwerter oder langen Messern bewaffnet, hatte sich um den Schauplatz herum gebildet. Als die Ärztin und ich aufblickten, sahen wir Herzog Quettil, die beiden Wachkommandanten, Adlain und Polchiek, sowie den König, die alle zu uns herabstarrten. Hinter uns, in dem verdunkelten Raum, weinte ein Mädchen leise.

 »Bringt ihn hinein. Zündet alle Kerzen an«, befahl Herzog Quettil den bewaffneten Dienern. Er sah den König an, der nickte.

 »Nun, Doktor?« sagte der König erneut.

 »Die Wunde stammt von einem Dolch, glaube ich«, sagte die Ärztin. »Eine sehr dünne, scharfe Klinge. In steilem Winkel. Sie muß das Herz durchbohrt haben. Die schlimmsten Blutungen waren innerlich, deshalb sickert es immer noch heraus. Wenn ich all dieses mit Sicherheit feststellen soll, muß ich den Leichnam öffnen.«

 »Ich denke, wir wissen das Wichtigste, nämlich daß er tot ist«, sagte Adlain. Hinter einer Reihe von Dienern an den Fenstern hörte man den Schrei einer Frau. Ich nahm an, daß es die Gattin des Herzogs war.

 »Wer war in dem Raum?« fragte Quettil seinen Wachkommandanten.

 »Diese beiden«, sagte Polchiek und nickte in Richtung eines jungen Mannes und einer jungen Frau, beide kaum älter als ich, beide recht gutaussehend und beide mit etwas in Unordnung geratener Kleidung. Jeder wurde von hinten von zwei der bewaffneten Diener festgehalten. Erst allmählich dämmerte mir, daß es eine bestimmte Erklärung für die Anwesenheit der großen Zahl von Dienern bei dem Ball gab, wie auch für den Umstand, daß viele von ihnen etwas grober aussahen, als man es von Dienern gemeinhin erwartet. Sie waren in Wirklichkeit Wachen. Das war auch der Grund, warum sie alle beim ersten Anzeichen von Unheil plötzlich Waffen zutage befördert hatten.

 Das Gesicht der jungen Frau war vom Weinen gerötet und geschwollen und drückte pures Entsetzen aus. Ein Wehklagen jenseits der Fenster zog ihre Aufmerksamkeit auf sich, und sie blickte in diese Richtung. Das Gesicht des jungen Mannes neben ihr sah beinahe so blutlos aus wie der Körper von Herzog Walen.

 »Und wer seid Ihr?« fragte Adlain das junge Paar.

 »Uo-Uo-Uoljeval, Herr«, sagte der junge Mann und schluckte schwer. »Junker im Die-Dienste von Herzog Walen, Herr.«

 Adlain musterte die junge Frau, die starr geradeaus blickte. »Und Ihr, Madame?«

 Die junge Frau zitterte und sah nicht Adlain an, sondern die Ärztin. Sie sagte immer noch nichts.

 Schließlich sagte der junge Mann: »Droythir, Herr. Ihr Name lautet Droythir. Aus Mizui. Eine Kammerzofe der Dame Gilseon. Meine Verlobte.«

 »Herr, können wir jetzt die Herzogin hereinlassen?« fragte die Ärztin den König. Er schüttelte den Kopf und hielt die Hand hoch.

 Wachkommandant Adlain warf den Kopf zurück, als ob er mit dem Kinn auf das Mädchen deutete, und verlangte zu wissen: »Und was habt Ihr in diesem Raum getan, Madame?«

 Die junge Frau starrte ihn an, als ob er in einer ihr vollkommen unbekannten Sprache gesprochen hätte. Mir kam in den Sinn, daß sie vielleicht tatsächlich eine Ausländerin war. Dann fing der junge Mann an zu weinen und sagte: »Es geschah nur zu seinem Vergnügen, hohe Herren, bitte!«

 Durch die Tränen hindurch sah er abwechselnd in die Gesichter jener, die ihn beobachteten. »Hohe Herren, er sagte, ihm gefalle ein solcher Sport, und er würde uns belohnen. Wir wußten nichts, gar nichts, bis wir seinen Aufschrei hörten. Er war dort. Da, hinter dem Wandschirm, von wo aus er uns zusah. Er warf ihn um, als er… als er…« Der junge Mann drehte sich, so gut es ihm möglich war, zu dem Wandschirm um, der nahe einer Ecke des Raums am Boden lag, neben einer Tür, und atmete heftig.

 »Beruhigt Euch!« fauchte Adlain. Der junge Mann schloß die Augen und erschlaffte im Griff der beiden Wachmänner. Sie sahen einander an, dann Adlain und Polchiek, der, wie ich fand, ebenfalls deutlich blaß und sorgenvoll aussah.

 »Und da war ein dunkler Vogel«, sagte die junge Frau plötzlich, mit seltsam hohler Stimme. Ihre Augen blickten starr geradeaus aus ihrem blassen, schweißglänzenden Gesicht.

 »Wie bitte?« sagte Polchiek.

 »Ein dunkler Vogel«, wiederholte sie und sah die Ärztin eindringlich an. »Es war sehr dunkel, denn der edle Herr wünschte, daß wir dabei nur von einer einzigen Kerze beleuchtet würden, aber ich habe ihn gesehen. Ein dunkler Vogel, oder ein Nachtflügler.«

 Die Ärztin sah verdutzt aus. »Ein dunkler Vogel?« sagte sie stirnrunzelnd.

 »Ich denke, wir haben alles von Euch erfahren, was es zu erfahren gab, Madame«, sagte Quettil zu der Ärztin. »Ihr könnt gehen.«

 »Nein«, widersprach der König. »Bleibt, Doktor.«

 Quettils Kiefer arbeiteten.

 »Habt Ihr das getrieben, was ich vermute?« fragte der König die junge Frau. Er warf einen Blick zur Ärztin hinüber. Das Orchester im Ballsaal spielte nur noch zaghaft.

 Die junge Frau wandte das ausdruckslose Gesicht langsam dem König zu. »Herr«, sagte sie, und ich merkte, daß ihr nicht klar war, mit wem sie sprach. »Ja, Herr. Dort auf der Couch.« Sie deutete auf die Couch in der Mitte des Raums. Ein Kandelaber, in dem nur eine einzelne erloschene Kerze steckte, lag umgeworfen daneben.

 »Und Herzog Walen befand sich hinter dem Wandschirm und sah zu«, sagte Adlain.

 »Es bereitete ihm Vergnügen, Herr.« Die junge Frau sah zu dem Mann hinab, der weinend neben ihr kniete. »Wir sahen darin nichts Schädliches.«

 »Nun, es war schädlich, Madame«, sagte Quettil leise, und seine Stimme war kaum mehr als ein Hauchen.

 »Wir hatten es bereits eine Weile gemacht, hohe Herren«, sagte die junge Frau, und der starre Blick ihrer leeren Augen war auf die Ärztin gerichtet. »Wir hörten ein Geräusch. Ich dachte, es sei wieder jemand, der sich an einer der Türen zu schaffen machte, Herr, doch dann schrie der alte Herr auf, und der Wandschirm fiel schwankend um, und ich sah den Nachtflügler.«

 »Ihr habt den Herzog gesehen?« fragte Polchiek sie.

 Sie drehte den Kopf zu ihm um. »Ja, Herr.«

 »Sonst habt Ihr niemanden gesehen?«

 »Nur den Herzog, Herr«, sagte sie und sah wieder die Ärztin an. »Im Hemd. Er hatte die Hand hier.« Sie zuckte einseitig mit der Schulter, und sah zu ihrer linken Seite hinab, zum oberen Teil ihrer Brust, in der Nähe der Schulter. »Er schrie, daß er ermordet worden sei.«

 »Die Tür hinter ihm«, sagte Adlain. »Da, hinter der Stelle, wo der Wandschirm stand. War die Tür offen?«

 »Nein, Herr.«

 »Seid Ihr sicher?«

 »Ja, Herr.«

 Quettil beugte sich zum König. »Mein Mann Ralinge wird feststellen, ob das der Wahrheit entspricht«, murmelte er. Die Ärztin hörte es und sah den Herzog an. Der König runzelte lediglich die Stirn.

 »Ist die Tür verschlossen?« fragte Adlain Polchiek.

 Polchiek runzelte die Stirn. »Sie sollte es sein«, sagte er, »und der Schlüssel sollte im Schlüsselloch stecken.« Er durchquerte den Raum und ging zu der Tür, stellte fest, daß kein Schlüssel da war, suchte ein paar Augenblicke lang den Boden ab, dann zog er an der Tür und drückte dagegen. Er griff in einen dicken Beutel an seiner Taille, zog einen Ring heraus, an dem eine große Zahl langer Schlüssel hing, und fand schließlich einen, den er versuchsweise in das Schlüsselloch der Tür steckte. Das Schloß klickte, die Tür öffnete sich nach innen, und einige als Diener verkleidete Wachleute blickten verstört herein, strafften ihre Haltung, als sie ihren Kommandanten sahen, der kurz mit ihnen sprach und dann die Tür wieder schloß und zusperrte. Er wandte sich an die Gruppe um den Tisch. »Die Wachen wurden dort postiert, kurz nachdem der Alarm ausgelöst worden war«, erklärte er Adlain. Seine großen, tolpatschig aussehenden Finger fummelten an dem Schlüsselring herum und versuchten, ihn wieder in dem Beutel an seiner Taille unterzubringen.

 »Wie viele Schlüssel zu dieser Tür gibt es?« fragte Adlain.

 »Diesen hier, einen für den Seneschall und derjenige, der in der Tür stecken sollte, auf dieser Seite«, erklärte Polchiek.

 »Droythir, wo war dieser schwarze Vogel, den Ihr gesehen habt?« fragte die Ärztin.

 »Wo der Herzog war, Madame.« Plötzlich schien ihr Gesicht in sich zusammenzufallen, und ein Ausdruck von Unsicherheit und Traurigkeit zeichnete ihre Züge. »Vielleicht war es nur ein Schatten, Madame. Die Kerze, und der umfallende Wandschirm…« Sie senkte den Blick. »Ein Schatten«, murmelte sie vor sich hin.

 »Laßt die Herzogin herein«, sagte der König, als einer der als Diener verkleideten Wachmänner zu Quettil ging und ihm etwas ins Ohr flüsterte.

 »Die Herzogin ist ohnmächtig geworden und wurde in ihr Zimmer gebracht, Herr«, teilte Quettil dem König mit. »Ich habe jedoch gerade erfahren, daß es einen jungen Pagen gibt, der uns vielleicht etwas zu sagen hat.«

 »Also dann, bringt ihn herein«, sagte der König, der sich ärgerlich anhörte. Droythir und Uoljeval wurden von den Männern, die sie festhielten, wieder in die Mitte des Raums gezerrt. Der junge Mann kam stolpernd auf die Beine, immer noch leise weinend. Das Mädchen starrte stumm geradeaus.

 Feulecharo kam zur Tür herein; er sah kleiner aus, als ich ihn in Erinnerung hatte, sein Gesicht war beinahe durchscheinend, seine Augen vorgewölbt.

 »Feulecharo?« sagte Adlain. Er sah die anderen nacheinander an. »Page des verstorbenen Herzogs«, sagte er als Erklärung für jene, die einer solchen bedurften.

 Feulecharo räusperte sich. Er ließ den Blick nervös über uns alle schweifen, dann entdeckte er die Ärztin und lächelte mich schwach an. »Euer Majestät«, sagte er und verneigte sich vor dem König. »Herzog Quettil, hohe Herrn, Madame. Ich weiß etwas – sehr wenig, aber immerhin etwas – über das, was sich hier zugetragen hat.«

 »Ach ja?« sagte Quettil mit zusammengekniffenen Augen. Der König verlagerte sein Gewicht von einem Fuß auf den anderen, zuckte zusammen und nickte dankend, als die Ärztin ihm einen Sessel brachte, in den er sich setzte.

 Feulecharo deutete mit einer Kopfbewegung in Richtung der entgegengesetzten Ecke des Raums. »Ich war vorhin im Flur, hinter jener Tür, hohe Herren.«

 »Was hattest du dort verloren, wenn ich fragen darf?« sagte Quettil.

 Feulecharo schluckte. Er warf einen Blick zu Droythir und Uoljeval hinüber, die wieder an die Seite des Tisches gebracht worden waren, immer noch mit auf dem Rücken festgehaltenen Armen. »Ich war von der Herzogin gebeten worden…« Feulecharo befeuchtete sich die Lippen. »Dem Herzog zu folgen, um herauszufinden, was er tat.«

 »Und du bist ihm hierher gefolgt?« sagte Adlain. Er kannte Feulecharo ein wenig, und sein Ton war sachlich, aber nicht unfreundlich.

 »Ja, Herr. Mit den beiden jungen Leuten.« Feulecharo sah Droythir und Uoljeval an, von denen keiner reagierte. »Die Herzogin hegte den Verdacht, daß vielleicht eine Verabredung zwischen der jungen Dame und dem Herzog bestünde. Ich beobachtete, wie sie diesen Salon betraten, und schlich mich in den Flur hinaus. Ich dachte, ich würde vielleicht etwas hören oder etwas durchs Schlüsselloch sehen, aber die Sicht war versperrt.«

 »Durch einen Schlüssel?« fragte Adlain.

 »Ich glaube nicht, Herr. Eher durch einen kleinen Schieber auf der anderen Seite. Ich hatte jedoch«, fuhr Feulecharo fort, »einen kleinen Metallspiegel bei mir und dachte, ich könnte etwas durch den unteren Türspalt sehen.«

 »Und, konntest du?« fragte Quettil.

 »Nur ein einzelnes Licht, wie eine Kerzenflamme, Herzog Quettil. Ich hörte, wie der junge Mann und die junge Frau Laute der Liebe von sich gaben, und spürte Bewegungen, aber das war alles.«

 »Und als der Herzog erstochen wurde?« fragte Polchiek.

 Feulecharo holte tief Luft. »Kurz davor, Herr, erhielt ich, glaube ich, einen Schlag auf den Hinterkopf und verlor das Bewußtsein. Ich schätze, nur für ein paar Minuten.« Er drehte sich um und hielt seine Haare hinten noch, um einen Fleck von glitzerndem, halbgetrocknetem Blut und eine große Beule zu zeigen.

 Der König sah die Ärztin an, woraufhin diese vortrat und sich die Wunde ansah. »Oelph«, sagte sie. »Etwas Wasser, bitte. Und eine Serviette oder etwas Ähnliches. Ist das da am Boden eine Flasche mit hochprozentigem Alkohol? Die auch.«

 Feulecharo saß auf einem Stuhl, während seine Wunde gesäubert und untersucht wurde. Adlain betrachtete die Verletzung von nahem. »Das sieht mir allerdings so aus, als würde ein Mann dadurch für einige Augenblick außer Gefecht gesetzt«, sagte er. »Seid Ihr derselben Ansicht, Doktor?«

 »Ja«, sagte sie.

 »Und als du aufgewacht bist, was gab es da zu sehen«, fragte Polchiek Feulecharo.

 »Herr, ich hörte den Tumult in dem Salon und die Schreie von Leuten. Außer mir war niemand in dem Flur. Mir war sehr schwindelig, und ich ging zum Abort, um mich zu übergeben, dann machte ich mich auf die Suche nach der Herzogin, und unterwegs hörte ich, daß der Herzog ermordet worden sei.«

 Adlain und Polchiek wechselten Blicke. »Du hast niemanden hinter dir gespürt, als du den Schlag bekamst?« fragte Adlain.

 »Nein, Herr«, sagte Feulecharo, der zusammenzuckte, als die Ärztin ihm etwas Alkohol auf die Wunde tupfte. »Ich habe mich zu angestrengt auf den Spiegel konzentriert.«

 »Dieser Spiegel…«, setzte Polchiek an.

 »Ich habe ihn hier. Ich hatte noch die Geistesgegenwart, ihn herauszuziehen, bevor ich zum Abort rannte.« Feulecharo tauchte die Hand in eine Tasche und zog ein münzgroßes Stück auf Hochglanz poliertes Metall heraus. Er reichte es Polchiek, der es unter den anderen Männern herumreichen ließ.

 »Würdest du sagen, daß die Herzogin Walen eine besonders eifersüchtige Frau ist, Feulecharo?« fragte der König ernst.

 Feulecharo sah ihn an, so gut es mit vorgeneigtem Kopf, den die Ärztin immer noch in dieser Stellung hielt, ging. »O ja, Euer Majestät.«

 »Als du den Schlag bekamst, Feulecharo«, sagte die Ärztin, die jetzt seinen Kopf losließ, »bist du da gegen die Tür oder zu Boden gefallen?«

 Quettil gab ein ›Tttt‹ von sich. Feulecharo dachte einen Augenblick lang nach. »Als ich wieder zu mir kam, lehnte ich an der Tür, Madame«, sagte er, dann sah er Adlain und die anderen an.

 »Wenn also jemand die Tür in den Raum geöffnet hätte«, sagte die Ärztin, »wärest du ebenfalls hineingefallen.«

 »Vermutlich ja, Madame. Es wäre erforderlich gewesen, daß man mich wieder in dieselbe Stellung gebracht hätte, nachdem sie wieder geschlossen worden war.«

 »Du verheimlichst uns doch wohl nichts, junger Mann?« fragte Quettil.

 Feulecharo war anscheinend im Begriff zu sprechen, doch dann zögerte er. Ich hätte ihn für intelligenter gehalten, aber vielleicht hatte der Schlag sein Gehirn durcheinander gebracht.

 »Was?« sagte der König streng.

 »Euer Majestät, hohe Herren«, sagte Feulecharo mit trockener, gepreßter Stimme. »Die Herzogin dachte, der Herzog würde vielleicht die junge Dame hier treffen. Das beflügelte ihre Eifersucht. Es hätte ihr wahrscheinlich nicht so viel ausgemacht – vielleicht hätte es ihr überhaupt nichts ausgemacht, wenn sie gewußt hätte, daß er nur hierherging… um andere zu beobachten.« Feulecharo sah sich unter den Männern im Raum um und vermied dabei meinen Blick und den der Ärztin. »Nein, bestimmt hätte sie gelacht, wenn sie gewußt hätte, was sich hier drin abspielte, hohe Herren. Mehr nicht. Und es gab niemanden, dem sie mehr traute als mir. Ich kenne sie, hohe Herren. Sie würde niemals eine solche Tat veranlassen.« Er befeuchtete sich erneut die Lippen und schluckte wieder schwer, dann sah er verzweifelt zu der Wölbung des Tischtuches hin, die den Körper des Herzogs bedeckte.

 Quettil öffnete den Mund, um etwas zu sagen, doch der König, der Adlain und Polchiek beobachtete, sagte: »Danke, Feulecharo.«

 »Ich meine, Feulecharo sollte hierbleiben, Herr«, sagte Adlain zum König. »Wachkommandant Polchiek könnte Männer in seine Unterkunft schicken und sie nach Waffen suchen lassen, oder den fehlenden Schlüssel für die Tür.« Der König nickte, und Polchiek sprach mit einigen der Diener-Wachen. »Vielleicht«, fügte Adlain hinzu, »könnte der Wachkommandant die Tür noch einmal öffnen, damit wir nachsehen, ob Feulecharo dort womöglich Blutspuren hinterlassen hat.«

 Die Wachen entfernten sich, um Feulecharos Zimmer zu durchsuchen. Polchiek und Adlain wandten sich wieder der Tür zu.

 Der König sah die Ärztin an und lächelte. »Danke für Eure Hilfe, Vosill«, sagte er mit einem Nicken. »Das wäre jetzt alles.«

 »Herr«, sagte die Ärztin.

 Später hörte ich, daß man außer Feulecharos Zimmer auch die Gemächer der Herzogin durchsucht habe. Es wurde nichts gefunden. Ein wenig Blut wurde auf der Außenfläche der Tür in den Flur entdeckt, und auch auf dem Boden darunter. Kurz darauf wurde der größte Teil des Palastes nach der Mordwaffe durchsucht, aber sie wurde nie entdeckt. Der fehlende Schlüssel tauchte auf, harmlos genug, soweit man das beurteilen konnte, nämlich im Schlüsselschrank des Seneschalls.

 Meister, ich kannte Feulecharo und hielt ihn nicht für fähig, den Herzog umzubringen. Vielleicht verhielt sich der König übertrieben nachsichtig, indem er nicht zuließ, daß die beiden Liebenden, Droythir und Ouljeval, durch Ralinge verhört wurden (obwohl ich vermute, daß man den beiden die Folterkammer gezeigt und die Bedeutung der Instrumente erklärt hat), aber ich glaube nicht, daß irgendwelche weiteren der Wahrheit entsprechenden Informationen aus ihnen herauszubringen gewesen wären.

 Polchiek wäre es vielleicht sehr recht gewesen, wenn man einen Sündenbock gefunden hätte, und Quettil tobte und kochte noch monatelang im privaten Kreis, so wird erzählt, aber außer daß er Polchiek eines seiner kleinen Anwesen wegnahm, konnte er nicht viel tun. Polchiek hatte für den Ball zahlreiche zusätzliche Wachen abgestellt und hatte alles in seiner Macht Stehende getan, um sicherzustellen, daß nichts Widriges eintrat.

 Feulecharo hatte Glück, glaube ich, daß er der dritte Sohn eines der wohlhabenderen Barone von Herzog Walen war. Wenn er von niedrigerer Herkunft gewesen wäre, anstatt nur zwei kränkliche Brüder von einem nicht unbeträchtlichen Titel entfernt, wäre es ihm selbst vielleicht beschieden gewesen, die Gastfreundschaft von Meister Ralinge zu erfahren. Wie die Dinge lagen, stimmte man allgemein darin überein, daß sein guter Familienname es beinahe undenkbar machte, daß er mit dem Mord an dem Herzog mehr zu tun gehabt haben könnte als das, was er erzählt hatte.

 16. Kapitel

 Der Leibwächter

 »Ich wünschte, ich könnte mitkommen, Herr DeWar. Könntet Ihr nicht meinen Vater darum bitten? Er hält Euch für sehr klug.«

 DeWar sah peinlich berührt aus. Die Dame Perrund lächelte ihn nachsichtig an. Von seiner hohen Warte aus sah der Chefeunuche Stike herab, fett und stirnrunzelnd. DeWar trug Reitstiefel. Er hielt einen Hut in der Hand, und ein schwerer schwarzer Umhang lag zusammengefaltet neben ihm auf der Couch, zusammen mit zwei Satteltaschen. Der Protektor hatte entschieden, daß es an der Zeit sei, aufgrund des schwankenden Verlaufs des Krieges in Ladenscion den Befehl dort persönlich zu übernehmen.

 »Du bist hier besser aufgehoben, Lattens«, erklärte DeWar dem Jungen und streckte die Hand aus, um dessen rotblondes Haar zu kraulen. »Du mußt gesund werden. Der Zustand des Krankseins ist mit dem der Belagerung zu vergleichen, verstehst du? Dein Körper ist wie eine große Festung, die von einer feindlichen Armee angegriffen wurde. Du hast sie zurückgeschlagen, du hast sie davongejagt, aber du mußt besonnen sein, um deine Kräfte zu sammeln und die Mauern wiederaufzubauen, deine Katapulte auf Vordermann zu bringen, deine Kanonen zu putzen, deinen Munitionsvorrat aufzustocken. Verstehst du? Erst wenn dein Vater der Ansicht ist, daß die große Festung wieder in Ordnung kommt, kann er sie verlassen und in den Krieg ziehen.

 Darin liegt also deine Pflicht. Weiterhin gesund zu werden. Ganz gesund zu werden.

 Natürlich würde dein Vater lieber hier bei dir bleiben, wenn er könnte, aber er ist so etwas wie ein Vater für all seine Männer, verstehst du? Sie brauchen seine Hilfe und seine führende Hand. Deshalb muß er zu ihnen gehen. Du mußt hierbleiben und deinem Vater helfen, den Krieg zu gewinnen, indem du dich erholst, indem du die große Festung wieder instandsetzt. Das ist deine Pflicht als Soldat. Glaubst du, du schaffst das?«

 Lattens blickte hinunter auf die Polster, auf denen er saß. Die Dame Perrund strich sanft seine Locken wieder an ihren Platz. Er spielte mit einem losen Goldfaden an der Ecke eines Polsters. »Ja«, sagte er mit belegter Stimme, ohne aufzublicken. »Aber ich würde wirklich gern mit Euch und Vater gehen, wirklich.« Er sah DeWar an. »Seid Ihr sicher, daß ich nicht mitkommen kann?«

 »Ich fürchte, ja«, antwortete DeWar leise.

 Der Junge seufzte und senkte den Blick wieder. DeWar lächelte Perrund an, die Lattens betrachtete.

 »Oh«, sagte Perrund. »Sagt, mein Herr, ist dies der General Lattens, der sich so siegreich an Katapulten zu betätigen pflegt? Ihr müßt Eure Pflicht tun, General. Euer Vater wird in nicht allzu langer Zeit zurück sein. Und auch Herr DeWar.« Sie lächelte DeWar erneut an.

 »Unseres Wissens«, sagte DeWar, »könnte der Krieg sogar schon vorbei sein, wenn wir dort hinkommen. So geht es manchmal in Kriegen.« Er spielte mit seinem großen, gewachsten Hut herum, dann legte er ihn auf seinen dunkelgrünen Umhang. Er räusperte sich. »Habe ich dir schon davon erzählt, wie sich Sechroom und Hiliti trennten? Als Sechroom wegging, um Missionarin zu werden?«

 Lattens hörte im ersten Moment anscheinend gar nicht zu, doch dann rollte er sich zur Seite, hörte auf zu schmollen und sagte: »Nein, ich glaube nicht.«

 »Nun, eines Tages mußten sich die beiden Freunde trennen. Sechroom hatte beschlossen, daß sie Soldatenmissionarin werden wollte, um die Botschaft von Felizien in weit entfernte Länder zu tragen und die anderen Völker zu lehren, daß ihre Lebensweise falsch sei. Hiliti hatte versucht, seiner Freundin diesen Plan auszureden, da er immer noch der Ansicht war, daß ihr Vorhaben ein Fehler sei, doch Sechroom beharrte penetrant darauf.«

 »Was?«

 »Fest entschlossen.«

 »Oh.«

 »Eines Tages«, fuhr DeWar fort, »kurz bevor Sechroom aufbrechen sollte, begaben sie sich zu einem ihrer Lieblingsplätze, der auf einer Insel lag. Diese Insel war ein ganz unberührter Ort, wo die Leute hingingen, die dem Reichtum und Überfluß von Felizien entsagen wollten. Da gab es keine Flüsse aus Wein und Zuckerwasser, keine fertig gebratenen Wildvögel hingen in den Baumhäusern, es gab keine Parfümbrunnen, keine Haufen von Bonbonfelsen, keine…«

 »Die Leute wollten den Bonbonfelsen entsagen?« fragte Lattens ungläubig.

 »Ja, und der Fähigkeit, Fliegen zu können, und dem Vorzug, daß heißes Wasser in Waschbecken sprudelt und daß Diener auf jede ihrer Launen eingingen. So seltsam sind die Leute nun mal, Lattens. Wenn sie jegliche Bequemlichkeit haben, dann fangen sie an, sich nach einem rauheren Leben zu sehnen.«

 Lattens runzelte heftig die Stirn bei dieser Erklärung, erhob jedoch keine weiteren Einwände. Es war offensichtlich, daß er die Leute von Felizien, oder vielleicht alle Erwachsenen, für ziemlich verrückt hielt.

 »Sechroom und Hiliti«, fuhr DeWar fort, »begaben sich also auf diese Insel, um so etwas wie Urlaub von dem Luxus zu machen, an den sie gewöhnt waren. Sie ließen alle Diener zurück, und sie ließen sogar die Zauberamulette und die Edelsteine zurück, die Schaden von ihnen abwendeten und mittels derer sie die einheimischen Götter anrufen konnten, und die beiden brachen auf, um sich auf eigene Faust in der Wildnis durchzuschlagen. Sie fanden immer noch Früchte zum Essen und Wasser zum Trinken, und es gelang ihnen, sich aus den riesigen Blättern der Bäume einen schützenden Unterschlupf zu bauen. Sie hatten Pfeile und Bogen dabei, und außerdem zwei Blasrohre, mit denen man vergiftete Pfeile abschießen konnte. Sie hatten diese vor ihrem Urlaub angefertigt und waren ziemlich stolz darauf. Sie benutzten die Bogen und die Blasrohre, um Jagd auf einige der Tiere auf der Insel zu machen, obwohl die Tiere nicht zu der kooperativen Art gehörten, an die sie gewöhnt waren, und sie wollten nicht getötet und gebraten und gegessen werden, deshalb waren sie ziemlich geschickt darin, den beiden Menschen, die überdies sehr unerfahrene Jäger waren, aus dem Weg zu gehen.

 Eines Tages, als Sechroom und Hiliti ausgezogen waren, um einige Tiere ausfindig zu machen, die sie mit ihren Giftpfeilen erlegen könnten, wobei ihnen jedoch kein Erfolg beschieden war, kehrten sie in ihre Blätterbehausung zurück, stritten sich und waren sehr wütend aufeinander. Beide waren gelangweilt und hungrig, und das war wahrscheinlich einer der Gründe, warum sie sich jeweils über den anderen so sehr ärgerten und jeder dem anderen vorwarf, die Jagd verdorben zu haben. Sechroom fand, daß Hiliti zu aggressiv war und die Tiere nur um des Tötens willen töten wollte, denn Hiliti war stolz auf sein Können als Bogenschütze und Blasrohrbläser und Zweikämpfer, während Hiliti seinerseits insgeheim dachte, daß Sechroom, die nicht gerne Lebewesen tötete, absichtlich Geräusche verursacht hatte, so daß die Tiere, die sie verfolgten, gemerkt hatten, daß sie in der Nähe waren, und weggelaufen waren.

 Ihr Heimweg führte sie über einen Fluß mit steilem Ufer, wo ein umgestürzter Baum eine natürliche Brücke bildete. Es hatte an jenem Tag ziemlich viel geregnet – das war ein weiterer Grund, warum die beiden so schlechter Dinge waren und so viel stritten –, und der Wasserstand des Flusses unter der Baumbrücke war auf höchstem Pegel.«

 »Was heißt das?«

 »Das heißt, der Fluß war angeschwollen, voller Wasser. Sie machten sich also daran, die Brücke zu überqueren. Hiliti hatte im Sinn gehabt vorzuschlagen, daß einer nach dem anderen hinübergehen sollte, doch dann waren sie schon auf dem Baumstamm, er vornweg, und er dachte, wenn er sich umdrehen und Sechroom sagen würde, sie solle zurückbleiben und warten, würde Sechroom nur noch ärgerlicher werden, als sie bereits war, also sagte er nichts.

 Nun, die Brücke gab nach. Zweifellos hatte sie schon seit vielen Jahren dagelegen und vor sich hingefault, und die Ufer zu beiden Seiten waren von dem vielen Regen teilweise weggeschwemmt worden; als nun also die beiden sie mit ihrem gemeinsamen Gewicht belasteten, beschloß sie offenbar, daß es an der Zeit sei, den Kampf aufzugeben sich der Schwerkraft zu unterwerfen – ach, das bedeutet, aufzugeben – und in den Fluß zu fallen.

 Also sackte der Stamm ab, brach in der Mitte durch und nahm Stücke von Ästen und einige Steine und eine Ladung Erde und so weiter mit sich, und zwar von jeder Uferseite etwas, um der Gerechtigkeit willen.«

 »O nein!« rief Lattens aus und schlug sich die Hand vor den Mund. »Was geschah mit Sechroom und Hiliti?«

 »Sie stürzten zusammen mit dem Baum ab. Hiliti hatte ein wenig mehr Glück, weil das Stück des Stamms, auf dem er war, etwas länger brauchte, bis es brach, und es gelang ihm, sich daran festzuhalten, während es abging, und sich ans Ufer zu werfen, bevor der Stamm im Wasser aufschlug. Er purzelte trotzdem in den Fluß, aber er nahm keinen Schaden.«

 »Aber was war mit Sechroom?«

 »Sechroom hatte nicht soviel Glück. Der Teil des Stamms, auf dem sie war, drehte sich beim Fallen anscheinend um sich selbst, oder sie rollte sich um sich selbst, jedenfalls landete sie unter ihm, unter der Wasseroberfläche gefangen.«

 »Ist sie ertrunken?« Lattens sah jetzt sehr besorgt aus und hatte beide Hände vor den Mund gelegt. »Ach was! Vergiß nicht, es ist kurz vor Sechrooms Abreise, um Soldatenmissionarin zu werden.«

 »Ja, aber was ist passiert?« fragte Lattens eifrig.

 »Ja«, sagte Perrund. »Und warum ist der Baumstamm nicht im Wasser geschwommen?«

 »Der größte Teil davon lag immer noch am steilen Ufer«, erklärte DeWar ihr. »Das kurze Stück, das im Wasser steckte und Sechroom gefangen hatte, reichte nicht aus, um zu schwimmen. Wie auch immer, Hiliti sah einen Stiefel seiner Cousine auf der anderen Seite des Baumes aus dem Wasser ragen und hin und her schwanken. Hiliti schwamm und zog sich durch das Wasser und über die Steine und die abgebrochenen Äste, um zu Sechroom zu gelangen, da er erkannt hatte, daß sie unter Wasser festhing. Er tauchte. Das Licht reicht soeben aus, daß er sah, wie Sechroom verzweifelt strampelte und versuchte, den Baumstamm von ihrem Bein zu schieben, ohne jedoch den geringsten Eindruck auf jenen zu machen, denn er war sehr groß und schwer. Unter Hilitis Augen stiegen ein paar letzte Luftblasen aus Sechrooms Mund auf und wurden von der starken Strömung mitgerissen. Hiliti tauchte wieder an die Oberfläche auf, nahm eine Lunge voll Luft und tauchte wieder unter; dann legte er die Lippen auf die seiner Cousine und hauchte Luft in Sechrooms Mund, damit sie ein wenig länger leben konnte.

 Auch Hiliti versuchte, den Baumstamm von Sechroom wegzuschieben, aber er war zu schwer. Er dachte, wenn er vielleicht etwas finden würde, das ihm als Hebel dienen und das lang und schwer genug wäre, dann könnte er vielleicht das Gewicht von Sechrooms Bein heben, aber das würde eine Zeitlang dauern. In der Zwischenzeit wäre Sechroom bestimmt wieder dem Ersticken nahe. Hiliti nahm noch einen Happen Luft und tauchte wieder unter. Wieder stiegen Blasen aus Sechrooms Mund auf, und wieder beatmete Hiliti seine Freundin mit seiner Luft.

 Inzwischen erkannte Hiliti, daß das nicht mehr lange so weitergehen konnte. Das Wasser war so kalt, daß es die Wärme und Kraft aus ihm heraussog, und allmählich war er erschöpft und japste selbst nach Luft.

 Dann fiel ihm das Blasrohr ein. Seines war vom Wasser mitgerissen worden, als er hineingefallen war, aber er hatte Sechrooms beim ersten Untertauchen entdeckt, da es immer noch auf ihrem Rücken hing und teilweise unter ihr feststeckte. Hiliti tauchte, blies wieder Luft in Sechrooms Mund, dann griff er nach ihrem Blasrohr und zog und drehte mit aller Kraft daran, bis es unter ihr hervorrutschte. Er mußte wieder an die Oberfläche aufsteigen, um Luft zu holen, doch dann tauchte er wieder unter und deutete auf das Rohr, und Sechroom nahm es in den Mund.

 Aber die Lage war noch nicht gerettet. Sechroom mußte das Rohr ausspucken, weil noch zuviel Wasser darin war. Hiliti nahm das Rohr mit an die Wasseroberfläche, schüttelte das Wasser heraus, hielt diesmal die Hand über die Öffnung und tauchte wieder unter.

 Schließlich konnte Sechroom atmen. Hiliti wartete ein paar Atemzüge lang, um sich zu vergewissern, daß Sechroom fürs erste sicher war, dann stieg er aus dem Wasser und machte sich auf die Suche nach einem Gegenstand, der sich als Hebel eignete. Schließlich fand er einen Ast, der gerade und dick genug war, um den Zweck zu erfüllen, so hoffte er wenigstens, und er watete zurück in den Fluß und tauchte wieder unter, schob den Ast unter den abgestürzten Baumstamm und über die Oberseite eines Steins.

 Nun, letztlich funktionierte es. Der Hebel wäre beinahe umgeschnappt, und als sich der Baumstamm bewegte, tat Sechrooms gebrochenes Bein weh, aber sie war befreit, und sie schwamm zur Oberfläche, und Hiliti gelang es, sie aus dem Fluß zu heben und ans Ufer zu bringen. Das Blasrohr schwamm flußabwärts davon.

 Es war ein schwieriges Unterfangen für Hiliti, Sechroom oben ans Ufer zu bekommen, denn natürlich war Sechroom beinahe hilflos mit ihrem gebrochenen Bein.«

 »Mußte ein Chirurg ihr das Bein abschneiden?« fragte Lattens, der sich mit weitaufgerissenen Augen auf der Couch herumwälzte.

 »Was? O nein. Nein. Jedenfalls, schließlich gelang es Hiliti, Sechroom oben ans Ufer zu schaffen. Er war so erschöpft, daß er seine Freundin zurücklassen und zum Lager zurückkehren mußte, doch in der Nähe des Lagers war ein… Signalfeuer, das er anzündete, und das zog die Aufmerksamkeit von Leuten auf sich, die herbeikamen und sie retteten.«

 »Dann wurde Sechroom also wieder gesund?« fragte Lattens.

 DeWar nickte. »Ja, sie wurde wieder gesund. Und Hiliti wurde von allen als Held gefeiert, und nachdem Sechrooms Bein wiederhergestellt war, aber bevor sie abreiste, um Missionarin zu werden, ging sie zurück zu der Insel, wo das alles passiert war, und suchte den Fluß von der zusammengebrochenen Baumbrücke abwärts ab, bis sie die beiden Blasrohre fand, eingeklemmt zwischen Steinen in verschiedenen Teilen des Flusses. Sie schnitt ein Stück vom Ende dessen ab, das ihres gewesen war und das ihr das Leben gerettet hatte, und sie schenkte es Hiliti, an einem kleinen Band, bei einem Fest, das ihre Freunde veranstalteten, um Sechroom alles Gute zu wünschen, am Vorabend ihrer Abreise, bevor sie aufbrach, um Missionarin zu werden. Es war das Zeichen dafür, daß das, was damals an dem anderen Fluß geschehen war, als Hiliti Sechroom bei dem Wasserfall in die Fluten hatte stürzen lassen – erinnerst du dich? – es war ein Zeichen dafür, das wußten sie beide, daß das vergessen war, daß Sechroom Hiliti vergeben hatte. Der kleine Holzring war zu groß, um als Fingerring getragen zu werden, was schade war, doch Hiliti sagte Sechroom, daß er ihn für immer wie einen Schatz in Ehren halten würde, und das tat er und tut es immer noch, und soweit bekannt ist, trägt er ihn noch heute bei sich.«

 »Wohin ging Sechroom?« wollte Lattens wissen.

 »Wer weiß?« sagte DeWar und spreizte die Hände. »Vielleicht kam sie hierher. Sie und Hiliti wußten vom… vom Reich, und von Haspidus. Sie sprachen darüber, stritten darüber. Es könnte durchaus sein, daß sie hier war, nach allem, was man weiß.«

 »Ist Sechroom jemals zurückgekommen, um ihren Freund zu besuchen?« fragte Perrund, wobei sie sich Lattens auf den Schoß hob. Er entwand sich ihr mit ruckelnden Bewegungen.

 DeWar schüttelte den Kopf. »Nein«, sagte er. »Ein paar Jahre nachdem Sechroom weggegangen war ging auch Hiliti weg, und er verlor jede Verbindung zu Felizien und den Leuten, die er dort gekannt hatte. Sechroom könnte inzwischen dorthin zurückgekehrt sein, aber Hiliti wird es nie erfahren. Er ließ den Luxus von Felizien für immer hinter sich. Sechroom und Hiliti werden sich niemals mehr sehen.«

 »Wie traurig«, sagte Perrund. Ihre Stimme war gedämpft, und ihr Gesichtsausdruck düster. »Wenn man seine Freunde und seine Familie niemals wiedersieht.«

 »Na ja«, setzte DeWar an, doch dann blickte er auf und sah einen der Adjutanten des Protektors, der ihm von der Tür her ein Zeichen gab. Er zauste Lattens’ Haar erneut und stand langsam auf, nahm seinen Hut, seine Taschen und den Umhang. »Ich befürchte, jetzt habe ich keine Zeit mehr, junger General. Du mußt dich jetzt von deinem Vater verabschieden. Schau!«

 UrLeyn, angetan mit feinster Reitkleidung, trat in den Raum. »Wo ist mein Junge?« rief er.

 »Vater!« Lattens rannte zu ihm und warf sich ihm in die Arme.

 »Uff! Du liebe Zeit, wie schwer du geworden bist!« UrLeyn sah zu DeWar und Perrund hinüber und zwinkerte ihnen zu. Er setzte sich mit dem Jungen auf die Couch in der Nähe der Tür, und sie kuschelten sich aneinander.

 Perrund stand auf und trat zu DeWar. »Nun, mein Herr, Ihr müßt mir versprechen, daß Ihr sowohl auf den Protektor als auch auf Euch selbst gut aufpaßt«, sagte sie zu ihm und sah ihm ins Gesicht. Ihre Augen leuchteten. »Ich wäre zutiefst betrübt, wenn einem von Euch beiden etwas zustoßen würde, und so kühn Ihr auch sein mögt, so treibt Eure Kühnheit Euch doch hoffentlich nicht weit genug, daß ich bekümmert sein müßte.«

 »Ich werde alles in meiner Macht Stehende tun, um zu gewährleisten, daß wir beide unbeschadet zurückkehren«, antwortete DeWar. Er ordnete seinen Umhang, den Hut und die Taschen neu, indem er sich von den letzteren die eine über einen Arm und die andere über den anderen hängte, bevor er sich die Satteltaschen über die Schulter warf und den Hut so über den Kopf stülpte, daß er an einem Riemen auf seinem Rücken hing.

 Perrund beobachtete dieses Herumgeschiebe von hinderlicher Last mit einer Art trauriger Belustigung. Sie legte ihm die unversehrte Hand auf den Arm und unterbrach ihn bei seinem Tun. »Paßt auf Euch auf«, sagte sie leise. Dann wandte sie sich ab und setzte sich so hin, daß sie UrLeyn und er sie sehen konnte.

 DeWar betrachtete sie einen Augenblick lang, während sie dort saß und sich das lange rote Kleid glattstrich; ihr Gesicht war ruhig und schön. Dann wandte auch er sich ab und ging zur Tür.

 17. Kapitel

 Die Ärztin

 Meister, natürlich wurde irgendwann ein Mörder für Herzog Walen auserkoren. Anders hätte es nicht sein können. Der Mord an einer so bedeutenden Persönlichkeit darf einfach nicht ungesühnt bleiben. So sicher wie der Erbe für einen freigewordenen schwerwiegenden Titel gefunden werden muß, hinterläßt ein solches Ereignis ein Loch im Material der Gesellschaft, das mit dem Leben eines anderen geflickt werden muß. Es ist ein Vakuum, in das irgendeine Seele hineingesogen wird, und in diesem Fall war die Seele ein armer Verrückter aus der Stadt Mizui, der sich mit allen Anzeichen von Glück und sogar Erfüllung bereitwillig in diese Leere warf.

 Sein Name war Berridge, ein einstiger Zunderbüchsenhersteller im vorgerückten Alter, der in der ganzen Stadt als Verrückter bekannt war. Er lebte mit einer Handvoll anderer Verzweifelter unter der Brücke der Stadt, in den Straßen um Geld bettelnd und den Marktplatz nach weggeworfenen oder verfaulten Lebensmitteln absuchend. Als am Tag nach dem Maskenball der Mord an Herzog Walen in Mizui bekanntgemacht wurde, wurde Berridge im Büro des Ordnungshüters vorstellig und legte ein umfassendes Geständnis ab.

 Das war auf Seiten des Ordnungshüters kein Anlaß für großes Erstaunen, da sich Berridge ständig im Zusammenhang mit irgendwelchen Morden in oder in der Nähe der Stadt, für die es keinen offenkundigen Schuldigen gab, als Täter bezichtigte, und tatsächlich auch für einige, bei den der Schuldige nicht eindeutiger auf der Hand hätte liegen können. Seine Schuldanerkenntnisse vor Gericht, zu denen er beispielsweise auch trotz der Tatsache stand, daß ein für seine Gewalttätigkeit bekannter Ehemann volltrunken im selben Zimmer wie die Leiche seiner niedergemetzelten Ehefrau aufgefunden wurde, das Messer immer noch mit der blutigen Hand umklammernd, boten Stoff für viel Erheiterung bei jenem Teil der Bevölkerung, die den Königshof als eine Art Gratistheater betrachten.

 Normalerweise wäre Berridge zur Tür hinaus und in den Dreck der Straße geworfen worden, ohne daß der Ordnungshüter auch nur einen Augenblick überlegt hätte. Bei dieser Gelegenheit jedoch, aufgrund des schwerwiegenden Delikts und der Tatsache, daß Herzog Quettil gerade erst an diesem Morgen dem Ordnungshüter gegenüber seinen Unmut darüber zum Ausdruck gebracht hatte, daß innerhalb kurzer Zeit ein zweiter nicht zu duldender Mord innerhalb seiner Gerichtsbarkeit stattgefunden hatte, hielt es der Ordnungshüter für besser, die Behauptungen des Verrückten nicht einer solchen automatischen Verwerfung zu unterziehen.

