

	Herrscher

	Howell, Morgan

	. (2011)

	

Kurzbeschreibung
Tolkiens gefährlichstes Volk kehrt zurück! Die Orks!

Sie gelten als roh, unzivilisiert und bösartig – die Orks. Doch nicht alles, was bisher über die grausamen Gesellen geschrieben wurde, entspricht der Wahrheit. Tauchen Sie ein in ein rasantes Abenteuer, wie Sie es noch nie erlebt haben. Denn eine Truppe der Orks fühlt sich zu Höherem bestimmt, und an ihrer ruhmreichen Spitze steht Dar, eine verstoßene Klantochter: clever, unbeugsam und verführerisch. Nach und nach entdeckt die auserwählte Königin der Orks die wahren Absichten der dunklen Wesen – und gemeinsam planen sie eine waghalsige Revolte.

Über den Autor
Morgan Howell, Schriftsteller und Künstler, hat bereits zahlreiche phantastische Romane für Erwachsene und Jugendliche geschrieben. Er lebt und arbeitet in New York.

 [image: cover]

 Das Buch

 Mit seiner dunklen Magie hält der blutrünstige Zauberer Othar das Land in Atem. Doch Dar, die junge Menschenfrau im Heer der Orks, erlangt den Sieg über Othar – und damit auch die Achtung ihrer Truppe: Nahezu alle Orks erkennen die junge Kämpferin als ihre neue Königin an.

 Doch dann wird Othar durch mächtige Magie wiederbelebt, und er ruft zum erbitterten Krieg gegen die Orks. Auch General Kol und Girta, die Königin der Menschen, schließen sich dem dunklen Magier an. Als Dar erfährt, dass das erhoffte Bündnis zwischen Girta und ihr zu scheitern droht, entschließt sie sich zu einer Verzweiflungstat: Sie entführt die Königin der Menschen, die bei der Flucht schwer verletzt wird. Und damit nicht genug: Die Orks müssen sich im tiefsten Winter über kaum gangbare Bergpfade in ihre Heimat durchschlagen, Kol fällt mit einer riesigen Armee in das Land der Orks ein – und die Königin der Orks steht vor ihrer größten Herausforderung …

 KÖNGIN DER ORKS:

 	Roman: Söldner

 	Roman: Legionäre

 	Roman: Herrscher

 Mit einer Einführung in die Sprache und Grammatik der Orks!

 Der Autor

 Morgan Howell, Schriftsteller und Künstler, hat bereits zahlreiche phantastische Romane für Erwachsene und Jugendliche geschrieben. Er lebt und arbeitet in New York.

 Inhaltsverzeichnis

 Das Buch

 Der Autor

 Widmung

 Die zwei Routen nach Taiben

 Kapitel 1

 Kapitel 2

 Kapitel 3

 Kapitel 4

 Kapitel 5

 Kapitel 6

 Kapitel 7

 Kapitel 8

 Kapitel 9

 Kapitel 10

 Kapitel 11

 Kapitel 12

 Kapitel 13

 Kapitel 14

 Kapitel 15

 Kapitel 16

 Kapitel 17

 Kapitel 18

 Kapitel 19

 Kapitel 20

 Kapitel 21

 Kapitel 22

 Kapitel 23

 Kapitel 24

 Kapitel 25

 Kapitel 26

 Kapitel 27

 Kapitel 28

 Kapitel 29

 Kapitel 30

 Kapitel 31

 Kapitel 32

 Kapitel 33

 Kapitel 34

 Kapitel 35

 Kapitel 36

 Kapitel 37

 Kapitel 38

 Kapitel 39

 Kapitel 40

 Kapitel 41

 Kapitel 42

 Kapitel 43

 Kapitel 44

 Kapitel 45

 Kapitel 46

 Kapitel 47

 Kapitel 48

 Kapitel 49

 Kapitel 50

 EPILOG

 DANKSAGUNG

 GLOSSAR

 Copyright

 Dieses Buch ist

 Jeanne d’Arc, Yanan

 und Carol Hubbell

 gewidmet.

 Die zwei Routen nach Taiben

 [image: e9783641080877_i0002.jpg]

 [image: e9783641080877_i0003.jpg]

 ALS SIE IHR LAND ÜBERSCHAUTE, SCHIEN ES,

 ALS ZÖGEN WOLKEN ÜBER IHM DAHIN.

 DOCH DIESE SCHATTEN WAREN SOLDATENHORDEN.

 STAHLGEWITTER BLITZTEN IN DER FINSTERNIS,

 DENN SIE BRACHTEN KEINEN REGEN,

 SONDERN DEN TOD.

 Aus dem Deetpahi Tarma-goths

 1

 [image: e9783641080877_i0004.jpg]

 ZUERST KEHRTE Othars Geruchssinn zurück. Er atmete Leichengestank ein. Dann öffnete er seine Augen und erblickte einen sternenlosen schwarzen Himmel. Sein Fleisch schien zu glühen. Der Schmerz führte zum Erwachen der Erinnerung. Und damit kam die Wut. Sie hat mir das angetan! Othar entsann sich ihres Namens. Dar!

 Als der Zorn des Zauberers sich zu ehernem Hass verfestigt hatte, überlegte er, was geschehen sein konnte: Wie kann eine Gebrandmarkte zur Königin der Orks aufsteigen? Othar dachte über diese Frage nach. Sie hat eine Sippentätowierung. Sie hat gesagt, sie sei wiedergeboren worden. Er hatte nichts von dieser Möglichkeit gewusst. Othar fragte sich, was wohl aus der vorherigen Königin geworden war. Offenbar war sie tot, denn Dar hatte ihren Leichnam für eine List benutzt, um den Orks Zutritt zur Stadt zu verschaffen. Hat Dar sie umgebracht? Vermutlich nicht.

 Aber ich habe Dar getötet. Trotz der Schmerzen schmunzelte Othar. Ich habe sie mit einer vergifteten Klinge verletzt. Und sie … Ihm fiel ein, dass sie seine wertvollen Zauberknochen
 ins Feuer geworfen, sie vernichtet und dadurch ihre Kräfte freigesetzt hatte. Die Knochen hatten ihn verbrannt. Er wünschte sich voller Inbrunst, dass Dar die gleichen Qualen erleiden musste. Doch sie hatte im Blut des Königs gestanden und war geschützt gewesen. Sie hatte zugeschaut, während er hatte leiden müssen. Ihm fiel ein, dass er seine Haut hatte Blasen werfen sehen. Sein Fleisch war schwarz geworden, seine Fingerknochen Glied um Glied auf den Fußboden gefallen.

 Mit beschwerlicher Anstrengung hob der ehemalige Hofzauberer den Kopf. Er lag inmitten der verwesenden Überreste von Armen und Verbrechern in einer Leichengrube. Der Gestank ließ sich kaum ertragen.

 Da ihm Hände und Füße fehlten, überlegte Othar, ob er überhaupt aus der Grube klettern konnte. Da hörte er Stimmen.

 »Heute Abend hamse wieder wen reingeworfen.«

 »Gardisten, sagst du?«

 »Jawoll. Kann jemand gewesen sein, der nicht bloß Lumpen anhatte.«

 Othar sah eine Hand, die eine Laterne über die Grube hob. Sie erhellte die stoppeligen Mienen zweier Männer. Sobald er ihre Augen sah, konnte er ihre Gedanken lesen. Sie waren nicht in Worte gefasst, doch er begriff ihre Bedeutung. Der Kerl mit der Laterne wird gleich von dem anderen fordern, dass er meine Kleider stiehlt. Othar staunte, denn über diese Fähigkeit hatte er bislang nicht verfügt.

 Nun spürte er, dass sein Schmerz und seine Wut auch eine andere Empfindung überlagert hatten. Sie kribbelte in ihm; so ähnlich musste es sich anfühlen, wenn man von einem Blitz getroffen worden war. Aber es war mehr als ein Gefühl: Es ähnelte eher einem fremden Ich; einer machtvollen, ruhelosen, wilden, brutalen Wesenheit.

 Eine Leiter wurde in die Grube gesenkt. »Geh runter und hol sein Gewand«, verlangte der Mann mit der Laterne. »Es sieht ja noch so gut wie neu aus.«

 Sein Begleiter zögerte. »Das ist doch die Blutkrähe. Dem tret ich lieber nicht zu nah.«

 »Dann tret ich dir in den Arsch. Du kannst klettern oder fallen, such’s dir aus.«

 »Ich hab ’n ganz mieses Gefühl, Tagg. Er ist bis auf die Augen völlig verkohlt. Bei Karm, ich krieg das Schlottern.«

 »Er ist tot, Naggel. Er kann keinem mehr was tun. Also spute dich!«

 Langsam kletterte Naggel die Leiter hinab. Othar gewahrte seinen Abscheu, als spürte er ihn selbst. Als er nach Naggels Geist tastete, erkannte er, dass er ihn seinem Willen unterwerfen konnte. »Hilf mir«, flüsterte er heiser. Naggel verharrte. Othar spürte sein Erschrecken und Entsetzen. Er blickte zu Tagg hinauf. »Komm runter.« Tagg gehorchte, und daraufhin wandte sich Othar an beide Männer. »Schafft mich hier raus.«

 Die Männer wollten sich ihm widersetzen: Othar spürte ihre Furcht und ihren Ekel. Aber er rang ihren Widerstand nieder, unterdrückte ihre Empfindungen und drängte beide an den Rand des Wahnsinns. Sobald sie ihm nur noch gehorchen konnten, hoben sie ihn brav aus dem feuchten Lehm, zogen ihn die Leiter hinauf und legten ihn aufs Erdreich. Durch das Umherschleifen platzte Othars Haut auf, was ihm scheußliche Schmerzen verursachte.

 Als die Beschwerden nachließen, erteilte er Naggel weitere Befehle. »Geh, stiehl einen Handkarren. Bring ihn her.« Naggel eilte davon. »Wenn er wieder da ist«, sagte Othar zu Tagg, »bring mich zu dir nach Hause. Von nun an bin ich dein Herr.«

 Tagg nickte.

 »Erzähl mir«, fügte Othar hinzu, »was sich im Königspalast ereignet hat.«

 »Ich weiß nur, was die Ausrufer verkünden«, antwortete Tagg ausdruckslos. »Der König ist tot. Es heißt, du hast ihn getötet und bist dann selbst ums Leben gekommen. Königin Girta herrscht jetzt im Namen ihres Sohnes.«

 »Und die sogenannte Ork-Königin? Dieses Mädchen? Was ist aus ihr geworden?«

 »Sie ist zu den Pissaugen gegangen. Gestern Abend ist sie mit einem Gardisten fortgeritten.«

 »Sie lebt noch?«

 »Ja, das sagen jedenfalls die Ausrufer.«

 Sobald Othar diese Nachricht hörte, flammte seine Wut erneut und noch rasender auf. Sein gesamtes Denken richtete sich auf eins: Dars Vernichtung. Er malte sich für sie Foltern von ausgesuchter Grausamkeit und Dauer aus. Nur Zorn tobte noch in seinem Gemüt. Es gab für ihn nichts mehr als das Ziel seines Hasses.

 Als sein Wutanfall verflogen war, sah er, dass Tagg ausgestreckt auf dem Boden lag. Seine Finger und die Nägel waren blutig. Aus seinem Gesicht und der Kehle gerissene Fleischfetzen lagen neben ihm. Es hatte den Anschein, dass er die Hassphantasien des Zauberers ausgelebt und sich mit bloßen Händen umgebracht hatte.