 Zu seiner ungeheueren Überraschung und Befriedigung wurde Berridge im Stadtgefängnis eingesperrt. Der Ordnungshüter ließ eine Nachricht an Herzog Quettil schicken, worin er diesen über sein schnelles Handeln in Kenntnis setzte, obwohl er nicht versäumte zu erwähnen, daß derartige Geständnisse zu Berridges gewohnheitsmäßigem Verhalten gehörte und daß es demgemäß unwahrscheinlich war, daß es sich bei Berridge wirklich um den Täter handelte.

 Wachkommandant Polchiek benachrichtigte den Ordnungshüter, daß er Berridge fürs erste im Gefängnis behalten solle. Als ein halber Mond vergangen war und noch immer keine Fortschritte bei der Suche nach dem Mörder gemacht worden waren, wies der Herzog den Ordnungshüter an, weitere Nachforschungen bezüglich Berridges Behauptung anzustellen.

 Inzwischen war ausreichend Zeit vergangen, daß weder Berridge noch irgendein anderer seiner Mitbewohner unter der Brücke sich an irgendwelche Geschehnisse des fraglichen Tages und des Abends des Maskenballs erinnern konnte, außer daß Berridge beharrlich behauptete, er habe die Stadt verlassen, sei den Hügel zum Palast hinaufgegangen, in die Privatgemächer des Herzogs eingedrungen und habe diesen im Bett ermordet (hier gab es gleich eine Abwandlung, um den Tatsachen zu entsprechen, als Berridge erfuhr, daß der Herzog in einem Nebenraum des Ballsaals ermordet worden war, und zwar im Wachzustand).

 Aufgrund des anhaltenden Ausbleibens infragekommender Verdächtiger wurde Berridge zum Palast gebracht, wo ihn Meister Ralinge einem Verhör unterzog. Was damit erreicht werden sollte, außer zu beweisen, daß Herzog Quettil die Sache ernst nahm und die von ihm bestellten Experten die Untersuchungen in diesem schwierigen Fall gründlich durchführten, ist strittig. Berridge bot dem Foltermeister des Herzogs keinerlei zufriedenstellende Herausforderung, und nach dem, was ich gehört habe, litt er verhältnismäßig wenig, wenn auch immerhin so viel, daß sein schwaches Gehirn noch weiter aus den Fugen geriet.

 Als er schließlich dem Herzog persönlich vorgeführt wurde, um des Mordes an dem Herzog angeklagt zu werden, war Berridge ein dürres, kahles, zitterndes Wrack, dessen Augen anscheinend vollkommen unabhängig voneinander herumwanderten. Er murmelte unaufhörlich vor sich hin, brachte jedoch kaum ein verständliches Wort hervor und gestand nicht nur den Mord an Herzog Walen, sondern auch den an König Beddun von Tassasen, an Kaiser Puizid und König Quiences Vater, König Drasine, ebenso bekannte er sich schuldig hinsichtlich der feurigen Himmelsfelsen, die im gegenwärtigen postimperialen Zeitalter ganze Völker ausgelöscht und vertrieben hatten.

 Berridge wurde auf dem Scheiterhaufen auf dem Stadtplatz verbrannt. Der Erbe des Herzogs, sein Bruder, entzündete das Feuer eigenhändig, nicht jedoch ohne den armen Irren zuvor erdrosselt zu haben, um ihm den Schmerz durch die Flammen zu ersparen.

 Die restliche Zeit unseres Aufenthaltes in den Yvenage-Bergen verlief verhältnismäßig ereignislos. Es herrschte im Umkreis des Palastes eine Zeitlang eine Atmosphäre von Unruhe und Besorgnis und sogar von Argwohn, aber das verging allmählich. Es gab keine weiteren unerklärlichen Todesfälle oder erschütternde Morde. Der Knöchel des Königs heilte. Er ging auf die Jagd und fiel wieder einmal vom Pferd, ohne jedoch schwererwiegende Verletzungen als ein paar Kratzer davonzutragen. Sein Gesundheitszustand schien sich ganz allgemein zu verbessern, was vielleicht dem Einfluß der klaren Gebirgsluft zu verdanken war.

 Die Ärztin hatte wenig zu tun. Sie wanderte und ritt in den Bergen, manchmal zusammen mit mir, manchmal ihrem Wunsch gemäß allein. Sie verbrachte eine beträchtliche Zeit in der Stadt Mizui, wo sie Waisen und andere Unglückliche im Armenhospital behandelte, Aufzeichnungen der dortigen Hebammen verglich und mit den ortsansässigen Apothekern über Rezepte und Medikamente sprach. Während unsere Zeit in Yvenir verging, trafen eine Anzahl von Opfern aus dem Krieg in Ladenscion in der Stadt ein, und die Ärztin behandelte einige davon, so gut sie konnte. Anfangs hatte sie wenig Erfolg bei dem Versuch, sich mit den Ärzten der Stadt zusammenzutun, bis sie diese mit Erlaubnis des Königs in seine Ratskammer einlud und dafür sorgte, daß er kurz zu ihnen sprach, bevor er zur Jagd aufbrach.

 Ich glaube, sie erreichte weniger, als sie gehofft hatte, was ihre Bemühungen betraf, die Einstellung ihrer Kollegen zu verändern, die ihrer Meinung nach noch altmodischer war als jene ihrer Kollegen in Haspide, und sogar potentiell gefährlich für ihre Patienten.

 Trotz der offenkundigen Gesundheit des Königs fanden er und die Ärztin anscheinend immer noch irgendwelche Vorwände, um sich zu sehen. Der König machte sich Sorgen, daß er zu dick werden könnte, so wie es seinem Vater in späteren Jahren gegangen war, und deshalb ließ er sich von der Ärztin hinsichtlich einer Diät beraten. Das kam jenen von uns, für die das Dickwerden ein sicheres Zeichen dafür war, daß man gut genährt wurde, wenig arbeitete und ein überdurchschnittliches Alter erreichte, recht abwegig vor, aber andererseits zeigte es vielleicht auch, daß ein gewisses Maß an Wahrheit an den Gerüchten war, daß die Ärztin dem König einige seltsame Gedanken eingegeben hatte.

 Die Zungen wetzten sich auch über den Umstand, daß die Ärztin und der König zuviel Zeit miteinander verbrachten. Soweit ich weiß, kam es während der ganzen Zeit niemals zu irgendwelchen Intimitäten. Ich war stets, wenn die Ärztin sich mit dem König beschäftigte, an ihrer Seite, mit Ausnahme einiger weniger Gelegenheiten, als ich zu krank war, um das Bett zu verlassen; während dieser Zeit war ich eifrig bestrebt, durch meine Assistentenkollegen wie auch durch bestimmte Diener herauszufinden, wie sich die Dinge zwischen der Ärztin und dem König entwickelt hatten.

 Ich kann voller Zufriedenheit sagen, daß mir nichts entging und daß ich bisher über alles berichtet habe, was für meinen Meister irgendwie von Bedeutung hätte sein können.

 Der König befahl die Ärztin fast jeden Abend zu sich, und wenn er keine offensichtlichen Beschwerden hatte, dann verschob er mit großem Aufhebens die Schultern und behauptete mit einem angedeuteten Stirnrunzeln, daß da vielleicht in der einen oder der anderen eine kleine Verspannung sein könnte. Die Ärztin war anscheinend nur allzu gern bereit, als Masseuse zu arbeiten, und sie rieb vergnügt ihre verschiedenen Öle in die goldbraune Haut des königlichen Rückens, indem sie ihn knetete und mit den Handflächen und Fingerknöcheln die Gegend entlang seiner Wirbelsäule, über der Schulter und am Halsansatz bearbeitete.

 Manchmal unterhielten sie sich bei solchen Gelegenheiten leise, meistens jedoch schwiegen sie, abgesehen von den sporadischen Grunzlauten, die er von sich gab, wenn die Ärztin besonders verhärtete Muskelknoten löste. Auch ich verhielt mich natürlich ruhig, da ich den Bann nicht brechen wollte, der in solchen von Kerzenlicht beschienenen Augenblicken herrschte, und ich wurde von einer sonderbaren süßen Melancholie ergriffen, während ich voller Neid diese kräftigen, schlanken Finger beobachtete, die von parfümierten Ölen glänzten und sich an dem ergiebigen Fleisch des Königs zu schaffen machten.

 »Ihr seht heute abend müde aus, Doktor«, sagte der König, während sie den oberen Teil seines Rückens massierte. Er lag bis zur Taille nackt auf seinem breiten, von einem Baldachin überdachten Bett.

 »Findet Ihr, Herr?«

 »Ja. Was ist mit Euch los?« Der König wandte sich zu ihr um. »Ihr habt Euch doch nicht etwa einen Liebhaber genommen, Vosill, oder?«

 Die Ärztin errötete, was bei ihr oft geschah. Ich glaube, jedesmal, wenn ich Zeuge eines solchen Geschehnisses war, befanden wir uns in der Gegenwart des Königs. »Nein, das habe ich nicht, Herr«, sagte sie.

 Der König legte das Kinn wieder auf die Hände. »Vielleicht wäre das gut für Euch, Doktor. Ihr seid eine schöne Frau. Ich kann mir nicht vorstellen, daß Ihr nicht die ganz große Auswahl hättet, falls Euch der Sinn danach stünde.«

 »Euer Majestät schmeicheln mir.«

 »Nein, ich spreche einfach nur die Wahrheit aus, wie Ihr sicher wißt.«

 »Ich füge mich Eurer Ansicht, Herr.«

 Der König drehte sich um und sah mir direkt ins Gesicht. »Findest du nicht, äh…?«

 »Oelph«, sagte ich schluckend. »Herr.«

 »Also gut, Oelph«, sagte der König mit hochgezogenen Augenbrauen. »Findest du nicht auch? Ist die treffliche Ärztin nicht ein erfreulicher Anblick? Glaubst du nicht, sie könnte das Auge jedes normalen Mannes ergötzen?«

 Ich schluckte. Ich warf einen Blick zur Ärztin, die mich mit einem Blick ansah, der mahnend oder sogar flehentlich hätte sein können.

 »Gewiß, Herr«, setzte ich an. »Meine Meisterin ist eine überaus eindrucksvolle Persönlichkeit, Euer Majestät, Herr«, murmelte ich und spürte, wie ich rot anlief.

 »Eine eindrucksvolle Persönlichkeit, ist das alles?« Der König lachte, wobei er mich unentwegt musterte. »Aber findest du denn nicht, daß sie sehr reizvoll ist, Oelph? Reizvoll, hübsch, gutaussehend, schön?«

 »Ich bin sicher, daß sie all das ist, Herr«, sagt ich, den Blick auf meine Füße gesenkt.

 »Da haben wir es, Doktor«, sagte der König und legte erneut das Kinn auf die Hände. »Selbst Euer junger Gehilfe ist mit mir einer Meinung. Er findet Euch reizvoll. Also, Doktor, nehmt Ihr Euch jetzt einen Liebhaber, oder nicht?«

 »Ich glaube nicht, Herr. Ein Liebhaber könnte Zeit in Anspruch nehmen, die ich vielleicht brauche, um mich Euch zu widmen.«

 »Oh, mir geht es gegenwärtig so gut, daß ich sicher bin, ich könnte euch für die Zeit entbehren, die eine schnelle Nummer oder auch zwei jeden Abend brauchen.«

 »Die Großzügigkeit Euer Majestät überwältigt mich«, sagte die Ärztin trocken.

 »Da haben wir es wieder, merkt Ihr es, Vosill? Dieser verdammte Sarkasmus. Mein Vater hat immer gesagt, wenn eine Frau anfängt, dem besseren Geschlecht gegenüber sarkastisch zu werden, dann sei das ein sicheres Zeichen, daß es ihr nicht richtig besorgt wird.«

 »Welcher Quell unschätzbarer Weisheit er doch wohl war, Herr.«

 »Das war er gewiß«, pflichtete der König bei. »Ich glaube, er hätte gesagt, Ihr müßtet einmal ordentlich durchgevögelt werden. Zu Eurem Besten. Autsch!« sagte er, als die Ärztin mit dem Handballen schwer auf die Wirbelsäule des Königs drückte. »Gemach, Doktor! Ja. Ihr mögt es sogar als medizinische Maßnahme bezeichnen, oder zumindest – ach, wie heißt noch dieses andere Wort?«

 »Irrelevant? Vorwitzig? Aufdringlich?«

 »Therapeutisch. So heißt das Wort. Therapeutisch.«

 »Ach, das Wort meint Ihr.«

 »Ich weiß«, sagte der König. »Was wäre, wenn ich Euch befehlen würde, Euch einen Liebhaber zu nehmen, Vosill, zu Eurem eigenen Besten?«

 »Die Sorge Euer Majestät um meine Gesundheit stimmt mich überaus glücklich.«

 »Würdet Ihr Eurem König gehorchen, Vosill? Würdet Ihr Euch einen Liebhaber nehmen, wenn ich das anordnen würde?«

 »Ich würde mir Gedanken darüber machen, welchen Beweis ich für meine Befolgung einer derartigen Anweisung erbringen müßte, um meinen König zufriedenzustellen, Herr.«

 »Ach, mir würde Euer Wort genügen, Vosill. Und übrigens bin ich überzeugt davon, daß jeder Mann, der Euch ins Bett bekommt, so stolz darauf wäre, daß er überall damit prahlen würde.«

 »Meint Ihr, Herr?«

 »Ja. Es sei denn, er hat eine ganz besonders eifersüchtige und nachtragende Frau. Aber würdet Ihr tun, was ich Euch sage?«

 Die Ärztin machte ein nachdenkliches Gesicht. »Ich gehe davon aus, daß ich die Wahl selbst treffen darf, Herr.«

 »Selbstverständlich, Doktor. Ich bin nicht willens, für Euch den Zuhälter zu spielen.«

 »Dann, ja, Herr. Natürlich. Mit Vergnügen.«

 »Gut. Also dann, ich frage mich, ob ich Euch diesen Befehl erteilen sollte.«

 Inzwischen hatte ich den Blick von meinen Füßen erhoben, obwohl ich immer noch das Gefühl hatte, daß mein Gesicht arg gerötet war. Die Ärztin warf mir einen Blick zu, und ich lächelte unsicher. Sie grinste.

 »Und wenn Ihr das nun tun würdet, Herr«, fragte sie, »und ich würde mich weigern?«

 »Euch weigern, den ausdrücklichen Befehl Eures Königs zu befolgen?« fragte der König, und in seiner Stimme war ein Unterton von wahrhaftigem Entsetzen.

 »Nun, solange ich voll in Euren Diensten stehe und mir Euer Wohl so sehr am Herzen liegt, Herr, bin ich, glaube ich, im eigentlichen Sinn des Wortes nicht Eure Untertanin. Ich bin von fremder Nationalität. Genaugenommen bin ich überhaupt keine Untertanin. Ich bin Bürgerin der Archipelagischen Republik von Drezen, und wenn ich mich auch glücklich und geehrt fühle, unter Eurer Rechtshoheit und im Rahmen Eurer Gesetze zu dienen, glaube ich nicht, daß ich verpflichtet bin, mich jeder Eurer Launen zu fügen, so wie es vielleicht jemand sein mag, der innerhalb der Grenzen von Haspidus geboren wurde oder der Kind von Eltern ist, die als Untertanen Eures Reiches geboren wurden.«

 Der König dachte eine geraume Zeit darüber nach. »Habt Ihr mir mal erzählt, daß Ihr in Erwägung gezogen habt, die Juristerei zu studieren anstatt der Medizin, Doktor?«

 »Ich glaube, das tat ich, Herr.«

 »Dachte ich es mir doch. Nun, wenn Ihr einer meiner Untertanen wärt und Euch eines derartigen Ungehorsams schuldig machen würdet, würde ich Euch einsperren lassen, bis Ihr anderen Sinnes würdet, und wenn Ihr nicht anderen Sinnes würdet, wäre das schlecht für Euch, denn so trivial die Sache an sich auch sein mag, man muß sich stets dem Willen des Königs fügen, und das ist ein Gebot von höchster Bedeutung und Wichtigkeit.«

 »Ich gehöre jedoch nicht zu Euren Untertanen, Herr. Wie würdet Ihr in diesem Fall mit meiner hypothetischen Unnachgiebigkeit umgehen?«

 »Vermutlich würde ich den Befehl erlassen müssen, daß Ihr mein Königreich verlaßt, Doktor. Ihr würdet nach Drezen zurückkehren müssen, oder sonstwohin.«

 »Das würde ich zutiefst bedauern, Herr.«

 »Ich ebenfalls. Aber Ihr müßt einsehen, daß ich keine Wahl hätte.«

 »Natürlich, Herr. Ich hoffe also, daß Ihr mir keine derartige Anweisung gebt. Sonst müßte ich mich darauf vorbereiten, mich entweder einem Mann zu ergeben oder ins Exil zu gehen.«

 »In der Tat.«

 »Eine schwere Entscheidung für jemanden, der, wie Ihr mit so durchdringendem Scharfsinn bemerkt habt, Herr, so aufsässig und stur ist wie ich.«

 »Ich freue mich, daß Ihr das Thema endlich mit dem Ernst behandelt, der ihm zukommt, Doktor.«

 »In der Tat. Und wie steht es mit Euch, Herr, wenn ich fragen darf?«

 »Was?« sagte der König, und sein Kopf hob sich von den Händen.

 »Die Absichten Euer Majestät in bezug auf eine Ehegattin sind von so folgenschwerer Bedeutung, wie meine Wahl eines Liebhabers unbedeutend ist. Ich habe mich nur gefragt, inwieweit Ihr über diese Angelegenheit nachgedacht habt, da wir gerade beim Thema sind.«

 »Mir scheint, wir schweifen von dem Thema ab, über das ich glaubte zu reden.«

 »Ich bitte Euer Majestät um Vergebung. Aber habt Ihr die Absicht, bald zu heiraten, Herr?«

 »Ich denke, das geht Euch nichts an, Doktor. Das ist die Angelegenheit meines Hofes meiner Ratgeber, der Väter heiratsfähiger Prinzessinnen oder anderer Damen von Rang, mit denen eine Verbindung vernünftig und vorteilhaft wäre, und natürlich meine eigene Angelegenheit.«

 »Dennoch, wie Ihr selbst angedeutet habt, Herr, kann die Gesundheit und das Wohlbefinden eines Menschen stark beeinträchtigt sein durch das Fehlen von… sinnlicher Erleichterung. Was für das politische Schicksal eines Staates zweckmäßig erscheinen mag, könnte sich als Katastrophe für das persönliche Wohlbefinden eines Königs erweisen, wenn er, sagen wir mal, eine häßliche Prinzessin heiraten würde.«

 Der König sah sich mit einem erheiterten Gesichtsausdruck zu der Ärztin um. »Doktor«, sagte er. »Ich werde die Frau heiraten, welche immer meinem Gefühl nach die Richtige für mein Land und meine Erben ist. Wenn das von mir verlangt, daß ich eine häßliche Prinzessin heirate, dann soll es so sein.« Ich hatte den Eindruck, daß seine Augen blinzelten. »Ich bin der König, Vosill. Dank dieser Stellung genieße ich einige Privilegien, von denen Ihr vielleicht schon mal gehört habt. Innerhalb recht großzügiger Grenzen kann ich mich vergnügen, mit wem es mir beliebt, und ich werde mir in dieser Hinsicht keine Veränderung auferlegen, nur weil ich mir eine Ehegattin nehme. Ich heirate vielleicht die am wenigsten ansprechende Prinzessin der ganzen Welt, dennoch wird gewährleistet sein, daß ich nicht den geringsten Unterschied in der Häufigkeit und Qualität meiner ›sinnlichen Erleichterungen‹ verspüren werde.« Er lächelte sie breit an.

 Die Ärztin wirkte unbeholfen. »Aber wenn Ihr Erben haben wollt, Herr«, setzte sie an.

 »Dann werde ich mich ausreichend betrinken, jedoch nicht bis zur Unfähigkeit, werde sicherstellen, daß die Vorhänge fest zugezogen sind und die Kerzen ausgeblasen wurden, und dann werde ich an eine andere Person denken, bis der Vorgang seinen zufriedenstellenden Abschluß gefunden hat, meine liebe Frau Doktor«, sagte der König, und ein Ausdruck der Genugtuung zeichnete sein Gesicht, als er das Kinn wieder auf die Hände legte. »Sofern das Frauenzimmer fruchtbar ist, brauche ich das nicht allzu oft erleiden, meint Ihr nicht?«

 »Ich kann nicht sagen, daß ich dessen sicher bin, Herr.«

 »Dann nehmt mein Wort darauf, und das der Mädchen, die mir Kinder geschenkt haben – und übrigens meistens Jungen, wie ich hinzufügen darf.«

 »Sehr wohl, Herr.«

 »Wie auch immer, ich befehle Euch nicht, Euch einen Liebhaber zu nehmen.«

 »Dafür bin ich Euch sehr dankbar, Herr.«

 »Oh, es geht mir nicht um Euer Wohl, Vosill. Ich hätte einfach zuviel Mitleid mit jedem Kerl, den Ihr mit ins Bett nehmen würdet. Ich zweifle nicht daran, daß der Hauptteil der Sache äußerst vergnüglich sein würde, aber dann – die Vorsehung möge den unseligen Wicht behüten – müßte er anschließend die verfluchte Unterhaltung mit Euch durchstehen. Uch!«

 Ich glaube, danach gab es während unseres Aufenthalts im Palast von Yvenir nur noch einen Vorfall, der des Berichtens wert ist. Ich erfuhr davon erst später, einige Zeit nach unserer Rückkehr nach Haspide, als die Nachricht von den laufenden Ereignissen in beträchtlichem Maße überschattet wurde.

 Meister, die Ärztin unternahm, wie gesagt, häufig allein Wanderungen oder Ausritte in den Bergen; manchmal brach sie bereits im Morgengrauen von Xamis auf und blieb bis zum Untergang aus. Dies hielt ich ebenso für ein exzentrisches Verhalten wie alle anderen, und selbst wenn die Ärztin so vernünftig war, mich um meine Gesellschaft zu bitten, erstaunten mich ihre Beweggründe. Die Wanderungen waren das absonderlichste. Sie marschierte Stunde um Stunde, wie irgendein Bauer. Sie nahm kleine und nicht so kleine Bücher mit, die sie für viel Geld in Haspide gekauft hatte und die mit Zeichnungen und Gemälden und Beschreibungen der einheimischen Flora und Fauna der betreffenden Gegend gefüllt waren, und sie pflegte sehr genau die Vögel und kleinen Tiere zu beobachten, die unseren Weg kreuzten; ja, sie beobachtete sie mit einer Eindringlichkeit, die unnatürlich erschien, wenn man davon ausging, daß sie nicht die Absicht hatte, sie zu jagen.

 Die Ausritte waren weniger nervenaufreibend, obwohl ich glaube, daß sie nur dann auf ein Reittier zurückgriff, wenn die Strecke, die sie sich vorgenommen hatte, zu lang war, um sie zu Fuß zurückzulegen (sie blieb niemals über Nacht aus).

 Trotz all meiner Verständnislosigkeit für diese Ausflüge und meinem Ärger darüber, den ganzen Tag zu Fuß marschieren zu müssen, gewann ich allmählich Spaß daran. Von mir wurde erwartet, an der Seite der Ärztin zu sein, sowohl von ihr selbst als auch von meinem Meister, deshalb hatte ich keinerlei Schuldgefühl, weil ich vielleicht etwas anderes als meine Pflicht getan hätte.

 Wir wanderten oder ritten schweigend oder sprachen von Nebensächlichkeiten oder über Medizin oder Philosophie oder Geschichte oder über hundert andere Themen, wir hielten an, um zu essen oder ein Tier zu beobachten oder eine schöne Aussicht zu genießen, wir nahmen die Bücher zur Hand und versuchten zu entscheiden, ob die Tiere, die wir sahen, die beschriebenen waren oder ob der Buchautor seiner Phantasie zuviel Spielraum gelassen hatte, wir versuchten, die groben Landkarten zu entziffern, die die Ärztin von jenen in der Bücherei abgekupfert hatte, wir hielten Waldarbeiter und Knechte an, um nach dem Weg zu fragen, wir sammelten Federn, Blumen, kleine Steine und Muscheln und Eierschalen und kehrten schließlich in die Gefilde des Palastes zurück, ohne etwas wirklich Bedeutendes getan zu haben, dennoch war mein Herz erfüllt von Freude, und mein Kopf schwirrte vor einer Art wildem Entzücken.

 Bald wünschte ich mir, daß sie mich zu jedem Ausflug mitnehmen würde, und erst nach unserer Rückkehr nach Haspide verspürte ich den sehnsüchtigen Wunsch, ich hätte etwas getan, an das ich oft gedacht hatte, als wir in Yvenir waren und die Ärztin ihre einsamen Ausflüge unternahm. Was ich mir wünschte, ich hätte es getan, war, ihr zu folgen. Ich wünschte, ich hätte ihre Spur aufgenommen, wäre ihr nachgegangen und hätte sie insgeheim beobachtet.

 Was mir später, nach einigen Monaten in Haspide zu Ohren kam, war die Tatsache, daß zwei meiner Kollegen im Palastnachwuchs ihr zufällig begegnet waren, als sie allein war. Es handelte sich um Auomst und Puomiel, Pagen des Barons Sermil beziehungsweise des Prinzen Khres; Kollegen, die ich nur oberflächlich kannte und die ich, um die Wahrheit zu sagen, kein bißchen leiden konnte. Sie standen im Ruf, Raufbolde, Betrüger und Unholde zu sein, und gewiß prahlten beide mit den Köpfen, die sie zusammengeschlagen, den Dienern, die sie beim Kartenspiel hereingelegt, und den Erfolgen, die sie bei den Mädchen der Stadt erzielt hatten. Von Puomiel ging das Gerücht, daß er einen Neuling unter den Pagen ein Jahr zuvor beinahe totgeschlagen habe, nachdem der junge Kerl sich bei seinem Herrn darüber beschwert hatte, daß der ältere Page Geld von ihm erpreßte. Es war nicht einmal ein gerechter Kampf gewesen. Der Junge war von hinten angesprungen und bewußtlos geschlagen worden. In seiner Unverfrorenheit leugnete Puomiel diesen Umstand nicht einmal – jedenfalls nicht uns gegenüber –, in der Annahme, wir würden ihn deshalb noch mehr fürchten. Auomst war eigentlich der unangenehmere der beiden, aber nach allgemeiner Einschätzung nur deshalb, weil ihm jegliche Phantasie abging.

 Ihre Geschichte lautete so: Sie waren draußen im Wald gewesen, in einiger Entfernung vom Palast, an einem besonders warmen Abend etwa um die Zeit der Dämmerung. Sie befanden sich auf dem Rückweg nach Yvenir, einiges erlegte Wild in den Taschen, glücklich über ihre Beute und voller Vorfreude auf das Abendessen. Sie trafen auf einen Königsxul, in jedem Fall ein sehr seltenes Tier, aber dieses, so schworen beide, war von reinstem Weiß. Es bewegte sich durch den Wald wie ein flinker, blasser Geist, und sie, die die Taschen fallenließen und ihre Bogen in Bereitschaft brachten, verfolgten es, so leise sie konnten.

 Keiner der beiden konnte wirklich damit gerechnet haben, daß sie es schaffen würden, wenn sie in der Stellung wären, das Tier zur Strecke zu bringen. Sie hätten niemandem erzählen können, daß sie das Tier getötet hätten, denn die Jagd auf den Xul ist ein königliches Vorrecht, und die Größe des Tieres hätte verhindert, daß sie es zu einem unehrlichen Metzger hätten schleppen können, vorausgesetzt, sie hätten einen gefunden, der mutig genug gewesen wäre, das Risiko der königlichen Vergeltung auf sich zu nehmen. Dennoch gingen sie ihm weiterhin nach, vorangetrieben von einem bestimmten Jagdinstinkt, der uns vielleicht angezüchtet ist.

 Sie fingen den Xul nicht. Er zuckte plötzlich herum, als er sich einem kleinen, von Bäumen umstandenen See hoch oben in den Bergen näherte, und im Laufschritt davonpreschte und sich innerhalb weniger Herzschläge außerhalb jeder hoffnungsträchtiger Bogenschußweite entfernte.

 Die beiden Pagen, die gerade rechtzeitig den Grat eines kleinen Hügelkammes erreichten, um das Geschehen durch eine Wand von kleinen Büschen zu beobachten, waren zutiefst enttäuscht darüber, das Tier verloren zu haben. Die Enttäuschung wurde jedoch beinahe augenblicklich durch das gelindert, was sie als nächstes sahen.

 Eine berauschend schöne und vollkommen nackte Frau watete aus dem See und blickte in die Richtung, in die der weiße Xul geflohen war.

 Hier lag also der Grund dafür, daß sich das Tier mit einer solchen Schnelligkeit entfernt hatte, und hier war vielleicht auch etwas, das vielmehr dazu angetan war, gejagt und genossen zu werden. Die Frau war groß und dunkelhaarig. Ihre Beine waren lang, ihr Bauch war ein wenig zu flach, um wirklich schön zu sein, doch ihre Brüste, obwohl nicht besonders groß, sahen fest und hoch aus. Weder Auomst noch Puomiel erkannten sie zunächst. Aber es war die Ärztin. Sie wandte sich von der Stelle ab, an der der Xul in die Bäume davongeprescht war, und stieg wieder ins Wasser, um mit der Leichtigkeit eines Fisches direkt auf die beiden jungen Männer zuzuschwimmen.

 Sie stieg direkt unter der Stelle, wo sie lagen, ans Ufer. Dort hatte sie nämlich, so stellten sie jetzt fest, ihre Kleider liegenlassen. Sie watete aus dem Wasser und machte sich daran, sich mit den Händen abzutrocknen, mit dem Gesicht in Richtung Wasser, den Rücken den beiden zugekehrt.

 Die beiden sahen sich an. Sie brauchten keine Worte zu wechseln. Da war eine Frau, ganz allein. Sie hatte keine Begleitung, keine Gesellschaft, und sie stand, soweit die beiden wußten, auch nicht unter dem Schutz eines Ehemanns oder eines Kämpen bei Hof. Wieder besann sich keiner der beiden darauf, daß sie in Wirklichkeit sehr wohl einen Kämpen bei Hof hatte, und zwar einen, der ohne einen gleichen oder besseren war. Dieser blasse Körper, der sich ihnen so enthüllt darbot, erregte sie noch mehr als der, den sie soeben aus der Sicht verloren hatten, und ein Instinkt, der noch tiefer saß als der des Jagens, durchflutete ihre Herzen, ergriff ganz von ihnen Besitz und löschte jedes vernünftige Denken aus.

 Es war dunkel unter den umstehenden Bäumen, und ringsum zwitscherten die Vögel, aufgeschreckt durch die Flucht des Xul, und machten deshalb genügend Krach, um selbst ein tolpatschiges Anschleichen zu übertönen.

 Sie könnten sie niederschlagen oder sie überraschen und ihr die Augen verbinden.

 Mit anderen Worten, vielleicht würde sie sie nicht einmal sehen, und sie könnten sie vergewaltigen, ohne Gefahr zu laufen, entdeckt und bestraft zu werden. Daß sie der Xul ausgerechnet an diese Stelle gelockt hatte, erschien ihnen wie ein Zeichen der uralten Waldgötter. Sie waren von einem Geschöpf, das einem Mythos nahekam, hierhergebracht worden. Die Gelegenheit war zu günstig, um sie nicht wahrzunehmen.

 Puomiel holte einen Münzbeutel hervor, den er in der Vergangenheit schon als Totschläger benutzt hatte. Auomst nickte.

 Sie huschten aus dem Gebüsch und schlichen sich verstohlen durch die Schatten zwischen einigen kleinen licht stehenden Bäumen.

 Die Frau sang leise vor sich hin. Sie vollendete ihr Abtrocknen mit einem kleinen Taschentuch, das sie anschließend auswrang. Sie bückte sich, um ihr Hemd aufzuheben, und ihre Hinterbacken waren wie zwei blasse Monde. Immer noch mit den Gesicht von den beiden Männern abgewandt, die jetzt nur noch wenige Schritte von ihr entfernt waren, hob sie das Hemd über den Kopf und ließ es dann über sich herabfallen. Für ein paar Augenblicke war sie blind, während sie das Kleidungsstück an sich herabzog. Auomst und Puomiel wußten, daß dies der Augenblick war. Sie sprangen vor. Sie merkten, wie die Frau erstarrte, da sie sie nun – vielleicht – endlich gehört hatte. Vielleicht drehte sie den Kopf, der immer noch in den Falten des Hemdes gefangen war…

 Sie erwachten mit schmerzendem Kopf in der Dunkelheit einer Vollnacht, in der nur Foy und Jairly wie zwei große vorwurfsvolle Augen auf das stille, reglose Wasser des verborgenen Sees hinableuchteten.

 Die Ärztin war weg. Beide hatten Beulen von Eigröße am Hinterkopf. Ihre Bogen waren verschwunden, und - was am seltsamsten war –, die Klingen ihrer Messer waren verdreht worden, buchstäblich umgebogen und zu Knoten verschlungen.

 Keiner von uns konnte das im geringsten verstehen. Ferice, der Gehilfe des Waffenschmieds, schwor, daß es ein Ding der Unmöglichkeit sei, Metall auf diese Weise zu verformen. Er versuchte, ähnliche Messer wie die von Auomst und Puomiel auf entsprechende Weise zu verbiegen, und stellte fest, daß sie beinahe sofort durchbrachen. Die einzige Art und Weise, sie so zu behandeln, bestand darin, sie bis zur Weißglut zu erhitzen und dann zu bearbeiten, und selbst das war schwer genug. Er fügte hinzu, daß er sich vom Waffenschmied eine Backpfeife eingehandelt hatte, weil er so sehr beflissen diesbezügliche Experimente durchgeführt hatte, um ihm eine Lehre zu erteilen, daß man nicht wertvolle Waffen vergeudet.

 Ich stand im Verdacht, obwohl ich das damals nicht wußte. Auomst und Puomiel vermuteten, daß ich bei der Ärztin gewesen war, entweder in dem ich sie mit ihrem Wissen bewachte oder ihr ohne dieses hinterherspionierte.

 Nur die Aussage von Feulecharo, dem Jollisce und ich zur fraglichen Zeit beim Durchsortieren von einigen Besitztümern von Herzog Walen geholfen hatte, bewahrte mich vor einer Tracht Prügel.

 Als ich endlich dahinterkam, was geschehen war, wußte ich nicht, was ich denken sollte, außer daß ich wünschte, ich wäre dort gewesen, entweder als Bewacher oder als Spion. Ich hätte gegen die beiden miesen Grobiane bis zum Tod gekämpft, um die Ehre der Ärztin zu schützen, aber gleichzeitig hätte ich mit Freuden die meine hingegeben für einen einzigen heimlichen Blick auf sie, so wie er ihnen vergönnt gewesen war.

 18. Kapitel

 Der Leibwächter

 Von der Stadt Niarje wird üblicherweise gesagt, sie liege sechs Tagesritte von Crough, der Hauptstadt von Tassasen, entfernt. Der Protektor und seine Kompanie frischer Streitkräfte kamen nach vier Tagesritten dort an und waren dementsprechend müde nach der anstrengenden Strecke im Sattel. Es wurde beschlossen, daß sie in der Stadt eine Rast einlegen sollten, während sie darauf warteten, daß die Gerätschaften der schweren Artillerie und die Belagerungsmaschinen sie einholten, sowie auf das Eintreffen neuester Nachrichten aus Ladenscion. Eine entsprechende Meldung traf sehr bald ein, und zwar in Form einer verschlüsselten Botschaft von Herzog Ralboute, und sie besagte nichts Gutes.

 Die Truppen der Barone erwiesen sich als bei weitem besser ausgebildet, umfassender ausgerüstet und zuverlässiger bevorratet, als man angenommen hatte. Es würde nicht gelingen, Städte einfach schnell auszuhungern und zum Ergeben zu zwingen. Neuerrichtete Verteidigungsanlagen umgaben die meisten von ihnen. Die Streitkräfte, mit denen diese Anlagen bemannt waren, bestanden nicht aus dem üblichen zusammengewürfelten Pöbel, sondern legten alle Anzeichen dafür an den Tag, daß sie zum höchsten Standard ausgebildet waren. Partisanengruppen plünderten die Versorgungsreihen des Protektorats, räumten gewaltsam Heereslager, überfielen Wagenkolonnen aus dem Hinterhalt, nahmen Waffen an sich, die eigentlich dafür vorgesehen gewesen waren, gegen sie gerichtet zu werden, zum eigenen Gebrauch an sich, und zwangen Truppen, die an der Front gebraucht wurden, sich an jede Nachschubkarawane zu binden. General Ralboute persönlich wäre beinahe bei einem waghalsigen nächtlichen Überfall getötet oder gefangengenommen worden, der von der belagerten Stadt Zhirt ausgegangen war. Nur Glück und einige verzweifelte Kämpfe von Mann zu Mann hatten eine Katastrophe verhindert. Der General mußte eigenhändig zum Schwert greifen und wäre um ein Haar in den allgemeinen Kampf miteinbezogen worden.

 Man hört immer wieder, daß eine der Situationen, die ein Soldat für seinen Feind herbeiwünscht und für sich selbst fürchtet, der sogenannte Zangengriff ist. Man kann sich deshalb also ungefähr vorstellen, was UrLeyn empfand, als er in Niarje sich genau in einer solchen mißlichen Lage befand; allerdings war er nicht etwa von zwei Seiten dem Angriff feindlicher Truppen ausgesetzt, vielmehr wurde sein Zwiespalt durch verschiedene Nachrichten ausgelöst. Die Nachricht, daß der Krieg in Ladenscion so ungünstig verlief, traf einen halben Tag vor der Nachricht aus der anderen Richtung ein, die, wenn überhaupt, noch schlechter war und die die Krankheit seines Sohnes betraf.

 UrLeyn schien in sich selbst hineinzuschrumpfen. Seine Hand, die den Brief hielt, sackte herab, und das Schreiben flatterte zu Boden.

 Er ließ sich schwer auf seinen Stuhl am Kopfende des Eßtisches im alten Herrschaftshaus der Ducals im Zentrum von Niarje sinken. DeWar, der gleich hinter UrLeyns Stuhl stand, bückte sich und hob den Brief auf. Er faltete ihn zusammen und legte ihn neben UrLeyns Teller.

 »Herr?« fragte Doktor BreDelle. Die anderen Begleiter des Protektors, allesamt Heeresoffiziere, machten besorgte Gesichter.

 »Der Junge«, sagte UrLeyn leise zu dem Arzt. »Ich weiß, ich hätte nicht von ihm weggehen dürfen oder hätte Euch bitten müssen, bei ihm zu bleiben, Doktor…«

 BreDelle sah ihn einen Augenblick lang an. »Wie schlecht geht es ihm?«

 »Er befindet sich an der Schwelle des Todes«, sagte UrLeyn und senkte den Blick auf den Brief. Er reichte ihn dem Arzt, der ihn las.

 »Ein erneuter Anfall«, sagte er. BreDelle tupfte sich den Mund mit seiner Serviette ab. »Soll ich nach Crough zurückkehren, Herr? Ich kann gleich beim ersten Tageslicht aufbrechen.«

 Der Protektor starrte eine Weile auf den Tisch hinab, den Blick auf nichts gerichtet. Dann schien er sich innerlich zu straffen. »Ja, Doktor. Und ich komme mit.« Der Protektor ließ den Blick um Entschuldigung heischend über die anwesenden Offiziere schweifen. »Meine Herren«, sagte er, wobei er die Stimme hob und den Rücken durchdrückte. »Ich muß Euch bitten, den Weg nach Ladenscion ohne mich fortzusetzen, zumindest fürs erste. Mein Sohn ist krank. Ich hatte gehofft, ich würde ebenso bald wie Ihr zu unserem letztendlichen Sieg beitragen, doch ich fürchte, selbst wenn ich Euch weiterhin begleiten würde, würden mein Herz und meine Aufmerksamkeit ständig nach Crough zurückgezogen. Ich bedaure, daß der Ruhm nun allein der Eure sein wird, es sei denn, Ihr bemüht Euch, den Krieg hinauszuzögern. Ich werde mich wieder zu Euch gesellen, sobald es mir möglich ist. Bitte vergebt mir und habt Nachsicht mit der väterlichen Schwäche eines Mannes, der – in meinem Alter – eigentlich Großvater sein müßte.«

 »Herr, natürlich!«

 »Ich bin sicher, wir alle haben Verständnis dafür, Herr.«

 »Wir werden alles in unseren Kräften Stehende tun, damit Ihr stolz auf uns sein könnt, Herr.«

 Die Beteuerung von Unterstützung und Verständnis setzten sich fort. DeWar blickte mit einem Gefühl von Angst und böser Vorahnung in die jungen, eifrigen, ernsten Gesichter der jungen Adligen, die beim Festmahl versammelt waren.

 »Perrund? Seid Ihr das?«

 »Ja, ich bin’s, junger Herr. Ich dachte, ich setze mich zu Euch.«

 »Perrund, ich kann nichts sehen.«

 »Es ist sehr dunkel. Der Arzt meint, Ihr würdet schneller wieder gesund, wenn man Euch nicht dem Licht aussetzt.«

 »Ich weiß, aber trotzdem kann ich nichts sehen. Haltet meine Hand, ja?«

 »Ihr dürft keine Angst haben. Krankheit erscheint einem als etwas so Schreckliches, wenn man jung ist, aber solche Dinge vergehen.«

 »Wirklich?«

 »Natürlich.«

 »Werde ich wieder in der Lage sein, etwas zu sehen?«

 »Natürlich werdet Ihr das. Habt keine Furcht.«

 »Aber ich fürchte mich.«

 »Euer Onkel hat an Euren Vater geschrieben und ihm von Eurem Zustand berichtet. Ich denke, er wird bald nach Hause kommen, genauer gesagt, ich bin davon überzeugt. Er wird Euch etwas von seiner Kraft geben. Er wird alle Angst vertreiben. Ihr werdet schon sehen.«

 »O nein! Er sollte doch im Krieg sein! Ich hole ihn nach Hause, während er doch am Kampfgeschehen teilhaben sollte, um den Sieg für uns zu erringen.«

 »Beruhigt Euch, beruhigt Euch! Wir konnten Eure Krankheit nicht vor ihm geheimhalten. Was hätte er sonst von uns gedacht? Er wird sich selbst davon überzeugen wollen, daß Ihr auf dem Weg der Besserung seid. Er wird Euch sehen wollen. Ich könnte mir vorstellen, daß er auch Doktor BreDelle mitbringt.«

 »Und Herrn DeWar?«

 »Und Herrn DeWar. Wohin Euer Vater auch immer gehen mag, er folgt ihm.«

 »Ich kann mich nicht erinnern, was geschehen ist. Welchen Tag haben wir?«

 »Es ist der Dritte des alten Mondes.«

 »Was ist geschehen? Habe ich wieder angefangen zu zittern, wie damals bei der Vorführung der Schattenspieler?«

 »Ja. Euer Lehrer sagte, er habe geglaubt, Ihr wolltet Euch vor dem Mathematikunterricht drücken, als Ihr aus der Schulbank gefallen seid. Er rannte los, um das Kindermädchen zu holen, und dann schickte man nach Doktor AeSimil. Er ist der Leibarzt Eures Onkels RuLeuin und Generals YetAmidous, und er ist sehr fähig. Beinahe so fähig wie Doktor BreDelle. Er sagt, Ihr werdet wieder gesund, es braucht nur seine Zeit.«

 »Hat er das wirklich gesagt?«

 »Das hat er gesagt. Und er macht mir den Eindruck einer ehrlichen und vertrauenswürdigen Person.«

 »Ist er besser als Doktor BreDelle?«

 »Oh, Doktor BreDelle muß wohl besser sein, denn er ist der Arzt Eures Vaters, und Euer Vater verdient es, den besten aller Ärzte zu haben, zu unser aller Wohl.«

 »Glaubt Ihr wirklich, daß er zurückkommen wird?«

 »Dessen bin ich sicher.«

 »Erzählt Ihr mir eine Geschichte?«

 »Eine Geschichte? Ich weiß nicht so recht, ob ich welche kenne.«

 »Aber jeder kennt doch Geschichten. Hat man Euch denn keine Geschichten erzählt, als Ihr klein wart?… Perrund?«

 »Doch. Doch, bestimmt hat man das. Ja, ich weiß eine Geschichte.«

 »Oh, gut… Perrund?«

 »Ja. Also. Laß mich überlegen. Es war einmal… es war einmal ein kleines Mädchen.«

 »Ja?«

 »Ja. Sie war ein ziemlich häßliches Kind, und ihre Eltern mochten sie nicht und kümmerten sich überhaupt nicht um sie.«

 »Wie hieß sie?«

 »Wie sie hieß? Sie hieß… sie hieß Aurora.«

 »Aurora. Das ist ein hübscher Name.«

 »Ja. Leider war sie selbst nicht besonders hübsch, wie gesagt. Sie lebte in einer Stadt, die sie haßte, mit Eltern, die sie verabscheute. Sie zwangen sie, alle möglichen Dinge zu tun, von denen sie glaubten, sie müsse sie tun, Dinge, die sie haßte, und oftmals sperrten sie sie ein. Sie ließen sie in Lumpen herumlaufen und weigerten sich, ihr Schuhe oder Haarbänder zu kaufen, und sie erlaubten ihr nicht, mit anderen Kindern zu spielen. Sie erzählten ihr nie irgendwelche Geschichten.«

 »Arme Aurora!«

 »Ja, sie war ein armes Ding, nicht wahr? Sie weinte sich fast jeden Abend in den Schlaf und betete zu den alten Göttern oder flehte die Vorsehung an, sie von diesem Unglück zu erlösen. Sie wünschte, sie hätte von ihren Eltern weglaufen können, aber weil sie sie einschlossen, konnte sie das nicht. Doch eines Tages fand in der Stadt ein Jahrmarkt statt, mit Bühnen und Zelten und Gauklern und Jongleuren und Akrobaten und Feuerschluckern und Messerwerfern und Kraftmännern und Zwergen und Stelzenläufern und all ihrem Gefolge und ihren Tieren. Aurora war hingerissen vom Jahrmarkt und wollte ihn sehen und sich von ihm glücklich machen lassen, denn sie hatte das Gefühl, da, wo sie war, überhaupt kein Leben zu haben, aber ihre Eltern versteckten sie. Sie wollten nicht, daß sie Spaß hatte, wenn sie all die wundervollen Kunststücke und Darbietungen sehen würde, und sie befürchteten, wenn die Leute sähen, daß sie eine so häßliche Tochter hatten, würden sie sich über sie lustig machen und sie vielleicht sogar dazu verführen, von zu Hause wegzulaufen, um ein Schaustück in der Kuriositätenschau zu werden.«

 »War sie wirklich so häßlich?«

 »Vielleicht nicht ganz so häßlich, aber trotzdem wollten sie nicht, daß man sie sähe, also versteckten sie sie an einem geheimen Ort, den sie in ihrem Haus eingerichtet hatten. Die arme Aurora weinte und weinte und weinte. Was ihre Eltern jedoch nicht wußten, war, daß die Leute vom Jahrmarkt stets einige ihrer Schausteller losschickten, um die Runde durch die Häuser der Stadt zu machen, um den Bewohnern kleine Gefälligkeiten zu erweisen oder beim Holzhacken zu helfen oder um den Hof aufzuräumen, damit die Leute sich ihnen verpflichtet fühlten und zum Jahrmarkt gingen. So machten sie es auch in Auroras Stadt, und ihre Eltern, die sehr geizig waren, ließen die Gelegenheit, ein paar Arbeiten unentgeltlich erledigen zu lassen, natürlich nicht ungenutzt verstreichen.