 Naggel hatte wohl Schwierigkeiten gehabt, einen Karren zu stehlen, denn es war fast Morgen, als er zur Leichengrube zurückkehrte. Othar hatte ihn so vollständig in der Gewalt, dass er sich um Taggs Leichnam mal nicht scherte. Er hob Othar auf den Karren und wartete auf neue Anweisungen.

 »Bring mich zu Taggs Wohnsitz«, sagte Othar.

 Naggel zog den Karren in Richtung eines Viertels, in dem Taibens ärmste und heruntergekommenste Bürger ihr Zuhause hatten: eine Ansammlung niedriger Elendshütten außerhalb der Stadtmauer.

 Während die Karrenräder über den zerfurchten gefrorenen Schlamm holperten, dachte Othar über seinen Niedergang nach. Vor zwei Tagen war er noch der geachtete und gefürchtete Zauberer des Königs gewesen – die eigentliche Macht hinter dem Thron. Und jetzt bin ich die Fracht auf einem gestohlenen Karren. Doch trotz seines verkohlten Leibes und seiner unseligen Entmachtung hatte er nicht nur verloren, sondern auch etwas gewonnen. Durch Vorgänge, die er nicht verstand, hatte er die Fähigkeit erlangt, fremde Gedanken zu erkennen und den Geist anderer Menschen zu beherrschen. So sollen denn künftig andere meine Werkzeuge sein.

 Othar überlegte, welches Ausmaß seine neue Gabe wohl hatte. Beim Anblick des abscheulichen Elendsviertels schlussfolgerte er, dass hier die geeignete Umgebung sein könnte, um es herauszufinden. Hier wird bestimmt kein Verschwundener vermisst.

 Naggel unterbrach seine Erwägungen, da er vor einer erbärmlichen Kate hielt. »Wir sind da, Herr.«

 Ehe Othar eine Antwort geben konnte, stürzte ein schlampiges Weib zur Tür heraus. »Naggel, du Hundsfott, wo ist Tagg?« Ihr Blick fiel auf den Karren. »Was karrst du da für ’ne Scheiße an?« In der trüben Dämmerung verschmolz Othars verkohltes Gesicht wohl mit seinem schwarzen Gewand, sodass die Frau erst zurückschrak, als sie ihm unversehens in die Augen schaute. »Bei Karms heiligem Arsch! Was ist denn das?«

 »Ich bin dein Herr«, antwortete Othar leise und kehlig.
 Und kaum hatte er den Satz gesprochen, war sein Wort Wirklichkeit geworden. »Sei mir zu Diensten, Moli.«

 Es wunderte das Weib nicht im Geringsten, dass der grausige Fremdling ihren Namen kannte. Ohne Umschweife half die Frau Naggel, den Zauberer vom Karren in die Kate zu tragen, in der ein Feuerchen mehr Qualm als Wärme verbreitete. Sie betteten Othar auf eine verdreckte Matte. Moli kam mit einem Laib Hartbrot, den sie Othar reichen wollte, doch dann sah sie, dass ihm die Hände fehlten. Ihr stumpfer Blick zeigte keine Überraschung oder andere innere Regung. Sie stand nur wieder auf und holte einen Topf kalter, dünner Suppe. Dann brach sie von dem Laib ein Stück Brot ab, tauchte es in die Suppe, bis es weich war und schob es Othar in den Mund.

 Als Molis Finger Othars Lippen berührten, packte ihn plötzliche Gier. Dieses Lechzen war für ihn ebenso neu wie seine Macht über andere Seelen. »Schneide dich«, raunte er Moli zu. »Lass das Blut in die Suppe fließen.«

 Sofort zückte Moli aus einer Tasche ihres zerfransten Kittels ein Messerchen und schnitt sich das Handgelenk auf.

 Hungrig schaute Othar zu, wie der rote Blutfluss die Suppe rosa färbte. Der nächste Bissen Brot mundete ihm, nachdem der Brocken in die blutige Suppe gestippt worden war, wesentlich besser. Es hätte Othar Vergnügen bereitet, Moli verbluten zu sehen, aber noch brauchte er sie.

 »Verbinde die Wunde«, befahl er ihr, weil er wusste, dass sie nicht genug Willenskraft hatte, um ihr Leben zu bewahren.

 Moli gehorchte, dann setzte sie ihre Betätigung fort. Während sie Othar fütterte, erkundete er beiläufig ihren Geist. Grauen und Abscheu erfüllten einen Teil ihres Gemüts, doch sie blieb so hilflos wie jemand, den man eingemauert
 hatte. Molis Gedächtnis war unbeeinträchtigt, aber ihre Gedanken drehten sich allein um das, was Othar ihr einflüsterte. Er ersah, dass sie ihm dienstbar sein würde, bis ihr Verstand unter der Belastung zerbrach. Schon jetzt nahm er Trübungen ihrer geistigen Klarheit wahr. Die Frage, was wohl geschah, wenn sich ihr Geist vollends umnachtete, machte ihn neugierig. Ich erfahre es bald genug, dachte er. Sie wird nicht lang durchhalten.

 Othar beschloss, ihren Nachfolger am Abend durch Moli selbst in die Kate locken zu lassen, denn er hatte schon entdeckt, dass er, um einen fremden Geist zu überwältigen, dem Opfer in die Augen sehen musste. Wie er an diese Begabung gelangt war, blieb für ihn nach wie vor ein Rätsel, und er konnte nur mutmaßen, dass entweder die Zauberknochen sie verursacht hatten oder die Wesenheit, die sich dahinter verbarg. Letzteres hielt er für wahrscheinlicher. Stets war ihm ihre Gegenwart spürbar gewesen, wenn er mit den Knochen in die Zukunft geblickt hatte.