 Sie baten die Schausteller in ihr Haus und ließen von ihnen alles putzen, obwohl es natürlich bereits ziemlich sauber war, weil Aurora den größten Teil der Arbeit erledigt hatte. Während sie das Haus putzten und sogar noch kleine Geschenke zurückließen, denn in diesem Fall waren es sehr nette und großzügige Schausteller – ein Clown, glaube ich, ein Feuerschlucker und ein Messerwerfer –, hörten sie die arme Aurora in ihrem geheimen Versteck weinen, und sie befreiten sie und erfreuten sie mit ihren Kunststücken und waren sehr nett zu ihr. Sie fühlte sich zum ersten Mal anerkannt und geliebt, und Freudentränen rannen ihr übers Gesicht. Ihre bösen Eltern verbargen sich im Keller, und später liefen sie davon, betroffen darüber, daß sie so grausam zu Aurora gewesen waren.

 Die Schausteller vom Jahrmarkt gaben Aurora ihr Leben wieder. Sie kam sich sogar gar nicht mehr so häßlich vor und war in der Lage, sich besser zu kleiden, als es ihr ihre Eltern jemals ermöglicht hatten, und sie fühlte sich sauber und wohl. Vielleicht, so dachte sie, war es ihr doch nicht bestimmt, ihr ganzes Leben lagen häßlich und unglücklich zu sein, wie sie es sich vorgestellt hatte. Vielleicht war sie hübsch, und ihr Leben würde voller Glück sein. Allein schon durch das Zusammensein mit den Schaustellern fühlte sie sich hübsch, und allmählich wurde ihr klar, daß diese sie schön gemacht hatten, daß sie nur deshalb häßlich gewesen war, weil die Leute ihr das eingeredet hatten, und jetzt war sie es nicht mehr. Es war wie Zauberei.

 Aurora beschloß, daß sie sich dem Jahrmarkt anschließen und mit den Schaustellern weiterziehen wollte, aber sie erklärten ihr traurig, daß sie das nicht zulassen könnten, denn sonst würden die Leute vielleicht denken, sie seien die Sorte von Menschen, die kleine Mädchen aus ihren Familien entführten, und ihr guter Name würde leiden. Sie sagten ihr, daß sie bleiben und ihre Eltern suchen müsse. Sie verstand den Sinn dessen, was sie ihr sagten, und weil sie sich stark und fähig und lebendig und schön fühlte, war sie in der Lage, den Jahrmarktsleuten zum Abschied zuzuwinken, als all die netten Schausteller weiterreisten, um ihr Glück und ihre Freundlichkeiten in eine andere Stadt zu bringen. Und wißt Ihr was?«

 »Was?«

 »Sie fand ihre Eltern, und sie waren von nun an lieb und gut zu ihr. Sie fand auch einen gutaussehenden jungen Burschen und heiratete ihn und bekam viele Kinder, und sie lebten fürderhin glücklich und zufrieden. Und nicht nur das, eines Tages traf sie die Jahrmarktsleute wieder, und diesmal konnte sie sich ihnen anschließen, um eine von ihnen zu werden und sich einen Weg auszudenken, um die frühere Freundlichkeit der Schausteller zu vergelten.

 Und das ist die Geschichte von Aurora, einem häßlichen, unglücklichen Kind, das schön und glücklich wurde.«

 »Hmm. Das ist eine ziemlich gute Geschichte. Ich möchte wissen, ob Herr DeWar noch mehr Geschichten über Felizien weiß. Sie sind etwas eigenartig, aber ich glaube, er meint es gut. Ich glaube, ich sollte jetzt schlafen. Ich… oh!«

 »Ach, es tut mir leid.«

 »Was war das? Wasser? Auf meiner Hand…«

 »Nur eine Freudenträne. Es ist eine so glückliche Geschichte. Sie bringt mich zum Weinen. Oh, was macht Ihr…?«

 »Ja, schmeckt nach Salz.«

 »Ach, Ihr seid ein Charmeur, junger Herr Lattens, da Ihr die Tränen einer Dame aufleckt! Laßt meine Hand los. Ich muß… So ist es besser. Schlaft jetzt. Euer Vater wird bald hier sein, davon bin ich überzeugt. Ich schicke das Kindermädchen herein, damit sie prüft, ob ihr auch ordentlich zugedeckt seid. Oh, braucht Ihr das hier? Nehmt Ihr das als Schnuller?«

 »Ja. Danke, Perrund. Gute Nacht.«

 »Gute Nacht.«

 Die Palastkonkubine Yalde brachte Früchte und Wein ins Bad, wo YetAmidous, RuLeuin und ZeSpiole im milchigen Wasser schwammen. Terim und Herae, ebenfalls Konkubinen in Yaldes Rang, saßen nackt am Rand des Beckens; Terim ließ die langen Beine im Wasser baumeln, während Herae ihr langes schwarzes Haar bürstete.

 Yalde stellte das Tablett mit der Fruchtschale und dem Weinkrug in der Nähe von YetAmidous’ Ellbogen ab, dann trat sie aus dem losen Gewand, das sie sich für den Gang in die Bedienstetenräume übergestreift hatte, und ließ sich ins Wasser gleiten. Die Augen der anderen beiden Männer verfolgten ihre Bewegungen, doch sie schenkte ihnen keine Beachtung. Sie schwamm zu YetAmidous und schenkte ihm Wein ein.

 »Also könnte es sein, daß unsere kurze Periode der Macht sich einem unerwartet frühen Ende zuneigt«, sagte ZeSpiole. Er hob eine Hand aus dem Wasser und streichelte die hellbraune Wade von Terims Bein. Sie blickte zu ihm hinab und lächelte ihn an, obwohl er das nicht sah. Sowohl Terim als auch Herae stammten aus Ungrianien und sprachen nur ihre Muttersprache sowie Imperialisch. Die Männer unterhielten sich auf tassasenisch.

 »Das ist vielleicht gar nicht so schlecht«, sagte RuLeuin. »Der Protektor hat BiLeth angewiesen, mir während seiner Abwesenheit Bericht zu erstatten, und ich bin es allmählich leid, diesem Idioten zuzuhören, während er sich in diplomatischen Nettigkeiten verströmt. Ein Teil von mir hofft, daß UrLeyn zurückkommt.«

 »Meint Ihr, er wird zurückkommen?« fragte YetAmidous, und sein Blick wanderte von RuLeuin zu ZeSpiole. Er nahm einen Weinkelch von Yalde entgegen und stürzte den Inhalt hinab, wobei er etwas davon in das trübe Wasser um seine breite Brust herum verkleckerte.

 »Ich fürchte, das wird er tun«, sagte ZeSpiole.

 »Ihr fürchtet?« sagte RuLeuin. »Aber…«

 »Oh, nicht weil ich so sehr an dem gegenwärtigen Drittel des Schattens seiner Macht hänge«, sagte ZeSpiole. »Sondern weil ich glaube, daß es für Tassasen falsch wäre, wenn er es täte.«

 »Die Streitkräfte werden ohne ihn weiterziehen, die meisten jedenfalls, nicht wahr?« sagte RuLeuin.

 »Es wäre besser, wenn er einige davon mit zurückbringen würde«, erklärte YetAmidous dem Wachkommandanten. »Wir mögen zu dritt sein, um seine Autorität unter uns aufzuteilen, aber die Truppen, die unserem Befehl unterstehen, sind äußerst rar, und wenn alle schönen Worte zu Ende sind, dann sind es die Soldaten und Schwerter, die die Macht ausmachen. Ich habe kaum genügend Männer, um die Stadtmauern belebt aussehen zu lassen.«

 »Der Protektor hat stets gesagt, daß eine Bevölkerung, die im großen und ganzen mit der Art, wie sie regiert wird, einverstanden ist – und mit den Regierenden –, wenige Ordnungshüter und überhaupt keine Streitkräfte braucht«, sagte ZeSpiole.

 »Das ist leicht gesprochen, wenn man mehrere Kasernen voll von Soldaten hat, die alle mit einem übereinstimmen«, sagte YetAmidous. »Aber Ihr werdet beobachten, daß wir es sind, denen das Vorrecht gewährt wird, die Theorie unseres Herrn in dieser Hinsicht auf die Probe zu stellen, nicht er.«

 »Oh, das Volk ist ausreichend zufrieden«, sagte ZeSpiole. »Wenigstens im Augenblick.«

 RuLeuin sah ihn an. »Dann sind Eure Spione also davon überzeugt?«

 »Man setzt keine Spione auf das eigene Volk an«, wies ZeSpiole ihn zurecht. »Man verfügt vielmehr über Verbindungswege, die zum gewöhnlichen Menschen führen. Meine Wachleute mischen sich unter alle Arten. Sie teilen deren Häuser, deren Straßen, deren Wirtshäuser, deren Ansichten.«

 »Und sie vernehmen keinerlei Murren?« fragte YetAmidous skeptisch, wobei er Yalde sein Weinglas zum Nachschenken hinschob.

 »Oh, sie vernehmen ständig allerlei Murren. An dem Tag, an dem sie aufhören, Murren zu hören, wird ein Aufstand in der Luft liegen, dessen bin ich sicher. Doch die Leute murren über irgendwelche Steuern oder über dies und das, oder darüber, daß sich der Protektor einen so großen Harem hält, während so mancher ehrlich arbeitende Bursche nicht einmal eine einzige Frau findet, oder sie murren über das luxuriöse Leben, das einige der Generäle des Großädils führen«, erklärte ZeSpiole, wobei er mit einem breiten Lächeln ein Stück Frucht von Terim entgegennahm.

 RuLeuin lächelte ebenfalls.

 YetAmidous trank gierig. »Wir können uns demnach also getrost in der Sicherheit wiegen, daß uns von der allgemeinen Bevölkerung keine unmittelbare Gefahr droht«, sagte er. »Aber was ist mit unseren anderen Grenzen? Deren Bewachung ist auf ein Minimum oder noch weniger reduziert. Woher soll Verstärkung kommen, wenn es irgend einem anderen Ort einfallen sollte, Krieg gegen uns zu führen?«

 »Die Schwierigkeiten in Ladenscion werden nicht ewig andauern«, sagte RuLeuin, obwohl er ein besorgtes Gesicht machte. »Die Streitkräfte werden nach Hause zurückkehren. Dank der unverbrauchten Männer und neuartigen Maschinen, die wir jetzt in Niarje haben, dürfte es Simalg und Ralboute gelingen, die Sache einer schnellen Beendigung zuzuführen.«

 »Das hat man uns von Anfang an erzählt«, erinnerte YetAmidous die anderen. »Damals hätten wir alle losziehen müssen, wir alle. Wir hätten die Barone mit jedem uns zur Verfügung stehenden militärischen Mittel zermalmen sollen.« Der General ballte die Hand zur Faust und ließ sie mit einem Klatschen auf die Wasseroberfläche sausen. Yalde wischte sich Seifenwasser aus den Augen. YetAmidous trank, dann spuckte er den Wein aus. »Da ist Wasser drin!« beschwerte er sich bei Yalde und kippte ihr den Wein über den Kopf. Er lachte, und die anderen Männer fielen in sein Lachen ein. Der Wein brannte ihr ein wenig in den Augen, doch sie neigte den Kopf. YetAmidous tauchte ihren Kopf unter Wasser, dann ließ er sie noch einmal hochkommen. »Hier.« Er schob ihr den Kelch wieder in die Hände. Sie wischte ihn mit einer Serviette aus und schenkte aus dem Krug nach.

 »Heute mag jedem von uns das vollkommen klar sein«, sagte ZeSpiole. »Aber damals war es das nicht, und dabei nehme ich keinen von uns aus. Wir alle stimmten darin überein, daß Simalgs und Ralboutes Männer mehr als ausreichend für diese Aufgabe sein würden.«

 »Nun, sie waren es nicht«, sagte YetAmidous, dann prüfte er den Wein, indem er ihn im Mund herumschwenkte. »Der Protektor hätte ein so wichtiges Unterfangen nicht diesen Gecken überlassen sollen. Adlige, in der Tat! Sie sind nicht besser als wir. Er läßt sich allzusehr von ihrer hohen Geburt beeindrucken. Sie führen Krieg wie Kinder, wie Frauen. Sie vergeuden zuviel Zeit, indem sie mit diesen Baronen verhandeln, anstatt gegen sie zu kämpfen. Und selbst wenn sie kämpfen, dann kämpfen sie so, als ob sie Angst hätten, ihre Schwerter könnten blutig werden. Zuviel Eleganz, zuwenig Muskeln. List und Raffinesse werden großgeschrieben. Ich habe keine Zeit für derlei Firlefanz. Diesen Baronen begegnet man am besten ohne Umschweife.«

 »Eure Direktheit war schon immer einer Eurer hinreißendsten Wesenszüge, YetAmidous«, sagte RuLeuin zu ihm. »Ich glaube, falls mein Bruder sich jemals Sorgen wegen Eures Stils als General gemacht hat, sorgte er sich allenfalls darüber, daß eure Angriffe dazu neigten, zu hohe Kosten an Menschen zu verursachen.«

 »Oh, was sollen das für Kosten sein?« sagte YetAmidous und schwenkte die freie Hand. »Zu viele von ihnen sind faule Taugenichtse aus der Gosse, denen ohnehin ein früher Tod bestimmt gewesen wäre. Sie rechnen damit, mit Schätzen beladen zurückzukehren. Üblicherweise bringen sie lediglich die Krankheiten zurück, die sie sich bei den Huren einfangen. Der Tod auf dem Schlachtfeld, ein Platz in der Geschichte, ein Denkmal in Form eines Triumphgesangs – das ist mehr, als der Großteil dieses Abschaums verdient. Sie sind ein grobes Werkzeug, und man tut gut daran, grob damit umzugehen, ohne dieses weibische Fintenspiel. Es ist besser, geradewegs anzugreifen und die Sache schnell zu erledigen. Diese Ach-so-edlen-Gecken entehren das gesamte Kriegshandwerk.« YetAmidous warf einen flüchtigen Blick zu den beiden Mädchen am Beckenrand und dann zu Yalde. »Ich frage mich manchmal«, sagte er leise zu den beiden Männern, »ob vielleicht noch etwas anderes hinter der Unfähigkeit der Herzöge steckt, diesen Krieg zu beenden.«

 »Was denn?« fragte RuLeuin stirnrunzelnd.

 »Ich bin stets davon ausgegangen, zusammen mit dem Protektor, daß sie ihr Bestes zu geben versuchen«, sagte ZeSpiole. »Was wollt Ihr damit sagen, General?«

 »Ich will damit sagen, daß wir vielleicht allesamt an der Nase herumgeführt werden, mein Herr. Daß Herzog Ralboute und Herzog Simalg den Baronen von Ladenscion näher stehen als uns.«

 »Nur nicht körperlich, offensichtlich«, sagte RuLeuin lächelnd, machte dabei jedoch einen linkischen Eindruck.

 »Wie? Ach so. Zu verdammt nahe. Begreift Ihr denn nicht?« fragte er, und hebelte seinen Rumpf vom Rand des Badebeckens weg. »Sie ziehen in diesen Krieg, sie holen immer mehr Truppen dazu, sie verzögern und verzögern und taumeln herum und büßen Männer und Maschinen ein und kommen winselnd zu uns, damit wir ihnen aushelfen, indem wir Truppen aus der Hauptstadt und von unseren anderen Grenzen abziehen und damit den Weg für jeden Dreckskerl freigeben, der von außen einmarschieren möchte. Wer weiß, welche Schweinereien sie noch ausgeheckt hätten, wenn der Protektor sich in ihre Mitte begeben hätte? Der Junge, der im Sterben liegt, rettet vielleicht seinem Vater das Leben, falls er wirklich sein Vater ist.«

 »General«, sagte RuLeuin, »hütet Eure Zunge. Vielleicht liegt der Junge gar nicht im Sterben. Und ich habe nicht den geringsten Zweifel daran, daß ich auf jeden Fall über meinen Bruder sein leiblicher Onkel bin, und die Generäle Ralboute und Simalg haben sich stets als fähige und getreue Offiziere des Protektorats erwiesen. Sie haben sich unserer Sache angeschlossen, lange bevor feststand, daß sie siegreich verlaufen würde, und man kann mit Fug und Recht behaupten, daß sie mehr als wir anderen aufs Spiel gesetzt haben, indem sie sie unterstützten, denn sie warfen gleich zu Anfang viel Macht und Prestige in die Waagschale und nahmen ein großes Risiko auf sich, indem sie alles auf unsere Karte setzten.« RuLeuin forderte ZeSpiole mit einem Seitenblick zur Unterstützung auf.

 ZeSpiole hatte sich mit einem Melonenschnitz beschäftigt und das meiste seiner unteren Gesichtshälfte darin vergraben. Er blickte zu den anderen beiden Männern auf und drückte durch hochgezogene Augenbrauen sein Erstaunen aus.

 YetAmidous wedelte wegwerfend mit der Hand. »Alles schön und gut, dennoch bleibt die Tatsache bestehen, daß sie sich in Ladenscion nicht so gut geschlagen haben, wie man es von ihnen erwartet hat. Sie hatten angekündigt, sie würden dort innerhalb weniger Monate Triumphe feiern. Auch UrLeyn glaubte daran. Selbst ich dachte, sie würden der Aufgabe gewachsen sein, wenn sie sich selbst mit aller Kraft einsetzen und ihre gesamten Truppen an die Front werfen würden. Aber sie haben schlechte Arbeit geleistet. Bis jetzt haben sie nur versagt. Es wurden keine Städte eingenommen, Belagerungsmaschinen und Kanonen gingen verloren. Ihr Vormarsch wurde durch jeden Fluß, jeden Hügel, jede verdammte Hecke und jede Blume aufgehalten. Ich frage mich nur, warum? Warum machen sie ihre Sache so schlecht? Welche Erklärung könnte es geben, wenn es nicht absichtlich geschieht? Könnte es sich nicht vielleicht um eine Verschwörung handeln? Könnte es nicht so etwas wie einen Zusammenschluß zwischen den beiden kriegführenden Seiten geben, um uns und unsere Männer immer tiefer hineinzuziehen und sogar den Protektor selbst dazu zu verleiten, persönlich teilzunehmen, und ihn dann zu töten?«

 RuLeuin sah erneut ZeSpiole an. »Nein«, widersprach er YetAmidous. »Ich glaube nicht, daß es sich so verhält, und durch derartiges Gerede wird nichts erreicht. Gib mir etwas Wein«, sagte er zu Herae.

 ZeSpiole grinste YetAmidous an. »Ich muß schon sagen, Yet«, sagte er. »Euer Talent zum Argwohn kann sich beinahe mit dem DeWars messen.«

 »DeWar!« schnaubte YetAmidous. »Dem habe ich auch noch nie getraut!«

 »Oh, jetzt wird’s allmählich absurd!« sagte RuLeuin. Er kippte den Inhalt seines Glases in einem Zug hinunter und tauchte unter Wasser, kam wieder an die Oberfläche, schüttelte den Kopf und blies die Wangen auf.

 »Was könnte DeWar Eurer Meinung nach im Schilde führen, Yet?« fragte ZeSpiole lächelnd. »Sicher wünscht er nicht den Tod unseres Protektors, denn er hat ihn schon bei verschiedenen Gelegenheiten vor dem sicheren Tod bewahrt, das letzte Mal, als jeder von uns näher daran war, den Protektor in die Arme der Vorsehung zu schicken, als es ein Mörder jemals war. Ihr selbst hättet um Haaresbreite einen Bolzen durch UrLeyns Kopf geschossen.«

 »Ich habe auf diesen Orth gezielt«, sagte YetAmidous mit finsterer Miene. »Und beinahe hatte ich das Ding auch erwischt.« Er hielt sein Glas erneut Yalde hin.

 »Daran zweifele ich keinen Augenblick lang«, sagte ZeSpiole. »Mein eigener Schuß verfehlte das Ziel um einiges mehr. Aber Ihr habt uns nicht verraten, wessen Ihr DeWar verdächtigt.«

 »Ich traue ihm einfach nicht, das ist alles«, antwortete YetAmidous, der sich jetzt sicher anhörte.

 »Ich würde mir eher Sorgen darüber machen, daß er Euch nicht traut, Yet, alter Freund«, sagte ZeSpiole und sah YetAmidous in die Augen.

 »Wie bitte?« prustete YetAmidous.

 »Nun, er könnte den Eindruck bekommen haben, daß Ihr damals, während der Jagd am Fluß, versucht habt, den Protektor zu töten«, sagte ZeSpiole mit leiser, besorgter Stimme. »Vielleicht hat er Euch beobachtet, wißt Ihr. Ich an Eurer Stelle würde mir in dieser Hinsicht Sorgen machen. Er ist ein schlauer, listiger Hund.

 Er schleicht sich auf leisen Pfoten an, und seine Zähne sind so scharf wie Rasierklingen. Ich wäre nicht gern das Objekt seines Mißtrauens, das kann ich Euch versichern. Wirklich, ich hätte ernstlich Angst, eines Morgens tot aufzuwachen.«

 »Wie bitte?« brüllte YetAmidous. Er ließ das Glas fallen. Es platschte ins milchige Wasser. Er richtete sich auf, vor Wut bebend.

 ZeSpiole sah zu RuLeuin hinüber, dessen Gesicht Beunruhigung ausdrückte. ZeSpiole warf den Kopf zurück und brach in ein schallendes Lachen aus.

 »O Yet, Ihr seid so leicht hereinzulegen! Ich mache doch nur Spaß mit Euch, Mann. Ihr hättet UrLeyn inzwischen hundert Mal umbringen können. Ich kenne DeWar. Er hält Euch nicht für einen Meuchelmörder, Ihr großer Hornochse! Hier. Nehmt ein Stück Obst.« ZeSpiole hob eine Traube hoch und warf sie quer übers Becken zu ihm hin, der sie auffing, und dann, nach kurzer Verwirrung, ebenfalls lachte, sich ins sprudelnde Wasser gleiten ließ und dröhnend weiterlachte.

 »Ha! Natürlich! Ihr habt mich wie eine dumme Göre hereingelegt, ZeSpiole. Yalde!« rief er. »Dieses Wasser ist eiskalt. Laß von den Dienern mehr heißes bringen. Und bring noch mehr Wein mit! Wo ist mein Glas? Was hast du damit gemacht?«

 Das Glas, das vor YetAmidous ins Bad gesunken war, hatte einen roten Fleck im trüben Wasser hinterlassen, wie Blut.

 19. Kapitel

 Die Ärztin

 Der Sommer verging. Es war im ganzen Land eine verhältnismäßig milde Jahreszeit, aber ganz besonders in den Bergen von Yvenir, wo die sanften Winde entweder angenehm kühl oder erträglich warm bliesen. Während der meisten Zeit gesellte sich Seigen jede Nacht unter dem Horizont zu Xamis, indem er zunächst, während wir den ersten Teil des Zirkuliriums vollführten, seiner Bahn folgte, und dann, während jener ereignisreichen und erstaunlichen Monde in Yvenir beinahe schrittgleich mit seinem Vorgänger tanzte und diesen schließlich, während des letzten Teils unseres Aufenthalts – der glücklicherweise ohne bedeutende Ereignisse verlief –, durch allmähliches Anwachsen überflügelte.

 Als die Zeit kam, um das zusammenzupacken, was zusammengepackt werden mußte, und einzulagern, was eingelagert werden mußte, kündigte Seigen das Aufsteigen einer größeren Sonne eine gute Stunde oder so im voraus an, indem er die Hügel in eine lange bleierne Dämmerung mit scharfen, verlängerten Schatten tauchte, als der Tag erst zur Hälfte verronnen war; einige Vögel zwitscherten im Chor und einige Vögel verstummten, und die winzigen Punkte, die wandernde Sterne waren, waren zeitweise noch am violetten Himmel zu sehen, wenn die Monde nicht da waren oder sehr tief standen.

 Unsere Rückkehr nach Haspide vollzog sich mit dem üblichen Pomp und Glanz. Es gab Feste und Zeremonien und feierliche Amtseinsetzungen und Siegesparaden durch neu erbaute Portale und würdevolle Prozessionen unter speziell ausgewählten Bögen und lange Reden von selbstgefälligen Offiziellen und mit Bedacht ausgesuchte Geschenke und formelle Verleihungen von Auszeichnungen und alte und neue Belobigungen und Titel und Orden und jede Art anderer Geschäfte, alles ausnahmslos ermüdend, aber alles auch ausnahmslos (so wurde mir von der Ärztin, einigermaßen zu meinem Erstaunen, versichert), nötig in dem Sinn, daß das Teilhaben an dieser Art von Ritualen und der Gebrauch gemeinsamer Symbole dazu beitrug, unsere Gesellschaft zusammenzuschweißen. Wenn überhaupt, so sagte die Ärztin, so hätte es in Drezen ruhig mehr von solchen Sachen geben dürfen.

 Auf dem Rückweg nach Haspide, inmitten all dieser Feierlichkeit – wovon der Großteil, wie ich beharrlich behaupte, purer Quatsch war –, berief der König zahlreiche Ratssitzungen ein, schuf weitere Handwerks- und Berufsgilden und verlieh verschiedenen Gemeindebezirken und Ortschaften den begehrten Status ›Burg‹. Das geschah nicht in jedem Fall mit der ungeteilten Zustimmung der Herzöge und anderer Adliger in den betroffenen. Provinzen, doch der König brachte anscheinend mehr neue Energie auf, um sich Möglichkeiten auszudenken, wie er die bittere Medizin für jene versüßen konnte, die aus dieser Umverteilung von Verantwortung und Herrschaft als Verlierer hervorgehen mochten, als er es auf dem Hinweg nach Yvenir getan hatte, und er war entschlossen, seinen Willen durchzusetzen, nicht nur deshalb, weil er der König war, sondern weil er wußte, daß er recht hatte und daß die Leute über kurz oder lang die Dinge auf seine Weise betrachten würden.

 »Aber dafür besteht doch gar keine Notwendigkeit, Herr.«

 »Na ja, das kommt schon noch.«

 »Herr, können wir dessen so sicher sein?«

 »Wir können dessen so sicher sein, wie wir sicher sein können, daß die Sonnen wieder aufgehen, nachdem sie untergegangen sind, Ulresile.«

 »Gewiß, Herr. Dennoch warten wir, bis die Sonnen erscheinen, bevor wir aufstehen. Was Ihr vorschlagt, ist, daß wir uns für den Tag fertig machen, während noch tiefste Nacht herrscht.«

 »Einige Dinge müssen nun mal weiter im voraus in die Wege geleitet werden als andere«, erklärte der König dem jüngeren Mann mit jovialer Resignation.

 Der junge Herzog Ulresile hatte sich dafür beworben, den Hof zurück nach Haspide zu geleiten. Er hatte seine Fähigkeiten der geschliffenen Rede und seine Ansichten während des Sommers beträchtlich entwickelt, seit damals, als wir ihm zum ersten Mal im Geheimen Garten hinter dem Palast von Yvenir begegnet waren. Vielleicht wuchs er einfach nur besonders schnell in seine Rolle hinein, doch ich halte es für wahrscheinlicher, daß seine neuerworbene Redegewandtheit vor allem dem Umstand zuzuschreiben war, daß er eine Saison lang im selben Palast wie der königliche Hof weilte.

 Wir lagerten in der Toforbianischen Ebene, etwa auf der halben Strecke zwischen Yvenir und Haspide. Ormin, Ulresile und der neue Herzog Walen – gemeinsam mit Kammerherr Wiester und einem Troß von Dienern – standen mit dem König in einem von einer Stoffwand umgebenen Hof, der zum Himmel hin offen war, außerhalb des königlichen Pavillons, während die Ärztin dem König die Hände verband. Hohe Fahnenmasten bogen sich in einer warmen, nach Herbst riechenden Brise, die königlichen Standarten flatterten in jeder Ecke des sechsseitigen Platzes, und ihre Schatten huschten wellenförmig über die Teppiche, die auf dem sorgsam geebneten Boden ausgelegt worden waren.

 Unser Monarch war im Begriff, einen traditionellen Knüttelkampf mit dem alten Stadtgott von Toforbis über sich ergehen zu lassen, eine Veranstaltung, die außerordentlich farbenprächtig ablaufen sollte, dargeboten von hundert Männern unter einem langen, gerafften Baldachin. Das Schauspiel bestand darin, daß ein Mann gegen eine Zeltplane kämpfte, auch wenn die Plane beseelt, verlängert und mit Schuppen bemalt war und einen riesigen Kopf in Form eines gar schrecklich bezahnten Vogels zur Schau trug, aber es war eines der Rituale, die man um der heimischen Bräuche willen ertragen mußte, und um die regionalen Würdenträger zufriedenzustellen.

 Herzog Ulresile beobachtete die Hände der Ärztin, während sie den Verband Lage um Lage um die Finger und die Handfläche des Königs wickelte. »Aber, Herr«, sagte er, »warum sollen wir das soweit im voraus angehen? Würde man es nicht als Torheit ansehen…?«

 »Weil es eine noch größere Torheit wäre zu warten«, sagte der König geduldig. »Wenn man einen Angriff im Morgengrauen plant, dann wartet man nicht bis zum eigentlichen Morgengrauen, bis man die Truppen weckt. Man fängt mitten in der Nacht an, sie zu organisieren.«

 »Herzog Walen, Ihr seid doch sicher derselben Ansicht wie ich, nicht wahr?« sagte Ulresile, und dabei hörte er sich aufgebracht an.

 »Ich bin der Ansicht, es hat keinen Sinn, mit einem König zu streiten, selbst wenn er etwas zu tun gedenkt, was uns geringerwertigen Sterblichen ein Fehler zu sein scheint«, sagte der neue Herzog Walen.

 Der neue Herzog war, nach allem, was man so hörte, ein würdiger Nachfolger seines verstorbenen Bruders, der ohne Nachkommen das Zeitliche gesegnet und dadurch gewährleistet hatte, daß sein Titel auf einen Geschwisterteil überginge, dessen Unmut darüber, daß er – seiner Einschätzung nach – ein Jahr zu spät geboren worden war, stets nur durch die eigene Bemessung seines Wertes aufgewogen worden war. Allem Anschein nach war er kein besonders umgänglicher Bursche, und er erweckte den Eindruck, eher älter zu sein als der alte Herzog.

 »Wie steht es mit Euch, Ormin?« fragte der König. »Seid Ihr der Meinung, daß ich die Dinge zu früh angehe?«

 »Vielleicht ein wenig, Herr«, antwortete Ormin mit geschmerzter Miene. »Aber es ist schwierig, derlei Angelegenheiten mit absoluter Genauigkeit vorauszuplanen. Ich vermute, man findet erst nach Ablauf einer geraumen Zeit heraus, ob man das Richtige getan hat. Manchmal sind es erst die eigenen Kinder, die darüber urteilen können, was an einer Sache falsch und was richtig war. Man kann es ein wenig mit dem Pflanzen von Bäumen vergleichen.« Diese letzten Worte äußerte er mit einem Ausdruck gemäßigten Stauens über seine eigenen Worte.

 Ulresile musterte ihn stirnrunzelnd. »Bäume wachsen, Herzog. Bei uns hingegen werden die Wälder ringsum abgeholzt.«

 »Ja, aber mit dem Holz kann man Häuser, Brücken, Schiffe bauen«, sagte der König lächelnd. »Und Bäume wachsen wieder nach. Im Gegensatz zu Köpfen, sagen wir mal.«

 Ulresis Lippen spannten sich.

 »Ich denke, der Herzog meint vielleicht folgendes«, sagte Ormin. »Es könnte sein, daß wir diese… Veränderung allzu schnell vorantreiben. Wir laufen Gefahr, zuviel von der Macht der bestehenden Adelsstruktur abzuschaffen oder zumindest zu beschneiden, bevor ein geeignetes Gerüst errichtet wurde, um die Last zu tragen. Ich muß gestehen, daß ich für mein Teil besorgt bin, daß die Bürger in einigen Städten meiner eigenen Provinz zum Beispiel den Gedanken, daß ihnen Landbesitzrecht mit allen damit verbundenen Verantwortlichkeiten übertragen werden soll, noch nicht so ganz begriffen haben könnten.«

 »Aber dennoch haben sie mit Getreide und Tieren oder mit den Produkten ihres Gewerbes oder Handwerks seit Generationen Handel getrieben«, sagte der König und hielt dabei die linke Hand hoch, die die Ärztin fertig verbunden hatte. Er begutachtete sie sorgfältig, als ob er nach einem Makel suchte. »Es kommt mir seltsam vor, daß sie, nur weil ihr Lehnsherr in der Vergangenheit entschieden hat, wer was anbaut und wer wo wohnt, den Gedanken nicht begreifen können, daß sie in die Lage versetzt werden sollen, in dieser Hinsicht ihre eigenen Entscheidungen zu treffen. In Wirklichkeit mag man sogar feststellen, daß sie das auch jetzt schon tun, jedoch auf eine Weise, die man als inoffiziell bezeichnen könnte, ohne daß Ihr davon wißt.«

 »Nein, das sind einfache Leute, Herr«, widersprach Ulresile. »Eines Tages sind sie vielleicht reif genug für diese Verantwortung, aber jetzt noch nicht.«

 »Wißt Ihr«, sagte der König ernst, »ich glaube nicht, daß ich damals reif genug war für die Verantwortung, die ich nach dem Tod meines Vaters auf meine Schultern nehmen mußte.«

 »Ach, Herr«, sagte Ormin, »Ihr seid zu bescheiden. Natürlich wart Ihr reif dafür und habt den überzeugenden Beweis dafür durch die Art und Weise, wie Ihr mit den folgenden Ereignissen fertig geworden seid, geliefert. Und Ihr habt es in kürzester Zeit bewiesen.«

 »Nein, ich glaube nicht, daß ich es war«, sagte der König. »Gewiß hatte ich nicht das Gefühl, daß ich es war, und ich wette, wenn man eine Umfrage unter allen Herzögen und anderen Adeligen am Hof zu jener Zeit durchgeführt hätte – und es wäre ihnen erlaubt gewesen zu sagen, was sie wirklich dachten, nicht was ich oder mein Vater zu hören wünschte –, hätten sie alle ausnahmslos gesagt, daß ich nicht reif für die Verantwortung sei. Und ich hätte ihnen zugestimmt. Doch als mein Vater starb, war ich gezwungen, den Thron zu besteigen, und obwohl ich wußte, daß ich nicht reif dafür war, habe ich mich der Aufgabe gestellt. Ich habe gelernt. Ich entwickelte mich zum König, da ich mich als solcher verhalten mußte, nicht einfach nur deshalb, weil ich der Sohn meines Vaters war und man mich schon lange zuvor darauf vorbereitet hatte, daß ich diese Rolle würde übernehmen müssen.«

 Ormin nickte beipflichtend.

 »Ich bin sicher, wir verstehen den Standpunkt Eurer Majestät«, sagte Ulresile, während Wiester und ein paar Diener dem König beim Anlegen der schweren Zeremoniengewänder halfen. Die Ärztin trat beiseite, damit sie die Arme des Königs in die Ärmel gleiten lassen konnten, bevor sie das Befestigen des Verbandes an seiner rechten Hand vollendete.

 »Ich denke, wir müssen tapfer sein, meine Freunde«, sagte Herzog Ormin zu Walen und Ulresile. »Der König hat recht. Wir leben in einem neuen Zeitalter und müssen den Mut aufbringen, uns auf neue Dinge einzustellen. Die Gesetze der Vorsehung mögen für die Ewigkeit gelten, aber ihre Anwendung in der Welt muß sich verändern, so wie sich die Zeiten verändern. Der König hat recht mit seinen Äußerungen über den gesunden Menschenverstand der Bauern und Handwerker. Sie verfügen in vielen Dingen über eine weitreichende praktische Erfahrung. Wir dürfen ihre Fähigkeiten nicht unterschätzen, nur weil sie nicht von hoher Geburt sind.«

 »Eben«, sagte der König, zog sich hoch und neigte den Kopf nach hinten, um sich das Haar kämmen zu lassen, bevor es zu einem Knoten zusammengefaßt wurde.

 Ulresile sah Ormin an, als ob er im Begriff wäre zu spucken. »Praktische Erfahrung ist schön und gut, wenn ein Mann einen Tisch zimmert oder einen Ochsen beim Ziehen eines Pfluges lenken muß«, sagte er. »Wir befassen uns jedoch mit dem Regieren unserer Provinzen, und in dieser Hinsicht sind wir es, die über die gesamte Erfahrung verfügen.«

 Die Ärztin bewunderte ihr Werk an den verbundenen Händen des Königs, dann trat sie zurück. Der leichte Wind, der durch die gebauschten Stoffwände unseres provisorischen Hofs wehte, brachte den deutlichen Geruch von Blumen und Getreidestaub mit.

 Der König ließ sich von Wiester die dicken Knüttelhandschuhe überziehen und sie dann verschnüren. Ein anderer Diener stellte stabil aussehende, aber reich geschmückte Stiefel vor den König und führte dessen Füße behutsam hinein. »Wenn das so ist, mein lieber Ulresile, dann müßt Ihr den Bürgern der Städte Euer Wissen vermitteln, sonst machen sie Fehler, und wir sind noch schlechter dran als bisher; ich hoffe allerdings, wir alle können ein höheres Steueraufkommen durch derartige Verbesserungen erwarten.« Der König sah so aus, als ob jeden Augenblick niesen würde, dachte ich.

 »Ich bin sicher, die anteilige Geldzunahme für die einzelnen Herzogtümer wird nicht unbeträchtlich sein, sofern sie sich tatsächlich ergibt«, bemerkte Herzog Ormin mit der Miene von jemandem, dem der Wind heftig ins Gesicht bläst. »Und ich bin sicher, daß sie sich ergibt. Ja, gewiß.«

 Der König warf ihm einen schnellen Blick zu, mit den schweren Lidern von jemandem, dem ein Niesen in der Nase kribbelt. »Dann wäret Ihr also bereit, die Reformen als erstes in Eurer Provinz durchzuführen, Ormin?«

 Ormin blinzelte, dann lächelte er. Er verneigte sich. »Es wäre mir eine Ehre, Herr.«

 Der König holte tief Luft, dann schüttelte er den Kopf und schlug, so gut es ging, die Hände zusammen. Er bedachte Ulresile mit einem triumphierenden Blick, während dieser Ormin mit einem Blick voller Widerwillen und Abscheu ansah.

 Die Ärztin kniete bei ihrer Tasche. Ich dachte, sie wolle mir dabei helfen, die verschiedenen Stücke wegzupacken, doch statt dessen nahm sie ein frisches Stofftuch heraus, erhob sich und stellte sich genau in dem Augenblick vor den König, als dieser ein gewaltiges Niesen losließ, wodurch er sein Haar dem Griff des Lakaien entriß, der dabei war, es zu kämmen, und der Kamm geschoßartig auf den leuchtfarbenen Teppich flog.

 »Herr, wenn Ihr erlaubt«, sagte die Ärztin. Der König nickte. Wiester blickte mißbilligend drein. Erst jetzt holte er sein Taschentuch heraus.

 Die Ärztin hob das Tuch sanft an die Nase des Königs und ließ ihn hineinschneuzen. Sie faltete das Tuch zusammen und tupfte dann mit einem anderen behutsam seine Augen ab, die feucht geworden waren. »Danke, Doktor«, sagte er. »Und was haltet Ihr von unseren Reformen?«

 »Ich, Herr?« fragte die Ärztin mit erstauntem Gesicht. »Diese Dinge gehen mich nichts an.«

 »Aber, aber, Vosill!« sagte der König. »Ihr habt doch sonst zu allem eine eigene Meinung. Ich dachte, Ihr wäret mehr dafür als jeder andere hier. Ihr müßtet doch froh darüber sein. Das kommt doch in etwa dem gleich, was Ihr in Eurem wertvollen Drezen habt, oder nicht? Ihr habt Euch bei anderen Gelegenheiten unangemessen ausgiebig darüber ausgelassen.« Er runzelte die Stirn. Herzog Ulresile sah alles andere als glücklich aus. Ich sah, daß er Walen ansah, der ebenfalls einen bekümmerten Eindruck machte. Herzog Ormin hörte anscheinend gar nicht zu, obwohl sein Gesicht Überraschung ausdrückte.

 Die Ärztin faltete das Tuch langsam zusammen. »Ich habe über viele Dinge gesprochen, um den Gegensatz zwischen dem Ort, den ich beschlossen habe zu verlassen, und dem, an den ich beschlossen habe zu kommen, aufzuzeigen«, sagte sie mit einer Besonnenheit, die der gleichkam, mit der sie das Tuch zusammenfaltete.

 »Ich bin sicher, nichts von alledem, was wir zu tun vermögen, wäre gut genug für die hohen Ansprüche der Dame«, sagte Herzog Ulresile in verbittertem oder vielleicht auch verächtlichem Ton. »Das hat sie uns deutlich genug zu verstehen gegeben.«

 Die Ärztin zeigte ein kurzes, kleines Lächeln, wie ein Zucken, und sagte zum König: »Herr, würdet Ihr mich jetzt bitte entschuldigen?«

 »Natürlich, Vosill«, antwortete der König und machte ein überraschtes und gleichzeitig besorgtes Gesicht. Sie wandte sich zum Gehen, und er hielt die behandschuhte Hand hoch, als ein Diener den mit Gold und Silber eingelegten Stab brachte, mit dem er gegen das falsche Ungeheuer kämpfen würde. In der Ferne erklangen Hörner und ertönte Jubel. »Danke«, sagte er zu ihr. Sie wandte sich noch einmal kurz zu ihm um, verneigte sich schnell und verließ dann den Raum. Ich folgte ihr.

 Mein Meister weiß bereits, was sich abspielte, als die Überraschung, mit deren Vorbereitung der alte Herzog Walen fast ein ganzes Jahr lang beschäftigt gewesen war, schließlich auch auf die Ärztin übergriff, aber ich werde etwas über das Ereignis berichten, in der Hoffnung, das Bild, das er bereits davon hat, zu vervollständigen.

 Der Hof war erst seit zwei Tagen wieder zurück in Haspide. Ich war noch nicht damit fertig, sämtliche Habseligkeiten der Ärztin auszupacken. Im Großen Saal sollte ein diplomatischer Empfang stattfinden, und die Anwesenheit der Ärztin war erbeten worden. Weder sie noch ich wußte, auf wen diese Bitte zurückzuführen war. Sie ging an diesem Morgen früh aus, da sie ihren Worten nach eines der Krankenhäuser aufsuchen wollte, denen sie regelmäßig Besuche abgestattet hatte, bevor wir Anfang das Jahres in äußeren Kreis des Zirkuliriums abgereist waren. Ich wurde angewiesen, zu Hause zu bleiben und damit fortzufahren, ihre Wohnung in Ordnung zu bringen. Soviel ich weiß, hat mein Meister die Ärztin von einem seiner Leute verfolgen lassen und herausgefunden, daß sie tatsächlich ins Frauenhospital ging und sich um einige der Kranken und Wöchnerinnen dort kümmerte. Ich verbrachte die Zeit damit, allerlei Glasgefäße und Phiolen aus mit Stroh ausgelegten Kisten auszupacken und eine Liste von frischen Zutaten zu erstellen, die wir im Laufe des nächsten halben Jahres für die Medikamente und Rezepte der Ärztin brauchen würden.