 Es musste eine boshafte und blutdürstige Wesenheit sein; dafür galt ihm sein verwüsteter Leib als Beweis.

 Warum jedoch hat sie mir dann ein derartiges Geschenk gemacht? Die Antwort kam ihm rasch in den Sinn. Damit ich an Dar Vergeltung üben kann.

 2

 [image: e9783641080877_i0005.jpg]

 ALS DAR ERWACHTE, fühlte sie sich so überrascht wie ratlos. »Mer lav?« Ich lebe?

 Neben ihr kniete eine Mutter. Sie neigte den Kopf und antwortete in orkischer Sprache. »Muth’la hat dein Leben bewahrt.«

 Warum?, dachte Dar. Sie war heimgekehrt, um Fathma weiterzureichen, die Gabe der Göttlichen Mutter, die zur Führerschaft über die Orks befähigte. Dem Tode nahe, hatte sie in ihrem Leib Fathma umherflattern sehen, ein Geistwesen, das einer zweiten Seele ähnelte. Diese Innensicht war verflogen. Die Welt war wieder feststofflicher Natur. Zur gleichen Zeit wirkte sie seltsam unvertraut auf sie. »Wo bin ich?«, fragte sie.

 »In deinem Hanmuthi, Muth Mauk.«

 Also bin ich noch Königin. Muth Mauk, Große Mutter, war nicht bloß ihr Titel; es war auch ihr Name geworden. Dar wollte den Kopf heben und sich umschauen, doch vor Schwäche gelang es ihr nicht. Sie erinnerte sich an das Gesicht der Mutter, die bei ihr war, doch nicht an ihren Namen. Nach ihrer Wiedergeburt hatte jedes Mitglied der
 Yat-Sippe sich ihr vorgestellt. Die Warteschlange der Besucher hatte erst nach Tagen ein Ende genommen. »Ich kenne dich«, sagte Dar, »aber ich habe deinen Namen vergessen. «

 »Ich bin Deen-yat, die Heilerin der Sippe.«

 »Ich dachte, ich läge im Sterben.«

 »Du lagst im Sterben«, bestätigte die Heilerin.

 Dar wusste, dass sie froh und erleichtert sein müsste. Stattdessen fühlte sie sich beklommen. Ich bin heimgekehrt, um die Krone abzugeben, nicht um zu herrschen. In ihrem matten Zustand empfand sie die Herausforderung als überwältigend groß. Ich weiß doch gar nicht, was ich tun soll.

 Deen-yat witterte Dars Unsicherheit, missdeutete allerdings den Grund. »Du wirst am Leben bleiben, Muth Mauk.«

 »Das kann ich nur deinen Fähigkeiten zu verdanken haben. «

 »Deine Genesung ist nicht mein Werk. Das Giftkraut ist prallvoll mit tödlicher Zauberkraft.«

 »Ich hatte bloß einen Kratzer abgekriegt.«

 »Solche Kratzer haben Söhne getötet, und zwar schnell. Dein Überleben ist eine Gunst Muth’las.«

 Dar erkannte zwar, dass Deen-yats Äußerungen sie trösten sollten, doch sie spendeten keinen Trost. Muth’la verfolgte eigene Zwecke. Zwar glaubte Dar zu verstehen, warum sie Königin geworden war, doch sie begriff nicht, weshalb sie es bleiben sollte.

 »Seit wann bin ich hier?«

 »Die Sonne ist seit deiner Rückkunft dreimal aufgegangen. «

 »Ich möchte meine Muthuri und meine Schwestern sprechen. «

 »Das kannst du, sobald es dir besser geht.« Deen-yat lächelte. »Auch Königinnen müssen Heilkundigen gehorchen. «

 Die Heilerin blieb den ganzen Tag lang an ihrer Seite und pflegte sie.

 Gegend Abend hatte Dar wieder ausreichend Kraft, um sich hinzusetzen und umzuschauen. Sie befand sich in einer der zahlreichen Schlafkammern des größten Hanmuthi, das sie je gesehen hatte. Sogar die Schlafkammern hatten noch zusätzliche Nebenräume. Hier können viele Familien wohnen, dachte Dar. Durch einen steinernen Türbogen spähte sie in den riesigen Hauptraum. Wie bei allen Hanmuthis war er rund und hatte einen Herd in der Mitte. Gegenwärtig stand der Hauptraum leer, so wie sämtliche anliegenden Räumlichkeiten.

 Dars Zimmer zeichnete sich durch besondere Pracht aus. Es hatte ein riesiges Fenster mit Sandeis-Scheiben. Den Fußboden bedeckte das Mosaik einer Blumenwiese. Das Mosaik reichte bis zu den Steinwänden, die man mit dem Flachrelief einer Landschaft verziert hatte. Den Vordergrund füllten fein dargestellte Wildblumen aus. Im Hintergrund sah man eine Orkstadt. »Ist das Tarathank?«, fragte sie.