 Sie kehrte etwa eine halbe Stunde nach dem Läuten der Morgenglocke in ihre Wohnung zurück, badete und legte etwas formellere Kleidung an, dann nahm sie mich mit in die Große Halle.

 Ich kann mich nicht erinnern, daß dort eine Atmosphäre großer Erwartung geherrscht hätte, aber andererseits waren jede Menge Leute da, Hunderte von Höflingen, ausländische Diplomaten, Konsulatsvertreter, Adlige und Geschäftsleute, und alle wimmelten durcheinander, jeder zweifellos in eigenen Geschäften unterwegs und jeder ganz und gar überzeugt davon, daß diese wichtiger als die aller anderen waren und die besondere Aufmerksamkeit des Königs verdienten, sofern ihnen das helfen würde. Mit Sicherheit hatte die Ärztin keine Vorahnung, daß irgendein seltsames oder unliebsames Ereignis bevorstand. Wenn sie zerstreut wirkte, dann deshalb, weil sie mit dem Wiedereinrichten ihrer Wohnräume, ihres Arbeitszimmers sowie ihres Labors mit den chemikalischen Gerätschaften so schnell wie möglich weiterkommen wollte. Unterwegs zum Saal wies sie mich an, verschiedene Zutaten und Rohmaterialen aufzuschreiben, die sie, wie ihr plötzlich einfiel, in der nahen Zukunft brauchen würde.

 »Ach, meine liebe Ärztin«, sagte Herzog Ormin und bahnte sich einen Weg durch einen exotisch gekleideten Haufen von Fremden, die in einer unverständlichen Sprache plapperten. »Man hat mir gesagt, daß jemand hier ist, der Euch sprechen möchte, Madame.«

 »Ach, ja?« sagte die Ärztin.

 »Ja«, antwortete Ormin. Er stand zur Abwechslung einmal aufrecht da und ließ den Blick über die Köpfe der Menge wandern. »Unser neuer Herzog Walen und - ach – Wachkommandant Adlain haben so etwas gesagt.«

 Er blinzelte in die Ferne. »Ich habe nicht alles mitbekommen, und sie erschienen mir ein wenig… Ach, da sind sie ja. Dort drüben.« Der Herzog winkte, dann sah er die Ärztin an. »Habt Ihr jemanden erwartet?«

 »Jemanden erwartet?« wiederholte die Ärztin, während uns der Herzog in eine Ecke des Saales führte.

 »Ja. Ich dachte nur… nun, ich weiß nicht…«

 Wir näherten uns dem Wachkommandanten. Mir entgingen die Worte, die die Ärztin und Herzog Ormin als nächstes wechselten, denn ich beobachtete den Wachkommandanten, der mit zwei seiner Hauptleute sprach, zwei einschüchternd großen, ernst aussehenden Männern, bewaffnet mit Doppelschwertern. Als er uns bemerkte, nickte der Wachkommandant den beiden Männer zu. Sie entfernten sich und stellten sich ein paar Schritte entfernt auf.

 »Doktor«, sagte Wachkommandant Adlain in einer offenen, freundlichen Art und streckte den Arm zur Ärztin aus, so als wolle er zu ihrer entfernten Schulter greifen, damit sie sich zur Seite drehen mußte. »Guten Tag. Wie geht es Euch? Schon alles ausgepackt? Habt Ihr Euch schon wieder eingelebt?«

 »Mir geht es gut, Herr. Wir haben uns noch nicht vollständig wieder eingerichtet. Und Ihr?«

 »Oh, ich…« Der Wachkommandant sah sich nach hinten um, dann zog sich ein Ausdruck der Überraschung über sein Gesicht. »Ach. Da ist Ulresile. Und wer könnte das da sein?«

 Er und die Ärztin drehten sich um zu Herzog Ulresile und einem großen, bronzefarben aussehenden Mann mittleren Alters, bekleidet mit fremdartigen, lose wallenden Gewändern und einem kleinen Dreizack als Kopfbedeckung. Herzog Ulresile lächelte seltsam beflissen. Hinter ihm stand der neue Herzog Walen, den Kopf gesenkt und die dunklen Augen halb geschlossen.

 Der bronziert wirkende Fremde hatte eine auffallend große Nase, und darauf hockte ein seltsames Metallgestell mit zwei darin eingelassenen münzgroßen Glasscheiben, eine vor jedem Auge. Er nahm dieses Gestell mit einer Hand ab, als ob es ein Hut wäre (diesen behielt er auf), und vollführte eine tiefe Verbeugung. Ich erwartete halb, daß sein Hut herunterfallen würde, aber anscheinend wurde er von den Nadeln mit Edelsteinköpfen an Ort und Stelle gehalten.

 Als er sich wieder aufrichtete, redete der Kerl mit der Ärztin in einer Sprache, die nichts von alledem glich, was ich jemals gehört hatte, voller seltsamer gutturaler Laute und komischer Tonmodulationen.

 Sie sah ihn ausdruckslos an. Sein freundlicher Gesichtsausdruck schien zu wanken. Herzog Walens Augen verengten sich zu Schlitzen. Ulresiles Lächeln wurde breiter, und er holte tief Luft.

 Dann grinste die Ärztin, streckte die Hand aus und ergriff die des Fremden. Sie lachte und schüttelte den Kopf, und aus ihrem Mund sprudelte ein Schwall von Lauten, die sich ziemlich genauso anhörten, wie die, die der Fremde hervorgebracht hatte. Aus dem ganzen schnellen Geplapper hörte ich nur die Worte ›Drezen‹ (obwohl es sich mehr wie ›Drech-tsen‹ anhörte), ›Pressel‹, ›Vosill‹ und mehrmals etwas, das sich wie ›Ku-dun‹ anhörte, heraus. Die beiden standen da und strahlten sich freudig an und redeten unaufhörlich, während der ganzen Zeit lachend, kopfschüttelnd und nickend. Ich beobachtete, wie das Lächeln in Herzog Ulresiles Gesicht allmählich schwand, verwelkend wie eine abgeschnittene Blume. Der verschlossene, mürrische Ausdruck im Gesicht des neuen Herzogs Walen blieb unverändert. Der Wachkommandant Adlain sah weiterhin mit fasziniertem Gesicht zu, wobei sein Blick immer wieder kurz zu Ulresile huschte und ein winziges Lächeln seine Lippen umspielte.

 »Oelph«, hörte ich die Ärztin sagen, und sie wandte sich mir zu. »Oelph«, sagte sie noch einmal und streckte eine Hand zu mir aus. Sie grinste immer noch breit.

 »Dies ist Gaan Kuduhn aus Drezen! Gaan Kuduhn«, sagte sie zu dem Fremden. ›Plapperplapper‹ (so hörte es sich zumindest für mich an) – »Oelph«. Ich erinnerte mich, daß die Ärztin mir mal erklärt hatte, Gaan sei so etwas wie ein diplomatischer Teilzeit-Rang.

 Der große, bronzehäutige Mann nahm erneut das Drahtgestell von der Nase und verneigte sich vor mir. »Ik bin druckt Euch zu kennen, Welph«, sagte er langsam in einer Sprache, die entfernt der haspidianischen ähnelte.

 »Sehr erfreut, Herr Kuduhn«, sagte ich und verneigte mich ebenfalls.

 Sie stellte auch Herzog Ormin vor. Der Gaan hatte Walen, Ulresile und den Wachkommandanten bereits kennengelernt.

 »Der Gaan stammt von einer Insel, die derselben Gruppe angehört wie meine Heimatinsel«, erklärte die Ärztin. Sie wirkte aufgedreht und erregt. »Er war vom alten Herzog Walen von Cuskery hierher eingeladen worden, um über Handelsbeziehungen zu sprechen. Er nahm eine vollkommen andere Strecke als ich, aber anscheinend hat er genauso lange gebraucht. Er ist beinahe genauso lange wie ich schon von Drezen weg, deshalb bringt er wenig Neuigkeiten mit, aber es ist trotzdem sehr schön, wieder einmal Drezenisch gesprochen zu hören!« Sie wandte ihm erneut ihr Lächeln zu und sagte: »Ich glaube, ich werde versuchen, ihn dazu zu überreden, zu bleiben und ein passendes Botschaftsamt zu finden.« Sie fing wieder an, mit ihm zu plappern.

 Ulresile und Walen tauschten Blicke. Wachkommandant Adlain blickte für eine kurze Weile zur Decke des Großen Saals hinauf, dann gab er ein leises ›Ttttt‹ von sich. »Nun, meine Herrn«, sagte er zu den drei Herzögen, »ich habe den Eindruck, wir sind hier mehr an der Zahl als nötig, meint Ihr nicht?«

 Herzog Ormin antwortete mit einem geistesabwesenden ›Hmmm‹. Die anderen beiden Männer sahen die Ärztin und den Gaan Kuduhn mit Gesichtern an, die so etwas wie Enttäuschung ausdrückten, obwohl im Falle des neuen Herzogs Walen dies keiner Veränderung seines normalen Gesichtsausdruckes bedurfte.

 »So faszinierend dieser Wortaustausch in der Originalsprache meiner Überzeugung nach auch sein mag, ich muß mich anderen Dingen zuwenden«, sagte Adlain. »Wenn Ihr mich entschuldigen wollt…« Er nickte den Herzögen zu und ging davon, wobei er den beiden stämmigen Hauptleuten der Wache zunickte, die ihm daraufhin auf den Fersen folgten.

 »Herzog Walen, Herzog Ulresile«, sagte die Ärztin lächelnd. »Vielen Dank. Ich fühle mich überaus geschmeichelt, daß Ihr daran gedacht habt, mich so unverzüglich mit dem Gaan bekanntzumachen.«

 Der neue Herzog Walen schwieg. Ulresile machte ein Gesicht, als ob er etwas Bitteres schluckte. »Es war uns ein Vergnügen, Madame.«

 »Wird der Gaan für eine Audienz beim König gebraucht?« fragte sie.

 »Nein, er wird nicht für eine Audienz beim König gebraucht«, sagte Ulresile.

 »Darf ich ihn Euch dann für eine Weile entführen? Ich würde mich sehr gern mit ihm unterhalten.«

 Ulresile neigte den Kopf, und der Hauch eines Lächeln huschte über sein Gesicht. »Bitte sehr. Fühlt Euch als unser Gast.«

 Meister, ich verbrachte anderthalb Stunden mit der Ärztin und ihrem neugewonnenen Freund in einem Alkoven abseits der Galerie des Liederhofes und erfuhr gar nichts, außer daß die Drezeni reden, als ob die Welt jeden Augenblick unterzugehen drohe, und ihren Wein manchmal mit Wasser und etwas Zucker einnehmen. Der Gaan Kuduhn hatte später an diesem Tag eine Audienz beim König, und er bat die Ärztin, für ihn zu dolmetschen, da sein Imperialisch kaum besser war als sein Haspidianisch. Sie willigte mit Freuden ein.

 An diesem Nachmittag würde ich allein zum Apotheker Shavine geschickt, um Chemikalien und andere Vorräte für das Labor der Ärztin zu kaufen. Die Ärztin sah ziemlich strahlend aus, als ich sie verließ; sie verwendete große Sorgfalt für ihre Kleidung und Aufmachung, um sich für ihre Zusammenkunft mit dem Gaan Kuduhn und dem König vorzubereiten. Auf meine entsprechende Frage hin wurde mir beschieden, daß ich bis zum Abend nicht mehr gebraucht würde.

 Es war ein schöner, warmer Tag. Ich ging den weiten Weg zum Apotheker zu Fuß, wanderte an der Hafenanlage entlang und erinnerte mich an die stürmische Nacht ein halbes Jahr zuvor, als ich hierhergekommen war und die Kinder gesucht hatte, die losgeschickt worden waren, um Eis zu holen. Ich erinnerte mich an das Kind in dem vollgestopften, dreckigen Zimmer in dem Wohnsilo im Armenviertel und an das schreckliche Fieber, das das Kind umgebracht hatte, trotz aller Bemühungen der Ärztin.

 Im Hafen roch es nach Fisch und Teer und Meer.

 Einen Korb mit Gefäßen aus glasiertem Ton und Glasröhren umklammernd, alles eingepackt in Stroh, kehrte ich in eine Taverne ein, um Rast zu machen. Ich versuchte etwas Wein mit Wasser und Zucker, aber das entsprach nicht meinem Geschmack. Eine geraume Zeit saß ich nur da und blickte durch das offene Fenster auf die Straße hinaus. Ich kehrte etwa beim vierten Läuten der Abendglocke in den Palast zurück.

 Die Tür zu den Gemächern der Ärztin stand offen. Das war ganz und gar nicht ihre Art. Ich zögerte weiterzugehen, da mich plötzlich ein Gefühl von Gefahr überkam. Ich trat dennoch ein und fand ein Paar kurze Salonstiefel und ein kleines formelles taillenlanges Cape am Boden des Wohnzimmers. Ich stellte meinen Korb mit den Chemikalien und den Zutaten auf dem Tisch ab und ging weiter zum Labor, wo ich Stimmen hörte.

 Die Ärztin saß an ihrem Arbeitstisch, auf den sie die Füße gelegt hatte; ihre nackten Fersen ruhten auf einem Stapel von Papieren, ihre Beine waren bis zu den Knien entblößt und der Halsausschnitt ihres Kleides bis über die Brust hinunter aufgeknöpft. Eines der an der Decke hängenden Weihrauchgefäße schaukelte in trägen Schwüngen über ihrem Kopf und zog einen rauchigen, nach Kräutern riechenden Schweif nach sich. Sie hielt ein Weinglas in der Hand. Ihr Augen waren rot umrandet. Ich bekam den Eindruck, daß sie mit sich selbst gesprochen hatte. Sie wandte sich mir zu und sah mich mit einem wässerigen Blick an.

 »Ach, Oelph«, sagte sie.

 »Herrin? Ist alles in Ordnung mit Euch?«

 »Oh, eigentlich nicht, Oelph.« Sie nahm einen Becher zur Hand. »Möchtest du was trinken?«

 Ich sah mich um. »Soll ich vielleicht die Wohnungstür schließen?«

 Anscheinend dachte sie intensiv darüber nach. »Ja«, sagte sie dann. »Geschlossene Türen scheinen das Gebot des Tages zu sein. Warum nicht? Dann komm zurück und trink was. Es ist so traurig, allein zu trinken.«

 Ich ging und schloß die Tür, fand ein Glas und trug einen zusätzlichen Stuhl in das Arbeitszimmer, um mich zu ihr zu setzen. Sie goß etwas Schnapsartiges in mein Glas.

 Ich betrachtete die Flüssigkeit. Sie roch nach nichts. »Was ist das, Herrin?«

 »Alkohol«, sagte sie. »Sehr rein.« Sie schnupperte daran. »Obwohl er immer noch ein aufdringliches Bouquet hat.«

 »Herrin, ist das das Destillat, das Ihr vom königlichen Apotheker für uns herstellen laßt?«

 »Eben jenes«, sagte sie und trank von ihrem Glas.

 Ich nippte daran, dann hustete ich und bemühte mich, das Zeug nicht wieder auszuspucken. »Es ist stark, nicht wahr?« sagte ich heiser.

 »Es muß so sein«, sagte die Ärztin in düsterem Ton.

 »Was ist los, Herrin?«

 Sie sah mich an. Nach einer Weile sagte sie: »Ich bin eine sehr törichte Frau, Oelph.«

 »Herrin, Ihr seid die klügste und weiseste Frau, der ich je begegnet bin, tatsächlich seid Ihr eine der klügsten und weisesten Personen, denen ich jemals begegnet bin.«

 »Du bist zu liebenswürdig, Oelph«, sagte sie und starrte dabei in ihr Glas. »Aber dennoch bin ich töricht. Niemand ist auf der ganzen Linie klug. Es scheint so, als müßte es für jeden von uns einen Bereich geben, in dem er dumm ist. Ich war sehr dumm, was den König betrifft.«

 »Was den König betrifft, Herrin?« fragte ich beunruhigt.

 »Ja, Oelph, was den König betrifft.«

 »Herrin, ich bin sicher, der König ist überaus umsichtig und verständnisvoll und wird nichts, was immer Ihr getan haben mögt, gegen Euch verwenden. Allenfalls dann, wenn die Beleidigung, falls es eine Beleidigung gab, für Euch größer ist als für ihn.«

 »Ach, es war keine großartige Beleidigung, Oelph, es war schlichtweg… Dummheit.«

 »Das kann ich kaum glauben, Herrin.«

 »Mir geht es genauso. Ich kann es auch kaum glauben. Aber ich habe es getan.«

 Ich nahm einen winzigen Schluck aus meinem Glas. »Könnt Ihr mir erzählen, was geschehen ist, Herrin?«

 Sie sah mich wieder mit einem unsteten Blick an. »Kannst du das, was ich dir erzähle…«, setzte sie an, und ich muß gestehen daß mein Herz bei diesen Worten in meine Stiefel hinunterrutschte. Aber ich wurde durch ihre nächsten Worte vor einer weiteren Ausbreitung meines Meineids und meines Verrats oder vor einer leichtfertigen Offenbarung meinerseits bewahrt. »O nein«, sagte sie, schüttelte den Kopf und rieb sich mit der freien Hand durchs Gesicht. »Nein, es ist gleichgültig. Die Leute werden es erfahren, wenn es der König so will. Es ist sowieso gleichgültig. Wem macht das schon etwas aus?«

 Ich sagte nichts. Sie biß sich auf die Unterlippe, dann nahm sie noch einen Schluck. Sie lächelte mich traurig an und sagte: »Ich habe dem König gestanden, welche Gefühle ich für ihn hege«, sagte sie und seufzte. Sie zuckte die Achseln, als wollte sie sagen: ›So, da haben wir die Bescherung.‹

 Ich sah zu Boden hinab. »Und welche Gefühle sind das, Herrin?« erkundigte ich mich leise.

 »Ich könnte mir denken, daß du das ahnst, Oelph«, sagte sie.

 Ich ertappte mich dabei, daß ich mir ebenfalls auf die Unterlippe biß. Ich trank einen Schluck, um irgend etwas zu tun. »Ich bin sicher, wir beide lieben den König, Herrin.«

 »Jeder liebt den König«, sagte sie verbittert. »Oder behauptet jedenfalls, den König zu lieben. Das ist das Gefühl, das von einem erwartet wird, zu dem man verpflichtet ist. Ich empfand etwas anderes. Etwas, das zuzugeben eine große Dummheit und unprofessionelle Handlung von mir war, aber ich habe es getan. Nach der Audienz mit Gaan Kuduhn – weißt du was, ich glaube, der alte Scheißkerl Walen dachte, er würde mich reinlegen!« sagte sie, als ob sie sich selbst unterbräche. Ich wäre an meinem Schluck beinahe erstickt. Ich war nicht daran gewöhnt, die Ärztin so derbe Worte gebrauchen zu hören. »Ja«, sagte sie. »Ich glaube, er dachte, ich sei nicht… ich sei… nun, wie auch immer, es war nach der Audienz mit dem Gaan. Wir waren allein. Nur er und ich. Ein Verspannung im Hals. Ich weiß nicht«, sagte sie betrübt. »Vielleicht war ich erregt, weil ich jemanden aus meiner Heimat getroffen hatte.«

 Plötzlich schluchzte sie, und als ich aufblickte, sah ich, wie sie sich nach vorn beugte, so daß ihr Kopf tiefer als ihre Knie war. Sie setzte das Glas mit Wucht auf dem Arbeitstisch ab und hielt sich den Kopf mit beiden Händen. »O Oelph«, flüsterte sie. »Ich habe so schreckliche Dinge getan.«

 Ich betrachtete sie und überlegte, wovon, bei der Vorsehung, sie wohl reden mochte. Sie schniefte, wischte sich Augen und Nase am Ärmel ab, dann streckte die Hand wieder nach dem Glas aus. Sie verharrte bei dem alten Dolch, der in der Nähe lag, dann griff sie nach dem Glas und führte es an die Lippen. »Ich kann es nicht glauben, daß ich das getan habe, Oelph. Ich kann es nicht glauben, daß ich es ihm gesagt habe. Und weißt du, was er mir geantwortet hat?« fragte sie mit einem hoffnungslosen, unsteten Lächeln. Ich schüttelte den Kopf.

 »Er antwortete, daß er natürlich Bescheid gewußt habe. Ob ich ihn für dumm halte? Und, oh, er fühle sich geschmeichelt, aber es wäre für ihn noch weniger klug, darauf einzugehen, als es für mich sei, mich überhaupt auf diese Weise zu offenbaren. Außerdem möge er nur hübsche, zierliche, niedliche Frauen ohne Gehirn, nur bei ihnen fühle er sich wohl. Das sei sein Geschmack. Kein Geist, keine Intelligenz, ganz gewiß keine Bildung.« Sie schnaubte. »Geistlosigkeit. Darauf steht er! Ein hübsches Gesicht vor einem leeren Kopf. Ha!« Sie kippte den Rest aus ihrem Glas in sich hinein, dann füllte sie es neu und verschüttete dabei etwas von der Flüssigkeit auf ihr Kleid und den Boden.

 »Du verdammte Mißgeburt, Vosill!« murmelte sie vor sich hin.

 Bei ihren Worten glaubte ich, mein Blut würde erstarren. Ich hätte sie gern in die Arme genommen, hätte sie festgehalten… und gleichzeitig wäre ich zu diesem Zeitpunkt überall anders lieber gewesen als hier.

 »Er möchte geistige Beschränktheit, nun ja… verstehst du, welche Ironie darin liegt, Oelph?« fuhr sie fort. »Das einzig Schwachsinnige, das ich seit meiner Ankunft hier getan habe, ist, ihm zu sagen, daß ich ihn liebe. Ich war unübertrefflich und höchstgradig schwachsinnig, und dennoch reichte das nicht. Er möchte geistige Beschränktheit durch und durch.« Sie starrte in ihr Glas. »Ich kann es ihm nicht einmal verübeln.« Sie nahm wieder einen kräftigen Schluck. Sie hustete und mußte das Glas auf dem Arbeitstisch absetzen. Die Standfläche des Glases landete auf ihrem alten Dolch, so daß das Behältnis das Übergewicht bekam, umkippte und klirrend zu Boden fiel, wo sich der alkoholische Inhalt spritzend über die Dielen ergoß. Sie nahm die Füße vom Arbeitstisch und stellte sie unter den Stuhl, auf dem sie saß, den Kopf wieder in die Hände gelegt, bis sie sich unsicher aufrichtete und anfing zu weinen.

 »Ach, Oelph«, schluchzte sie. »Was habe ich getan?« Sie schaukelte auf ihrem Stuhl vor und zurück, das Gesicht immer noch in den Händen vergraben, die langen Finger wie einen Käfig um den wilden Wust roter Haare gelegt. »Was habe ich getan? Was habe ich getan?«

 Ich bekam es mit der Angst zu tun. Ich wußte nicht, wie ich mich verhalten sollte. Ich hatte mich während der letzten Monate so reif, so erwachsen gefühlt, so fähig und selbstbeherrscht, aber jetzt kam ich mir wieder wie ein Kind vor, vollkommen unsicher, was ich tun sollte in Anbetracht von Schmerz und Kummer eines Erwachsenen.

 Ich zögerte, und in mir wuchs das schreckliche Gefühl, daß alles, was immer ich auch als nächstes tun würde, das Falsche sein würde, und daß ich bis ans Ende meiner Tage darunter leiden würde, und – was noch schlimmer wäre – letztlich auch sie, während sie vor und zurück schaukelte und jämmerlich vor sich hin stöhnte. Ich stellte mein Glas zu meinen Füßen ab, stand von meinem Sitz auf und kauerte mich neben sie. Ich streckte eine Hand aus und legte sie ihr sanft auf die Schulter. Sie reagierte nicht. Ich ließ meine Hand im Rhythmus ihres Schaukelns vor und zurück gehen, dann legte ich ihr den Arm fester um die Schulter. Als ich sie so berührte, kam sie mir mit einemmal irgendwie kleiner vor, als ich sie immer empfunden hatte.

 Sie erweckte nicht den Eindruck, als würde sie in meiner Berührung eine schreckliche Entgleisung meinerseits sehen, also faßte ich noch mehr Mut, ging noch näher zu ihr und legte beide Arme um sie, hielt sie fest, beendete behutsam ihr Schaukeln, spürte die Wärme ihres Körpers und schmeckte den süßen Hauch ihres Atems. Sie ließ mich gewähren.

 Ich tat etwas, das ich mir wenige Augenblicke zuvor vorgestellt hatte zu tun, etwas, das ich mir seit einem Jahr vorgestellt hatte zu tun, etwas, von dem ich geglaubt hatte, es würde niemals, niemals geschehen, etwas, wovon ich jede Nacht geträumt hatte, jahrelang, und etwas, von dem ich gehofft hatte und immer noch hoffte, daß es zu einer noch innigeren Umarmung führen würde, so abwegig und unwahrscheinlich das auch erscheinen mochte.

 Ich spürte, wie sich ihr Griff um ihren Kopf lockerte. Sie streckte die Arme aus und legte sie um mich. Ich wurde von ihr umfangen. Ich hatte das Gefühl, als ob in meinem Kopf alles schwämme. Ihr Gesicht, heiß und feucht von Tränen, war jetzt dem meinen sehr nahe. Ich zitterte vor Angst, fragte mich, ob ich es wagen dürfe, mein Gesicht dem ihren zuzuwenden, meinen Mund nahe an ihre Lippen zu bringen.

 »Ach, Oelph«, sagte sie in meine Schulter. »Es ist nicht richtig, dich so zu benutzen.«

 »Ihr könnt mich ganz nach Eurem Belieben benutzen, Herrin«, brachte ich mit halberstickten Worten heraus. Ich roch den zarten Duft eines exquisiten Parfüms, der von ihrem warmen Körper aufstieg und der nicht von den Dämpfen des Alkohols überlagert war und der gewiß stärker als diese zu Kopf stieg. »Ist es…?« setzte ich an, dann mußte ich aufhören, weil mein trockener Mund mich zum Schlucken zwang. »Ist es denn so verwerflich, die Gefahr auf sich zu nehmen, jemandem in die Gefühle einzuweihen, die man für denjenigen empfindet, auch wenn man den Verdacht hegt, daß der andere nichts für einen empfindet? Kann das wirklich falsch sein, Herrin?«

 Sie schob sich sanft von mir weg. Ihr Gesicht, tränengestriemt, mit aufgequollenen Augen und rot, war immer noch auf eine stille Weise schön. Ihr Augen suchten die meinen. »Das ist niemals falsch, Oelph«, sagte sie leise. Sie griff nach unten und nahm meine beiden Hände in die ihren. »Aber ich bin auch nicht blinder als der König. Und auch ich bin nicht fähig zu einer Erwiderung.«

 Ich überlegte einen Augenblick lang begriffsstutzig, was sie wohl gemeint hatte, bevor es mir klar wurde und sich eine schreckliche Traurigkeit auf meine Seele legte, als sich ob ein großes Leichentuch auf mein Inneres herabgesenkt hätte und mit einer trostlosen Unvermeidlichkeit all meine Hoffnungen und Träume für immer ausgelöscht hätte.

 Sie legte mir eine Hand auf die Wange, und ihre Finger waren immer noch warm und trocken und gleichzeitig zart und fest, und ihre Haut, das schwöre ich, roch süß. »Du bedeutest mir sehr viel, Oelph.«

 Ich hörte diese Worte, und mein Herz sank noch tiefer, fiel noch steiler ab.

 »Ach ja, Herrin?«

 »Natürlich.« Sie wich von mir zurück und sah zu dem zerbrochenen Glas hinab. »Natürlich.« Sie setzte sich wieder auf ihren Stuhl und holte tief Luft, fuhr sich mit der Hand durch die Haare, strich sich das Kleid glatt und versuchte, es ordentlich zuzuknöpfen. Anscheinend gehorchten ihre Hände ihr nicht. Ich sehnte mich danach, ihr dabei zu helfen oder vielmehr eben nicht zu helfen, aber schließlich gab sie ohnehin auf und zupfte einfach den langen Kragen zurecht. Sie sah zu mir auf, wobei sie sie sich die Wangen mit den langgliedrigen Händen trocknete. »Ich glaube, ich muß jetzt schlafen, Oelph. Würdest du mich bitte entschuldigen?«

 Ich hob mein Glas vom Boden und stellte es auf den Arbeitstisch. »Natürlich, Herrin. Kann ich noch irgend etwas für Euch tun?«

 »Nein.« Sie schüttelte den Kopf. »Nein, es gibt nichts, das du tun könntest.« Sie wandte den Blick ab.

 20. Kapitel

 Der Leibwächter

 »Ich habe dem Jungen eine selbsterfundene Geschichte erzählt.«

 »Habt Ihr das?«

 »Ja. Es war ein Haufen von Lügen.«

 »Nun ja, alle Geschichten sind in gewisser Weise Lügen.«

 »Die meine war schlimmer. Es war eine wahre Geschichte, die in eine Lüge umgewandelt wurde.«

 »Bestimmt glaubtet Ihr einen Grund zu haben, das zu tun.«

 »Ja.«

 »Und warum glaubtet Ihr das?«

 »Weil ich die Geschichte jemandem erzählen wollte, aber ich konnte sie unmöglich einem Kind wahrheitsgemäß erzählen. Es ist die einzige Geschichte, die ich kenne und die ich des Erzählens für wert halte, die Geschichte, über die ich am meisten nachdenke, die Geschichte, die ich in meinen Träumen immer wieder durchlebe, die Geschichte, die einem das Gefühl gibt, sie müsse erzählt werden, und dennoch würde ein Kind sie nicht verstehen können, oder wenn doch, dann wäre es unmenschlich, sie ihm zu erzählen.«

 »Hmm. Das hörte sich nicht an wie eine der Geschichten, die Ihr mir jemals erzählt habt.«

 »Soll ich sie Euch jetzt erzählen?«

 »Es hört sich an, als ob es schmerzhaft wäre, sie zu erzählen.«

 »Das ist es. Vielleicht ist es auch schmerzhaft, sie anzuhören.«

 »Möchtet Ihr sie mir erzählen?«

 »Ich weiß nicht.«

 Der Protektor kehrte in seinen Palast zurück. Sein Sohn lebte noch, obwohl sein Zugriff auf das Leben dürftig und zerbrechlich erschien. Doktor BreDelle löste Doktor AeSimil ab, aber ihm gelang es ebensowenig zu bestimmen, was dem Jungen fehlte, wie er in der Lage war, ihn erfolgreich zu behandeln. Lattens schwebte aus dem Bewußtsein und wieder hinein, manchmal unfähig, seinen Vater oder sein Kindermädchen zu erkennen, während er sich bei anderen Gelegenheiten im Bett aufrichtete und verkündete, er fühle sich viel besser und sei beinahe gesund. Diese Perioden der Klarheit und scheinbaren Genesung wurden jedoch immer seltener, der Junge verbrachte immer mehr Zeit zusammengeringelt in seinem Bett, schlafend oder in einem Dämmerzustand zwischen Schlaf und Wachsein, mit geschlossenen Augen, zuckenden Gliedmaßen, sich herumwälzend und strampelnd wie in einem Anfall. Er aß beinahe nichts und trank nur Wasser oder sehr stark verdünnten Fruchtsaft.

 DeWar hegte immer noch den Verdacht, daß Lattens auf irgendeine raffinierte Weise vergiftet werden könnte. Er vereinbarte mit dem Protektor und dem Leiter eines Waisenhauses, daß ein Zwillingspaar in den Palast gebracht werden sollte, um als Vorkoster für den Jungen zu fungieren. Die beiden Jungen, die sich wie ein Ei dem anderen glichen, waren ein Jahr jünger als Lattens. Sie waren von dürftigem Körperbau, und ein armseliger Eintritt ins Leben hatte ihnen eine schwächliche Konstitution eingebracht, die sie für jede daherkommende Krankheit anfällig machte. Dennoch gediehen sie, während Lattens immer schwächer wurde, indem sie freudig jede Mahlzeit bis zum letzten Bissen aufaßen, von der er kaum kostete, so daß es nach den verzehrten Portionen dem oberflächlichen Betrachter so vorkommen mußte, als sei er es, der die Mahlzeiten für sie vorkostete.

 Nach ihrer eiligen Rückkehr nach Crough hatten UrLeyn und sein unmittelbares Gefolge für einige Tage die Nachrichten von Ladenscion abgehängt, und es entstand ein beunruhigender Mangel an neuen Berichten von der Kriegsfront. UrLeyn stapfte im Palast herum, unfähig, sich auf irgend etwas zu konzentrieren, und fand sogar im Harem wenig Trost. Vor allem die jüngeren Mädchen ärgerten ihn mit ihren stümperhaften Bemühungen, Mitgefühl zu zeigen, und er verbrachte mehr Zeit mit Perrund als mit ihnen allen zusammen, wobei er meistens nur dasaß und sich mit ihr unterhielt.

 Eine Jagd wurde veranstaltet, doch der Protektor sagte sie kurz vor Beginn ab, aus Angst, das Treiben könnte ihn zu weit vom Palast und dem Krankenbett seines Sohnes wegführen. Er versuchte, sich den vielen anderen Belangen der Staatsführung zu widmen, brachte jedoch wenig Geduld auf für Kuriere, Abgesandte aus der Provinz oder ausländische Würdenträger. Er verbrachte viel Zeit in der Palastbibliothek und las alte Schriften über geschichtliche Ereignisse und die Leben vergangener Helden.

 Als schließlich Nachricht aus Ladenscion eintraf, war sie doppeldeutig. Eine weitere Stadt war eingenommen worden, doch es waren auch mehr Männer und Kriegsgerät verlorengegangen. Einige der Barone hatten durchblicken lassen, daß sie über Bedingungen reden wollten, die ihnen erlauben würden, in der Theorie und durch ein entsprechendes Unterpfand Tassasen gegenüber loyal zu bleiben, in der Praxis jedoch die Unabhängigkeit zu behalten, die sie durch ihre Rebellion erlangt hatten. Da die Generäle Ralboute und Simalg sich klar darüber waren, daß dies nicht der Kurs war, den der Protektor einschlagen wollte, wurden weitere Truppen erbeten. Es blieb zu hoffen, da diese Nachricht sich zweifellos mit neuen Soldaten, die bereits unterwegs waren, gekreuzt hatte, daß diese letzte Anforderung überholt war. Der Bericht war in einem verschlüsselten Brief überbracht worden, und offenbar gab es wenig darüber zu debattieren oder zu diskutieren, dennoch rief UrLeyn eine Versammlung des gesamten Kabinetts im Kartensaal zusammen. DeWar wurde es gestattet, dabeizusein, er erhielt jedoch Sprechverbot.

 »Vielleicht wäre es das beste, Ihr würdet Euch ausklinken, Bruder.«

 »Ausklinken? Was soll das heißen? Irgendeine erbauliche Reise unternehmen? Eine alte Tante auf dem Land besuchen? Was meinst du mit ›ausklinken‹?«

 »Ich meine, es wäre vielleicht das beste für Euch, wenn Ihr irgendwo anders wärt«, sagte RuLeuin stirnrunzelnd.

 »Das beste, Bruder«, sagte UrLeyn, »wäre, wenn mein Sohn schnell und vollkommen gesund würde, wenn der Krieg in Ladenscion unverzüglich mit einem uneingeschränkten Sieg enden und meine Ratgeber und Familienmitglieder aufhören würden, mir idiotische Vorschläge zu machen.«

 DeWar hoffte, RuLeuin würde die Verärgerung in der Stimme seines Bruders hören und den Wink verstehen, doch er fuhr fort. »Nun denn«, sagte er, »vielleicht hätte ich es so ausdrücken sollen: Es wäre möglicherweise besser, nach Ladenscion zu gehen, alle Verantwortung für die Befehligung des Krieges zu übernehmen und auf diese Weise in Eurem Geist weniger Raum zu lassen für die Sorgen, die die Krankheit Eures Sohnes Euch zwangsläufig bereiten müssen.«

 DeWar, der am Ende des Kartentisches gleich hinter UrLeyn saß, merkte, daß einige der anderen RuLeuin voller Mißbilligung und sogar leichter Verachtung ansahen.

 UrLeyn schüttelte ärgerlich den Kopf. »Große Vorsehung, Bruder, für wen hältst du mich? Wurde einer von uns beiden zu solchem Gefühlsmangel erzogen? Kannst du deine Gefühle einfach ausschalten? Ich kann es nicht, und ich würde jedem, der von sich behauptete, es zu können, mit tiefstem Mißtrauen begegnen. Das wäre kein Mensch, es wäre eine Maschine. Ein Tier. Vorsehung, sogar Tiere haben Gefühle!« UrLeyn ließ den Blick über die anderen am Tisch Versammelten schweifen, als ob er jeden herausfordern wollte, eine solche Kälte für sich selbst in Anspruch zu nehmen. »Ich kann den Jungen in seinem Zustand nicht einfach verlassen. Ich habe es versucht, wie du dich vielleicht erinnerst, und ich wurde zurückgerufen. Möchtest du, daß ich gehe und mir dann Tag und Nacht Sorgen seinetwegen mache? Würdest du mich nach Ladenscion schicken, während mein Herz hier weilt, sollte ich den Befehl übernehmen, ohne daß ich ihm meine ganze Aufmerksamkeit widmen könnte?«

 RuLeuin erkannte anscheinend endlich, daß es weiser war zu schweigen. Er preßte die Lippen aufeinander und betrachtete eingehend die Tischfläche vor sich.

 »Wir sind hier, um zu beraten, was wir gegen diesen verdammten Krieg tun können«, sagte UrLeyn und deutete auf die Karte mit den tassasanischen Grenzen, die in der Mitte des großen Tisches ausgebreitet lag. »Der Zustand meines Sohnes hält mich hier in Crough fest, aber davon abgesehen hat das keine Bedeutung für unsere Zusammenkunft. Ich wäre Euch dankbar, wenn dieses Thema nicht mehr zur Sprache käme.« Er sah RuLeuin an, der immer noch mit zusammengebissenen Lippen auf den Tisch starrte. »So, hat irgend jemand etwas vorzubringen, das sich tatsächlich als nützlich erweisen könnte?«

 »Was soll man da sagen, Herr?« sagte ZeSpiole. »Wir erfahren aus dem letzten Bericht nur wenig. Der Krieg geht weiter. Die Barone möchten das, was sie erlangt haben, behalten. Wir sind zu weit vom Geschehen entfernt, um Wesentliches beitragen zu können. Außer vielleicht, den Vorschlägen der Barone zuzustimmen.«

 »Das ist kaum hilfreicher«, beschied UrLeyn dem Wachkommandanten ungeduldig.

 »Wir könnten weitere Truppen hinschicken«, sagte YetAmidous. »Aber ich würde nicht dazu raten. Wir haben ohnehin schon kaum noch genügend hier, um die Hauptstadt zu verteidigen, und die anderen Provinzen sind bereits völlig entleert.«

 »Es stimmt, Herr«, bestätigte VilTere, ein junger Kommandeur aus der Provinz, der als Anführer einer mit leichten Kanonen ausgerüsteten Kompanie in die Hauptstadt berufen worden war. VilTeres Vater war während des Erbfolgekrieges ein alter Kamerad von UrLeyn gewesen, und der Protektor hatte ihn zu der Versammlung eingeladen. »Wenn wir zu viele Soldaten einsetzen, um die Barone zu bestrafen, könnte das vielleicht als Ermutigung für andere aufgefaßt werden, ihnen nachzueifern, indem wir unsere Provinzen ohne Führung lassen.«

 »Wenn wir die Barone streng genug bestrafen«, sagte UrLeyn, »gelingt es uns vielleicht, diese ›anderen‹ von der Narretei eines solchen Unterfangens zu überzeugen.«

 »Gewiß, Herr«, pflichtete der Provinzkommandeur bei. »Aber zunächst müssen wir das durchführen, und dann müssen sie es erfahren.«

 »Sie werden es erfahren«, sagte UrLeyn düster. »Ich habe jede Geduld mit diesem Krieg verloren. Ich gebe mich mit nichts anderem als nur mit dem uneingeschränkten Sieg zufrieden. Wir werden uns auf keine weiteren Verhandlungen einlassen. Ich werde Simalg und Ralboute mitteilen lassen, daß sie alles in ihrer Macht Stehende tun müssen, um die Barone gefangenzunehmen, und wenn das geschieht, sollen sie sie wie gewöhnliche Diebe hierherschicken, allerdings besser bewacht. Man wird mit ihnen ohne jede Nachsicht verfahren.«

 BiLeth sah bestürzt aus. UrLeyn entging es nicht. »Ja, BiLeth?« fauchte er ihn an.

 Der Außenminister machte ein noch unbehaglicheres Gesicht. »Ich…«, setzte er an. »Ich, nun…«

 »Was, Mann?« schrie UrLeyn. Der hochgewachsene Außenminister zuckte auf seinem Stuhl zusammen, sein langes, dünnes graues Haar ruckte kurz.

 »Seid Ihr… Ist der Protektor ganz… es ist nur so, Herr…«

 »Große Vorsehung, BiLeth!« brüllte UrLeyn. »Ihr wollt doch wohl nicht anderer Meinung sein als ich, oder? Habt Ihr vielleicht endlich einen Anflug von einem Rückgrat entwickelt? Woher, bei den Himmeln der Hölle, ist Euch das zugefallen?«

 BiLeth wirkte grau. »Ich bitte den Protektor um Vergebung. Ich möchte ihn einfach bitten, eine derartige Behandlung der Barone noch einmal zu überdenken«, sagte er mit einem verzweifelten, angsterfüllten Ausdruck im schmalen Gesicht.

 »Wie, zum Teufel, soll ich diese Schweinehunde behandeln?« fragte UrLeyn nun mit etwas gedämpfter Stimme, doch innerlich kochend vor Hohn. »Sie führen Krieg mit uns, sie halten uns zum Narren, sie machen Witwen aus unseren Frauen.« UrLeyn schlug mit der Faust auf den Tisch, so daß die Karte der Grenzlande im leichten Luftzug flappte. »Wie, im Namen aller alten Götter, soll ich diese Hundesöhne behandeln?«

 BiLeth sah aus, als ob er im Begriff wäre zu weinen. Selbst DeWar empfand leichtes Mitleid mit ihm. »Aber, Herr«, sagte der Außenminister mit belegter Stimme, »einige der Barone sind mit der haspidianischen Königsfamilie verwandt. Der Umgang mit Adeligen unterliegt der diplomatischen Etikette, auch wenn sie Rebellen sind. Wenn wir auch nur einen einzigen von den anderen absondern können und ihn gut behandeln, können wir ihn vielleicht auf unsere Seite bringen. Soweit ich weiß…«

 »Ihr wißt herzlich wenig, so scheint es, mein Herr«, ließ UrLeyn den anderen mit einer vor Verachtung triefenden Stimme wissen. BiLeth schien auf seinem Stuhl zu schrumpfen. »Ich will nichts mehr von Etikette hören«, sagte er und spuckte das Wort förmlich aus. »Es hat sich eindeutig herausgestellt, daß dieser Abschaum uns an der Nase herumgeführt hat«, erklärte UrLeyn BiLeth und den anderen. »Sie spielen die Verführerin, diese stolzen Barone. Sie kokettieren mit uns. Sie deuten an, sie könnten geneigt sein, sich uns zu unterwerfen, sofern wir sie ein kleines bißchen besser behandeln, daß sie uns gehören, wenn wir ihnen nur ein wenig mehr schmeicheln, wenn wir ihnen nur unsere Herzen und unsere Beutel öffnen, um ihnen ein paar mehr Geschenke zu bescheren, einige Unterpfande für unsere Wertschätzung, dann würden sie uns ihre Pforten öffnen, dann würden sie uns zusammen mit ihren weniger kooperativen Freunden helfen und all ihr bisheriger Widerstand würde sich als Scheingefechte entlarven, ein hübscher kleiner Kampf, den sie um ihrer jungfräulichen Ehre willen aufgeführt haben.« UrLeyn schlug erneut auf den Tisch. »Nein! Man hat uns zum letzten Mal an der Nase herumgeführt. Die nächste Führung wird von einem Strafvollstrecker durchgeführt, wenn er einen dieser stolzen Barone an Ketten hinter sich herzieht und ihn auf den öffentlichen Platz bringt, um ihn wie einen gewöhnlichen Mörder foltern zu lassen und ihn dann zu verbrennen. Wir werden ja sehen, wie der Rest von ihnen darauf reagiert.«

 YetAmidous schlug mit der flachen Hand auf den Tisch und erhob sich von seinem Stuhl. »Wohl gesprochen, Herr! Genau der richtige Geist!«

 ZeSpiole beobachtete, wie BiLeth noch weiter auf seinem Stuhl schrumpfte, und wechselte Blicke mit RuLeuin, der die Augen senkte. ZeSpiole kräuselte die Lippen und betrachtete eingehend die Landkarte auf dem Tisch. Die anderen um den Tisch Versammelten – niedrigere Generäle, Ratgeber und Adjutanten – beschäftigten sich auf verschiedene andere Arten, doch keiner hatte den Blick direkt dem Protektor zugewandt oder widersprach ihm in irgendeiner Weise.

 UrLeyn ließ den Blick mit einem Ausdruck spöttischer Ermahnung über ihre Gesichter schweifen. »Wie, gibt es hier niemanden, der die Seite meines Außenministers einnimmt?« fragte er und deutete auf die in sich zusammengesunkene Gestalt, die BiLeth war. »Sollte er bei seinem Feldzug einsam und ohne Unterstützung bleiben?«

 Niemand erhob das Wort. »ZeSpiole?« sagte UrLeyn.

 Der Wachkommandant blickte auf. »Herr?«

 »Seid Ihr der Ansicht, daß ich recht habe? Sollte ich es ablehnen, weitere Vorstöße unserer rebellischen Barone hinzunehmen?«

 ZeSpiole holte tief Luft. »Ich denke, wir könnten den Baronen gewinnbringend auf die Weise drohen, die ihr erwähnt habt, Herr.«

 »Und, falls wir einen fangen, den Plan durchführen, ja?«

 ZeSpiole musterte das große fächerförmige Fenster in der gegenüberliegenden Wand, wo Glas und Halbedelsteine im Sonnenlicht leuchteten. »Ich schätze die Aussicht, einen der Barone derartig gedemütigt zu sehen, Herr. Und wie Ihr sagt, es gibt genügend Witwen in dieser Stadt, die über seine Schreie ausreichend jubeln würden, um sie zu übertönen.«

 »Dann seht Ihr also keine Unmäßigkeit in einem solchen Vorgehen, Herr?« fragte UrLeyn sachlich. »Kein übereiltes Handeln, keine unangemessene Grausamkeit, die auf uns zurückfallen könnte?«

 »Das wäre vielleicht eine Möglichkeit«, sagte ZeSpiole mit einem Aufflackern von Unsicherheit.

 »Eine ›Möglichkeit‹, ›vielleicht‹?« wiederholte UrLeyn in einem Ton, der den des Wachkommandanten nachahmte. »Aber wir müssen Besseres leisten als das, Kommandant. Es geht hier um eine wichtige Angelegenheit. Eine, die unserer ernsthaftesten Überlegung bedarf. Wir dürfen uns die Sache nicht leichtmachen, nicht wahr? Oder vielleicht stimmt das nicht. Vielleicht seid Ihr anderer Ansicht? Seid Ihr anderer Ansicht, Kommandant?«

 »Ich stimme mit Euch darin überein, daß wir uns gut überlegen müssen, was wir tun, Herr«, sagte ZeSpiole, und seine Stimme und seine Haltung drückten Beflissenheit aus.

 »Gut, Kommandant«, sagte UrLeyn, scheinbar mit tiefem Ernst. »Ich bin froh, daß wir den Ansatz einer Entscheidung aus Euch herausgezogen haben.« Er sah die anderen nacheinander an. »Gibt es noch irgendwelche andere Ansichten, die ich von einem von Euch hören sollte?« Überall im Tisch wurden Köpfe gesenkt.

 DeWar war allmählich dankbar, daß der Protektor sich nicht umgewandt und ihn um seine Meinung gefragt hatte. Allerdings hatte er immer noch Angst, daß das geschehen könnte. Er hatte das Gefühl, daß nichts, was immer er auch sagen würde, dem General gefallen würde.

 »Herr?« ergriff VilTere das Wort. Alle Augen wandten sich dem jungen Kommandeur aus der Provinz zu. DeWar hoffte, daß er nicht im Begriff war, etwas Dummes zu sagen.

 UrLeyn sah ihn eindringlich an. »Was, mein Herr?«

 »Herr, bedauerlicherweise war ich zur Zeit des Erbfolgekriegs noch zu jung, um Soldat zu sein, doch ich habe von so manchem Befehlsführer, dessen Meinung ich achte und der unter Euch gedient hat, gehört, daß sich Euer Urteil stets als sicher und Eure Entscheidungen als weitsichtig erwiesen haben. Sie erzählten mir, daß sie, selbst wenn sie Eure Erlasse anzweifelten, Euch vertraut haben, und daß dieses Vertrauen sich rechtfertigte. Sie wären nicht da, wo sie sind, und wir wären heute nicht hier« – an dieser Stelle sah der junge Kommandeur die anderen an –, »wenn es anders gewesen wäre.«

 Die anderen Gesichter am Tisch forschten in UrLeyns nach einer Reaktion, bevor sie selbst reagierten.

 UrLeyn nickte nachdenklich. »Vielleicht sollte ich es als schlechtes Zeichen werten«, sagte er, »daß es ausgerechnet unser jüngster und am kürzesten bei uns weilender Rekrut ist, der meine Fähigkeiten am höchsten einschätzt.«

 DeWar glaubte, eine zaghafte Erleichterung um den Tisch herum zu spüren.

 »Ich bin sicher, wir alle empfinden dasselbe, Herr«, sagte ZeSpiole mit einem nachsichtigen Lächeln in VilTeres und einem vorsichtigen in UrLeyns Richtung.

 »Sehr wohl«, sagte UrLeyn. »Wir werden uns überlegen, wieviel frische Streitkräfte wir nach Ladenscion schicken können, und wir werden Ralboute und Simalg anweisen, den Krieg gegen die Barone ohne Aussetzung und ohne Verhandlungen weiterzuführen. Meine Herren.« Mit diesen Worten und einem flüchtigen Nicken stand UrLeyn auf und marschierte davon. DeWar folgte ihm.

 »Dann will ich Euch etwas erzählen, was der Wahrheit ein wenig näherkommt.«

 »Nur ein wenig näher?«

 »Manchmal ist die Wahrheit nicht zu ertragen.«

 »Ich bin von kräftiger Verfassung.«

 »Ja, aber ich wollte sagen, sie ist für den Erzähler nicht zu ertragen, nicht für den Zuhörenden.«

 »Aha. Also dann, erzählt mir soviel, wie Ihr verkraften könnt.«

 »Oh, es ist eigentlich nicht sehr viel, wenn ich es mir jetzt richtig überlege. Und es ist eine gewöhnliche Geschichte. Allzu gewöhnlich. Je weniger ich Euch davon erzähle, desto mehr könnt Ihr aus hundert, tausend, zehntausend Mündern hören.«

 »Ich habe das Gefühl, daß es sich nicht um eine fröhliche Geschichte handelt.«

 »Stimmt. Alles andere als das. Es geht um Frauen, besonders junge Frauen, die von einem Krieg betroffen sind.«

 »Aha.«

 »Seht Ihr? Diese Geschichte braucht eigentlich gar nicht erzählt zu werden. Aus den Zutaten ergibt sich bereits das fertige Produkt, sowie die Methode der Herstellung, nicht wahr? Es sind die Männer, die Kriege führen, Kriege werden geführt, indem Dörfer und Städte eingenommen werden, wo Frauen Haus und Herd hüten, und wenn das Haus, in dem sie wohnen, genommen wird, dann gilt das auch für sie. Ihre Ehre wird zum Beutestück, ihre Körper ebenfalls. Besetzung des Territoriums. Meine Geschichte unterscheidet sich also nicht von der Zehntausender anderer Frauen, ungeachtet ihrer Nation oder ihres Stammes. Und dennoch bedeutet das für mich alles. Für mich ist es das Wichtigste, das mir jemals widerfahren ist. Für mich war es das Ende meines Lebens, und was Ihr vor Euch seht, ist wie ein Geist, ein Gespenst, nur ein Schatten, körperlos.«

 »Bitte, Perrund.« Er streckte die Hände nach ihr aus, eine Geste, die keine Reaktion verlangte und die nicht nach einer Berührung trachtete. Es war vielmehr eine Bewegung voller Mitgefühl, sogar der Demut. »Wenn es Euch so sehr schmerzt, braucht Ihr meinetwegen nicht fortzufahren.«

 »Ach, schmerzt es Euch, DeWar?« fragte sie, und in ihrer Stimme schwang ein leichter Unterton von Verbitterung und Anklage mit. »Seid Ihr dadurch peinlich berührt? Ich weiß, daß Ihr etwas für mich übrig habt, DeWar. Wir sind Freunde.« Diese beiden Sätze wurden so schnell ausgesprochen, daß er nicht darauf antworten konnte. »Seid Ihr bekümmert meinetwegen, oder Eurer selbst wegen? Die meisten Männer wollen lieber nicht hören, was ihre Geschlechtsgenossen getan haben, wozu Menschen fähig sind, die ihnen selbst sehr ähneln. Zieht Ihr es vor, nicht über solche Dinge nachzudenken, DeWar? Haltet Ihr Euch für so ganz anders? Oder erregt Euch die Vorstellung insgeheim?«

 »Werte Dame, dieses Thema bereitet mir keinerlei Wohlempfinden oder Vergnügen.«

 »Seid Ihr sicher, DeWar? Und falls Ihr es seid, glaubt Ihr wirklich, Ihr sprecht für die Mehrheit Eures Geschlechts? Denn wird von Frauen nicht erwartet, daß sie sich selbst jenen widersetzen, denen sie sich liebend gern ergeben würden; wenn sie sich also einer brutalen Nötigung widersetzen, wie kann der Mann dann sicher sein, daß ihr Kampf, ihre Gegenwehr nicht nur zum Schein geschieht?«

 »Ihr müßt glauben, daß wir nicht alle gleich sind. Und selbst wenn man vielleicht sagt, alle Männer haben… natürliche Bedürfnisse, so geben wir ihnen doch nicht ausnahmslos nach oder zollen ihnen Achtung, nicht einmal insgeheim. Ich kann Euch gar nicht sagen, wie sehr es mir leid tut zu hören, was Euch widerfahren ist…«

 »Aber Ihr habt es ja noch gar nicht gehört, DeWar. Ihr habt überhaupt noch nichts gehört. Ich habe angedeutet, daß ich vergewaltigt worden sei. Das hat mich nicht umgebracht. Das allein hat vielleicht das Mädchen umgebracht, das ich einst war, und es durch eine Frau ersetzt, durch eine verbitterte, eine zornige oder eine, die sich das Leben nehmen wollte, oder die versuchte, jenen das Leben zu nehmen, die sie vergewaltigt haben, oder eine, die einfach verrückt wurde.

 Ich glaube, ich hätte zornig und verbittert werden und ich hätte alle Männer hassen können, aber bestimmt hätte ich überlebt, und vielleicht hätten mich die guten Männer, die ich in meiner eigenen Familie kannte oder in meiner Stadt kannte, überzeugen können, und vielleicht ein guter Mann im besonderen, der nun für immer in meinen Träumen bleiben muß, in meinen Träumen davon, daß nicht alles verloren und daß die Welt ein nicht gar so schlimmer Ort ist.

 Aber ich bekam niemals die Gelegenheit, mich zu erholen, DeWar. Ich wurde in meiner Verzweiflung so tief hinabgestoßen, daß ich nicht einmal zu sagen vermochte, in welcher Richtung der Weg nach oben war. Was mir widerfahren ist, war das geringste von allem, DeWar. Ich habe zugesehen, wie meine Brüder und mein Vater niedergemetzelt wurden, nachdem sie hatten mitansehen müssen, wie meine Mutter und meine Schwestern immer wieder und wieder von einer zahlenmäßig starken Kompanie edler und hochrangiger Männern gefickt wurden. Oh! Ihr senkt den Blick! Seid Ihr über meine Ausdrucksweise bestürzt? Fühlt Ihr Euch beleidigt? Habe ich Eure Ohren mit meinen unanständigen Soldatenworten verletzt?«

 »Perrund, Ihr müßt mir glauben, daß ich zutiefst bedaure, was Euch geschehen ist…«

 »Aber warum solltet ihr es bedauern? Ihr konntet nichts dafür. Ihr wart nicht dabei. Ihr versichert mir, daß ihr es mißbilligt, warum also solltet ihr es bedauern?«

 »Ich an Eurer Stelle wäre verbittert.«

 »An meiner Stelle? Wie kann das sein, DeWar? Ihr seid ein Mann. In der gleichen Situation wäret Ihr – wenn nicht einer der Vergewaltiger, so doch einer derer, die wegsehen oder hinterher bei ihren Kameraden Einwände erheben.«

 »Wenn ich damals in Eurem Alter gewesen wäre, und ein hübscher junger Kerl…«

 »Ach, dann könnt Ihr also nachvollziehen, was mir geschehen ist. Ich verstehe. Das ist gut. Ich bin getröstet.«

 »Perrund, sagt alles, was Ihr wollt, zu mir. Beschimpft mich, wenn es hilft, aber, bitte, glaubt, daß ich…«

 »Was soll ich Euch glauben, DeWar? Ich glaube, daß Ihr Mitleid mit mir habt, aber Euer Mitleid brennt wie eine salzige Träne in einer Wunde, denn ich bin ein stolzer Geist, müßt Ihr wissen. O ja, ein stolzer Geist. Ich bin ein tobender Schatten, und ein schuldiger, weil ich mir inzwischen eingestehe, daß ich mich ärgere über das, was mit meiner Familie geschehen ist, weil es mich schmerzt, weil ich so erzogen wurde, daß ich erwartete, alles würde für mich getan.

 Ich liebte meine Eltern und meine Geschwister auf meine eigene Weise, aber es war keine selbstlose Liebe. Ich liebte sie, weil sie mich liebten und mir das Gefühl gaben, etwas Besonderes zu sein. Ich war ihr Baby, sie hatten mich zu ihrem Liebling erkoren. Dank ihrer Hingabe und der Art, wie sie mich beschützten, lernte ich keine der Lektionen, die Kinder im allgemeinen lernen, darüber, wie es in der Welt wirklich zugeht und wie Kinder benutzt werden, bis zu diesem einen Tag, diesem einen Morgen, als jede tiefverwurzelte Illusion, die ich in mir trug, aus mir herausgerissen und die brutale Wahrheit in mich hineingezwungen wurde.

 Ich hatte stets das Beste von allem erwartet, ich war zu der Ansicht gelangt, daß die Welt mich immer so behandeln würde, wie sie mich in der Vergangenheit behandelt hatte, und daß jene, die ich liebte, immer da sein würden, um mich ihrerseits zu lieben. Mein Zorn über das, was meiner Familie widerfahren ist, beruht zum Teil auf dieser Erwartung, dieser arglos-glückseligen Annahme, die besudelt und zerstört worden war.«

 »Perrund, Ihr müßt wissen, daß das kein Grund für Schuldgefühle ist. Was ihr empfindet ist das, was jedes anständige Kind empfindet, wenn es die Selbstsucht erkennt, die es empfunden hatte, als es kleiner war. Eine Selbstsucht, die bei Kindern ganz natürlich ist, besonders bei denen, die so hingebungsvoll geliebt wurden. Die Erkenntnis kommt, sie dringt kurz ins Bewußtsein ein, dann wird sie rechtmäßig beiseite geschoben. Ihr wart nicht in der Lage, die Eure beiseite zu schieben aufgrund dessen, was diese Männer Euch angetan haben, aber…«

 »Oh, hört auf, hört auf! Glaubt Ihr, ich wüßte all das nicht? Ich weiß es, aber ich bin ein Gespenst, DeWar. Ich weiß es, aber ich kann nicht fühlen, ich kann nicht lernen, ich kann mich nicht ändern. Ich stecke fest, ich bin durch dieses Geschehnis an jene Zeit festgenagelt. Ich bin verdammt.«

 »Es gibt nichts, das ich tun oder sagen könnte, um zu verändern, was Euch widerfahren ist, Perrund. Ich kann Euch nur zuhören, kann nur tun, was Ihr mich tun laßt.«

 »Oh, belästige ich Euch jetzt? Mache ich Euch jetzt zum Opfer, DeWar?«

 »Nein, Perrund.«

 »Nein, Perrund. Nein, Perrund. Ach, DeWar, welcher Luxus, nein sagen zu können.«

 Er kniete halb, halb hockte er auf den Schenkeln, und nun rutschte er näher zu ihr hin, sehr nahe, aber immer noch ohne sie zu berühren, seine Knie nahe den ihren, seine Schulter an ihrer Hüfte, seine Hände in ihrer Griffweite. Er war nahe genug, um ihr Parfüm zu riechen, nahe genug, um die Hitze ihres Körpers zu spüren, nahe genug, um den heißen Atem zu spüren, der ihrer Nase und dem halb geöffneten Mund entströmte, nahe genug, daß eine heiße Träne, die auf ihre geballte Faust tropfte und zu kleineren Tropfen zerstob, seine Wange traf. Er hielt den Kopf geneigt und verschränkte die Hände auf den erhobenen Knien.

 Der Leibwächter DeWar und die Hofkonkubine Perrund befanden sich an einem der geheimeren Orte des Palastes. Es war ein altes Versteck in einem der unteren Geschosse, von der Größe eines Schrankes, der an einen der öffentlichen Räume in dem ursprünglichen Herrschaftshaus grenzte, das der Ursprung des größeren Gebäudes gewesen war.

 Aus eher sentimentalen denn aus praktischen Gründen vom ersten Monarchen von Tassasen und während der Zeit verschiedener nachfolgender Herrscher erhalten, waren die Räume, die dem ersten König recht groß erschienen waren, seit langem von nachfolgenden Generationen als zu klein und zu schäbig beurteilt worden, und sie wurden jetzt nur noch als Speicherräume benutzt.

 Der winzige Raum hatte einst dazu gedient, Leute auszuspionieren. Es war ein Lauschposten. Im Gegensatz zu dem Alkoven, aus dem DeWar herausgesprungen war, um sich auf den Meuchelmörder der Meeresgesellschaft zu stützen, war er nicht für einen Wachmann, sondern für einen Adeligen gebaut worden, so daß dieser dort einigermaßen bequem sitzen konnte, mit einem kleinen Loch in der Steinmauer zwischen ihm und dem öffentlichen Raum – vielleicht war dieses Loch hinter einem Wandbehang oder einem Bild verborgen –, und hören konnte, was seine Gäste über ihn redeten.

 Perrund und DeWar waren hierhergekommen, nachdem sie ihn gebeten hatte, ihr einige der Teile des Palastes zu zeigen, die er bei seinen Wanderungen, über die sie Bescheid wußte, entdeckt hatte. Als er ihr diesen kleinen Raum zeigte, war ihr plötzlich ein Geheimkabinett im Haus ihrer Eltern eingefallen, in dem diese sie versteckt hatten, als die Stadt während des Erbfolgekrieg geplündert worden war.

 »Wenn ich wüßte, wer diese Männer waren, DeWar, würdet Ihr mein Rächer sein? Würdet Ihr Euch für meine Ehre stark machen?« fragte sie ihn.

 Er sah ihr in die Augen. Sie strahlten außergewöhnlich hell in der Düsternis des Verstecks. »Ja«, sagte er. »Wenn ich wüßte, wer sie sind. Wenn Ihr Euch sicher wärt. Würdet Ihr mich darum bitten?«

 Sie schüttelte wütend den Kopf. Sie wischte sich die Tränen mit dem Handrücken weg. »Nein. Diejenigen, die ich identifizieren könnte, sind inzwischen ohnehin tot.«

 »Wer waren sie?«

 »Männer des Königs«, antwortete Perrund, wobei sie den Blick hob und ihn von DeWar abwandte, als ob sie zu dem kleinen Loch spräche, durch das die einstigen Adeligen ihre Gäste belauscht hatten. »Männer des alten Königs. Einer seiner Barone, Befehlshaber der Streitkräfte, und seine Freunde. Sie waren für die Belagerung und die Übernahme der Stadt verantwortlich. Anscheinend standen wir besonders hoch in deren Gunst. Wer immer ihr Spion gewesen war, hatte ihnen berichtet, daß im Haus meines Vaters die schönsten Mädchen wohnten. Sie kamen zuerst zu uns, und mein Vater bot ihnen Geld an, damit sie uns in Ruhe ließen. Das nahmen sie ungnädig auf. Ein Kaufmann bot einem Adeligen Geld an!« Sie senkte den Blick auf den Schoß, wo ihre unversehrte Hand, immer noch feucht von Tränen, neben der verstümmelten Hand in ihrer Schlinge lag. »Allmählich kannte ich all ihre Namen. Jedenfalls die aller Adeligen. Sie starben im weiteren Verlauf des Krieges. Ich versuchte mir einzureden, daß ich ein gutes Gefühl hatte, als ich vom Tod des ersten hörte, aber das stimmte nicht. Ich konnte kein gutes Gefühl aufbringen. Ich fühlte gar nichts. Da wußte ich, daß ich innerlich tot war. Sie hatten mir den Tod eingepflanzt.«

 DeWar schwieg lange, bevor er schließlich leise sagte: »Und dennoch lebt Ihr, und Ihr habt das Leben des Mannes gerettet, der den Krieg beendet und bessere Gesetze geschaffen hat. Es besteht kein Recht…«

 »Ach, DeWar, es besteht immer das Recht der Starken, die Schwachen zu benutzen, und das der Reichen, die Armen zu benutzen, und das der Mächtigen, jene zu benutzen, die keine Macht haben. UrLeyn mag unsere Gesetze niedergeschrieben und einige davon geändert haben, aber trotz dieser Gesetze unterscheiden wir uns immer noch nicht sehr von Tieren. Menschen ringen um Macht, sie plustern sich auf und stolzieren mit Imponiergehabe daher und beeindrucken ihre Mitmenschen mit ihren Besitztümern, und sie nehmen die Frauen, die sie bekommen können. Nichts davon hat sich geändert. Kann sein, daß sie andere Waffen benutzen als ihre Hände und Zähne, kann sein, daß sie andere Menschen benutzen und daß sie ihre Vorherrschaft in Geld ausdrücken anstatt in anderen Symbolen von Macht und Glanz, aber…«

 »Und dennoch«, gab DeWar beharrlich zu bedenken, »seid Ihr noch am Leben. Und es gibt Menschen, die Euch die allerhöchste Wertschätzung zollen und der Ansicht sind, daß ihr Leben begünstigt war, weil sie Euch kennengelernt haben. Sagtet Ihr nicht, Ihr hättet so etwas wie Frieden und Zufriedenheit hier, im Palast, gefunden?«

 »Im Harem des Chefs«, sagte sie, jedoch mit etwas gemäßigter Abscheu verglichen mit dem Zorn, der zuvor aus ihrer Stimme gesprochen hatte. »Als Krüppel, der aus Mitleid in der Sammlung von Gespielinnen für die höchstgestellten Männchen des Rudels aufgenommen wurde.«

 »Ach, sprecht nicht so! Vielleicht benehmen wir uns wie Tiere, vor allem die Männer. Aber wir sind keine Tiere. Wenn wir es wären, wäre an diesem Verhalten nichts Schändliches. Wir verhalten uns aber auch anders und setzen bessere Zeichen. Wo bleibt die Liebe bei Eurer Beschreibung des jetzigen Standpunktes? Fühlt Ihr Euch denn nicht wenigstens ein bißchen geliebt, Perrund?«

 Sie streckte schnell den Arm aus und legte ihm die Hand auf die Wange, wo sie sie ruhen ließ, so leicht und natürlich, als ob sie Bruder und Schwester oder Mann und Frau wären, seit langem verheiratet.

 »Wie Ihr sagt, DeWar, unsere Schande ergibt sich aus dem Vergleich. Wir wissen, wir könnten großzügig und mitfühlend und gutherzig sein und uns entsprechend verhalten, doch irgend etwas in unserer Natur verhindert das.« Sie zeigte ein kleines, leeres Lächeln. »Ja, ich spüre etwas, das ich als Liebe erkenne, etwas, an das ich mich erinnere, etwas über das ich diskutieren und theoretisieren und grübeln könnte.« Sie schüttelte den Kopf. »Aber es ist nichts, das mir bekannt ist. Ich bin wie eine Blinde, die darüber redet, wie ein Baum aussehen muß, oder eine Wolke. Liebe ist etwas, an das ich eine undeutliche Erinnerung habe, so wie jemand, der in früher Kindheit erblindet ist, sich an die Sonne erinnert, oder an das Gesicht der Mutter. Ich habe Zuneigung von meinen Hurenkolleginnen erfahren, DeWar, und ich spüre, daß Ihr mich achtet, und empfinde meinerseits dasselbe für Euch. Ich habe dem Protektor gegenüber eine Verpflichtung, genau wie er das Gefühl hat, mir gegenüber eine Verpflichtung zu haben. Insoweit bin ich zufrieden. Aber Liebe? Das ist etwas für die Lebenden, und ich bin tot.«

 Sie stand auf, bevor er noch etwas erwidern konnte. »So, nun bringt mich bitte zurück in den Harem.«

 21. Kapitel

 Die Ärztin

 Ich glaube nicht, daß die Ärztin irgendein ungutes Gefühl hatte. Und von mir selbst weiß ich, daß ich keinen Verdacht hegte. Der Gaan Kuduhn war anscheinend ebenso schnell verschwunden, wie er aufgetaucht war, indem er sich gleich am nächsten Tag, nachdem wir seine Bekanntschaft gemacht hatten, fürs ferne Chuenruel eingeschifft hatte, worüber die Ärztin ein wenig traurig war. Als ich im nachhinein darüber nachdachte, stellte ich fest, daß es allerlei Anzeichen dafür gab, daß der Palast sich auf ein umfangreiches Kontingent neuer Gäste vorbereitete – eine Spur mehr Geschäftigkeit in bestimmten Korridoren, als man es üblicherweise gewohnt war; das Benutzen von Türen, die normalerweise verschlossen waren; das Lüften von Räumen – aber nichts von alledem war besonders auffällig, und das Netz von Gerüchten, das alle Diener, Gehilfen, Lehrlinge und Pagen verband, hatte bis jetzt noch nichts von dem eingefangen, was da vor sich ging.

 Es war der zweite Tag des zweiten Mondes. Meine Herrin besuchte das alte Unberührbare Viertel, wo einst die niedrigste Klasse – Ausländer, Leibeigene und unter Quarantäne Stehende gezwungen waren ihr Dasein zu fristen. Es war immer noch alles andere als ein gesundes Gebiet, aber wenigstens war es nicht ummauert und von Patrouillen bewacht. Dort war es, wo der Meister Chelgre, seines Zeichens Chemikalist und Metallisierer (jedenfalls bezeichnete er sich selbst so) seine Werkstatt hatte.

 Die Ärztin war an diesem Morgen sehr spät aufgestanden und fühlte sich offenbar eine Stunde lang oder so ganz und gar nicht wohl. Sie seufzte schwer und häufig, sie sprach wenig mit mir, murmelte vielmehr vor sich hin, sie wirkte etwas unsicher auf den Beinen, und ihr Gesicht war blaß. Trotzdem bewältigte sie die Auswirkungen ihres Katers mit erstaunlicher Schnelligkeit, und obwohl sie für den Rest des Morgens und des Nachmittags gedämpfter Stimmung blieb, schien sie ansonsten nach dem späten Frühstück, bevor wir uns ins Viertel der Unberührbaren aufmachten, wieder ganz die alte zu sein.

 Über die Dinge, die in der vergangenen Nacht gesprochen worden war, fiel kein einziges weiteres Wort mehr. Ich glaube, wir beide waren ein wenig peinlich berührt wegen der Dinge, die wir einander eingestanden und angedeutet hatten, so daß wir zu einer unausgesprochenen, aber beiderseitigen Übereinkunft gekommen waren, daß jeder über dieses Thema mit sich selbst zu Rate gehen sollte.

 Meister Chelgre wurde seinem bekanntermaßen seltsamen und eigenbrötlerischen Wesen voll gerecht. Er war am Hof und rings darum herum natürlich bestens bekannt, sowohl wegen seiner wilden äußeren Erscheinung mit dem ungebändigten Haarwust als auch wegen seiner Fähigkeit, was Kanonen und deren dunkles Pulver betraf. Ich brauche im Rahmen dieses Berichtes nicht weiter darauf einzugehen. Übrigens sprachen die Ärztin und Chelgre nur über Dinge, die ich nicht verstand.

 Wir kehrten um die fünfte Stunde am Nachmittag zurück, zu Fuß, jedoch begleitet von ein paar Straßenjungen, die sich mit kleinen Dienstleistungen ein paar Münzen verdienten; sie schoben für uns einen mit strohumwickelten Tongefäßen beladenen Karren. Diese enthielten Chemikalien und andere Zutaten für etwas, das meinem Verdacht nach eine lange Saison des Experimentierens und des Entwickelns von Rezepturen werden würde.

 Damals, so erinnere ich mich, empfand ich gelinden Unmut deswegen, denn ich zweifelte nicht daran, daß ich umfassend in das eingebunden sein würde, was die Ärztin im Sinn hatte, und daß meine diesbezüglichen Anstrengungen zusätzlich zu den gewöhnlichen Haushaltspflichten erbracht werden müßten, die sie mir neuerdings ganz selbstverständlich auferlegt hatte. Mir würde, so vermutete ich ganz stark, der Großteil des Abwiegens und Abmessens und Mahlens und Zusammenstellens und Verdünnens und Waschens und Scheuerns und Polierens und so weiter zufallen, all jener Hilfsarbeiten also, die dieser neue Forschungstrieb erfordern würde. Ich würde entsprechend weniger Zeit haben, die ich mit meinen Freunden verbringen könnte, um Karten zu spielen oder mit den Küchenmädchen zu flirten, und – ich möchte es nicht verheimlichen – das war im letzten Jahr für mich ziemlich wichtig geworden.

 Dennoch kann man wohl sagen, daß ich in irgendeinem tiefen Keller meiner Seele insgeheim froh war, daß die Ärztin sich so sehr auf mich verließ, und ich freute mich darauf, als so wichtiges Element in ihre Bemühungen eingebunden zu sein. Das würde schließlich bedeuten, daß wir zusammen wären, als Mannschaft arbeiten würden, als Gleichgestellte, eingesperrt in ihrem Arbeitszimmer und ihrem Labor, wo wir viele intensive Abende und Nächte zusammen verbringen würden in unseren Streben nach einem gemeinsamen Ziel. Durfte ich nicht hoffen, daß eine größere Zuneigung unter derart intimen Bedingungen heranreifen könnte, nun, da sie wußte, was in mir vor ging? Die Ärztin war von dem Mann, den sie liebte, eindeutig zurückgewiesen worden, während die Art, auf die sie meine Bekundung meines Interesses an ihr abgewiesen hatte, meiner Einschätzung nach eher etwas mit Bescheidenheit als mit Feindseligkeit oder gar Gleichgültigkeit zu tun hatte.

 Ich empfand tatsächlich ein gewisses Maß an Verdrießlichkeit gegenüber den Zutaten, die an diesem Abend vor uns auf der Straße gefahren wurden. Wie sehr ich dieses Gefühl bereuen sollte, ganz kurz danach. Wie unsicher war doch die Zukunft, die ich für mich und sie vorausgesehen hatte, in Wirklichkeit.

 Ein warmer Wind wehte von hinten zum Marktplatz und weiter in Richtung Blasentor, wo uns lange Schatten entgegenkamen. Wir betraten den Palast. Die Ärztin bezahlte die Straßenjungen, und einige Diener wurden herbeigerufen, um mir beim Ausladen der Tongefäße, Körbe und Kisten zu helfen und sie in unsere Wohnung hinaufzutragen. Ich schleppte mich mit einem runden Tongefäß ab, das, wie ich wußte, mit Säure gefüllt war, und ärgerte mich bei der Vorstellung, daß ich in denselben Räumen mit diesem Behältnis und seinen Kameraden würde wohnen müssen. Die Ärztin sprach davon, daß sie sich einen Herd mit Kamin auf Arbeitsplatzhöhe einrichten lassen wollte, damit die giftigen Abgase besser entweichen konnten, dennoch befürchtete ich, daß ich die nächsten paar Monde mit triefenden Augen und schmerzender Nase würde herumlaufen müssen, ganz zu schweigen von meinen Händen, die mit winzigen Verbrennungen gesprenkelt, und meiner Kleidung, die von stecknadelkopfgroßen Löchern perforiert wären.

 Wir erreichten die Wohnung der Ärztin genau zu Xamis’ Untergang. Die Fässer und Tongefäße und so weiter wurden in den Räumen verteilt, den Dienern wurde mit ein paar Münzen gedankt, und die Ärztin und ich zündeten die Lampen an und machte uns ans Auspacken all der ungenießbaren und giftigen Mittel, die wir dem Meister Chelgre abgekauft hatten.

 Kurz nach der siebten Stunde wurde an der Tür geklopft. Ich öffnete sie und sah mich einem Diener gegenüber, den ich nicht kannte. Er war größer und etwas älter als ich.

 »Oelph?« sagte er grinsend. »Hier. Eine Nachricht vom W.K.« Er schob mir ein versiegeltes Blatt Papier, adressiert an Doktor Vosill, in die Hand.

 »Für wen?« fragte ich, aber er hatte bereits kehrtgemacht und rannte durch den Korridor davon. Ich zuckte die Achseln.

 Die Ärztin las die Notiz. »Ich soll mich zum Wachkommandanten und zu Herzog Ormin in den Palastflügel, in dem üblicherweise die Bittsteller empfangen werden, begeben«, sagte sie seufzend, wobei sie sich mit den Fingern durchs Haar fuhr. Sie ließ den Blick über die zur Hälfte unausgepackten Behältnisse gleiten. »Würde es dir etwas ausmachen, den Rest hier zu erledigen?«

 »Natürlich nicht, Herrin.«

 »Ich glaube, es ist offensichtlich, wohin du die einzelnen Dinge räumen mußt. Gleiches zu gleichem. Wenn dir irgend etwas nicht bekannt ist, laß es einfach am Boden stehen. Ich versuche, nicht allzulange wegzubleiben.«

 »Sehr wohl, Herrin.«

 Die Ärztin knöpfte ihr Hemd bis zum Hals zu, schnupperte in einer ihrer Achselhöhlen (das gehörte zu denjenigen ihrer Angewohnheiten, die ich undamenhaft und sogar unangenehm fand, an die ich mich jetzt aber voll schmerzlicher Sehnsucht erinnere), dann zuckte sie die Achseln, warf sich eine kurze Jacke über und ging zur Tür. Sie öffnete sie, dann kam sie zurück, betrachtete das Durcheinander von Stroh, Bretterkisten, Zwirn und Sackleinen, das am Boden verstreut herumlag, nahm ihren alten Dolch, den sie zum Durchschneiden oder vielmehr -sägen des Zwirns um die Kisten und Körbe herum benutzt hatte, und steckte ihn in den Stiefel. Dann ging sie pfeifend davon. Die Tür fiel ins Schloß.

 Ich weiß nicht, was mich veranlaßte, einen Blick auf die Notiz zu werfen, mit der man sie gerufen hatte. Sie hatte sie oben auf einer geöffneten Kiste liegenlassen, und während ich das Stroh aus einer anderen, in der Nähe stehenden Kiste zog, lockte mich ständig das zusammengefaltete cremefarbene Stück Papier. Schließlich, nachdem ich einen Blick zur Tür geworfen hatte, hob ich die Nachricht auf und setzte mich, um sie zu lesen. Es stand nicht viel mehr darin als das, was die Ärztin mir erzählt hatte. Ich las sie noch einmal.

 ›D. Vosill möchte freundlicherweise H. Ormin und W. K. Adlain im Bittstellerflügel anläßlich eines privaten Empfangs treffen. D.V.m.d.K.s., gez. Adlain.‹

 Die Vorsehung möge den König schützen, in der Tat. Ich betrachtete das letzte Wort eine Zeitlang. Der Name am Ende der Notiz lautete Adlain, aber die Schrift glich nicht der seinen, die ich kannte. Natürlich war die Notiz wahrscheinlich diktiert worden oder von Epline, Adlaines Pagen, nach Anweisung seines Herrn verfaßt und geschrieben worden. Aber ich glaubte auch dessen Schrift zu kennen, und das hier war sie nicht. Ich kann nicht für mich in Anspruch nehmen, daß ich weitergedacht und tiefergehende Überlegungen angestellt hätte.

 Ich könnte jede Menge Gründe für das, was ich als nächstes tat, anführen, aber in Wahrheit wußte ich nicht, warum ich es tat, außer vielleicht aufgrund eines instinktiven Antriebs. Doch schon die Bezeichnung Instinkt würde vielleicht bedeuten, den Drang zu beschönigen. Zum damaligen Zeitpunkt kam es mir eher wie eine Laune vor oder vielleicht sogar eine Art trivialer Pflicht. Ich kann nicht einmal behaupten, daß ich Angst oder eine Vorahnung gehabt hätte. Ich tat es einfach.

 Ich war von Anbeginn meines Auftrages an darauf vorbereitet gewesen, der Ärztin zu folgen. Ich hatte damit gerechnet, eines Tages die Anweisung zu bekommen, sie zu beschatten, ihr bei einer der Gelegenheiten, da sie mich nicht mitnahm, in die Stadt nachzugehen, doch mein Meister hat niemals so etwas von mir verlangt. Ich hatte vermutet, daß er andere Leute damit betraute, die erfahrener und für ein solches Unterfangen besser geeignet waren, und bei der Ausführung einer solchen Arbeit für die Ärztin weniger leicht erkennbar. Als ich also die Lampen löschte, die Tür hinter mir verschloß und ihr folgte, hatte ich das Gefühl, etwas zu tun, bei dem ich mich – ich hatte es längst geahnt – eines Tages ertappen würde. Ich ließ die Nachricht dort liegen, wo ich sie gelesen hatte.

 Der Palast wirkte ruhig. Ich nahm an, daß sich die meisten Leute aufs Abendessen vorbereiteten. Ich stieg zum Dachgeschoß hinauf. Die Diener, die hier ihre Zimmer hatten, waren bestimmt jetzt alle beschäftigt, und wahrscheinlich würde mich niemand vorbeiflitzen sehen. Außerdem war dieser Weg zu dem alten Bittstellerflügel näher. Für jemanden, der nicht über sein Handeln nachdachte, überlegte ich bemerkenswert klar.

 Ich stieg über die Bedienstetentreppe in die dunklen Ausläufer des Kleinen Hofes hinauf und streifte die Ecke des alten Nordflügels (ich befand mich jetzt im südlichen Teil des Palastes) im Licht von Foy, Iparine und Jairly. Lampen brannten in den fernen Fenstern des Hauptteils des Palastes und deuteten mir den Weg ein paar Schritte weit, bevor das Licht von der von Fensterläden verschlossenen Fassade des alten Nordflügels verdeckt wurde. Ebenso wie der Bittstellerflügel, wurde dieser um diese Jahreszeit nicht benutzt, es sei denn anläßlich eines großen Staatsempfangs. Der Bittstellerflügel war ebenfalls mit Fensterläden verriegelt und sah dunkel aus, mit Ausnahme eines schmalen Lichtstreifens, der sich am Rand des Hauptportals zeigte. Ich hielt mich beim Voranschleichen in der Zweidritteldunkelheit am Fuß der Mauer des alten Nordflügels, und ich fühlte mich unter dem aufdringlichen Auge von Jairly bloßgestellt.

 Wenn der König hier verweilte, mußten Wachpatrouillen regelmäßig ihre Runden drehen, selbst hier, wo normalerweise niemand sein konnte. Bis jetzt hatte ich keine Anzeichen irgendwelcher Wachen entdeckt, und ich hatte keine Ahnung, wie oft sie hier vorbeikamen und ob sie sich überhaupt um diesen Teil des Palastes scherten, doch selbst das Wissen, daß möglicherweise Männer der Palastwache auftauchen könnten, machte mich nervöser, als ich eigentlich glaubte sein zu müssen. Was hatte ich zu verbergen? War ich nicht ein guter und hingebungsvoller Diener, dem König treu ergeben? Dennoch schlich ich mich hier in vollem Bewußtsein meines Tuns herum.

 Ich würde noch einen weiteren Innenhof im Licht der drei Monde durchqueren müssen, wenn ich den Haupteingang des Bittstellerflügels benutzen wollte, doch ohne auch nur darüber nachzudenken, wußte ich, daß ich diesen Vordereingang nicht benutzen wollte. Dann fand ich das, was meiner Erinnerung nach hier sein sollte – ein Weg, der unter dem Nordflügel hindurch in einen kleineren, von einer Galerie umgebenen Innenhof führte. Auf der gegenüberliegenden Seite waren Tore, in der Düsternis des Tunnels eben noch sichtbar, und sie waren offen. Der schmale Innenhof war still und gespenstisch. Die bemalten Pfosten der Galerie sahen aus wie steife weiße Wachtposten, die mich beobachteten. Ich betrat den kleinen Tunnel auf der gegenüberliegenden Seite des Innenhofs, ebenfalls mit einem Tor versehen, das jedoch ebenfalls nicht verschlossen war, und eine Linksabbiegung später befand ich mich im hinteren Teil des Bittstellerflügels, im Schatten aller dreier Monde, wo die mit Holzfensterläden versehene Fassade des Gebäudes leer vor mir aufragte.

 Ich stand da und überlegte, wie ich hineinkommen sollte, dann ging ich weiter, bis ich eine Tür fand. Ich nahm mit Sicherheit an, daß die Tür verschlossen wäre, doch als ich den Knopf drehte, war sie es nicht. Wie war das möglich? Ich zog die schwere Holztür langsam zu mir und erwartete, daß sie quietschen würde, aber das tat sie nicht.

 Die Dunkelheit im Innern war vollkommen. Die Tür fiel mit einem leisen Schnappen hinter mir ins Schloß. Ich mußte mich tastend durch den Korridor voranbewegen, eine Hand an der Wand zu meiner Rechten, die andere Hand vor dem Gesicht ausgestreckt. Dies waren bestimmt die Unterkünfte der Dienerschaft. Der Boden unter meinen Füßen bestand aus nacktem Stein. Ich schritt an mehreren Türen vorbei. Sie alle waren verschlossen, mit Ausnahme einer, die Zugang zu einem großen, leeren Schrank gewährte, in dem ein schwacher Geruch nach Säure herrschte, der mich vermuten ließ, daß er einst Seife enthalten hatte. Ich schlug mir die Hand an einem der Schrankbretter an und hätte beinahe laut geflucht.

 Wieder zurück im Korridor, gelangte ich zu einer Holztreppe. Ich stieg hinauf und kam an eine Tür. Durch den unteren Spalt der Tür drang der denkbar schwächste Lichtschein heraus, der sich mir nur andeutete, als ich direkt hinsah. Ich drehte vorsichtig den Griff und zog die Tür um weniger als eine Handbreit zu mir.

 Entlang eines breiten, mit Teppichen ausgelegten Korridors, der von Gemälden gesäumt war, sah ich, daß die Lichtquelle ein Raum am anderen Ende war, in der Nähe des Hauptportals. Ich hörte einen Schrei und etwas, das sich wie ein Rascheln anhörte, und dann noch einen Schrei. Schritte ertönten in der Ferne, und das Licht in der Türöffnung veränderte sich einen Augenblick, bevor dort eine Gestalt erschien. Es war ein Mann. Das war so ungefähr das einzige, was ich mit Sicherheit bestimmen konnte. Der Kerl rannte den Korridor entlang genau auf mich zu.

 Ich brauchte einen Augenblick, bis mir bewußt wurde, daß er möglicherweise genau der Tür zustrebte, hinter der ich mich versteckte. Unterdessen hatte er etwa die halbe Strecke des Korridors zurückgelegt. Es war etwas Wildes und Verzweifeltes an ihm, das mich entsetzte.

 Ich wandte mich um und sprang die dunklen Stufen hinunter, an deren unterem Ende ich unsanft aufkam und mir den linken Knöchel verstauchte. Ich stolperte weiter, in die Richtung, in der ich die Tür des unverschlossenen Schrankes vermutete. Meine Hände tasten sich flatternd eine Weile an der Wand entlang, bis ich die Tür fand, dann zog ich sie auf und warf mich hinein, und im selben Augenblick verkündete ein Knall und ein dünner Lichtstrahl, daß der Mann die Tür am oberen Ende der Treppe aufgestoßen hatte. Schwere Schritte polterten herunter.

 Ich lehnte mich an die Schrankbretter. Ich streckte die Hand zum schwingenden Schatten der Schranktür aus, um sie zurückzuziehen, aber sie war außerhalb meiner Reichweite. Der Mann mußte dagegen gerannt sein, denn es gab einen lauten Knall und ein Schrei von Schmerz und Wut. Die Schranktür fiel krachend zu, und ich stand im Dunkeln. Eine zweite, schwerere Tür knallte irgendwo draußen, und ein Schlüssel rasselte im Schloß.

 Ich schob die Schranktür auf. Ein wenig Licht fiel immer noch die Treppe herunter. Ich hörte ein Geräusch am oberen Treppenabsatz, aber es hörte sich sehr weit entfernt an. Vielleicht war es das Schließen einer Tür. Ich stieg wieder zum oberen Ende der Treppe hinauf und sah durch die halb geöffnete Tür hinaus. Entlang des Korridors veränderte sich das Licht wieder in dem Durchgang in der Nähe des Haupteingangs am anderen Ende. Ich machte mich bereit, wieder loszurennen, aber niemand erschien. Statt dessen hörte ich einen unterdrückten Schrei. Es war der Schrei einer Frau. Da packte mich eine entsetzliche Angst, und ich lief durch den Korridor davon.

 Ich hatte vielleicht fünf oder sechs Schritte zurückgelegt, als die Haupttür am anderen Ende des Korridors aufgestoßen wurde und ein Trupp von Wachmännern mit gezogenen Schwertern hereinmarschierte. Zwei von ihnen blieben stehen und sahen mich an, während die anderen direkt zu der Tür rannten, aus der das Licht herausströmte.