 »Hai, Muth Mauk.«

 »Ich habe Tarathanks Ruinen aufgesucht«, sagte Dar und erinnerte sich an ihre dortige Nacht mit Kovok-mah. In Deen-yats Miene vollzog sich eine gelinde Wandlung. Dar wurde klar, dass die Heilerin Atur gerochen hatte, den Duft der Liebe. Die Sitten verboten ihr, es zu erwähnen, doch Orks verheimlichten kaum jemals Gefühle. »Ein Washavoki hat mich zu Pferd hergebracht«, erzählte Dar, »aber ein Sohn war uns behilflich; er verabreichte mir unterwegs einen Heilzauber.« Sie senkte den Blick zu dem sternförmigen Einschnitt
 unterhalb ihres Busens. Dunkel verfärbtes Fleisch umgab die Narben. »Ist er ebenfalls hier eingetroffen?«

 »Meinst du den Brudersohn deiner Muthuri?«

 »Hai. Kovok-mah.«

 »Er war da, ist aber nach Hause gegangen.«

 Dar stockte das Herz. Sie befürchtete, sie könnte in ihrer schwachen Verfassung in Tränen ausbrechen. »Ich wünschte, ich hätte ihn noch sehen können. Er hat geholfen, mein Leben zu retten.«

 »Seine Muthuri hat ihm verboten, deine Nähe zu suchen«, erklärte Deen-yat. »Sobald er wusste, dass du am Leben bleibst, durfte er nicht säumen.«

 Dars Verzweiflung vertiefte sich. Also hat es sich herumgesprochen. Auch Deen-yat weiß Bescheid. »Und was ist aus dem Washavoki geworden?«

 »Es ist zu seinesgleichen zurückgekehrt.«

 Sevren ist also auch fort, dachte Dar. Aber wenigstens habe ich noch meine Familie. »Ich würde gern bald meine Muthuri wiedersehen. Und meine Schwestern, vor allem Nir-yat.« Ihr Blick schweifte durch die leeren Nachbarzimmer. Sie vermisste das lebhafte Treiben in Zor-yats Hanmuthi. »Hier ist es mir zu still.«

 »Vielleicht morgen«, sagte Deen-yat. Sie befühlte Dars Stirn und beschnupperte die Wunde. »Hai, morgen dürftest du hinlänglich gesundet sein, um sie wiederzusehen.« Sie betrachtete Dar voller Mitgefühl. »Es wird dir gut bekommen. Als Große Mutter ist man einsam.«

 Lange nach Anbruch des Abenddunkels erreichte Kovok-mah den Familiensitz seiner Eltern.

 Seine Tante begrüßte ihn, als er gerade den Schnee von seinem Umhang schüttelte. »Schwestersohn, es verblüfft mich,
 dich zu sehen. – Kath! Dein Sohn ist aus Taiben zurückgekehrt. «

 Kath-mah kam aus einer Schlafkammer zum Vorschein und rieb sich müde die Augen. »Kovok? Wieso bist du hier? Du bist doch ausgezogen, um für den Washavoki-König zu kämpfen.«

 »Der König ist tot, Mutter. Jetzt ist eine Königin Herrscherin der Washavoki.«

 »Ist es denn nicht auch der Wunsch unserer Königin, dass unsere Söhne für die Washavoki kämpfen?«

 »Wir haben eine neue Königin.«

 »Das ist in der Tat eine bemerkenswerte Neuigkeit. Wie ist das möglich? Unsere Königin hat fernab gelebt.«

 »Sie hat jemanden gefunden, dem sie das Fathma weiterreichen konnte. Vor ihrem Tod hat sie es dieser Mutter übertragen. «

 »Aber es gehen doch keine Mütter mehr nach Taiben.«

 »Diese Mutter weilte in Taiben.«

 Gereizt musterte Kath-mah ihren Sohn. »Wer ist sie? Warum teilst du es mir nicht mit?«

 »Sie war Dargu-yat. Aber da das Fathma den Geist wandelt, ist sie nicht mehr Dargu-yat.«

 Fassungslos starrte Kath-mah ihren Sohn an. Dann verhärtete sich ihre Miene. »Und weil ich dir verboten habe, mit Dargu-yat zusammen zu sein, glaubst du jetzt, ich könnte es mir anders überlegen.«

 Demütig verbeugte sich Kovok-mah vor seiner Muthuri. »Ich hoffe es.«

 »Als Dargu wiedergeboren wurde, hat Magie ihren Geist gewandelt, nicht jedoch den Körper. Sie war danach noch immer so hässlich wie jedes Washavoki. Hat sich, seit sie Große Mutter ist, etwas daran geändert?«

 »Thwa.«

 »Dann wird ihr Leib mir keine Enkelinnen gebären.«

 »Obwohl ich mir Töchter wünsche, halte ich anderes für wichtiger.«

 »Nur weil du jung bist. Töchter verleihen einem Ansehen und Geltung. Schau nur meine Schwester und mich an. Wer hat dich heute in ihrem Hanmuthi willkommen geheißen?«

 »Aber Dargu ist jetzt die Große Mutter.«

 »Und doch wird es in ihrem Hanmuthi, wie prunkvoll es auch sein mag, nie Kinder geben.«

 »Du änderst also deine Haltung nicht?«

 »Thwa.«

 »Als ich in Taiben mit Dargu-yat gesprochen habe, sagte sie, du hättest vor, uns zu segnen.«

 »Wie kann sie sich zu dieser abwegigen Vorstellung verstiegen haben?«

 »Vielleicht durch ihre Muthuri. Hattet ihr euch nicht miteinander beraten?«

 »O doch. Und Zor-yat kannte meine Einstellung. Sie hatte für mich Verständnis und mich sogar vor Dargu-yats Kräften gewarnt.«

 »Vor welchen Kräften?«

 »Dass du dich zu ihr hingezogen fühlst, ist widernatürlich. Dahinter steckt Zauberei.«

 »Dargu hat keine magischen Kenntnisse, allerdings schickt Muth’la ihr Visionen. Auch meine Gefühle stammen von Muth’la.«

 »Rede keinen Unfug. Von solchen Angelegenheiten verstehen Söhne nichts.«

 Kovok-mah nahm allen Mut zusammen und weigerte sich zum ersten Mal im Leben, sich ohne Weiteres zu fügen. »In
 dieser Hinsicht erfüllen wahrlich die stärksten Gefühle meinen Brustkorb.«