 »Du! Hier!« schrie einer der Wachmänner und richtete das Schwert auf mich.

 Schreie und eine ängstliche Frauenstimme drangen aus dem beleuchteten Raum heraus. Ich ging auf zitternden Beinen durch den Flur auf die Wachmänner zu. Ich wurde am Kragen gepackt und mit Gewalt in den Raum geschoben, wo die Ärztin von zwei großen Wachmännern festgehalten wurde; ihre Arme waren rückwärts an einer Wand festgebunden. Sie schrie die Männer an.

 Herzog Ormin lag reglos auf dem Rücken am Boden, in einer riesigen Pfütze aus dunklem Blut. Man hatte ihm die Kehle durchgeschnitten. Ein dünner, abgeflachter Metallschaft ragte ihm oberhalb des Herzens aus der Brust. Der flache Metallschaft war der Griff eines dünnen Messers aus Metall. Ich erkannte es. Es war eines der Skalpelle der Ärztin.

 Ich glaube, ich war eine Zeitlang sprachlos. Und ich glaube, ich war auch gehörlos. Die Ärztin schrie die Männer an. Dann sah sie mich und schrie mich an, aber ich verstand nicht, was sie schrie. Ich wäre zu Boden gefallen, wenn ich nicht durch den Halsgriff der beiden Wachmänner, die mich festhielten, gehalten worden wäre. Einer der Wachmänner kniete am Boden neben der Leiche. Er mußte am Kopf des Herzogs knien, um der sich immer noch ausbreitenden Pfütze am Holzboden zu entgehen. Er öffnete eines der Augen des Herzogs Ormin.

 Ein Teil meines Gehirns, der noch funktionierte, sagte mir, daß dies ein törichtes Unterfangen war, wenn er nach einem Lebenszeichen suchte, in Anbetracht der Menge Blut, die sich über den Boden ergossen hatte, und des ziemlich festsitzenden Schaftes eines Skalpells, der aus der Brust des Herzogs ragte.

 Die Wachmänner sagten etwas. Ich meine, es war so etwas wie ›Tod‹ oder ähnliches, aber ich kann mich nicht erinnern.

 Dann waren auf einmal noch mehr Wachmänner im Raum, bis er ziemlich voll war und ich die Ärztin nicht mehr sehen konnte.

 Wir wurden abgeführt. Ich konnte immer noch nicht richtig hören und hatte auch meine Stimme noch nicht wiedergefunden; diese Fähigkeiten stellten sich erst wieder ein, als wir an unserem Ziel ankamen, wieder im Hauptpalast, in der Folterkammer, wo der Verhörmeister von Herzog Quettil, Ralinge, auf uns wartete.

 Meister, da wußte ich, daß Ihr mich im Stich lassen müßt. Vielleicht war es nicht vorgesehen, daß ich im Stich gelassen werden sollte, gemäß dem ursprünglichen Plan, denn in dieser Notiz, die angeblich von Euch stammte, stand ausdrücklich das Wort ›privat‹, was besagte, daß die Ärztin allein kommen und mich nicht mitnehmen sollte, deshalb kann ich glauben, daß ich an den Vergehen, welche auch immer man der Ärztin zur Last legen würde, unschuldig bleiben sollte. Aber ich war ihr gefolgt, und ich hatte nicht daran gedacht, irgend jemandem von meinen Ängsten zu erzählen.

 Ich hatte auch nicht daran gedacht, meinen Boden zu behaupten, als der Mann, der der wirkliche Mörder von Herzog Ormin sein mußte, durch den Flur polterte, direkt auf mich zu. Nein, statt dessen hatte ich die Flucht ergriffen, indem ich die Stufen hinuntergesprungen war und mich in dem Schrank versteckt hatte. Selbst als der Kerl gegen die Schranktür geknallt war, hatte ich mich an die Schrankbretter zurückgedrückt, in der Hoffnung, daß er nicht ins Innere blicken und mich entdecken würde. Ich hatte also selbst meinen Niedergang mit herbeigeführt, wie mir klar wurde, als ich gegen meinen Widerstand in den Raum gebracht wurde, wo die Ärztin und ich zuletzt in jener Nacht gewesen waren, als wir von Meister Nolieti gerufen worden waren.

 Die Ärztin war in diesem Augenblick großartig.

 Sie ging hoch aufgerichtet, den Rücken gestrafft, den Kopf erhoben. Ich mußte gezogen werden, denn meine Beine hatten den Dienst vollkommen aufgegeben. Insgeheim denke ich, wenn ich die erforderliche Schlauheit besessen hätte, dann hätte ich geschrien und um mich geschlagen, aber ich war wie gelähmt. Im stolzen Gesicht der Ärztin war ein Ausdruck von Resignation und Niederlage, jedoch nicht von Panik oder Angst. Ich gab mich keinen Augenblick lang der Täuschung hin, daß ich äußerlich auch nur im geringsten anders erschien, als ich mich innerlich fühlte, nämlich zitternd und bebend vor jämmerlichem Entsetzen, die Gliedmaßen wie Gelee.

 Muß ich beschämt sein, wenn ich verrate, daß ich meine Kniehose beschmutzte? Ich glaube nicht. Meister Ralinge war ein anerkannter Virtuose des Schmerzes.

 Die Folterkammer.

 Sie kam mir sehr hell erleuchtet vor. Die Wände waren gespickt mit Fackeln und Kerzen. Anscheinend zog Meister Ralinge es vor zu sehen, was er tat. Nolieti hatte eine dunklere und bedrohlichere Atmosphäre vorgezogen.

 Ich bereitete mich bereits darauf vor, die Ärztin und ihre gesamten Werke zu denunzieren. Mein Blick fiel auf das Streckgestell, den Käfig, das Säurebad, das Kohlebecken, das Bett, die Schürhaken und Zangen und den ganzen Rest der Ausrüstung, und meine Liebe, meine Hingabe, meine eigene Ehre verwandelten sich zu Wasser und sickerten durch die Fersen hinaus. Was immer man von mir würde hören wollen, ich würde es sagen, um mich selbst zu retten.

 Das Schicksal der Ärztin war besiegelt, davon war ich überzeugt. Nichts, was ich hätte tun oder sagen können, würde sie retten. Ihre Handlungen waren der geplanten Anschuldigung angepaßt worden. Die verdächtige Notiz, der seltsame Schauplatz, der Weg, der dem wahren Mörder geöffnet worden war, das zeitrichtige Erscheinen der Wachen, noch dazu als so zahlreiche Meute, sogar der Umstand, daß Meister Ralinge so strahlende Augen hatte und so glücklich darüber aussah, uns zu sehen, und dafür gesorgt hatte, daß alle Kerzen brannten, und sein Kohlebecken geschürt hatte… all das zeugte von einem Komplott, einem heimlichen Einvernehmen. Die Ärztin war in diese Lage gezwungen worden, von Leuten, die über große Macht verfügten, und deshalb gab es nichts, das ich hätte tun können, das sie vor ihrem Schicksal bewahrt oder in irgendeiner Weise ihre Bestrafung gemildert hätte.

 Jene von Euch, die dies lesen und denken: nun, ich hätte alles in meiner Macht Stehende getan, um ihre Qualen abzuschwächen, bitte ich, noch einmal nachzudenken, denn Ihr seid sicher nie in eine Folterkammer gebracht worden und habt nie die Gerätschaften gesehen, die einen dort erwarten. Wenn man die sieht, dann denkt man an nichts anderes mehr, als sich etwas einfallen zu lassen, um zu verhindern, daß sie bei einem selbst angewendet wurden.

 Die Ärztin wurde ohne Gegenwehr zu einem Abfluß im Boden gebracht, wo man sie zwang, sich hinzuknien, während man ihr die Haare abschnitt und den Kopf rasierte. Das schien sie in Rage zu bringen, denn sie fing an zu schreien und zu kreischen. Meister Ralinge führte das Schneiden und Rasieren eigenhändig durch, auf eine beinahe liebevolle, behutsame Weise. Er umfaßte jedes Bündel Haare, das er vom Kopf der Ärztin entfernt hatte, mit der Faust, hob es an die Nase und schnupperte daran. Ich wurde unterdessen senkrecht an den Streckrahmen gebunden.

 Ich kann mich nicht erinnern, was die Ärztin schrie oder was Meister Ralinge sagte. Ich weiß nur, daß sie Worte wechselten, das ist alles. Die Sammlung nicht zusammenpassender Zähne des Foltermeisters schimmerte im Kerzenlicht.

 Ralinge fuhr mit der Hand über den Kopf der Ärztin, und an einer Stelle, über dem linken Ohr hielt seine Hand inne, und er sah genauer hin, wobei er mit seiner weichen Stimme etwas murmelte, das ich nicht verstand, dann befahl er, daß man sie auszog und auf ein Eisenbett bei dem Kohlebecken legte. Während die Ärztin von den beiden Wachen, die sie an diesen schrecklichen Ort gebracht hatten, grob festgehalten wurde, löste der Foltermeister gemächlich die Schlaufe seiner dicken Lederschürze und zog sie aus, dann fing er an, auf eine absichtsvolle Weise seine Hose aufzuknöpfen. Er nickte den beiden Wachen zu – die zeitweise vier gewesen waren, denn die Ärztin hatte einen bemerkenswert kraftvollen Kampf geliefert –, und sie zogen meine Herrin nackt aus.

 Und so sah ich, was ich immer gehofft hatte zu sehen, und bekam das zu Gesicht, was ich mir während meiner vielen Hunderten von schändlichen Einschlafbilder vorgestellt hatte.

 Die Ärztin, nackt.

 Und es bedeutete gar nichts. Sie zappelte, zerrte und bäumte sich auf und versuchte zu boxen und zu kicken und zu beißen, ihre Haut gefleckt von der Anstrengung, das Gesicht heiß von Tränen und gerötet vor Angst und Wut. Dies war kein süßer, lustvoller Traum. Hier war keine wohlige Vision von Schönheit. Hier war eine Frau, die auf die niederträchtigste und ekelerregendste Art vergewaltigt, dann gefoltert und schließlich getötet werden sollte. Sie wußte das genausogut wie ich, und genausogut wie Ralinge und seine beiden Gehilfen, und genausogut wie die beiden anwesenden Wachmänner.

 Welches war meine inbrünstigste Hoffnung an diesem Punkt?

 Sie war, daß die Männer von meiner Hingebung an die Ärztin nichts wußten. Wenn sie mich für gleichgültig hielten, würde ich vielleicht nur ihre Schreie hören müssen. Wenn sie auch nur einen Augenblick lang dächten, einen Herzschlag lang, daß ich sie liebte, dann würden die Regeln ihres Berufsstandes erfordern, daß mir die Augenlider abgeschnitten würden und ich gezwungen wäre, ihre Qualen bis zum letzten Augenblick mitanzusehen.

 Ihre Kleider wurden weggeworfen und landeten auf einem Haufen in einer Ecke neben einer Bank. Etwas klickte. Meister Ralinge betrachtete die Ärztin, während sie, vollkommen nackt, an das eiserne Bettgestell gefesselt wurde. Er sah auf seine Männlichkeit hinab, streichelte sie, dann entließ er die beiden Wachen. Sie sahen gleichzeitig enttäuscht und erleichtert aus. Einer von Ralinges Gehilfen schloß die Tür der Folterkammer hinter sich zu. Auf Ralinges Gesicht war ein strahlendes, beinahe leuchtendes Lächeln, als er sich ihr näherte.

 Die dunkle Kleidung der Ärztin legte sich dort nieder, wohin sie gefallen war.

 Meine Augen füllten sich mit Tränen; ich dachte daran, wie sie beim Verlassen ihrer Wohnung ihre äußere Erscheinung gestaltet und so besonnen gewesen war, zurückzukehren und diesen blödsinnigen, stumpfen und nutzlosen Dolch zu holen, den sie immer bei sich trug, wenn sie es nicht vergaß. Welchen Nutzen sollte das alles ihr jetzt noch bringen?

 Meister Ralinge sprach die ersten Worte, an die ich mich im einzelnen erinnern konnte, seit die Ärztin mir die Notiz in ihrer Wohnung vorgelesen hatte, eine halbe Stunde – und ein ganzes Zeitalter – zuvor.

 »Eins nach dem anderen, Madame«, sagte er. Er kletterte auf das Bett, auf dem die Ärztin gefesselt worden war, und hielt dabei seine geschwollene Männlichkeit mit einer Faust in der Schwebe.

 Die Ärztin blickte ihm ganz ruhig in die Augen. Sie verursachte mit dem Mund ein schnalzendes Geräusch, und ihr Gesicht nahm einen enttäuschten Ausdruck an.

 »Ach«, sagte sie in sachlichem Ton. »Dann meint Ihr es also ernst.« Und sie lächelte. Sie lächelte!

 Dann sagte sie etwas, das sich wie eine Anweisung in einer Sprache anhörte, die ich nicht kannte. Es war nicht die Sprache, derer sie sich in der Unterhaltung mit dem Gaan Kuduhn bedient hatte, einen Tag zuvor. Es war eine andere Art von Sprache. Eine Sprache von irgendwoher, dachte ich, während ich sie hörte und die Augen schloß – denn ich konnte nicht ertragen zu sehen, was als nächstes geschehen würde – von einem Ort weit jenseits Drezens. Eine Sprache von nirgendwo.

 Und, nun, was geschah als nächstes?

 Wie viele Male habe ich schon versucht, es zu erklären, wie viele Male habe ich mich bemüht, mir einen Reim darauf zu machen. Nicht so sehr für andere, sondern für mich selbst.

 Meine Augen waren zu dieser Zeit geschlossen – was, wie ich hoffe, verständlich ist, wenn man die Gefühle bedenkt, die ich durch dieses ganze Tagebuch hindurch angedeutet habe. Ich sah schlichtweg nicht, was während der nächsten wenigen Herzschläge geschah.

 Ich hörte ein sirrendes Geräusch. Ein Geräusch wie ein Wasserfall, ein Geräusch wie ein plötzlich auffrischender Wind, wie ein Pfeil, der einem direkt am Ohr vorbeiflitzt. Dann folgte ein langes Keuchen, das, wie mir später klar wurde, in Wirklichkeit ein zweifaches Keuchen gewesen sein mußte, jedenfalls ein langes geräuschvolles Aushauchen, und dann ein Krachen, eine Erschütterung von etwas, das im Rückblick Luft und Fleisch und Knochen und… was sonst noch alles hätte sein können. Noch mehr Knochen? Metall? Holz?

 Metall, glaube ich.

 Wer weiß?

 Ich hatte ein seltsames Schwindelgefühl. Vielleicht war ich eine Zeitlang besinnungslos. Ich weiß es nicht.

 Als ich aufwachte, falls ich aufwachte, erlebte ich etwas Unglaubliches.

 Die Ärztin stand da, über mich gebeugt, bekleidet mit ihrem langen weißen Hemd. Sie war kahl, natürlich, sie war ja rasiert worden. Sie sah vollkommen anders aus. Fremdartig.

 Sie löste meine Fesseln.

 Ihr Gesichtsausdruck wirkte kühl und gefaßt. Ihr Gesicht und ihre Schädeldecke war mit roten Flecken gesprenkelt.

 Rot war an der Decke über dem Eisenbett, wo sie angebunden gewesen war. Weiteres Blut war beinahe überall verstreut, wohin ich auch blickte, einiges davon tropfte immer noch von einer nahen Bank. Ich sah zu Boden. Dort lag Meister Ralinge. Oder wenigstens das meiste von ihm. Sein Körper, hinauf bis zum unteren Halsansatz, lag auf den Steinen, immer noch zuckend. Wo der Rest war… nun, es lagen genügend Stücke in Rot, Rosa und Grau überall in der Kammer verteilt, um etwas nachzuvollziehen, das seinem Hals und seinem Kopf widerfahren sein könnte.

 Schlicht gesagt war es so, als ob eine Bombe in seinem Inneren explodiert wäre. Ich sah ein halbes Dutzend Zähne verschiedener Größe und Farbe wie Schrapnellsplitter am Boden verstreut.

 Ralinges Gehilfen lagen ganz in der Nähe in einem einzigen großen, sich ausbreitenden Teich von Blut, die Köpfe waren beinahe vollständig von den Körpern abgetrennt. Nur ein Streifen Haut verband den Kopf des einen noch mit der Schulter. Sein Gesicht war mir zugewandt, und seine Augen waren noch offen.

 Ich schwöre, daß er einmal blinzelte. Dann schlossen sie sich langsam.

 Die Ärztin befreite mich von meinen Fesseln.

 Etwas bewegte sich am Saum ihres lockeren Hemdes. Dann hörte die Bewegung auf.

 Sie sah so unerschütterlich und sicher aus. Und dennoch sah sie so tot aus, so vollkommen überwältigt. Sie wandte den Kopf zur Seite und sagte etwas in einem Tonfall, der, ich schwöre es bis zum heutigen Tag, resigniert und geschlagen klang, vielleicht sogar verbittert. Etwas zischte durch die Luft.

 »Wir müssen uns selbst gefangensetzen, um uns zu retten, Oelph«, erklärte sie mir. Sie legte mir die Hand auf den Mund. »Falls eine Rettung möglich ist.«

 Warm und trocken und kräftig.

 Wir befanden uns in einer Zelle. Es war eine Zelle, die in die Wände der Folterkammer eingebaut und von dieser durch ein Gitter aus Eisenstäben getrennt war. Warum sie uns hier einsperrte, wußte ich nicht. Die Ärztin hatte sich wieder angezogen. Ich hatte mich schnell ausgezogen, während sie wegsah, hatte mich, so gut es ging, gereinigt und mich dann wieder angezogen. Unterdessen hatte sie das lange rote Haar aufgesammelt, das Ralinge von ihrem Kopf abrasiert hatte. Sie betrachtete es bedauernd, während sie einen Schritt über den Leichnam des Foltermeisters machte, dann warf sie die leuchtend roten Büschel in das Kohlebecken, wo sie knisterten und zischten und rauchten und aufflammten und einen übelkeitserregenden Geruch erzeugten.

 Sie hatte leise die Tür der Kammer aufgeschlossen, bevor sie uns in dieser kleinen Zelle eingesperrt, die Tür von außen zugeschlossen und den Schlüssel auf die nächste Bank geworfen hatte. Dann hatte sie sich ruhig am schmutzigen strohbedeckten Boden niedergelassen, die Arme um die Knie geschlungen und ausdruckslos in das Blutbad draußen in der Kammer gestarrt.

 Ich kauerte mich neben ihr nieder, meine Knie nahe der Stelle, wo ihr alter Dolch aus dem Schaft ihres Stiefels herausragte. Die Luft roch nach Kot und verbrannten Haaren und etwas scharfem, das, wie ich annahm, Blut sein mußte. Mir war übel davon. Ich versuchte, mich auf etwas Triviales zu konzentrieren, und war übermäßig dankbar, als ich etwas fand. Der alte abgewetzte Dolch der Ärztin hatte die letzten der kleinen weißen Perlen rund um den Rand seines Knaufs unter dem Rauchstein verloren. Er sah jetzt gefälliger aus, symmetrischer, dachte ich. Ich holte tief Luft durch den Mund, um nicht die Gerüche der Folterkammer einzuatmen, dann räusperte ich mich. »Was… was ist geschehen, Herrin?« fragte ich.

 »Du mußt das berichten, was du deinem Gefühl nach berichten mußt, Oelph.« Ihre Stimme klang erschöpft und hohl. »Ich werde aussagen, die drei seien über mich hergefallen und hätten sich gegenseitig umgebracht. Aber eigentlich ist es gleichgültig.« Sie sah mich an. Ihre Augen schienen sich in mich zu bohren. Ich mußte den Blick abwenden. »Was hast du gesehen, Oelph?« fragte sie.

 »Ich hatte die Augen geschlossen, Herrin. Ehrlich. Ich hörte… ein paar Geräusche. Wind. Ein Sirren. Ein Klatschen. Ich glaube, ich war eine Zeitlang besinnungslos.«

 Sie nickte und lächelte dünn. »Nun, das ist praktisch.«

 »Sollten wir nicht versuchen wegzulaufen, Herrin?«

 »Ich glaube nicht, daß wir sehr weit kommen würden, Oelph«, sagte sie. »Es gibt eine andere Möglichkeit, aber wir müssen uns in Geduld üben. Es wird schon alles gut werden.«

 »Wenn Ihr es sagt, Herrin«, sagte ich. Plötzlich füllten sich meine Augen mit Tränen. Die Ärztin wandte sich mir zu und lächelte. Sie sah ohne Haare sehr fremd und kindlich aus. Sie legte die Arme um mich und zog mich an sie. Ich legte den Kopf an ihre Schulter. Sie legte ihren Kopf auf meinen und schaukelte mit mir vor und zurück, wie eine Mutter mit ihrem Kind.

 Wir waren immer noch in dieser Stellung, als die Tür der Folterkammer aufflog und Wachleute hereinstürmten. Sie hielten inne und starrten die drei Leichen am Boden an, dann rannten sie zu uns. Ich zuckte zurück, überzeugt davon, daß unsere Qualen bald wieder einsetzen würden. Die Wachen sahen erleichtert aus, als sie uns erblickten, was mich überraschte. Ein Wachmann nahm die Schlüssel von der Bank, wohin die Ärztin sie geworfen hatte, und befreite uns, wobei er uns wissen ließ, daß wir sofort gebraucht würden, der König liege im Sterben.

 22. Kapitel

 Der Leibwächter

 Der Sohn des Protektors klammerte sich immer noch ans Leben. Die Krampfanfälle und sein mangelnder Appetit hatten Lattens so sehr geschwächt, daß er kaum noch den Kopf heben konnte, um zu trinken. An manchen Tagen hatte man den Eindruck, als würde er sich allmählich erholen, doch dann brach er wieder in sich zusammen und schien wieder an der Schwelle des Todes zu sein.

 UrLeyn war außer sich. Die Diener berichteten, daß er in seinen Gemächern herumtobte, Bettlaken zerfetzte und Wandteppiche herunterriß, Zierat und Mobiliar zerschmetterte und alte Porträts mit dem Messer aufschlitzte. Die Diener beseitigen die Spuren der Verwüstung, wenn er hinausging, um Lattens an dessen Krankenbett zu besuchen, doch bei seiner Rückkehr warf UrLeyn die Diener hinaus, und von da an ließ er niemanden mehr in seine Gemächer.

 Der Palast wirkte wie ein schrecklicher, toter Ort, die Atmosphäre war vergiftet durch die machtlose Wut und Verzweiflung im Herzen des Mannes. UrLeyn blieb während dieser Zeit in seinen Gemächern, die er nur verließ, um jeden Morgen und jeden Nachmittag seinen Sohn zu besuchen, und den Harem jeden Abend, wo er meistens bei der Dame Perrund lag, zusammengesunken in ihrem Schoß oder an ihrem Busen, während sie ihm den Kopf streichelte, bis er einschlief. Doch solcher Friede hielt nie lange an, und bald zuckte er im Schlaf und schrie auf und erwachte dann; daraufhin erhob er sich und kehrte in seine eigenen Gemächer zurück, alt und ausgemergelt aussehend und in Verzweiflung versunken.

 Der Leibwächter DeWar schlief auf einem Feldbett im Flur, der Tür zu UrLeyns Gemächern gegenüber. Während der meisten Zeit des Tages pflegte er in demselben Flur auf und ab zu gehen, in tiefer Sorge und darauf wartend, daß UrLeyn auftauchen würde, was selten geschah.

 Der Bruder des Protektors, RuLeuin, versuchte, mit UrLeyn zu sprechen. Er wartete zusammen mit DeWar geduldig im Flur, und wenn UrLeyn aus seinen Gemächern trat und eilends in Richtung der Räume seines Sohnes schritt, gesellte sich RuLeuin mit DeWar an UrLeyns Seite und versuchte, mit seinem Bruder zu reden, doch UrLeyn schenkte ihm keine Beachtung und wies DeWar an, weder RuLeuin noch sonst irgend jemanden in seine Nähe kommen zu lassen, bis er es befehlen würde. YetAmidous, ZeSpiole und sogar Doktor BreDelle wurde dies durch den Leibwächter mitgeteilt.

 YetAmidous wollte nicht glauben, was ihm gesagt wurde. Er dachte, DeWar versuche, sie alle von dem General fernzuhalten.

 Auch er wartete eines Tages im Flur und trotzte allen energischen Versuchen DeWars, ihn zum Weggehen zu bewegen. Als sich die Tür zu UrLeyns Gemächern öffnete, stürzte YetAmidous an DeWars ausgebreiteten Armen vorbei, auf den Protektor zu, und sagte: »General! Ich muß mit Euch reden.«

 Doch UrLeyn sah ihn einfach nur von der Tür her an und schloß dann diese dann von innen, bevor YetAmidous dort ankam; dieser blieb vor Wut schäumend an der Schwelle zurück. Schließlich machte er kehrt und stakste davon, ohne DeWar eines Blickes zu würdigen.

 »Möchtet Ihr wirklich niemanden sehen, Herr?« fragte DeWar ihn eines Tages, als sie zu Lattens’ Zimmer gingen.

 Er dachte, UrLeyn würde nicht antworten, doch dann sagte er: »Nein.«

 »Sie müssen mit Euch über den Krieg sprechen, Herr.«

 »Müssen sie das?«

 »Ja.«

 »Wie läuft der Krieg?«

 »Nicht gut, Herr.«

 »Gut oder nicht gut, was macht das schon aus! Sagt ihnen, sie sollen tun, was getan werden muß. Ich habe keine Lust mehr, mich damit zu befassen.«

 »Bei allem Respekt, Herr…«

 »Euer Respekt mir gegenüber, DeWar, wird sich in Zukunft dadurch äußern, daß Ihr nur dann sprecht, wenn Ihr angesprochen werdet.«

 »Herr…«

 »Herr!« fauchte UrLeyn, wirbelte zu dem jüngeren Mann herum und zwang ihn zurückzuweichen, bis er mit dem Rücken an der Wand stand. »Ihr werdet schweigen, bis ich Euch auffordere zu sprechen, anderenfalls lasse ich Euch aus diesem Gebäude entfernen. Habt Ihr verstanden? Ihr dürft mit ja oder nein antworten.«

 »Ja, Herr.«

 »Sehr gut. Ihr seid mein Leibwächter. Ihr mögt meinen Leib bewachen. Mehr nicht.«

 Der Krieg verlief in der Tat schlecht. Es war im Palast allgemein bekannt, daß keine weiteren Städte mehr eingenommen worden waren und daß sogar eine von den Streitkräften der Barone zurückerobert worden war. Wenn die Botschaft, wonach der Versuch unternommen werden sollte, die Barone selbst gefangenzunehmen, tatsächlich ihr Ziel erreicht hat, dann wurde entweder nicht demgemäß gehandelt oder die Anweisung war unmöglich auszuführen. Truppen verschwanden im Gebiet von Ladenscion, und nur die noch gehfähigen Verwundeten kehrten zurück und brachten Berichte von Konfusion und Schrecken mit. Die Bürger von Crough fragten sich allmählich, wann die Männer, die an den Ort des Konfliktes geschickt worden waren, wohl zurückkehren mochten, und sie beschwerten sich über die zusätzlichen Steuern, die ihnen auferlegt worden waren, um die Kosten für den Krieg zu decken.

 Die Generäle an der Front verlangten noch mehr Soldaten, aber es gab kaum noch welche, die man hätte schicken können. Die Palastwache war halbiert worden, indem eine Hälfte in eine Kompanie von Lanzenkämpfern umgewandelt und in den Krieg geschickt worden war. Selbst die Eunuchen der Haremswache waren zum Dienst an der Waffe gezwungen worden. Die Generäle und andere, die versuchten, das Land zu verwalten und den Krieg zu führen, während UrLeyn sich einschloß, wußten nicht, was sie tun sollten. Es ging das Gerücht, der Wachkommandant ZeSpiole habe vorgeschlagen, daß es nur einen Weg gäbe, nämlich alle Truppen nach Hause zu holen, soviel wie möglich von Ladenscion zu verbrennen und es den verdammten Baronen zu überlassen. Außerdem wurde gemunkelt, daß YetAmidous, als ZeSpiole dies vorgeschlagen habe, an dem Tisch, an dem UrLeyn einen halben Mond zuvor seinen letzten Kriegsrat einberufen hatte, ein schreckliches Gebrüll ausgestoßen habe, aufgesprungen sei und sein Schwert gezogen und gelobt habe, er würde dem nächsten Mann, der UrLeyns Wünsche verriete und eine solche Feigheit vorschlüge, die Zunge herausschneiden.

 DeWar kam eines Morgens in den Vorraum des Harems und verlangte, daß die Dame Perrund sich seiner annähme.

 »Herr DeWar«, sagte sie, auf einer Couch sitzend. Er ließ sich auf einer zweiten Couch an einem kleinen Tisch ihr gegenüber nieder.

 Er deutete auf eine Holzkiste und ein Spielbrett, die auf dem Tisch lagen. »Ich dachte, wir könnten vielleicht eine Runde ›Führungsstreit‹ spielen. Würdet Ihr mir diesen Gefallen tun?«

 »Gern«, sagte Perrund. Sie schlugen das Spielbrett auf und stellten die Figuren auf.

 »Welche Neuigkeiten gibt es?« fragte sie, als sie anfingen zu spielen.

 »Was den Jungen betrifft, keine Veränderung«, antwortete DeWar seufzend. »Das Kindermädchen sagte, er habe vergangene Nacht ein wenig besser geschlafen, aber er erkennt seinen Vater kaum, und wenn er spricht, ergeben seine Worte keinen Sinn. Was den Krieg betrifft, gibt es Nachrichten von Veränderungen, aber ausschließlich zum Schlechten. Ich fürchte, das Ganze ist gründlich schiefgelaufen. Die letzten Berichte waren widersprüchlich, aber es hört sich so an, als ob sowohl Simalg als auch Ralboute den Rückzug angetreten hätten. Falls es sich nur um einen Rückzug handelt, besteht immer noch Hoffnung, aber der Tenor der Berichte veranlaßt mich zu der Annahme, das Ganze könnte in Wirklichkeit eine große Schlappe sein oder zumindest kurz davorstehen, eine zu werden.«

 Perrund sah den Mann mit großen Augen an. »Vorsehung, ist es möglich, daß es so schlimm steht?«

 »Ich befürchte, es ist möglich.«

 »Befindet sich Tassasen in Gefahr?«

 »Das hoffe ich nicht. Die Barone dürften militärisch eigentlich nicht so gut ausgerüstet sein, um einen Angriff auf uns zu unternehmen, und es müßte noch ausreichend unversehrte Truppen geben, um eine geeignete Verteidigung aufzubauen, falls es dazu kommen sollte, aber…«

 »O DeWar, das hört sich hoffnungslos an.« Sie sah ihm in die Augen. »Weiß UrLeyn darüber Bescheid?«

 DeWar schüttelte den Kopf. »Er läßt sich nichts sagen. Doch YetAmidous und RuLeuin haben davon gesprochen, daß sie ihn heute nachmittag vor der Tür zu Lattens’ Zimmer erwarten und von ihm verlangen wollen, daß er ihnen zuhört.«

 »Meint Ihr, er wird es tun?«

 »Vielleicht ja. Ich kann mir aber genausogut vorstellen, daß er ihnen davonrennt oder den Wachen befiehlt, sie hinauszuwerfen, oder daß er sogar selbst die Hand gegen sie erhebt.« DeWar nahm seine Protektor-Figur auf und drehte sie zwischen den Fingern herum, bevor er sie wieder aufs Brett stellte. »Ich weiß nicht, wie er reagieren wird. Ich hoffe, er hört sie an. Ich hoffe, er benimmt sich allmählich wieder normal und nimmt die Regierungsgeschäfte wieder auf, wie es seine Pflicht wäre. Er kann nicht mehr lange so weitermachen, ohne daß die Mitglieder des Kriegskabinetts zu der Ansicht gelangen, sie wären ohne ihn vielleicht besser dran.« Er sah in Perrunds große Augen. »Ich kann nicht mit ihm reden«, sagte er. Sie fand, er hörte sich wie ein verletzter kleiner Junge an. »Er hat es mir ausdrücklich verboten. Wenn ich glaubte, ich könnte ihm etwas sagen, dann würde ich es tun, aber er hat gedroht, daß ich, wenn ich ohne seine ausdrückliche Erlaubnis das Wort an ihn richte, aus meinem Amt geworfen werde, und ich muß ihm wohl glauben. Wenn ich also weiterhin versuchen will, ihn zu beschützen, dann muß ich schweigen. Dennoch muß man ihn darüber unterrichten, welchen Verlauf die Dinge genommen haben. Wenn YetAmidous und RuLeuin heute nachmittag keinen Erfolg haben…«

 »Könnte ich Erfolg haben, heute nacht?« fragte Perrund mit scharfer Stimme.

 DeWar senkte für einen Moment den Blick, dann sah er ihr wieder in die Augen. »Es tut mir leid, daß ich Euch fragen muß, Perrund. Ich kann nur bitten. Ich würde niemals auf den Gedanken kommen, das zu tun, wenn die Lage nicht wirklich verzweifelt wäre. Aber sie ist verzweifelt.«

 »Er hat vielleicht keine Lust, auf eine verkrüppelte Konkubine zu hören, DeWar.«

 »Im Augenblick, Perrund, gibt es niemand anderen. Würdet Ihr wohl den Versuch unternehmen?«

 »Natürlich. Was soll ich sagen?«

 »Was ich Euch gesagt habe. Daß der Krieg so gut wie verloren ist. Ralboute und Simalg ziehen sich zurück, wir können nur hoffen, daß der Rückzug geordnet vonstatten geht, aber alle Hinweise deuten darauf hin, daß es anders ist. Sagt ihm, daß das Kriegskabinett mit sich selbst uneins ist, daß seine Mitglieder sich nicht entscheiden können, was getan werden soll, und das einzige, worauf sie sich vielleicht irgendwann verständigen, ist der Umstand, daß ein Anführer, der nicht anführt, mehr als wertlos ist. Er muß ihr Vertrauen und ihre Achtung wiedererlangen, bevor es zu spät ist. Die Stadt, das ganze Land wendet sich allmählich gegen ihn. Es herrschen Unzufriedenheit und aufrührerisches Gerede über Vorboten einer Katastrophe und der Anfang einer gefährlichen nostalgischen Sehnsucht nach dem, was die Leute ›die guten alten Zeiten‹ nennen. Erzählt ihm soviel von alledem, wie er ertragen kann, oder soviel, wie ihr wagt, aber seid auf der Hut. Er hat schon öfter die Hand gegen seine Dienerschaft erhoben, und ich werde nicht da sein, um Euch vor ihm zu schützen, oder ihn vor sich selbst.«

 Perrund sah ihn ruhig an. »Das ist eine schwere Pflicht, DeWar.«

 »Gewiß. Und es tut mir leid, daß ich Euch damit belasten muß, aber die Dinge sind an einem kritischen Punkt angekommen. Wenn es überhaupt irgend etwas gibt, mit dem ich Euch in dieser Situation helfen kann, dann braucht Ihr es mir nur zu sagen, und ich werde es tun, falls es irgendwie möglich ist.«

 Perrund holte tief Luft. Sie blickte auf das Spielbrett. Mit einem flatternden Lächeln schwenkte sie die Hand über die Figuren zwischen ihnen und sagte: »Nun, Ihr seid am Zug.«

 Sein kleines, trauriges Lächeln entsprach dem ihren.

 23. Kapitel

 Die Ärztin

 Die Ärztin und ich standen an der Hafenmauer. Um uns herum herrschte das übliche emsige Treiben der Docks, und zusätzlich dazu das lokale Durcheinander, das normalerweise entsteht, wenn ein großes Schiff das Auslaufen zu einer langen Fahrt vorbereitet. Die Galeone Pflug der Meere sollte mit der nächsten Doppelflut in weniger als einer halben Stunde auslaufen, und die letzten Vorräte wurden hochgehievt und an Bord verstaut, während überall um uns herum, zwischen den aufgewickelten Seilen, den Teerfässern, den aufgestapelten Rollen von Fendern aus Weidengeflecht und bis auf den Boden geleerten Karren, sich tränenreiche Abschiedsszenen abspielten. Unsere war natürlich eine davon.

 »Herrin, könnt Ihr denn nicht bleiben? Bitte!« flehte ich sie an. Ihre Augen hatten einen gebrochenen, entrückten Ausdruck an sich, wie Eis oder zerbrochenes Glas, erspäht in den dunklen Nischen eines fernen Raums. Sie hatte sich den Hut tief über den geschorenen Schädel gezogen. Ich hatte sie noch nie so schön gefunden. Der Tag war ein wenig stürmisch, der Wind war warm, und die beiden Sonnen schienen zu beiden Seiten am Himmel herab, aus fast entgegengesetzten Richtungen. Ich war Seigen zu ihrem Xamis, das verzweifelte Licht meines Verlangens, daß sie bleiben möge, vollkommen ausgewaschen von der überreichen Flamme ihres Willens, wegzugehen.

 Sie ergriff meine Hände. Die gebrochen aussehenden Augen blickten mich ein letztes Mal zärtlich an. Ich versuchte, meine Tränen wegzublinzeln, entschlossen, daß mein letzter Blick auf sie, falls ich sie niemals wiedersehen würde, wenigstens lebendig und scharf sein sollte. »Ich kann es nicht ändern, Oelph, es tut mir leid.«

 »Kann ich dann nicht wenigstens mit Euch kommen, Herrin?« sagte ich, und mir wurde immer elender zumute. Dies war mein letztes und gräßlichstes Spiel. Das war das einzige gewesen, was ich entschlossen gewesen war nicht auszusprechen, weil es so offenkundig pathetisch und schicksalsschwer war. Ich hatte seit einem halben Mond oder so gewußt, daß sie weggehen würde, und in jenen wenigen Tagen hatte ich alles versucht, was mir eingefallen war, um in ihr den Wunsch zum Bleiben zu wecken, obwohl ich genau wußte, daß ihre Abreise unvermeidlich war und daß keines meiner Argumente für sie von irgendeinem Gewicht sein könnte, nicht zu messen mit dem, was sie für ihr eigenes Versagen hielt. Während all der Zeit hatte ich sagen wollen: ›Wenn Ihr schon gehen müßt, dann nehmt mich mit!‹

 Aber das waren zu traurige Worte, zu vorhersehbar. Natürlich war es das, was ich sagen würde, und natürlich würde sie mich abweisen. Ich war immer noch sehr jung und sie eine reife und weise Frau. Was würde ich anderes tun, wenn ich mit ihr ginge, als sie an das zu erinnern, was sie verloren hatte, worin sie versagt hatte? Sie würde mich ansehen und den König sehen und mir niemals vergeben, daß ich nicht er war, daß ich sie daran erinnerte, daß sie seine Liebe verloren hatte, auch wenn sie ihm das Leben gerettet hatte.

 Ich wußte, daß sie mir meine Bitte abschlagen würde, deshalb hatte ich den festen Entschluß gefaßt, sie nicht zu äußern. Das wäre das letzte Stückchen Selbstachtung, das ich mir erhalten wollte. Aber ein entflammter Teil meiner Seele sagte: Vielleicht sagt sie ja. Vielleicht wartet sie nur darauf, daß du fragst! Vielleicht (sagte diese verführerische, ungesunde, irregeleitete, süße Stimme in meinem Inneren) liebt sie dich wirklich und wünscht sich nichts sehnlicher, als dich mitzunehmen, heim nach Drezen. Vielleicht hat sie das Gefühl, daß es sich für sie nicht geziemt zu fragen, weil es bedeuten würde, dich von allem und allen wegzuholen, das und die du jemals gekannt hast, vielleicht für immer, vielleicht ohne Wiederkehr.

 Und deshalb fragte ich sie, wie ein Narr, und sie drückte mir nur die Hände und schüttelte den Kopf. »Ich würde es tun, wenn es möglich wäre, Oelph«, sagte sie leise. »Es ist so lieb von dir, daß du mich begleiten willst. Ich werde diesen lieben Zug von dir stets in ehrenvollem Andenken halten. Aber ich kann dich nicht auffordern mitzukommen.«

 »Ich würde überall mit Euch hingehen, Herrin!« rief ich, und meine Augen waren jetzt voller Tränen. Ich hätte mich ihr zu Füßen geworfen und ihre Beine umschlungen, wenn ich in der Lage gewesen wäre, richtig zu sehen. Statt dessen ließ ich den Kopf hängen und blubberte wie ein Kind vor mich hin. »Bitte, Herrin, bitte, Herrin.« Ich weinte, nun nicht einmal mehr in der Lage auszusprechen, was ich eigentlich wollte – daß sie bliebe oder daß sie mich mitnähme.

 »O Oelph, ich habe mich so sehr bemüht, nicht zu weinen.« Dann nahm sie mich in die Arme und drückte mich an sich.

 Endlich in ihren Armen gehalten zu werden, an sie gedrückt zu werden und die Erlaubnis zu haben, meine Arme um sie zu schlingen, ihre Wärme und ihre Kraft zu empfinden, ihre feste Weichheit zu spüren, diesen frischen Duft ihrer Haut einzusaugen. Sie legte das Kinn auf meine Schulter, so wie das meine auf der ihren ruhte. Zwischen meinen Schluchzern spürte ich, wie sie bebte, da sie jetzt ebenfalls weinte. Das letzte Mal, als ich ihr so nahe gewesen war, Seite an Seite, mein Kopf auf ihrer Schulter, ihr Kopf auf meinem, war in der Folterkammer des Palastes gewesen, einen halben Mond zuvor, als die Wachen mit der Nachricht hereingestolpert waren, daß der König im Sterben läge.

 Der König lag tatsächlich im Sterben. Eine schreckliche Krankheit hatte ihn aus heiterem Himmel befallen und dazu geführt, daß er während eines Abendessen, das für den plötzlich und in aller Heimlichkeit eingetroffenen Herzog Quettil veranstaltet wurde, zusammenbrach. König Quience war mitten in einem Satz verstummt, hatte starr geradeaus geblickt und angefangen zu zittern. Seine Augen waren nach hinten in den Kopf gerollt, und er war in seinem Sessel bewußtlos zusammengesackt, wobei ihm der Weinkelch aus der Hand gefallen war.

 Skelim, Quettils Arzt, war sofort zur Stelle. Er mußte die Zunge des Königs aus dessen Schlund herausziehen, sonst wäre er unweigerlich erstickt. Statt dessen lag er am Boden, besinnungslos und mit krampfartigen Zuckungen, während alle aufgeregt herumwuselten. Herzog Quettil versuchte, sich zum Herrn der Lage zu machen, indem er befahl, daß überall Wachen postiert werden sollten. Herzog Ulresile begnügte sich mit Starren, während der neue Herzog Walen jammernd in seinem Sessel saß. Wachkommandant Adlain stellte einen Wachposten an den Tisch des Königs, um sicherzustellen, daß niemand den Teller oder den Weinkrug, aus dem er getrunken hatte, berührte, für den Fall, daß jemand ihn vergiftet hatte.

 Während all dieses Durcheinanders traf ein Diener mit der Nachricht ein, daß Herzog Ormin ermordet worden war.

 Seltsamerweise kehrten meine Gedanken immer wieder zu diesem Lakaien zurück, wann immer ich versuchte, mir die Szene vor Augen zu rufen. Ein Diener wird selten damit betraut, wahrhaftig erschütternde Nachrichten Leuten von so außerordentlichem hohem Rang zu übermitteln, und mit etwas so Bedeutsamem betraut zu werden wie der Botschaft, daß einer der Lieblinge des Königs dem Herzog das Leben genommen hatte, war ein eindeutiges Privileg. Die Feststellung, daß diese Botschaft letztendlich von verhältnismäßig geringer Tragweite war verglichen mit den Ereignissen, die sich zum gleichen Zeitpunkt abspielten, mußte einen Menschen zutiefst verärgern.

 Ich war infolgedessen mehr als üblicherweise erpicht darauf, die Diener, die an diesem Abend im Speisesaal gewesen waren, so raffiniert wie nur möglich auszuquetschen, und sie berichteten, daß ihnen zu der entsprechenden Zeit aufgefallen sei, daß einige der Essensgäste nicht so auf die Nachricht reagierten, wie man es hätte erwarten können, vermutlich nur wegen der Ablenkung durch des Königs plötzliches Mißgeschick. Es war beinahe so, so lautete ihre kühne Vermutung, als hätten der Wachkommandant und die Herzöge Ulresile und Quettil die Nachricht erwartet.

 Doktor Skelim befahl, daß der König unverzüglich in sein Bett gebracht werden sollte. Dort angekommen, wurde er als erstes entkleidet. Skelim untersuchte den Körper des Königs nach irgendwelchen Hinweisen darauf, daß er mit einem vergifteten Pfeil beschossen oder mittels eines Schnittes infiziert worden war. Es gab keine.

 Der Puls des Königs war langsam und wurde immer langsamer und beschleunigte sich nur kurz, wenn kleine Anfälle ihn schüttelten. Doktor Skelim ließ verlauten, daß, wenn nicht etwas getan werden konnte, das Herz des Königs mit Sicherheit innerhalb einer Stunde zum Stillstand kommen würde. Er gestand seine Unfähigkeit ein, zu bestimmen, was den König befallen hatte. Die Tasche des Arztes wurde von einem atemlosen Diener aus seinem Zimmer herbeigebracht, aber die wenigen Tinkturen und Stimulanzien, die er in der Lage war anzuwenden (kaum mehr als Riechsalz, so wie sie sich anhörten, besonders wenn man bedachte, daß der König nicht dazu bewegt werden konnte, etwas zu schlucken) zeigten keinerlei Wirkung.

 Der Arzt erwog, den König zur Ader zu lassen, da das das einzige war, was ihm einfiel und was noch nicht versucht worden war, doch jemanden zu Ader zu lassen, dessen Herzschlag immer schwächer wurde, hatte sich in der Vergangenheit als schlimmer denn nutzlos erwiesen, und in diesem Fall überwog dankenswerterweise der Drang, die Dinge nicht noch schlimmer zu machen, das Bedürfnis, den anderen zu zeigen, daß etwas getan wurde. Der Arzt ordnete die Vorbereitung irgendwelcher exotischer Infusionen an, äußerte jedoch wenig Hoffnung, daß sie wirkungsvoller sein würden als die Mittel, die er bereits angewendet hatte.

 Ihr wart es, Meister, der sagte, Doktor Vosill solle geholt werden. Mir ist zu Ohren gekommen, Herzog Ulresile und Herzog Quettil hätten Euch beiseite genommen und es sei zu einem erregten Wortwechsel gekommen. Herzog Ulresile eilte in blinder Wut aus dem Raum und ließ diese später mit einem Schwert an einem seiner Diener aus, so daß der arme Kerl ein Auge und einige Finger einbüßte. Ich finde es bewundernswert, daß Ihr auf Eurem Standpunkt beharrtet. Ein Kontingent der Palastwache wurde mit dem Befehl in die Folterkammer geschickt, die Ärztin von dort wegzuholen, wenn nötig mit Gewalt.

 Man hat mir erzählt, daß meine Herrin sich ruhig mitten hinein in die schreckliche Verwirrung begab, die im Gemach des Königs herrschte, wo Adlige, Diener und, wie es schien, der halbe Hofstaat versammelt waren, jammernd und wehklagend.

 Sie hatte mich zusammen mit zwei Wachmännern in ihr Zimmer geschickt, um ihre Medizintasche zu holen. Wir überraschten dort einen von Herzog Quettils Dienern und einen anderen Wachmann. Beide wirkten erschreckt und schuldbewußt, weil sie in den Räumen der Ärztin erwischt worden waren. Herzog Quettils Mann hielt ein Blatt Papier in der Hand, das ich erkannte.

 Ich glaube, ich war noch nie in meinem ganzen Leben so stolz auf mich wegen einer Handlung wie wegen der, die ich als nächstes durchführte, denn ich fürchtete immer noch, daß meine Bestrafung nur verschoben und nicht aufgehoben war. Ich zitterte und schwitzte aufgrund meines Entsetzens über die Vorgänge, derer ich Zeuge geworden war, ich empfand Demut wegen der unreifen und feigen Regungen, die ich in der Folterkammer gehabt hatte, war beschämt wegen der Art, wie mich mein Körper verraten hatte und mein Geist sich noch immer drehte.

 Was ich tat, war, Quettils Diener die Notiz wegzunehmen.

 »Das ist Eigentum meiner Herrin!« zischte ich und trat vor, einen Ausdruck wilden Zorns im Gesicht. Ich riß dem Kerl das Papier aus der Hand. Er sah mich fassungslos an, dann die Notiz, die ich mir schnell ins Hemd schob. Er öffnete den Mund, um zu sprechen. Ich wandte mich, immer noch zitternd vor Zorn, den beiden Wachleuten zu, die mit mir geschickt worden waren. »Entfernt diese Person sofort aus diesen Gemächern!« sagte ich.

 Das war natürlich meinerseits ein Glücksspiel. In all der Aufregung war es unklar, ob die Ärztin und ich technisch gesehen noch Gefangene waren oder nicht, und deshalb hätten die beiden Wachleute richtigerweise zu dem Schluß kommen können, daß sie meine Gefangenenwächter waren, nicht meine Leibwächter, als welche ich sie behandelte. Ich möchte in aller Bescheidenheit behaupten, daß sie etwas durchschaubar Ehrliches und Wahrhaftiges in meiner rechtmäßigen Empörung erkannten und deshalb beschlossen, meinen Befehl zu befolgen.

 Der Mann des Herzogs sah verängstigt aus, tat jedoch, wie ihm geheißen. Ich knöpfte meine Jacke zu, um die Notiz noch besser zu sichern, fand die Tasche der Ärztin und eilte mit meinen Begleitern wieder zurück ins Gemach des Königs.

 Die Ärztin hatte den König auf die Seite gedreht. Sie kniete neben seinem Bett, strich ihm geistesabwesend über den Kopf und wehrte Fragen von Doktor Skelim ab. (Wahrscheinlich eine Reaktion auf etwas in seinem Essen. Etwas sehr Schädliches, aber kein Gift, erklärte sie ihm.)

 Ihr, Meister, standet mit verschränkten Armen neben der Ärztin. Herzog Quettil lauerte in einer Ecke und beobachtete sie.

 Sie nahm ein kleines, mit einem Glasstopfen verschlossenes Glasröhrchen aus der Tasche, hielt es ins Licht und schüttelte es. »Oelph, dies ist die Salzlösung Nummer einundzwanzig, mit Kräutern versetzt. Kennst du sie?«

 Ich dachte nach. »Ja, Herrin.«

 »Wir brauchen mehr davon, getrocknet, innerhalb der nächsten beiden Stunden. Weißt du noch, wie sie zubereitet wird?«

 »Ja, ich glaube schon, Herrin. Vielleicht wird es nötig sein, daß ich in Euren Aufzeichnungen nachsehe.«

 »Dann tu das. Ich bin sicher, deine beiden Wächter werden dir helfen. Also, los!«

 Ich wandte mich zum Gehen, dann reichte ich ihr die Notiz, die ich dem Mann des Herzogs abgenommen hatte. »Hier ist dieses Papier, Herrin«, sagte ich, dann wandte ich mich schnell um und ging weg, bevor sie Zeit hatte mich zu fragen, was es war.

 Ich vermißte den Aufruhr, als die Ärztin dem König auf die Nase schlug und ihm eine Hand fest auf den Mund drückte, bis er beinahe blau anlief. Ihr, Meister, hieltet die Einwände der anderen zurück, doch dann machtet Ihr Euch selbst Sorgen und wart im Begriff, sie mit vorgehaltenem Schwert zu verscheuchen, als sie die Nase des Königs losließ und das Pulver, das das Glasröhrchen enthalten hatte, ihm unter die Nüstern streute. Das rötliche Pulver sah aus wie getrocknetes Blut, war es aber nicht. Es drang pfeifend in den König ein, als er einen tiefen, gewaltigen Atemzug tat.

 Die meisten Leute im Raum hielten für einige Zeit den Atem an. Eine Zeitlang geschah nichts. Dann, so habe ich gehört, flackerten die Augen des Königs und öffneten sich. Er sah die Ärztin und lächelte, dann hustete er und schnaufte, und man mußte ihm helfen, damit er sich aufrichten konnte.

 Er räusperte sich, starrte die Ärztin mit zornigem Blick an und sagte: »Vosill, was, bei den Himmeln der Hölle, habt Ihr mit Eurem Haar gemacht?«

 Ich denke, die Ärztin wußte, daß sie nicht noch mehr von der Salzlösung Nummer einundzwanzig, mit Kräutern versetzt, brauchen würde. Sie hatte damit versucht zu verhindern, daß sie und ich, nachdem man uns zum König gebracht und von uns verlangt hatte, ihn von dem, was immer ihn befallen hatte, zu heilen, danach auf direktem Weg wieder in die Folterkammer geschickt würden. Sie wollte die Leute glauben machen, daß der erforderliche Behandlungsprozeß mehr Zeit in Anspruch nehmen würde als die, die für eine kleine Schnupfprise in die Nase erforderlich war.

 Dennoch kehrte ich zusammen mit meinem Geleit in die Gemächer der Ärztin zurück und richtete das Nötige her, um das Pulver herzustellen. Selbst mit Hilfe der beiden Wachmänner – und es war ein erfrischendes Erlebnis, die Leute herumzubefehlen, anstatt selbst Befehle zu erhalten – würde es nicht leicht sein, eine kleine Menge dieser Substanz in weniger als zwei Stunden herzustellen. Wenigsten wäre ich auf diese Weise beschäftigt.

 Erst später hörte ich, und zwar aus zweiter Hand, von dem Ausbruch des Herzogs Quettils im Gemach des Königs. Der Wachhauptmann, der uns aus der Zelle in der Folterkammer befreit hatte, sprach leise mit Euch, Meister, kurz nachdem der König ans Ufer der Lebenden zurückgebracht worden war. Man hat mir erzählt, Ihr hättet eine Weile lang erschüttert ausgesehen, doch dann seid Ihr offenbar mit grimmigen Gesicht davongegangen, um Herzog Quettil über das Schicksal seines Foltermeisters und seiner beiden Gehilfen zu unterrichten.

 »Tot? Tot? Kot, Adlain, du kannst nichts richtig machen!« war der genaue Wortlaut des Herzogs, allen Berichten zufolge. Der Blick des Königs funkelte. Die Ärztin wirkte ungerührt. Alle anderen sahen fassungslos drein. Der Herzog versuchte, Euch zu schlagen, und mußte von zwei Eurer Männer in Schach gehalten werden, die vielleicht handelten, bevor sie nachdachten. Der König erkundigte sich, was da vor sich ging.

 Die Ärztin warf inzwischen einen Blick auf das Stück Papier, das ich ihr gegeben hatte.

 Es war die Notiz, die angeblich von Euch stammte und die sie in die Falle gelockt hatte, in der Herzog Ormin umgekommen war und die dafür vorgesehen war, sie loszuwerden. Der König hatte bereits von der Ärztin gehört, daß Ormin tot war und daß sie als die Mörderin erscheinen sollte. Er saß immer noch aufrecht im Bett, starrte geradeaus und versuchte, diese Neuigkeit zu verdauen. Die Ärztin hatte ihm noch keine Einzelheiten über das berichtet, was sich vermutlich in der Folterkammer abgespielt hatte, sondern sagte nur, daß sie freigelassen worden sei, bevor die Befragung begonnen habe.

 Sie zeigte ihm die Notiz. Er rief Euch zu sich, und Ihr bestätigtet ihm, daß es sich nicht um Eure Handschrift handelte, obwohl man sagen muß, daß sehr geschickt versucht worden war, sie nachzuahmen.

 Herzog Quettil ergriff die Gelegenheit, um zu fordern, daß jemand für den Mord an seinen Männern zur Rechenschaft gezogen werden sollte, was vielleicht ein wenig voreilig war, da es die Frage aufwarf, was sie überhaupt dort zu suchen gehabt hatten. Der Gesichtsausdruck des Königs verfinsterte sich, als allmählich alles in ihn eindrang, was hier enthüllt wurde, und mehrmals mußte er jemanden, der einen anderen unterbrach, zur Ordnung rufen, damit er Klarheit über die tatsächlichen Ereignisse in seinen immer noch leicht benebelten Kopf brachte. Herzog Quettil, den Berichten nach schwer atmend und mit starren Augen und etwas Spucke auf den Lippen, versuchte einmal, das Handgelenk der Ärztin zu fassen und sie vom König wegzuziehen, der ihr jedoch den Arm um die Schulter legte und Euch befahl, den Herzog auf Distanz zu halten.

 Bei allem, was sich während der nächsten halben Stunde abspielte, war ich nicht zugegen. Was ich weiß, wurde mir von anderen zugetragen und ist deshalb mit der Fragwürdigkeit von Informationen belastet, die die Gehirne und Erinnerungen von mehreren Menschen durchwandert haben. Dennoch, ohne dabeigewesen zu sein, glaube ich, daß in diesem Gemach einiges flinke Nachdenken stattfand, vor allem bei Euch, obwohl sich Herzog Quettil zumindest soweit beruhigt haben mußte, daß er die Dinge auf vernünftigere Weise betrachten und dem Pfad folgen konnte, den Ihr vorgabt, auch wenn er selbst zu der Geografie wenig beizutragen vermochte.

 Kurz gesagt, es lief darauf hinaus, daß Herzog Ulresile der Schuldige war. Die Schrift auf der Notiz war die seine. Die Palastwachen schworen, daß Ulresile sie befehligt hätte, und zwar mit Eurer Genehmigung. Später an Abend wurde einer von Ulresiles Männern dem König vorgeführt, schluchzend, um zu gestehen, daß er das Skalpell früher am Tag aus der Wohnung der Ärztin gestohlen und daß er Herzog Ormin getötet hatte, dann weggerannt und durch die Hintertür des Bittstellerflügels geflüchtet war, kurz bevor die Ärztin ihn durch den Vordereingang betreten hatte. Ich war in der Lage, meine Rolle zu spielen, indem ich behauptete, der Kerl könnte leicht jener gewesen sein, der mir im düsteren Gang des Bittstellerflügels entgegengerannt war.

 Natürlich log der Kerl, was das Skalpell betraf. Bis jetzt war jemals nur eins der Instrumente abhanden gekommen, und das war jenes, das ich zwei Jahreszeiten zuvor gestohlen hatte, an dem Tag, als wir das Armenhospital besucht hatten. Natürlich habe ich es Euch zugeführt, Meister, wenn auch nicht im wortwörtlichen Sinn, nicht so, wie es später dem Körper von Herzog Ormin zugeführt worden war.

 Unterdessen konnte Herzog Ulresile dazu bewegt werden, sich aus dem Palast zu entfernen. Ich denke, ein etwas reiferes Gehirn hätte sich das überlegt und wäre darauf gekommen, daß eine Flucht wie ein Schuldeingeständnis erscheinen mußte, mit dem man ihn überführen konnte, doch vielleicht hatte er nicht die Absicht, seine mißliche Lage oder seine mögliche Handlungsweise mit jemandem so niedrigen wie dem armen toten Unoure zu vergleichen. Jedenfalls wurde ihm irgendeine Geschichte eingetrichtert, wonach das Mißfallen des Königs groß, aber kurz sei und hauptsächlich auf einem Mißverständnis beruhe, für dessen Aufklärung Quettil und Ihr, Meister, eine gewisse Zeit brauchen würden, während derer die Abwesenheit des jungen Herzogs unabdingbar sei.

 Der König ließ keinen Zweifel daran, daß er jeden weiteren Versuch, den guten Namen der Ärztin in den Dreck zu ziehen, sehr, sehr übel nehmen würde. Er versprach, daß alles unternommen würde, um die letzten Unklarheiten in der ganzen verwirrenden Angelegenheit aufzuklären.

 In jener Nacht wurden zwei der persönlichen Bewacher des Königs vor unserer Wohnung postiert. Ich schlief tief in meiner Kammer, bis mich ein Alptraum aufweckte. Ich glaube, die Ärztin schlief gut. Am Morgen sah sie ziemlich erholt aus. Sie rasierte sich den Kopf vollends kahl und verrichtete die Arbeit ordentlicher als Meister Ralinge.

 Ich half ihr dabei, in ihrem Schlafzimmer, wo sie mit einem Handtuch um die Schultern auf einem Stuhl saß, eine Wanne auf den Knien, in der warmes Seifenwasser und ein Schwamm waren. Wir sollten an diesem Morgen wieder an einem Treffen im Gemach des Königs teilnehmen, um unsere Darstellung der Ereignisse der vergangenen Nacht abzugeben.

 »Was ist geschehen, Herrin?« fragte ich sie.

 »Wo und wann, Oelph?« fragte sie zurück, während sie sich den Schädel mit dem Schwamm befeuchtete und ihn dann mit einem Skalpell – ausgerechnet – schor, bevor sie es mir reichte, damit ich die Arbeit vollendete.

 »In der Folterkammer, Herrin. Was geschah mit Ralinge und den anderen beiden?«

 »Sie stritten sich darüber, wer mich als erster nehmen sollte, Oelph. Kannst du dich nicht erinnern?«

 »Ich erinnere mich, Herrn«, flüsterte ich mit einem Blick zur Tür ihres Arbeitszimmers. Sie war verschlossen, so wie die jenseits davon und die wiederum jenseits davon, aber dennoch hatte ich Angst und so etwas wie ein schmerzliches Schuldgefühl. »Ich sah, wie Meister Ralinge im Begriff war, Euch zu…«

 »Im Begriff war, mich zu vergewaltigen, Oelph. Bitte, Oelph. Fuchtele nicht so mit dem Skalpell herum!« sagte sie und umfaßte mein Handgelenk. Sie hob meine Hand ein wenig von ihrem kahlen Schädel weg und sah sich mit einem Lächeln zu mir um. »Es wäre eine unerträgliche Ironie des Schicksals, eine falsche Mordanklage überlebt zu haben und gerade noch vom Rand der Folter abgesprungen zu sein, nur um dann die Qual zu erleiden, durch deine Hand verletzt zu werden.«

 »Aber, Herrin!« sagte ich, und ich schäme mich nicht zu sagen, daß ich jammerte, denn ich war immer noch überzeugt davon, daß wir nicht von derart fatalen umwälzenden Geschehnissen und so mächtigen widerstreitenden Personen umgeben sein konnten, ohne extremen Schaden auf uns zu ziehen. »Es war keine Zeit für einen Streit! Er war im Begriff, Euch zu nehmen! Vorsehung, ich habe ihn beobachtet! Ich schloß die Augen einen Herzschlag bevor… es war keine Zeit für einen Streit.«

 »Mein lieber Oelph«, sagte die Ärztin, wobei sie immer noch mein Handgelenk umfaßt hielt. »Anscheinend hast du vergessen. Du warst eine Zeitlang ohnmächtig. Dein Kopf knickte zur Seite, dein Körper wurde schlaff. Du hast ziemlich gesabbert, wie ich leider sagen muß. Die drei Männer hatten einen Streit der guten alten Sorte, während du besinnungslos warst, und genau in dem Augenblick, als die beiden, die Ralinge getötet hatten, auf einander einschlugen, wachtest du wieder auf. Erinnerst du dich denn nicht?«

 Ich blickte ihr in die Augen. Ihr Gesichtsausdruck war für mich nicht zu deuten. Plötzlich erinnerte ich mich an die Spiegelmaske, die sie bei dem Ball im Palast von Yvenir getragen hatte. »Ist es das, woran ich mich erinnern soll, Herrin?«

 »Ja, Oelph, das ist es.«

 Ich sah hinunter auf das Skalpell und die schimmernde Spiegelfläche der Klinge.

 »Aber wie geschah es, daß Ihr von Euren Fesseln befreit wurdet, Herrin?«

 »Nun ja, in seiner Eile hat Meister Ralinge schlichtweg einen Riemen nicht ordentlich befestigt«, sagte die Ärztin, die nun den Griff um mein Handgelenk löste und den Kopf wieder senkte. »Ein unverzeihliches Beispiel professioneller Unzulänglichkeit, aber vielleicht auf gewisse Weise für mich schmeichelhaft.«

 Ich seufzte. Ich nahm den seifigen Schwamm aus dem Wasser und drückte noch etwas Seifenwasser auf ihren Hinterkopf. »Ich verstehe, Herrin«, sagte ich betrübt und schabte die letzten Haarreste von ihrem Kopf.

 Während ich das tat, kam ich zu dem Schluß, daß mir mein Gedächtnis vielleicht letztendlich doch einen Streich gespielt haben mochte, denn als ich auf die Beine der Ärztin hinabsah, entdeckte ich ihren alten Dolch, der wie gewöhnlich aus dem Stiefelschaft herausragte, und da war, ganz deutlich zu sehen, der kleine blasse Stein am oberen Rand des Knaufs, der meiner felsenfesten Überzeugung nach gestern in der Folterkammer nicht mehr dagewesen war.

 Ich glaube, ich wußte damals bereits, daß es niemals wieder so werden würde wie zuvor. Dennoch traf es mich zutiefst, als die Ärztin zwei Tage später allein einen Besuch beim König unternahm und mir bei ihrer Rückkehr eröffnete, daß sie darum gebeten hatte, aus seinem Dienst als Leibärztin entlassen zu werden. Ich stand wie erstarrt da, immer noch inmitten der unausgepackten Kisten und Körbe mit Vorräten und Zutaten, die sie von den Apothekern und Chemiemeistern der Stadt erworben hatte.

 »Entlassen, Herrin?« fragte ich töricht.

 Sie nickte. Ich hatte den Eindruck, daß ihre Augen aussahen, als ob sie geweint hätte. »Ja, Oelph. Ich denke, das ist das beste. Ich bin schon zu lange von Drezen weg. Und dem König geht es anscheinend im allgemeinen recht gut.«

 »Aber es ist keine zwei Nächte her, daß er an der Schwelle des Todes war!« schrie ich, unwillig zu glauben, was ich hörte und was es bedeutete.

 Sie bedachte mich mit einem ihrer flüchtigen Lächeln. »Ich denke, das wird nicht wieder vorkommen.«

 »Aber Ihr sagtet doch, es sei durch irgendein – wie nanntet Ihr es noch gleich – ein allotropisches galvanisches Salz hervorgerufen worden. Verdammt, Frau, das könnte…«

 »Oelph!«

 Ich glaube, das war das einzige Mal, daß jeder von uns mit dem anderen in einem solchen Ton sprach. Der Zorn entwich aus mir wie die Luft aus einem angestochenen Ballon, und genauso schrumpfte ich zusammen. Ich senkte den Blick zu Boden. »Verzeihung, Herrin.«

 »Ich bin ganz sicher«, erklärte sie mir entschieden, »daß das nicht noch einmal vorkommen wird.«

 »Ja, Herrin«, murmelte ich.

 »Du kannst das Zeug da wieder einpacken.«

 Eine Stunde später befand ich mich am tiefsten Grund meiner Niedergeschlagenheit, packte auf Befehl der Ärztin Kisten, Körbe und Säcke wieder ein, als Ihr zu Besuch kamt, Meister.

 »Ich möchte Euch gern unter vier Augen sprechen, Madame«, sagtet Ihr zu der Ärztin.

 Sie sah mich an. Ich stand da, erhitzt und schweißüberströmt, gefleckt von kleinen Strohstückchen aus den Packkisten.

 Sie sagte: »Ich glaube, Oelph kann bleiben, meint Ihr nicht, Wachkommandant?«

 Ihr mustertet sie eine Zeitlang, wie ich mich erinnere, dann schmolz Euer strenger Gesichtsausdruck wie Schnee. »Ja«, sagtet Ihr und setztet Euch mit einem Seufzen auf einen Stuhl, der vorübergehend keine Kisten oder deren Inhalt auf sich balancieren mußte. »Ja, ich wage zu sagen, daß er das kann.« Ihr lächeltet die Ärztin an. Sie war gerade dabei, ein Handtuch um ihren Kopf zu wickeln, nachdem sie eins ihrer Bäder beendet hatte. Sie wickelte sich nach jedem Bad ein Handtuch um den Kopf, und ich erinnere mich, daß ich törichterweise dachte: Warum tut sie das? Sie hat gar keine Haare, die sie trocknen müßte. Sie trug ein dickes weites Hemd, über dem ihr kahler Kopf sehr klein wirkte, bis sie das Handtuch darum wickelte. Sie räumte ein paar Schachteln von einer Couch und setzte sich.

 Ihr brauchtet eine Weile, bis Ihr Euch so hingesetzt hattet, wie es Euch behagte, indem Ihr Euer Schwert in eine bequeme Stellung schobt und Eure in Stiefel steckenden Füße ausstrecktet. Dann sagtet Ihr: »Ich habe gehört, Ihr habt den König gebeten, Euch aus seinen Diensten zu entlassen.«

 »Das stimmt, Wachkommandant.«

 Ihr nicktet nachdenklich. »Wahrscheinlich ist das das beste.«

 »Oh, davon bin ich überzeugt, Wachkommandant. Oelph, steh nicht einfach so herum«, sagte sie und wandte den Blick mir zu. »Fahr mit deiner Arbeit fort, bitte.«

 »Ja, Herrin«, murmelte ich.

 »Ich würde liebend gerne wissen, was sich an jenem Abend in der Folterkammer abgespielt hat.«

 »Ich bin sicher, Ihr wißt es bereits, Wachkommandant.«

 »Und ich bin gleichermaßen sicher, daß ich es nicht weiß, Madame«, sagtet Ihr mit einem Seufzer der Resignation in der Stimme. »Ein zum Aberglauben neigender Mensch müßte annehmen, es sei Zauberei im Spiel.«

 »Aber Ihr laßt Euch nicht derartig irreführen.«

 »In der Tat nicht. Ich mag ein Ignorant sein, aber gewiß bin ich kein Irregeführter. Ich muß sagen, daß ich, wenn ich keine andere Erklärung hätte, immer betrübter würde, je länger die Angelegenheit ungeklärt bliebe und Ihr immer noch hier wärt, aber da Ihr sagt, daß ihr abreist…«

 »Ja. Zurück nach Drezen. Ich habe mich bereits nach einem Schiff erkundigt. Oelph?«

 Ich hatte eine Flasche mit destilliertem Wasser fallengelassen. Sie war nicht zerbrochen, doch das Geräusch war laut gewesen. »Entschuldigung, Herrin«, sagte ich und versuchte, nicht in Tränen auszubrechen. Ein Schiff!

 »Habt Ihr das Gefühl, daß Eure Zeit hier erfolgreich war, Doktor?«

 »Ich denke schon. Der König erfreut sich besserer Gesundheit als bei meiner Ankunft. Allein schon aus diesem Grund, wenn ich dies als mein Verdienst in Anspruch nehmen darf, hoffe ich, ein Gefühl von… Erfüllung haben zu können.«

 »Dennoch wird es schön sein, wenn Ihr zu Euresgleichen zurückkehrt, kann ich mir vorstellen.«

 »Ja, ich bin sicher, daß Ihr Euch das vorstellen könnt.«

 »Nun, ich muß jetzt gehen«, sagtet Ihr und erhobt Euch. Dann fügtet Ihr hinzu: »Es war seltsam, all diese Todesfälle in Yvenir, dann der treffliche Herzog Ormin und die drei Männer.«

 »Seltsam, Herr?«

 »So viele Messer, oder jedenfalls Klingen. Und dennoch wurden so wenige gefunden. Die Mordwaffen, meine ich.«

 »Ja. Seltsam.«

 Ihr wandtet Euch der Tür zu. »Das war eine unerfreuliche Sache neulich abends, in der Folterkammer.«

 Die Ärztin sagte nichts.

 »Ich bin froh, daß Ihr… unversehrt herausgekommen seid. Ich würde viel dafür geben zu erfahren, wie das erreicht wurde, aber ich würde das Wissen nicht für das Ergebnis eintauschen.« Ihr lächeltet. »Ich wage zu behaupten, daß wir uns wiedersehen werden, Doktor, doch falls nicht, wünsche ich Euch eine sichere Reise zurück nach Hause.«

 Und so, einen halben Mond später, stand ich mit der Ärztin an der Hafenmauer, umarmte sie und wurde umarmt und wußte, daß ich alles tun würde, um sie zum Bleiben zu bewegen oder um mit ihr reisen zu dürfen, und auch, daß ich sie niemals wiedersehen würde.

 Sie schob mich sanft weg. »Oelph«, sagte sie und schniefte die Tränen zurück. »Du darfst nicht vergessen, daß Doktor Hilbier einen formelleren Stil pflegt als ich. Ich achte ihn, aber er…«

 »Herrin, ich werde nichts von dem vergessen, was Ihr mir gesagt habt.«

 »Gut. Gut. Hier.« Sie griff in ihre Jackentasche, dann reichte sie mir einen versiegelten Umschlag. »Ich habe mit der Familie Mifeli vereinbart, daß du ein Konto bei ihnen haben kannst. Hier ist die Berechtigung. Du kannst die Erträge so verwenden, wie es dir beliebt, obwohl ich hoffe, du führst ein paar Experimente in der Art durch, wie ich sie dir beigebracht habe…«

 »Herrin!«

 »… aber das Kapital, so habe ich die Mifelis angewiesen, das Kapitel bekommst du erst, wenn du den Doktortitel erlangt hast. Ich würde dir raten, ein Haus samt Grundstück zu kaufen, aber…«

 »Herrin! Ein Konto? Womit? Wo…?« sagte ich, wahrhaft erstaunt. Sie hatte mir bereits alles aus ihren Beständen von Medikamenten und Rohmaterialien vermacht, von dem sie glaubte, es könnte für mich nützlich sein – und ich könnte es in einem einzigen Zimmer im Haus meines neuen Mentors, Doktor Hilbier, unterbringen.

 »Es ist das Geld, das der König mir gegeben hat«, sagte sie. »Ich brauche es nicht. Es gehört dir. Außerdem befindet sich in diesem Umschlag der Schlüssel zu meinem Tagebuch. Es enthält alle Notizen und Beschreibungen zu meinen Experimenten. Bitte gebrauche es nach deinem Gutdünken.«

 »O Herrin!«

 Sie nahm meine Hand in ihre und drückte sie. »Sei ein guter Arzt, Oelph. Sei ein guter Mensch. Jetzt, schnell«, sagte sie mit einem verzweifelt traurigen und wenig überzeugenden Lachen, »damit wir uns die Tränen ersparen und nicht hoffnungslos austrocknen, was? Laß uns…«

 »Und wenn ich Arzt würde, Herrin?« fragte ich in einem viel gefaßteren und kühleren Ton, als ich geglaubt hätte, in diesem Augenblick zustande zu bringen. »Wenn ich Arzt würde und ein Teil des Geldes dafür benutzen würde, um Eure Reise nachzuvollführen und nach Drezen zu kommen?«

 Sie hatte sich von mir abgewandt. Sie drehte sich wieder halb zu mir um und blickte auf die Holzplanken der Hafenmole. »Nein, Oelph. Nein, ich glaube nicht… ich glaube nicht, daß ich dort sein werde.« Sie sah mich an und brachte ein tapferes Lächeln zustande. »Leb wohl, Oelph. Alles Gute.«

 »Lebt wohl, Herrin. Danke.«

 Ich werde Euch immer lieben.

 Ich dachte diese Worte und hätte sie aussprechen können, hätte sie vielleicht ausgesprochen, sprach sie beinahe aus, aber schließlich sprach ich sie doch nicht aus. Es kann sein, daß ich dadurch, daß dies unausgesprochen blieb – auch wenn mir gar nicht klar war, daß ich daran gedacht hatte, es auszusprechen – mir einen letzten Rest Selbstachtung bewahrte.

 Sie schritt langsam die erste Hälfte des steilen Schiffsstegs hinauf, dann hob sie den Kopf, verlängerte die Schritte, straffte den Rücken und schritt hinauf zu der großen Galeone, wo ihr dunkler Hut irgendwo hinter dem schwarzen Gewebe von Seilen verschwand, alles ohne einen Blick zurückzuwerfen.

 Ich ging langsam in die Stadt zurück, mit gesenktem Kopf; die Tränen tropften mir die Nase hinunter, und mein Herz war in die Stiefel gesunken. Mehrmals dachte ich daran, aufzublicken und mich umzudrehen, aber jedesmal sagte ich mir, daß das Schiff bestimmt noch nicht ausgelaufen war. Die ganze Zeit über hoffte ich, hoffte, hoffte, daß ich das Tapsen rennender, in Stiefel steckender Füße hören würde, oder das doppelte Klatschen einer mir folgenden Sänfte, oder das Rattern einer Mietkutsche und das Schnauben der Zugtiere, und dann ihre Stimme.

 Die Kanone wurde zur vollen Stunde abgefeuert, hallte in der Stadt wider und veranlaßte Vögel, mit schlagenden Flügeln aufzufliegen und über den dunklen Pfosten zu kreisen, schreiend und rufend, und immer noch blickte ich mich nicht um, denn ich schätzte, es war der falsche Teil der Stadt, um den Hafen und die Docks zu sehen, und dann, als ich mich schließlich doch umdrehte, stellte ich fest, daß ich zu weit die Stadt hinauf gelaufen war und beinahe am Marktplatz angekommen war. Ich konnte die Galeone von dort aus unmöglich sehen, nicht einmal ihre Mastspitzen.

 Ich rannte den Weg zurück, den ich gekommen war. Ich dachte, ich könnte zu spät kommen, aber es war nicht zu spät, und als ich die Docks wieder sah, war da das große Schiff, wuchtig und stattlich und zur Hafenausfahrt gleitend, im Schlepp von zwei langgestreckten Kuttern voller Menschen, die an gedrungenen Rudern schufteten. Es waren noch immer viele Menschen am Hafen, die den Passagieren und der Mannschaft zuwinkten, die sich am Heck der auslaufenden Galeone versammelt hatten. Ich sah die Ärztin nicht auf dem Schiff.

 Ich sah sie nicht auf dem Schiff!

 Ich rannte auf den Docks herum wie ein Wahnsinniger und suchte sie. Ich erforschte jedes Gesicht, jeden Gesichtsausdruck, versuchte, jede Haltung und jede Gangart zu analysieren, als ob ich in meiner liebesnärrischen Verrücktheit wirklich glaubte, sie habe sich tatsächlich entschlossen, das Schiff zu verlassen und hierzubleiben, bei mir zu bleiben, diese ganze scheinbare Abreise sei nur ein bis zum Irrsinn ausgeweiteter Scherz, und beim Verlassen des Schiffes habe sie zum Spaß beschlossen, sich zu verkleiden, nur um mich weiter zu peinigen.

 Die Galeone glitt ins Meer hinaus, ohne daß ich es so richtig bemerkte; die Kutter schaukelten durch die Wellen zurück, während sie jenseits der Hafenmauer die cremefarbenem Segelfelder ausbreitete und den Wind einfing.

 Danach strömten die Leute weg vom Kai, bis dort nur noch ein paar schluchzende Frauen übrig waren; eine stand da und hielt sich selbst umfangen, das Gesicht vollkommen bedeckt von ihren Händen, die andere kauerte am Boden, das Gesicht erhoben, um mit leeren Augen zum Himmel hinaufzustarren, während ihre Tränen ihre Bahn über ihre Wangen zogen.

 … und ich, der hinausstarrte durch die Lücke zwischen den Leuchttürmen des Hafens zu der fernen Linie, die die zerklüfteten Umrisse von Kratersee war. Und da stand ich, und wanderte, erstarrt und schwankend, schüttelte den Kopf und murmelte vor mich hin, und machte mehrmals den Ansatz wegzugehen, schaffte es aber nicht, und deshalb ließ ich mich wieder zum Kai treiben, bestürmt vom verräterischen Glitzern des Wassers, das es zugelassen hatte, daß sie von mir wegglitt, durchgerüttelt vom Wind, der sie auf ihrer Reise weiter weg blies mit jedem Schlag ihres und meines Herzens, und begleitet von den schrillen Schreien der Seevögel, die ihre Runden drehten, und dem leisen und hoffnungslosen Schluchzen von Frauen.

 24. Kapitel

 Der Leibwächter

 Der Leibwächter DeWar erwachte aus einem Traum, in dem er geflogen war. Er lag ein paar Augenblicke in der Dunkelheit da, bis er vollkommen wach war und ihm wieder einfiel, wo er war, wer er war, was er war und was geschehen war.

 Das Wissen um all das, was in jüngster Zeit so sehr schiefgelaufen war, legte sich auf ihn wie ein Dutzend Schichten eines Kettenpanzers, nacheinander auf sein Bett geworfen. Er stöhnte sogar ein wenig, als er sich auf dem schmalen Feldbett umdrehte und mit einem Arm unter dem Hinterkopf dalag und in die Schwärze hinaufstarrte.

 Der Krieg in Ladenscion war verloren. So einfach war das. Die Barone hatten alles erhalten, was sie verlangt hatten, und noch mehr, indem sie es sich genommen hatten. Die Herzöge Simalg und Ralboute befanden sich mit ihren angeschlagenen und entmutigten Resten ihrer Streitkräfte auf dem Rückweg.

 Lattens war dem Tod ein Stück näher gerückt; was immer sein Leiden war, es erwies sich als resistent gegen jedes Mittel, zu dem die Ärzte rieten.

 UrLeyn hatte erst tags zuvor noch einen Kriegsrat einberufen, nachdem das volle Ausmaß der Katastrophe in Ladenscion durch ein Gewirr von Berichten und verschlüsselten Botschaften offenkundig geworden war, doch er hatte die ganze Zeit über auf die Tischplatte gestarrt und allenfalls einsilbige Bemerkungen von sich gegeben. Er wurde etwas lebhafter und zeigte einen kleinen Funken seines alten Wesens, als er Simalg und Ralboute als die Schuldigen an dem Debakel verdammte, aber selbst diese Tirade wirkte gegen Ende matt und gezwungen, als ob er nicht einmal seinen Ärger aufrechterhalten könnte.

 Man kam zu dem Schluß, daß wenig getan werden konnte. Die Streitkräfte würden zurückkehren, und die Verwundeten mußten versorgt werden. Zu diesem Zweck mußte ein neues Krankenhaus errichtet werden. Die Armee würde auf ein Minimum begrenzt werden, gerade ausreichend, um Tassasen zu verteidigen. Es hatte bereits Unruhen auf den Straßen einiger Städte gegeben, als Menschen, die in der Vergangenheit über die erhöhten Steuern, die für den Krieg benötigt wurden, nur gemurrt hatten, ihrem Unmut freien Lauf ließen, als sie erfuhren, daß alles umsonst gewesen war. Die Steuern müßten gesenkt werden, um die Leute friedlich zu halten, und deshalb mußten mehrere Projekte verschoben oder ganz aufgegeben werden. Irgendwann würde man in Verhandlungen mit den siegreichen Baronen einsteigen müssen, um die Dinge zu regeln, nachdem sich die Situation stabilisiert hatte.

 UrLeyn nickte zu jedem Thema, offensichtlich an allem desinteressiert. Sollten sich die anderen darum kümmern. Er hatte den Kriegsrat verlassen, um ans Bett seines Sohnes zurückzukehren.

 UrLeyn erlaubte noch immer keinen Bediensteten, seine Gemächer, wo er die meiste Zeit verbrachte, zu betreten. Er saß jeden Tag etwa eine oder zwei Stunden lang an Lattens’ Bett und besuchte den Harem nur sporadisch, wobei er sich oftmals mit den älteren Konkubinen unterhielt, vor allem mit der Dame Perrund.

 DeWar spürte einen feuchten Fleck auf seinem Kissen, wo seine Wange während der Nacht gelegen hatte. Er drehte sich zur Seite und berührte gedankenverloren die Falte in der Kopfstütze, auf die er während der Nacht gesabbert haben mußte. Wie würdelos wir im Schlaf werden, dachte er und rieb das feuchte Dreieck aus Stoff zwischen den Fingern. Vielleicht hatte er im Schlaf daran genuckelt, dachte er. Machte man so etwas? Machten die Menschen so etwas? Vielleicht Kinder…

 Er sprang aus dem Bett, zog seine Hose an, wobei er sich mit einem Bein verhedderte und fluchte, band sich den Schwertgürtel um die Taille und griff nach seinem Hemd, während er gleichzeitig die Tür aufstieß und durch die frühmorgendlichen Schatten seines kleinen Zimmers und hinaus in den Flur rannte, wo Diener, die soeben die Kerzen ausgelöscht hatten, ihn verdutzt anstarrten. Er rannte schnell, und seine bloßen Füße tapsten auf den Holzdielen. Er zog sich im Laufen das Hemd an, so gut es ging.

 Er suchte einen Wachmann, um ihn aufzufordern, ihm zu folgen, aber es war nirgends einer zu sehen. Als er um eine Ecke bog, die ihn zu Lattens’ Krankenzimmer führen würde, prallte er gegen eine Dienerin, die ein Frühstückstablett trug, woraufhin das Mädchen und das Tablett zu Boden polterten. Er rief eine Entschuldigung zurück.

 Vor Lattens’ Tür war eine Wache postiert, schlafend auf einem Stuhl zusammengesunken. DeWar stieß mit dem Fuß gegen ein Stuhlbein und schrie den Mann an, während er durch die Tür stürmte.

 Das Kindermädchen, das am Fenster saß und las, blickte auf. Sie betrachtete mit weitaufgerissenen Augen DeWars nackte Brust, die von dem halb zugeknöpften Hemd enthüllt wurde. Lattens lag in seinem Bett. Ein Waschbecken und ein Tuch lagen auf dem Tisch am Kopfende. Das Kindermädchen schien ein wenig in sich zurückzuschrumpfen, als DeWar durch den Raum zu Lattens’ Bett schritt. DeWar hörte, wie der Wachmann hinter ihm den Raum betrat. Er wandte kurz den Kopf um und sagte: »Haltet sie fest!« Dabei nickte er zu dem Kindermädchen hin, das zusammenzuckte. Der Wachmann ging unsicher zu der Frau.

 DeWar stellte sich neben Lattens’ Bett. Er berührte seinen Hals und spürte einen schwachen Puls. Die Faust des Jungen hielt den blaßgelben Stoffstreifen umklammert, der sein Seelentröster und Schnullerersatz war. DeWar nahm ihn ihm so sanft wie möglich aus der Hand, wobei er sich zu dem Kindermädchen umdrehte und es beobachtete. Der Wachmann stand neben ihr, mit einer Hand ihr Gelenk umklammernd.

 Die Augen des Kindermädchens wurden immer größer. Ihr freier Arm schlug wie ein Dreschflegel gegen den Wachmann, der sie weiterhin festhielt und dem es schließlich gelang, ihn zu packen und sie unter Kontrolle zu bringen. Sie versuchte, sich mit Fußtritten zu befreien, aber er wirbelte sie herum und drehte ihr gewaltsam den Arm auf den Rücken, bis sie vornüberfiel und schrie, das Gesicht auf Höhe der Knie.

 DeWar untersuchte das angenuckelte Ende des Schnullertuchs, während der Wachmann ihn verständnislos beobachtete und die Frau japste und weinte. DeWar saugte versuchsweise an dem Stück Stoff. Es schmeckte nach etwas. Es war ein wenig süß und gleichzeitig beißend. Er spuckte auf den Boden, dann ließ er sich auf ein Knie nieder, so daß er in das gerötete Gesicht des Kindermädchens blicken konnte. Er hielt das Schnullertuch der Frau vors Gesicht.

 »Ist das die Methode, mit der der Junge vergiftet wird, Madame?« fragte er leise.

 Die Frau schielte auf das Stück Stoff. Tränen und Rotz trieften von ihrer Nase herab. Ihre Kiefer spannten sich und entspannten sich. Nach einigen Augenblicken nickte sie.

 »Wo ist die Lösung?«

 »U… unter dem Sitz am Fenster«, sagte das Kindermädchen mit bebender Stimme.

 »Haltet sie da fest«, wies DeWar den Wachmann ruhig an. Er ging zum Fenster und warf die Kissen aus dem Sitz in den freien Raum der Wandnische, zog eine Holzlade auf und griff hinein. Er warf Spielzeuge und ein paar Kleider zur Seite, bis er ein kleines trübes Glas fand. Er brachte es zu dem Kindermädchen.

 »Ist es das?«

 Sie nickte.

 »Woher stammt es?«

 Sie schüttelte den Kopf. Er brachte sein langes Messer zum Vorschein. Sie schrie auf, dann zappelte und wand sie sich im Griff des Wachmanns, bis er sie noch fester umklammerte und sie sich wieder japsend fügte. DeWar hielt ihr das Messer sehr dicht vor die Nase. »Die Dame Perrund!« kreischte sie. »Die Dame Perrund!«

 DeWar erstarrte. »Wie bitte?«

 »Die Dame Perrund. Sie gibt mir die Gläser. Ich schwöre es.«

 »Das überzeugt mich nicht«, sagte DeWar. Er nickte dem Wachmann zu, der den Arm der Frau gewaltsam höher schob. Sie schrie vor Schmerz.

 »Es ist wahr! Die Wahrheit! Es ist die Wahrheit!« kreischte sie.

 DeWar ließ sich auf die Fersen zurücksinken. Er sah den Wachmann an, der die Frau festhielt, und schüttelte einmal kurz den Kopf. Der Mann lockerte den Griff an dem Kindermädchen wieder. Die Frau schluchzte, ihr gesamter nach vorn gekrümmter Körper zitterte bei der Anstrengung. DeWar nahm das Messer weg und runzelte die Stirn. Zwei weitere uniformierte Männer stürmten mit gezogenen Schwertern ins Zimmer.

 »Herr?« sagte einer, indem er das Geschehen mit einem Blick erfaßte.

 DeWar stand auf. »Bewacht den Jungen«, wies er die beiden an, die soeben hereingekommen waren. »Bringt sie zum Wachkommandanten ZeSpiole«, befahl er dem Mann, der das Kindermädchen festhielt. »Sagt ihm, Lattens wurde vergiftet, und sie hat ihm das Gift verabreicht.«

 DeWar stopfte sich das Hemd in die Hose, während er schnell in Richtung UrLeyns Gemächer schritt. Ein weiterer Wachmann, der ebenfalls auf den Tumult aufmerksam geworden war, kam zu ihm gerannt. DeWar schickte ihn mit dem Mann weg, der das Kindermädchen zu ZeSpiole bringen sollte.