 »Ich weiß«, sagte Kath-mah. »Dein Atur macht die Luft geradezu schwül. Aber ob es an Zauberei liegt oder Muth’la die Urheberin ist, ich bleibe fest und verweigere euch meinen Segen. Wage nicht, vermessen zu handeln. Unsere Gesetze sind streng, selbst Große Mütter müssen sich ihnen beugen. Achte meine weisen Worte, oder deine Gefühle werden unsere Königin zu Fall bringen.«

 3

 [image: e9783641080877_i0006.jpg]

 GEMEINSAM MIT MUTH-PAH trat Dar in das Dunkel. Wie schon zuvor ging die Matriarchin der Pah-Sippe ihr durch eine enge Höhle voraus, die die Glutasche mehrerer Feuerstellen trübe erhellte. Im Vorbeigehen goss Muth-pah Wasser auf jeden glosenden Haufen. Der Dampf der erlöschenden Restglut breitete sich in der Düsternis aus und erfüllte den Raum mit Feuchtigkeit und Wärme.

 Anders als beim letzten Mal gelangten sie diesmal in keine Kammer. Stattdessen schien die Folge der glühenden Aschehaufen sich als regelmäßige Reihe schwacher hellroter Lichter bis ins Unendliche auszudehnen.

 Dar und Muth-pah strebten unablässig vorwärts, während hinter ihnen immer tiefere Finsternis entstand. Muth-pahs Gefäß leerte sich nicht, doch der Dampf wurde immer dichter, bis sie den Weg kaum noch sahen. Inzwischen herrschte drückende Hitze. Dar wandte sich an Muth-pah. »Wann hat das ein Ende?«

 »Wie kann ich es wissen, Muth Mauk? Es ist deine Reise.«

 Muth-pah löschte abermals eine Feuerstelle, und dieses Mal verschwand plötzlich jegliche Helligkeit. Dar schrie auf, erhielt jedoch keine Antwort. Sie war ganz allein.

 Schweißgebadet richtete sie sich kerzengerade auf. Sie wusste nicht, ob sie träumte oder wachte. Seit der Zauberer sie gestochen hatte, empfand sie ihr ganzes Dasein wie einen Traum.

 Sie entsann sich ihrer Ankunft am Familiensitz und fragte sich, ob sie wirklich jeden hier wohnhaften Geist geschaut und in jedem einzelnen Fall richtig gewürdigt hatte. Falls ja, gab es hier eine Mutter, die Königin werden sollte. Doch diese Mutter war verschwunden, bevor Dar das Fathma hatte weitergeben können. Sie wusste nicht, um wen es sich handelte, denn ein Geist hatte wenig Ähnlichkeit mit seinem Leib. Zumindest hatte Dar keine Würdige erkannt.

 Sie lenkte den Blick durch das dunkle Hanmuthi. Erst bildete sie sich ein, sie sähe in den benachbarten Kammern schlafende Gestalten aufrecht unter Schlummerdecken sitzen. Sie rieb sich die Augen, danach waren die Zimmer wieder leer. Die einzige Schläferin war Deen-yat, die in Dars Schlafkammer saß.

 Dar stand von der Matte auf und ließ den Schweiß an ihrem Oberkörper trocknen. Sie beschloss, am Morgen als Erstes ein Bad zu nehmen, um ihre Familie nicht »snoofa va Washavoki«, stinkend wie ein Washavoki, zu begrüßen. Sie vermutete, dass das Wohlwollen, das man ihr seit ihrer Wiedergeburt entgegenbrachte, bald verbraucht sein würde. Obwohl sie Königin war, musste sie befürchten, dass sie den Gehorsam, den man ihr in Taiben erwiesen hatte, am Familiensitz der Yat-Sippe weniger leicht fand.

 Auf wackligen Beinen schlurfte Dar zum Fenster. Sie
 schabte Frost von einer Scheibe und lugte hinaus. Weiß schimmerten die Berge im Mondschein. Auf den Weiden liegt jetzt Schnee, dachte sie. Bestimmt sind Kovok-mahs Ziegen inzwischen im Stall, und er bleibt bei seiner Muthuri.

 Sie sagte sich verbittert, dass es nun egal war, wo Kovok-mah sich aufhielt. Er war unerreichbar für sie geworden.

 »Muth Mauk, warum bist du aufgestanden?«, fragte Deen-yat.

 »Ein Traum hat mich aufgeschreckt.«

 »Du hast Gänsehaut. Frierst du?«

 »Ich bin wohlauf«, beteuerte Dar. »Die Luft tut mir gut.«

 Trotzdem verließ Deen-yat ihre Matte und kam zu Dar. »Du bist noch schwach. Ein Od des bösen Zaubers haftet dir noch an.«

 Die Heilerin geleitete Dar zurück zur Matte. Als Dar sich ausgestreckt hatte, breitete Deen-yat die Schlummerdecke über ihr aus. »Versuche zu schlafen, Muth Mauk.«

 Die Erwähnung der Magie Othars weckte in Dar Erinnerungen an den Zauberer. Sein letzter Anblick hatte sich in ihr Gedächtnis eingebrannt: Aus seinem verkohlten Gesicht hatte das Augenpaar sie angestarrt. Er ist tot, machte sie sich klar. Und die Knochen, die ein noch üblerer Feind waren, sind vernichtet. Beides hatte sie mit eigenen Augen gesehen. Ich habe keinen Grund zur Besorgnis. Doch der Traum hinterließ einen nagenden Zweifel in ihr.

 Am Spätnachmittag saß Dar in ihrem Hanmuthi. Sie hatte gebadet, ihre Zähne geschwärzt und neue Kleidung angezogen, eine Neva und dazu Kefe. Nach dem Brauch trug sie das Paar umhangartiger Kefe so, dass ihre Brüste nackt blieben, obwohl man deshalb auch die Verletzung sehen konnte.