 An UrLeyns Tür war ein einzelner Wachmann postiert. DeWar straffte seine Haltung und wünschte allmählich, er hätte sich die Zeit genommen, sich vollständig anzukleiden. Er mußte zu UrLeyn vorgelassen werden, welche Befehle dieser auch erteilt haben mochte, und die Hilfe dieses Wachpostens könnte vielleicht nötig werden, um ihm Zugang zu verschaffen. Er befleißigte sich eines Tones, von dem er hoffte, er drücke ein Höchstmaß an Befehlsgewalt aus. »Achtung, Ihr da!« brüllte er. Der Wachposten nahm mit einem Ruck Haltung an. »Ist der Protektor da drin?« verlangte DeWar zu wissen, mit finsterer Miene in Richtung Tür nickend.

 »Nein, Herr!« rief der Wachposten.

 »Wo ist er?«

 »Herr, ich glaube, er ist in den Harem gegangen, Herr. Er hielt es für überflüssig, daß Ihr davon unterrichtet würdet, Herr.«

 DeWar betrachtete einen Augenblick lang die geschlossene Tür. Er war im Begriff, sich abzuwenden und sich zu entfernen, doch dann hielt er inne. »Wann hat er sich dorthin begeben?«

 »Vielleicht vor einer halben Stunde, Herr.«

 DeWar nickte, dann ging er davon. Nachdem er um die Ecke gebogen war, fing er an zu rennen. Er rief zwei weitere Wachleute herbei, die sich ihm anschlossen. Sie rannten in Richtung Harem.

 Die Flügel der Doppeltür zu dem dreikuppeligen Empfangsraum schlugen zu beiden Seiten gegen die Wand. Einige Konkubinen hielten sich in dem in weiches Licht getauchten Saal auf, unterhielten sich mit Mitgliedern ihrer Familien und nahmen mit ihnen ein leichtes Frühstück ein. Alle verfielen in Schweigen, als die Türflügel krachend aufflogen. Der Chefeunuche Stike saß wie ein schlafender weißer Berg auf seinem erhabenen Platz in der Mitte des Raums. Die Schläfrigkeit wich aus seinem Gesicht, und seine Brauen hoben sich, während die Türflügel langsam aus ihrem Doppelschwung in ihre Ursprungsstellung zurückfielen. DeWar rannte durch den Raum zu der Tür, die zum eigentlichen Harem führte; die beiden Wachleute folgten ihm dicht auf den Fersen.

 »Nein!« brüllte der Chefeunuche. Er erhob sich und bequemte sich, mit schlabberigen Schritten die Stufen hinabzusteigen.

 DeWar erreichte die Haremstür und rüttelte daran. Sie war verschlossen. Stike watschelte auf ihn zu und wackelte mit dem Finger. »Nein, Herr DeWar!« schrie er. »Ihr geht da nicht hinein. Niemals, unter keinen Umständen, und schon gar nicht, wenn der Protektor persönlich da drin ist.«

 DeWar sah die beiden Wachleute an, die ihm gefolgt waren. »Faßt ihn!« befahl er ihnen. Stike kreischte schrill, als sie versuchten, ihn zu packen. Der Eunuche war überraschend kräftig, und seine beindicken Arme versetzten jeweils einem Wachmann einen heftigen Hieb, bevor sie ihn schließlich festhalten konnten. Er schrie um Hilfe, als DeWar an seinem weißen Gewand zerrte, auf der Suche nach dem Schlüsselbund, der, wie er wußte, dort war, und den er auch fand. Er schnitt die Schlüssel vom Gürtel des zappelnden Riesen, versuchte es mit einem, dann mit einem anderen, bis der dritte schließlich ins Loch glitt, sich drehen ließ, und die Tür sich öffnete.

 »Nein!« wimmerte Stike, während er sich beinah aus dem Griff der beiden Wachmännern freigerungen hätte. DeWar sah sich schnell um, aber es war niemand da, der hätte helfen können. Er zog den Schlüssel heraus und nahm den ganzen Satz mit, als er den inneren Bereich des Harems betrat. Hinter ihm bemühten sich die beiden Wachmänner nach Kräften, das wilde Toben des Chefeunuchen einigermaßen zu beherrschen.

 DeWar war noch nie hier gewesen. Er hatte sich den Grundriß der Räumlichkeit jedoch auf Plänen angesehen, deshalb wußte er, wo er war, auch wenn er nicht wußte, wo UrLeyn war.

 Er rannte durch einen kurzen Flur zu einer weiteren Reihe von Türen, wobei Stikes wütende Schreie und Beschimpfungen ihm immer noch in den Ohren klangen. An seinem Ende war ein runder Innenhof, sanft beleuchtet von einer einzigen durchscheinenden Stuckkuppel hoch oben. Den schimmernden Raum umliefen drei von Säulen gestützte Ebenen. Ein kleiner Brunnen plätscherte in der Mitte, und Couchen und Sessel standen überall verstreut herum. Mädchen in unterschiedlichen Graden des Be- und Entkleidetseins sprangen auf oder zuckten zusammen, wo immer sie es sich gerade gemütlich gemacht hatten, aufschreiend und kreischend, als sie DeWar sahen. Ein Eunuche, der aus einem Raum seitlich der untersten Kolonnade kam, sah ihn und schrie laut auf. Er schwenkte die Arme und rannte auf DeWar zu, und erst als er sah, daß DeWar ein Schwert hielt, verlangsamte er seine Schritte und blieb schließlich stehen.

 »Die Dame Perrund«, sagte DeWar schnell. »Der Protektor.«

 Der Eunuche stand erstarrt da, als ob ihn die Schwertspitze hypnotisiert hätte, obwohl sie noch einige Schritte von ihm entfernt war. Er hob eine zitternde Hand zu der blassen Kuppel.

 »Sie sind da«, flüsterte er mit bebender Stimme. »Auf der obersten Ebene, Herr, im kleinen Hof.«

 DeWar sah sich um und entdeckte die Treppe. Er rannte zu ihr und dann in einer Spirale hinauf, bis ganz nach oben. Um den oberen Absatz herum waren etwa zehn Türen angeordnet; jenseits des Brunnens im Innenhof entdeckte er einen breiteren Eingang, der in einen kurzen Gang mit einer doppelflügeligen Tür an seinem Ende führte. Er rannte, jetzt schwer atmend, im Rund der Galerie zu dem kurzen Flur und der doppelflügeligen Tür. Sie war verschlossen. Mit dem zweiten Schlüssel, mit dem er es versuchte, ließ sie sich öffnen.

 Er befand sich wieder in einem von einer Kuppel überdachten Innenhof. Dieser hatte nur eine einzige Ebene, und die Säulen, die das Dach stützten, und die durchscheinende Stuckkuppel waren zierlicher als die im Haupthof. Auch hier war ein Brunnen und ein Badebecken in der Mitte des Hofes, der auf den ersten Blick verlassen zu sein schien. Der Brunnen war in der Form von drei ineinander verschlungenen Jungfrauen gestaltet und kunstvoll aus weißem Marmor gearbeitet. DeWar spürte Bewegung hinter der blassen Steinmetzarbeit des Brunnens. Dahinter, auf der entgegengesetzten Seite des Brunnens, hinter den Säulen, stand eine Tür angelehnt.

 Der Brunnen plätscherte gleichmäßig. Das war das einzige Geräusch in dem ausgedehnten runden Raum. Schatten huschten über den polierten Marmor des Bodens in der Nähe des Brunnens. DeWar warf einen Blick nach hinten, dann schritt er weiter, um den Brunnen herum.

 Die Dame Perrund kniete am erhabenen Beckenrand des Brunnens, wo sie sich bedächtig und methodisch die Hände wusch. Ihre unversehrte Hand massierte die verkrüppelte, die knapp unter der Wasseroberfläche in der Schwebe lag, wie die Gliedmaße eines ertrunkenen Kindes.

 Sie war mit einem dünnen roten Gewand bekleidet. Es war halb durchsichtig, und das Licht von der schimmernden Stuckkuppel fiel über ihr aufgelöstes blondes Haar und hob ihre Schultern, Brüste und Hüften unter dem zarten Stoff hervor. Sie blickte nicht auf, als DeWar um die Seite des Brunnens herum erschien. Statt dessen konzentrierte sie sich auf das Händewaschen, bis sie zufrieden war. Sie hob den verkrüppelten Arm aus dem Wasser und brachte ihn behutsam neben sich, wo er schlaff und schmächtig und blaß hing. Um ihn zu bedecken, rollte sie den Ärmel aus dem dünnen roten Stoff herunter. Dann wandte sie langsam den Blick um und sah DeWar an, der sich ihr bis auf wenige Schritte genähert hatte, mit blassem Gesicht und einem schrecklichen Gefühl und voller Angst.

 Immer noch sagte sie kein Wort, sondern drehte sich langsam zu der Tür um, die hinter ihr offen stand, gegenüber der doppelflügeligen Tür, durch die DeWar eingetreten war.

 DeWar bewegte sich schnell. Er stieß die Tür mit seinem Schwertknauf auf und sah in den Raum. So stand er eine Weile lang da. Dann wich er zurück, bis seine Schulter gegen eine der Säulen prallte, die die Decke des Raums stützten. Das Schwert hing locker in seiner Hand. Er senkte den Kopf, bis sein Kinn auf dem weißen Hemd über seiner Brust ruhte.

 Perrund sah ihn eine Zeitlang an, dann wandte sie sich ab. Immer noch kniend, machte sie sich, so gut es ging, mit beiden Händen an ihrem dünnen Kleid zu schaffen und blickte dabei auf den Rand des Brunnenbeckens, die Hand über die Augen gehoben.

 Plötzlich war DeWar neben ihr, stand neben ihrem verkrüppelten Arm, seine nackten Füße neben ihrer Wade. Das Schwert senkte sich langsam und ruhte auf dem Marmorrand des Brunnenbeckens, dann glitt es mit einem scharrenden Geräusch in die Nähe ihrer Nase. Es neigte sich, und, die Klinge war unter ihrem Kinn. Das Metall war kalt an ihrer Haut. Ein sanfter Druck hob ihr Gesicht, bis sie zu ihm aufsah. Das Schwert blieb gegen ihre Kehle gedrückt, kalt und dünn und scharf.

 »Warum?« fragte er sie. Er sah Tränen in ihren Augen.

 »Rache, DeWar«, sagte sie leise. Sie hatte gedacht, wenn sie überhaupt sprechen könnte, wäre ihre Stimme erstickt und bebend und würde schnell brechen und in ein Schluchzen übergehen, doch sie klang gefaßt und entspannt.

 »Wofür?«

 »Dafür, daß ich getötet wurde, genau wie meine Familie, daß meine Mutter und meine Schwestern vergewaltigt wurden.« Sie hatte den Eindruck, daß in ihrer Stimme viel weniger Erschütterung mitschwang als in der DeWars. Sie klang vernünftig, beinahe unbeteiligt, dachte sie.

 Er stand da und sah zu ihr hinab, sein Gesicht war naß von Tränen. Seine Brust hob und senkte sich heftig unter dem lose in die Hose gesteckten und immer noch nicht zugeknöpften Hemd. Das Schwert an ihrer Kehle, bewegte sich nicht, wie sie sehr wohl bemerkte.

 »Die Männer des Königs«, sagte er mit belegter Stimme. Die Tränen strömten weiter.

 Sie wollte den Kopf schütteln, doch sie hatte Angst, daß die kleinste Bewegung ihre Haut aufschlitzen würde. Aber andererseits würde er das ohnehin bald tun, falls sie Glück hatte, dachte sie, und deshalb schüttelte sie vorsichtig den Kopf. Der Druck der Schwertklinge auf ihre Kehle verringerte sich nicht, doch sie vermied es, sich selbst daran zu schneiden.

 »Nein, DeWar. Nicht die Männer des Königs. Seine Männer. Er. Seine Leute. Er und seine Kumpane, diejenigen, die ihm am nächsten standen.«

 DeWar sah auf sie hinab. Die Tränen waren jetzt weniger geworden. Sie hatten eine feuchte Spur auf dem weißen Hemd unter seinem Kinn hinterlassen.

 »Es war so, wie ich es Euch erzählt habe, DeWar, außer daß es der Protektor und seine Freunde waren, nicht einer der alten Adeligen, die immer noch dem König treu ergeben waren. UrLeyn hat mich getötet, DeWar. Ich wollte es ihm heimzahlen.« Sie öffnete die Augen weit und ließ den Blick auf die Schwertklinge vor ihr sinken. »Darf ich Euch bitten, schnell zu machen, angesichts der Freundschaft, die uns einst verband?«

 »Aber Ihr habt ihm das Leben gerettet!« schrie DeWar. Immer noch bewegte sich das Schwert kaum.

 »So lauteten meine Befehle, DeWar.«

 »Befehle?« fragte er ungläubig.

 »Nach den Geschehnissen, die meiner Stadt und meiner Familie und mir widerfahren waren, verließ ich meine Heimat. Eines Nachts fand ich ein Lager und bot mich ein paar Soldaten an, um etwas zu essen zu bekommen. Sie alle nahmen mich, und mir war es egal, denn ich wußte, daß ich tot war. Aber einer war grausam und wollte mich auf eine Weise nehmen, auf die ich nicht genommen werden wollte, und ich stellte fest, daß es sehr leicht war, jemanden zu töten, wenn man erst einmal selbst tot war. Ich glaube, sie hätten mich als Vergeltung für seinen Tod ebenfalls umgebracht, und damit wäre die Sache erledigt gewesen, und vielleicht wäre das das beste für uns alle gewesen, aber statt dessen führte mich der Offizier ab. Ich wurde in eine Festung jenseits der Grenze gebracht, im Äußeren Haspidus, die vorwiegend von Quiences Männern bemannt war, jedoch von Truppen befehligt, die dem alten König treu waren. Ich wurde gut behandelt, und dort wurde ich in die Kunst der Spionage und des Mordens eingeweiht.« Perrund lächelte.

 Wenn sie lebendig gewesen wäre, dachte sie, hätten ihre Knie auf dem kalten weißen Marmorfliesen inzwischen ein wenig geschmerzt, aber sie war tot, und deshalb belästigten sie eine fremde Person, die nichts mit ihr zu tun hatte. DeWars Gesicht war immer noch von Tränen gestreift. Seine Augen blickten starr, schienen sich aus ihren Höhlen zu wölben. »Aber mir wurde befohlen, meine Zeit abzuwarten, und zwar von König Quience persönlich«, sagte sie. »UrLeyn sollte sterben, aber nicht auf der Höhe seines Ruhmes und seiner Macht. Mir wurde befohlen, alles in meiner Macht Stehende zu tun, um ihn am Leben zu halten, bis zu dem Zeitpunkt, für den sein vollkommener Untergang geplant war.«

 Sie lächelte flüchtig und verhalten und bewegte den Kopf eine Spur, um ihren verkrüppelten Arm zu betrachten. »Das habe ich getan. Und im Laufe der Zeit war ich über jeden Verdacht erhaben.«

 Ein Ausdruck tiefsten Entsetzens machte sich auf DeWars Gesicht breit. Es war, so dachte sie, als ob sie in das Gesicht von jemandem sähe, der unter Todesqualen und voller Verzweiflung gestorben war.

 Sie hatte UrLeyns Gesicht nicht gesehen, hatte es auch nicht sehen wollen. Sie hatte behauptet, zum Empfang einer bestimmten Nachricht weggerufen worden zu sein; dann hatte sie abgewartet, bis er von einem Weinkrampf geschüttelt worden war und unter heftigem Schluchzen das Gesicht im Kissen vergraben hatte; schließlich hatte sie sich erhoben, hatte eine schwere Bernsteinvase mit der unversehrten Hand hochgehoben und diese krachend auf seinen Hinterkopf herabsausen lassen. Das Schluchzen hatte aufgehört. Er hatte sich nicht mehr bewegt und keinen Laut mehr von sich gegeben. Sie hatte ihm der Gründlichkeit halber die Kehle aufgeschlitzt, wobei sie rittlings auf seinem Rücken saß, und noch immer hatte sie sein Gesicht nicht gesehen.

 »Quience steckte hinter alledem«, sagte DeWar. Seine Stimme klang erstickt, als ob er ein Schwert an der Kehle hätte, nicht sie. »Er hat den Krieg, das Vergiften, geplant.«

 »Das weiß ich nicht, DeWar, aber ich könnte es mir vorstellen.« Sie sah vielsagend auf die Schwertklinge hinab. »DeWar.« Sie sah ihm mit einem verletzten, flehenden Ausdruck in die Augen. »Mehr kann ich Euch nicht erzählen. Das Gift wurde von Unschuldigen an das Armenhospital geliefert, wo es in meine Hände gelang. Niemand von meinen Bekannten wußte, was es war oder wofür es bestimmt war. Wenn Ihr das Kindermädchen ebenfalls festgenommen habt, dann habt Ihr alle an unserer Verschwörung Beteiligten. Es gibt nicht mehr zu erzählen.« Sie hielt inne. »Ich bin bereits tot, DeWar. Bitte, wenn Ihr das Werk vollenden wollt. Ich bin mit einemmal so müde.« Sie entspannte die Muskeln, die ihren Kopf stützten, so daß ihr Kinn auf der Klinge ruhte. Mittelbar durch sie hielt DeWar nun das ganze Gewicht ihres Kopfes und seiner Erinnerungen.

 Das Metall, inzwischen warm geworden, senkte sich langsam unter ihr, so daß sie verhindern mußte, vornüberzufallen und an den Rand des Brunnenbeckens zu schlagen. Sie blickte auf. DeWar, dessen Kopf ebenfalls tief geneigt war, schob das Schwert wieder in die Scheide.

 »Ich habe ihm gesagt, der Junge sei tot, DeWar«, sagte sie wütend. »Ich habe ihn angelogen, bevor ich seinen dreckigen Schädel zermalmte und seine dürre Altmännerkehle aufschlitzte!« Sie stand mühsam auf, gegen den Widerstand ihrer Gliedmaßen. Sie ging zu DeWar und griff mit ihrer unversehrten Hand nach seinem Arm. »Wollt Ihr mich den Wachen und dem Folterer übergeben? Lautet so Euer Urteil?«

 Sie schüttelte ihn, aber er antwortete nicht. Sie senkte den Blick, dann packte sie die nächst greifbare Waffe, sein langes Messer. Sie zog es aus der Scheide. Er sah erschreckt aus und machte zwei schnelle Schritte rückwärts, von ihr weg, aber er hätte verhindern können, daß sie es nahm, und das hatte er nicht getan.

 »Dann mache ich es selbst«, sagte sie und führte das Messer schnell an ihren Hals. Sein Arm fuchtelte wild herum. Sie sah Funken vor ihrem Gesicht. Ihre Hand brannte schmerzhaft, noch bevor ihre Augen und ihr Geist richtig mitbekommen hatten, was geschehen war. Das Messer, das er ihr aus der Hand geschlagen hatte, krachte gegen die Wand und landete mit metallischem Scheppern auf dem Marmorboden. Das Schwert hing wieder in seiner Hand.

 »Nein«, sagte er und ging auf sie zu.

 Epilog

 Nachdem ich dies geschrieben habe, kommt mir zu Bewußtsein, wie wenig wir jemals wissen können.

 Die Zukunft ist von Natur aus unergründlich. Wir können ein kleines Stück von ihr mit einiger Zuverlässigkeit voraussagen, und je weiter wir versuchen, in das hineinzublicken, was noch nicht geschehen ist, desto mehr müssen wir später erkennen, wie töricht wir gewesen sind – mit dem Nutzen nachträglicher Einsicht. Selbst die offenkundig voraussehbaren Geschehnisse, die aller Wahrscheinlichkeit nach eintreten werden, können sich als unbeständig erweisen. Als damals, als ich noch ein Kind war, die Steine vom Himmel fielen, glaubten da Millionen von Menschen am vorangegangenen Abend etwa nicht daran, daß die Sonne am nächsten Morgen wie üblich aufgehen würde, ganz nach Plan? Und dann fielen die Steine und das Feuer vom Himmel, und über vielen Ländern ging die Sonne an diesem Tag nicht auf, und tatsächlich würde sie für viele Millionen Menschen niemals mehr aufgehen.

 Die Gegenwart ist in gewisser Hinsicht auch nicht sicherer, denn was wissen wir schon mit Bestimmtheit über das, was sich im Jetzt abspielt? Nur das, was in unserer unmittelbaren Umgebung geschieht. Der Horizont ist das übliche maximale Ausmaß für unsere Fähigkeit, den Augenblick zu erfassen, und der Horizont ist weit weg, die Ereignisse dort müssen also sehr groß sein, damit wir sie sehen können. Übrigens stellt in unserer modernen Welt in Wirklichkeit nicht der Horizont den Rand des Landes oder des Meeres dar, sondern die nächste Hecke, die Innenseite der Stadtmauer oder die Wand des Raumes, in dem wir wohnen. Vor allem die größeren Ereignisse neigen dazu, irgendwo anders stattzufinden. In dem Augenblick, als die Steine und das Feuer vom Himmel fielen, als mehr als die Hälfte der Welt im Chaos erwachte, war auf der anderen Seite des Globus alles in bester Ordnung, und es dauerte einen Mond oder noch länger, bis sich der Himmel durch ungewöhnliche Wolken verdunkelte.

 Wenn ein König stirbt, kann es einen Mond dauern, bis die Nachricht in den hintersten Winkel seines Reiches gedrungen ist. Es kann Jahre dauern, bis sie in Länder auf der anderen Seite des Ozeans dringt, und an manchen Orten, wer weiß, ist es vielleicht gar keine Neuigkeit mehr, wenn sie dort ankommt, sondern wird statt dessen zur jüngeren Geschichte und ist deshalb kaum der Erwähnung wert, wenn Reisende ihr Wissen über die neuesten Entwicklungen austauschen, so daß der Tod, der ein Land erschüttert und eine Dynastie der Macht enthoben hat, erst Jahrhunderte später ankommt, als kurzer Abschnitt in einem Geschichtsbuch. Ich wiederhole also, die Gegenwart ist in gewisser Hinsicht nicht ergründbarer als die Zukunft, denn es muß Zeit vergehen, damit wir erfahren, was sich zu irgendeinem angenommenen Zeitpunkt irgendwo ereignet hat.

 Und die Vergangenheit? Sicher finden wir dort Gewißheit, denn wenn einmal etwas geschehen ist, kann es nicht ungeschehen gemacht, kann es nicht durch Reden verändert werden. Es mag weitere Entdeckungen geben, die ein neues Licht auf das Geschehene werfen, aber die Sache selbst kann nicht geändert werden. Sie wird zwangsweise fest und sicher und bestimmt bleiben und deshalb Gewißheit in unser Leben bringen.

 Und dennoch, wie wenig sind sich die Historiker einig! Man lese nur einmal den Bericht über einen Krieg von der einen Seite und von der anderen. Man lese die Biografie eines großen Menschen, von jemandem geschrieben, der ihn verachtet, und dann seinen eigenen Lebensbericht. Vorsehung, man braucht nur mit zwei Dienern über dasselbe Ereignis, das sich an ein und demselben Morgen in der Küche abgespielt hat, zu sprechen, und es mag leicht sein, daß man zwei völlig unterschiedliche Erzählungen bekommt, in denen die, denen Unrecht geschehen ist, die Unrecht-Tuenden werden, und was in einer Erzählung völlig logisch erschien, wirkt in der anderen auf einmal völlig unmöglich.

 Ein Freund erzählt eine Geschichte, in der ihr beide, du und er, vorkommen, auf eine Weise, die sich, wie du weißt, so ganz und gar nicht abgespielt hat, doch die Art, wie er sie erzählt, ist erheiternder als die Wirklichkeit oder gibt ein besseres Spiegelbild von euch beiden wider, und deshalb sagst du nichts, und bald werden andere die Geschichte erzählen, wiederum verändert, und es dauert vielleicht nicht lang, da ertappst du dich dabei, daß du die Geschichte wider besseres Wissen auf eine Weise erzählst, wie sie sich mit Gewißheit nicht abgespielt hat.

 Jene von uns, die ein Tagebuch führen, stellen vielleicht gelegentlich fest, daß wir, ohne böse Absicht oder um irgend etwas zu beschönigen, uns in unserer Erinnerung irren. Wir mögen während eines Großteils unseres Lebens eine sehr wohl zutreffende Darstellung von vergangenen Geschehnissen gegeben haben, eine, von der wir vollkommen überzeugt sind und die unserer Meinung nach genau so in unserem Gedächtnis gespeichert ist – nur um eines Tages auf unsere eigenen niedergeschriebenen Worte über diese Ereignisse zu stoßen und festzustellen, daß sie sich keineswegs so abgespielt haben, wie sie sich in unser Gedächtnis eingeprägt haben.

 Vielleicht ist es also so, daß wir niemals irgendeiner Sache sicher sein können.

 Und dennoch müssen wir leben. Wir müssen uns an die Welt anpassen. Um das zu tun, müssen wir uns an die Vergangenheit erinnern, versuchen, die Zukunft vorauszusehen und den Anforderungen der Gegenwart gerecht zu werden. Und wir kämpfen uns durch, irgendwie, selbst wenn wir uns dabei – vielleicht nur, um soviel wie möglich von unserem gesunden Menschenverstand zu erhalten – selbst einreden, daß die Vergangenheit, Gegenwart und Zukunft sehr viel ergründbarer seien, als sie es in Wirklichkeit sind oder jemals sein können.

 Also, was ist geschehen?

 Ich habe den Rest meines langen Lebens damit verbracht, immer wieder zu denselben wenigen Augenblicken zurückzukehren, ohne zu einem Ziel zu gelangen.

 Ich glaube, es vergeht kein Tag, an dem ich nicht an jene wenigen Augenblicke in der Folterkammer des Palastes von Efernze in der Stadt Haspide zurückdenke.

 Ich war nicht bewußtlos, dessen bin ich sicher. Die Ärztin redete mir nur ein, daß ich es für ein paar Augenblicke gewesen sei. Nachdem sie gegangen war und ich mich von meiner Trauer erholt hatte, wuchs in mir die Gewißheit, daß genau die Zeitspanne, von der ich gedacht hatte, daß sie vergangen sei, tatsächlich vergangen war. Ralinge war auf dem Eisenbett, in Stellung, sie zu nehmen. Seine Gehilfen standen ein paar Schritte entfernt, ich erinnere mich nicht genau, wo. Ich schloß die Augen, um mir diesen schrecklichen Anblick zu ersparen, und dann füllte sich die Luft mit sonderbaren Geräuschen. Einige Augenblicke – höchstens ein paar Herzschläge lang, dafür würde ich mein Leben verwetten – und da lagen sie alle, die drei, gewaltsam zu Tode gekommen, und die Ärztin war bereits von ihren Fesseln befreit.

 Wie? Was könnte sich möglicherweise mit solcher Schnelligkeit bewegen, um so etwas zu tun? Oder welcher Trick des Willens oder Geistes könnte angewendet werden, damit sie sich selbst so etwas antun? Und wie war es ihr gelungen, kurz danach so gelassen zu erscheinen? Je mehr ich zurückdenke an dieses Zwischenspiel zwischen dem Tod der Folterer und der Ankunft der Wachen, als wir nebeneinander in dem kleinen verbarrikadierten Versteck saßen, desto überzeugter bin ich, daß sie irgendwie wußte, wir würden gerettet werden, der König würde sich plötzlich an der Schwelle des Todes befinden und sie würde gerufen werden, um ihn zu retten. Aber wie konnte sie so ruhig und sicher sein?

 Vielleicht hatte Adlain recht, und es war Zauberei am Werk. Vielleicht hatte die Ärztin einen unsichtbaren Beschützer, der eiergroße Beulen an den Köpfen von Schurken hinterließ und unbemerkt hinter uns in das Verlies geschlüpft war, um die Metzger niederzumetzeln und die Ärztin aus ihren Fesseln zu befreien. Das erscheint beinahe wie die einzige vernünftige Antwort, dennoch ist sie die verrückteste von allen.

 Oder vielleicht habe ich wirklich geschlafen, ohnmächtig oder bewußtlos oder wie immer man es nennen möchte. Vielleicht ist meine unerschütterliche Überzeugung fehl am Platze.

 Was gibt es sonst noch zu erzählen? Lassen Sie mich nachdenken.

 Herzog Ulresile starb ein paar Monate nach der Abreise der Ärztin, in der Provinz Brotechen, wo er sich verborgen hielt. Die Ursache war ein schlichter Schnitt mit einem zerbrochenen Teller, der ihm eine Blutvergiftung einbrachte. Herzog Quettil starb ebenfalls kurze Zeit später an einer auszehrenden Krankheit, die sämtliche Gliedmaßen befiel und sie nekrotisch machte. Doktor Skelim vermochte nichts dagegen zu tun.

 Ich wurde Arzt.

 König Quience regierte noch weitere vierzig Jahre, bis zuletzt bei außergewöhnlich guter Gesundheit.

 Er hinterließ nur Töchter, deshalb haben wir jetzt also eine Königin. Mich stört das weniger, als ich gedacht hatte.

 In letzter Zeit ist man dazu übergegangen, den verstorbenen Vater der Königin ›Quience den Guten‹ zu nennen, oder manchmal ›Quience den Großen‹. Ich wage anzunehmen, daß sich die eine oder die andere Bezeichnung eingebürgert haben wird, wenn irgend jemand diese Zeilen zu lesen bekommt.

 Ich war während der vergangenen fünfzehn Jahre sein Leibarzt, und die Ausbildung durch die Ärztin sowie meine eigenen Studien machten mich, allen Einschätzungen nach, zum besten Arzt im Land. Vielleicht sogar zu einem der besten der Welt, denn als – zum Teil dank der Botschaftertätigkeit von Gaan Kuduhn – engere und zuverlässigere Verbindungen zu der archipelagischen Republik Drezen eingerichtet wurden, entdeckten wir, daß unsere antipodischen Vettern, die sie sich zwar in vielen Dingen mit uns messen konnten oder uns sogar übertrafen, in der Medizin nicht so weit fortgeschritten waren wie wir, und auch in vielen anderen Bereichen nicht, wie die Ärztin angedeutet hatte.

 Gaan Kuduhn lebte unter uns und nahm bei mir so etwas wie die Vaterstelle ein. Später wurde er ein guter Freund und verbrachte ein Jahrzehnt als Botschafter in Haspidus. Er war ein großzügiger, findiger und entschlossener Mann, der mir einmal gestand, daß es nur eine einzige Sache gab, an die er sich mit all seinem Verstand herangemacht hatte und die ihm mißlungen war, und das war der Versuch, die Herkunft der Ärztin genau zu erkunden.

 Wir konnten sie nicht fragen, weil sie verschwunden war.

 Eines Nachts fuhr die Pflug der Meere auf der Osk-See vor dem Wind vorbei an einer Reihe kleiner, unbewohnter Inseln, mit Zielrichtung Cuskery. Da spielte jene schimmernde grüne Erscheinung, die die Seeleute Kettenfeuer nennen, um die Takelage des Schiffes. Anfangs waren alle verdutzt, doch dann fürchteten sie um ihr Leben, denn nicht nur daß das Kettenfeuer heller und eindringlicher war als alles, an das sich die Seeleute aus der Vergangenheit erinnerten, sondern der Wind frischte plötzlich in einem solchen Maße auf, daß er drohte, ihre Segel zu zerfetzen, die Masten zu knicken oder sogar die gesamte große Galeone umzuwerfen.

 Das Kettenfeuer verschwand ebenso schnell wieder, wie es gekommen war, und der Wind wurde wieder zu der beständigen Kraft, die er zuvor gewesen war. Nach und nach kehrten alle, außer den Wachhabenden, wieder in ihre Kabinen zurück. Einem der Mitreisenden war aufgefallen, daß es ihnen nicht gelungen war, die Ärztin aufzuwecken, damit sie sich das Schauspiel ansähe – obwohl sich keiner viel dabei dachte. Die Ärztin war für diesen Abend zum Essen mit dem Schiffskapitän eingeladen gewesen, hatte ihm jedoch eine Nachricht geschickt, mit der sie die Einladung ablehnte, indem sie eine Unpäßlichkeit aufgrund bestimmter Umstände vorgab.

 Am nächsten Morgen stellte man fest, daß sie verschwunden war. Ihre Tür war von innen verschlossen und mußte mit Gewalt geöffnet werden. Die Springluken waren für die Belüftung aufgeschraubt worden, sie waren jedoch zu klein, als daß ein Mensch sich hätte hindurchquetschen können. Allem Anschein nach war all ihr Hab und Gut, oder zumindest der Großteil davon, noch in der Kabine. Alles war verpackt und sollte nach Drezen geschickt werden, doch während der Reise verschwand es, was nicht überraschte.

 Gaan Kuduhn, der genau wie ich all diese Dinge beinahe ein Jahr später erfuhr, war bestrebt, ihre Familie davon zu unterrichten, was mit ihr geschehen war und wieviel Gutes sie in Haspidus geleistet hatte, doch trotz all seiner Erkundigungen auf der Insel Naphtilia und in der Stadt Pressel, von denen er einige persönlich anläßlich eines Besuches dort durchführte, und trotz der zahlreichen Gelegenheiten, bei denen er kurz davor zu stehen schien, ihre nächsten Angehörigen ausfindig zu machen, wurde er immer wieder enttäuscht und traf nie irgend jemanden, der jemals einer Frau, die unter dem Namen Doktor Vosill bekannt gewesen wäre, getroffen oder gekannt hätte. Dennoch glaube ich, daß das eines der wenigen Dinge war, die ihn auch noch auf dem Totenbett ärgerten, und aus Ausgleich dafür konnte er auf ein außerordentlich einflußreiches und produktives Leben zurückblicken.

 Der alte Wachkommandant Adlain litt gegen Ende der ihm zugeteilten Jahre gar schrecklich. Ich glaube, was ihn verzehrte, war etwas Ähnliches wie die wuchernde Krankheit, die den Sklavenhändler Tunch so viele Jahre zuvor bereits hinweggerafft hatte.

 Es gelang mir, die Schmerzen zu lindern, aber am Schluß wurden sie zuviel für ihn. Mein alter Meister erzählte mir – und schwor unter Anrufung der Wahrhaftigkeit –, daß er tatsächlich, wie ich immer vermutet hatte, jener Offizier war, der mich aus den Ruinen meines Elternhauses und den toten Armen meiner Eltern in den qualmenden Ruinen der Stadt Derla gerettet hatte, daß er mich jedoch in einem Anfall von Schuldgefühlen ins Waisenhaus gebracht hatte, denn er war es gewesen, der meine Mutter und meinen Vater umgebracht und ihr Haus in Brand gesteckt hatte. Jetzt, so sagte er aus der umklammernden Tiefe seiner Todesqualen heraus, würde ich ihn bestimmt töten wollen.

 Ich beschloß, ihm nicht zu glauben, doch ich tat alles in meiner Macht Stehende, um sein Ende zu beschleunigen, welches weniger als eine Stunde später friedlich eintrat. Ich weiß nicht, inwieweit sein Verstand noch funktioniert hat, denn wenn ich auch nur einen Augenblick lang geglaubt hätte, was er mir gesagt hatte, dann wäre ich vermutlich verlockt gewesen, ihn leiden zu lassen.

 Ebenfalls vor seinem Tod bat mich Adlain, wohl wissend, daß sein Ende nahte, ihm zu erklären, was sich in jener Nacht tatsächlich in der Folterkammer abgespielt hatte. Er versuchte zu spaßen, indem er sagte, er sei, wenn Quience die Folterkammer nicht kurz nach der Abreise der Ärztin in einen Weinkeller verwandelt hätte, vielleicht versucht gewesen wäre, mich dort zu verhören, nur um die Wahrheit herauszufinden. Ich denke, das sollte ein Spaß sein. Ich erklärte ihm bedauernd, daß ich in meinen Berichten an ihn bereits alles über das Geschehene mitgeteilt hatte, soweit es die Grenzen meines Erinnerungsvermögens und meiner Beschreibungsfähigkeit zuließen.

 Ich habe keine Ahnung, ob er mir glaubte oder nicht.

 Inzwischen bin ich alt, und es wird nur noch wenige Jahre dauern, bis auch ich auf dem Totenbett liege. Das Königreich gedeiht in Frieden, und es gibt sogar so etwas, das die Ärztin, glaube ich, Fortschritt genannt hätte. Mir wurde die unglaubliche Ehre zuteil, der erste Prinzipal der Medizinischen Universität von Haspide zu sein. Außerdem übernahm ich die glückliche Pflicht, der dritte Präsident der Königlichen Hochschule für Heilberufe zu sein, und später hatte ich das Amt eines Stadtrates inne, wobei ich Verantwortliches Mitglied des Komitees war, das den Bau des Königlichen Armenhospitals und des Krankenhauses für die Befreiten beaufsichtigte. Ich bin stolz darauf, daß jemand von so niederer Herkunft es geschafft hat, seinem König und seinem Volk auf so unterschiedliche Weise zu dienen, während einer Periode des Aufbruchs in eine bessere Zukunft.

 Es gibt immer noch Kriege, natürlich, allerdings in jüngster Zeit nicht in der Nachbarschaft von Haspidus. Selbst jetzt noch streiten sich die drei sogenannten Reiche, wenn auch mit geringem Ergebnis, außer daß sie den Rest der Welt von imperialer Tyrannei frei halten und ihr so ermöglichen, jeweils nach ihrer eigenen Facon zu gedeihen. Anscheinend führt unsere Marine hin und wieder irgendwelche Seeschlachten, doch da sich diese meistens weit weg abspielen und wir in der Regel siegreich daraus hervorgehen, zählen sie nicht im eigentlichen Sinn als Kriegsgeschehen. Wenn man noch weiter zurückgeht, so mußte den Baronen von Ladenscion beigebracht werden, daß jemand, der ihnen beim Widerstand gegen einen Herrscher zur Seite steht, es ihnen möglicherweise übelnimmt, wenn sie versuchen, sämtliche Regeln außer Kraft zu setzen. Natürlich fand in Tassasen ein Bürgerkrieg statt, gefolgt vom Tod des Königsmörders UrLeyn, und König YetAmidous erwies sich als schlechter Anführer, obwohl der junge König Lattens (nun, er ist eigentlich nicht mehr so ganz jung, wie ich zugeben muß, aber mir kommt er immer noch jung vor) sich von seiner Krankheit weitgehend erholte und bis zum heutigen Tag ordentlich, wenn auch unspektakulär, regiert. Ich habe gehört, er sei so etwas wie ein Gelehrter, was für einen König ja kein Nachteil ist, vorausgesetzt, er betreibt es nicht bis zum Exzeß.

 Aber all das liegt lange zurück. Alles.

 Die Geschichte der Konkubine Perrund, die den Gegenpol zu meiner bildet und die ich hier beinahe ohne Abänderung eingefügt habe, außer da, wo ihr Geschmack gelegentlich an den Riffen übermäßig schwülstiger Prosa Schiffbruch erlitt, habe ich persönlich recherchiert, nachdem ich eine Version in Form eines Schauspiels gelesen hatte, die ich in der Bibliothek eines Sammlers bibliophiler Werke hier in Haspide gefunden hatte.

 Ich entschied mich dafür, die Geschichte an der Stelle enden zu lassen, wo ich sie enden ließ, denn ab diesem Punkt weichen die beiden Versionen sehr kraß voneinander ab. In der ersten Version, die ich gelesen habe, und zwar in der Form eines Dramas in drei Akten, durchbohrte der Leibwächter die Dame mit seinem Schwert, um seinen toten Herrn zu rächen und dann in seine Heimat in den Halbverborgenen Königreichen zurückzukehren, wo sich seine wahre Identität als Prinz offenbarte, der von seinem Vater aufgrund eines unseligen, aber keineswegs ehrenrührigen Mißverständnisses verstoßen worden war. Eine Totenbett-Versöhnung, ausgeschmückt mit hübschen Reden, wurde mit dem sein Leben aushauchenden König inszeniert, und DeWar regierte fürderhin zum Wohl seines Volkes. Ich gebe zu, ich halte dies für das moralisch zufriedenstellendere Ende.

 Die Version, die angeblich von der Dame selbst stammte – und die sie, wie sie behauptete, nur deshalb zu Papier gebracht hätte, um die sensationell aufgeplusterten Unwahrheiten der dramatischen Version richtigzustellen – hätte kaum abweichender davon sein können. Darin nahm der Leibwächter, dessen Vertrauen sie soeben erschüttert und dessen Herrn sie auf überaus grausame Weise zu Tode gebracht hatte, sie bei der Hand (von dem sie noch kaum das Blut seines Herrn gewaschen hatte) und führte sie aus dem Harem. Sie erklärten den ungeduldig draußen Wartenden, daß es UrLeyn gutgehe, daß er jedoch endlich tief schlafe, als ob er bereits wüßte, daß die Ursache für die Krankheit des Jungen entdeckt sei.

 DeWar sagte, er werde die Konkubine Perrund zur Amtsstube des Wachkommandanten ZeSpiole führen, um sie dem Kindermädchen gegenüberzustellen, das sie beschuldigt hatte. Fälschlicherweise, wie er vermutete. DeWar entschuldigte sich beim Chefeunuchen Stike und gab ihm seine Schlüssel zurück. Er wies einige der anwesenden Wachen an, an Ort und Stelle zu bleiben, und die anderen, sich wieder auf ihre normalen Posten zu begeben und die üblichen Aufgaben zu erfüllen. Dann führte er die Dame Perrund ab, höflich, aber energisch.

 Der Stallknecht, der sie mit Reittieren versorgte, sah sie beim Verlassen des Palastes, und verschiedene ehrenwerte Bürger beobachteten sie beim Verlassen der Stadt.

 Etwa um die Zeit, als sie durch die Nordpforte der Stadt galoppierten, versuchte Stike, die Tür in den kleinen Innenhof auf der obersten Ebene des Harems zu öffnen.

 Der Schlüssel wollte nicht richtig ins Schloß passen, in dem etwas verklemmt zu sein schien.

 Die Tür wurde aufgebrochen. Der Fremdkörper, der in das Schloß eingeführt worden war, nachdem die Tür zugeschlossen worden war, entpuppte sich als ein Stück Marmor in der Form eines kleinen Fingers, abgebrochen von einer der Jungfern im Brunnen in der Mitte des erhabenen Beckens in dem kleinen Innenhof.

 UrLeyns Leiche wurde in dem an den Innenhof angrenzenden Schlafzimmer gefunden. Sein Blut hatte die Laken durchtränkt. Sein Körper war schon ziemlich kalt.

 DeWar und Perrund wurden nie geschnappt. Sie gelangten nach unberichteten Abenteuern nach Mottelocci, in den Halbverborgenen Königreichen, wo DeWar überraschenderweise überhaupt nicht bekannt war, über das er jedoch sehr gut Bescheid wußte und wo er sich sehr bald einen guten Ruf erwarb.

 Die beiden wurden Kaufleute und gründeten später eine Bank. Perrund schrieb den Bericht, dem ich die Hälfte meiner Geschichte entnommen habe. Sie heirateten, und ihre Söhne – und angeblich auch ihre Töchter – führen bis zum heutigen Tag ein Handelsunternehmen weiter, das sich allem Vernehmen nach mit dem unseres hiesigen Mifeli-Clans messen kann. Ihr Firmenzeichen ist angeblich ein schlichter Torus, ein Ring, so wie man ihn von einem Ende eines Rohres schneiden könnte. (Dieses Emblem ist eine Hälfte dessen, was meiner Vermutung nach nicht das einzige Bindeglied innerhalb und zwischen diesen beiden Erzählungen ist, aber ich habe es – in Anbetracht der Auslegung, die für meinen alten Kopf bei weitem zu trügerisch ist, als daß er sie nachvollziehen könnte – dem Leser überlassen, sich eine eigene Meinung über Übereinstimmungen und Ähnlichkeiten zu bilden, eigene Schlüsse zu ziehen und eigene Wege der Spekulation zu beschreiten.)

 Jedenfalls starben DeWar und Perrund, so kam uns zu Ohren, beide in den Bergen, in einer Lawine an einem Gebirgspaß, vor fünf Jahren. Der Schnee und das Eis der gnadenlosen Gipfel ist ihr gemeinsames Grab, doch da sie nach einem allem Anschein nach langen und glücklichen gemeinsamen Leben starben, bitte ich darum, wiederholen zu dürfen, daß ich die erste Version ihres Schicksals bevorzuge, auch wenn sie durch keinerlei Tatsachen untermauert wird.

 Und jetzt, so meine ich, ist meine geteilte Erzählung beendet. Ich bin sicher, daß ich vieles ausgelassen habe, vieles, das berechtigterweise hinzugefügt hätte werden können, wenn wir – wenn ich – nur über ein bißchen zusätzliches Wissen verfügt hätte, ein bißchen mehr herausgefunden hätte, aber, wie ich bereits zuvor erwähnt habe, manchmal (genaugesagt immer) muß man einfach mit dem zurechtkommen, was da ist.

 Meine Frau wird bald vom Markt zurückkommen. (Ja, ich habe geheiratet, und ich liebe sie, so wie ich sie immer geliebt habe, um ihrer selbst willen, nicht um meiner verlorenen Liebe willen, auch wenn sie, wie ich zugeben muß, ein wenig wie die treffliche Ärztin aussieht). Sie hat zwei unserer Enkelkinder mitgenommen, um Geschenke zu kaufen, und sie erwarten bestimmt, daß ich mit ihnen spiele, wenn sie heimkommen. Ich arbeite jetzt kaum noch im eigentlichen Sinne, nun, da ich alt bin, aber es bleibt noch ein wenig Leben, das es zu leben gilt.

 ENDE

OEBPS/Images/cover.jpeg