 Zor-yats Blick fiel, als sie eintrat, zuerst auf die Wunde. »Muth Mauk, mir birst der Brustkorb, wenn ich deine Narben sehe.«

 »Bitte sprich mich mit ›Tochter‹ an, Muthuri. Diese Anrede behagt mir mehr.«

 »Aber du bist jetzt Muth Mauk«, entgegnete Zor-yat. »Wie könnte ich diese Tatsache missachten? Wo ist deine Krone? Du müsstest sie tragen.«

 »Die Krone ist überflüssig. Meine Besucher zählen zur Familie.«

 »Alle Urkzimmuthi sind jetzt deine Familie. Als meine Schwester Große Mutter wurde, hat sich alles geändert. Dargu-yat ist tot.«

 »Tot?«

 »Es gibt Dargu-yats Geist nicht mehr. Durch das Fathma wandelt sich alles.«

 Dar wollte erwidern, dass ihr nicht anders als früher zumute sei, doch da erkannte sie, dass es gar nicht stimmte: Zwar fühlte sie sich keineswegs klüger oder mächtiger, doch wohnte jetzt in ihrem Brustkorb Liebe zu jedem einzelnen Ork. Außerdem regten sich in ihr verschwommene, flüchtige Erinnerungen, von denen sie vermutete, dass sie von ehemaligen Königinnen stammten. »Hai, ich habe mich gewandelt. Aber bist du noch meine Muthuri?«

 Zor-yat lächelte. »Natürlich, Muth Mauk.«

 »Dann bin ich zufrieden.« Dar stand auf und umarmte ihre Muthuri, obwohl sie sich damit Schmerzen in der Brust einhandelte.

 Zor-yat roch Dars Beschwerden, als sie sich drückten. »Du musst mir alles erzählen, was sich in Taiben ereignet hat. Gewisse Schilderungen haben wir von dem Washavoki erhalten, der dich zu uns brachte, und auch von meinem
 Schwestersohn, aber nur du weißt über alles Bescheid. Warum ist meine Schwester gestorben?«

 »Schon vor Langem hatte der Schwarze Washavoki sie vergiftet, ihr dann jedoch einen Heilzauber gewährt, der sie am Leben hielt. Dieser Zauber umnachtete ihren Verstand, sodass sie die Worte des Schwarzen Washavoki sprach.«

 »Ich hatte stets den Verdacht, sie könnte einem Zauber unterworfen sein«, äußerte Zor-yat. »Auch Muth-yat war dieser Meinung. Ich bin froh, dass der Schwarze Magier tot ist.«

 »Um wieder zu klarem Verstand zu kommen, hat deine Schwester auf den Heilzauber verzichtet, obwohl sie wusste, dass das Ergebnis der Tod sein musste. Sie hatte auf mich gewartet.«

 »Auf dich?«

 »Hai. Auf eine Mutter, die ihr Fathma empfängt.«

 »Damit du es weiterreichen kannst?«

 Dar erinnerte sich, am Rande des Todes geschwebt, aber keine gefunden zu haben, die der göttlichen Gabe würdig gewesen war. Hatte ihre Muthuri zur Auswahl gestanden? Wahrscheinlich. Sie wählte sorgfältig ihre Worte. »Als ich im Sterben zu liegen glaubte, habe ich versucht, das Fathma weiterzureichen, aber … mir fehlte es an Kraft.«

 »Dann ist dein Überleben für uns ein großes Glück.« Einige Augenblicke lang überlegte Zor-yat. »Kannst du nun, da du wieder bei Kräften bist, deine Absicht ausführen?«

 »Bist du der Auffassung, eine andere sollte Königin sein?«

 »Die Krone ist eine Bürde, selbst für jene, die es auf sich nehmen, sie zu tragen. Denke an das Schicksal meiner Schwester.«

 Dar seufzte. »Hai, aber diese Bürde ist ein Geschenk Muth’las. Ich darf es nicht zurückweisen.«

 »Bist du dir da sicher?«

 »Ich bin mir in gar nichts sicher.« Dar fiel ein, dass der Göttin Karm Tempel geweiht waren, in denen Heilige wohnten, die den Menschen Ratschläge erteilten »Muthuri, gibt es bei den Urkzimmuthi eine Mutter, von der sich behaupten lässt, dass sie Muth’las Willen am gründlichsten versteht? Eine solche, von der man Anleitung erhalten kann?«

 »Hai, meine Tochter. Sie wird Muth Mauk genannt.«

 Dar und ihre Muthuri führten eine ausgedehnte Unterredung. Dar beschrieb die Vorkommnisse in Taiben so umfassend, wie sie konnte, da sie wusste, Muth-yat und viele andere würden rasch davon erfahren. Ein Thema sparte Dar sich bis zum Schluss auf, und als sie darauf zu sprechen kam, beobachtete sie Zor-yat sehr genau.

 »Als ich Kovok-mah in Taiben begegnete, habe ich ihm gesagt, seine Muthuri würde uns segnen, und zwar, weil du es mir so verkündet hast. Er hat mir Torheit vorgeworfen.«

 »Und es war wirklich töricht von dir, Tochter. Nie habe ich behauptet, Kath-mah hätte vor, euch zu segnen. Ich habe lediglich gesagt, dass ich es hoffe.«

 Dar entsann sich eindeutig an eine andere Aussage. Hätte ich die Wahrheit gewusst, wäre ich nie nach Taiben gegangen. Während sie ihre Muthuri musterte, hatte sie den beunruhigenden Verdacht, hereingelegt worden zu sein.

 »Liebe trübt das Urteilsvermögen«, fügte Zor-yat hinzu. »Die Gefühle deines Brustkorbs überwogen dein Denken, darum hast du gehört, was du zu hören wünschtest.«

 Gern hätte Dar ihrer Muthuri Glauben geschenkt, aber es gelang ihr nicht. Dennoch hielt sie es für unklug, ihre Zweifel zu bekennen. »Du sprichst weise Worte«, antwortete sie und neigte wie eine pflichttreue Tochter den Kopf.

 Zor-yat wirkte erfreut. Kurze Zeit später verabschiedete sie sich.

 Der Besuch hatte Dar erschöpft, daher zog sie sich auf die Matte ihres Schlafzimmers zurück. Deen-yat wartete dort auf sie, und Dar gab vor, schlafen zu wollen. Sie war verstört und enttäuscht. Sie hatte gehofft, das Wiedersehen mit ihrer Muthuri hätte Ähnlichkeit mit ihrer Wiedergeburt, nach der Zor-yat sie in den Armen gehalten und allen bekannt gegeben hatte, sie sei ihr Kind. Doch dieser liebevolle Augenblick hatte sich nicht wiederholt. Vielmehr hegte Dar die feste Überzeugung, dass ihre Muthuri sie belogen hatte.

 Im Lichte dieser Erkenntnis sah sie sich nun als Zor-yats und Muth-yats Opfer. Beide hatten ihre Visionen vollauf verstanden. Sie hatten gewusst, dass Othar Dars Widersacher gewesen war, doch sie hatten sie nicht gewarnt. Dar zog daraus den Schluss, dass Zor-yat sie vorsätzlich getäuscht und damit ihren Blick für die Tatsachen getrübt hatte.

 Ihr Wunsch, Zor-yats Familie anzugehören, hatte sie blind gemacht. Dar stellte sich die Frage, warum Zor-yat sich überhaupt entschieden hatte, ihre Muthuri zu werden. Ihr kam der Verdacht, dass es mit der Krone zu tun hatte.

 Wenn es so ist, wer kann mich dann das Regieren lehren? Dar nahm an, dass sämtliche Ratschläge Zor-yats selbst im günstigsten Fall immer nur deren eigenen Vorteil im Blick hatten. Und den Vorteil Muth-yats, ihrer Schwester.

 Strebt sie ebenfalls nach der Krone? Die Wahrscheinlichkeit bestand. Dar wusste, dass beide Mütter Gehorsam forderten, und alles, was sie sagte, ganz gleich zu wem, letzten Endes an ihre Ohren drang. Zna-yat konnte sie trauen; er brachte ihr felsenfeste Treue entgegen. Aber Zna-yat war ein Sohn, und Söhne verstanden kaum etwas von Machtstreben. Außerdem hielt er sich in Taiben auf. Der Traum über
 ihren Eintritt ins Dunkel kam Dar in den Sinn. Nun hielt sie ihn für ein böses Omen. Es stimmt, ich kenne meinen Weg nicht. Und ich bin völlig allein.

 »Suche deine Schwester heute nicht mehr auf«, sagte Zor-yat zu Nir-yat. »Sie ist zu krank, um noch mehr Besuch zu empfangen.«

 »Hai, Muthuri«, gab Nir-yat zur Antwort. »Was für eine traurige Neuigkeit.«

 »Ich kann dein Bedauern nachvollziehen. Ihr steht euch nahe. Ich glaube, morgen wird es ihr besser gehen.«

 »Ich hoffe es.«

 »Leider muss ich dich warnen. Der Zauber hat ihr ernstlich geschadet. Du wirst es erkennen, sobald du ihre Verletzung siehst. Es steht übel um Dargus Gesundheit. Und ebenso steht es schlecht um ihre Befähigung zum Herrschen. «

 »Aber, wie ich gehört habe …«

 »Stelle meine Weisheit nicht infrage!«

 Nir-yat neigte den Kopf. »Hai, Muthuri.«

 »Wenn du morgen mit deiner Schwester sprichst, rede ihr zu, dass sie das Fathma weiterreichen soll. Sie hatte ohnehin diese Absicht, bloß ließen ihre Kräfte sie im Stich. Da sie sich inzwischen in gewissem Umfang erholt, sollte sie ihr Vorhaben verwirklichen. Dargu wurde erst kürzlich wiedergeboren, gleicht also eigentlich einem Kind. Kannst du dir vorstellen, dass sie sich vor dem Rat der Matriarchinnen bewährt ?«

 »Es dürfte schwierig für sie sein«, gab Nir-yat zu.

 »Mehr als schwierig. Es wird eine Katastrophe geben. Das Fathma ist Dargu nur zugefallen, weil sie als einzige Mutter in Taiben war. Zufall war es, nicht Muth’las Wille.
 Wenn sie Große Mutter bleibt, wird daraus nur Unheil entstehen. Eine andere muss herrschen.«

 »Aber dann …«

 »Dargu braucht davon nichts zu wissen. Es könnte bei ihr solche Bestürzung auslösen, dass sie eine unkluge Wahl trifft. Ich verbiete dir, sie in unsere missliche Lage einzuweihen. Hast du verstanden?«

 Nir-yat senkte ein zweites Mal den Kopf. »Ja, gewiss, Muthuri.«

 4

 [image: e9783641080877_i0007.jpg]

 WÄHREND DES RESTLICHEN TAGES empfing Dar keinen Besuch mehr.

 Nach dem Abendessen rief sie Deen-yat zu sich. »Ich fühle mich schon viel wohler. Es ist nicht nötig, dass du noch eine Nacht bei mir verbringst.«

 Deen-yat vollführte eine Verbeugung. »Shashav, Muth Mauk. Ich schlafe gern in meinem Hanmuthi. Aber du musst versprechen, keine Dummheiten anzustellen.«

 Dar lächelte. »Ich will’s versuchen.«

 »Dann gehe ich. Es weilen ständig Söhne in der Nähe deines Hanmuthi. Du brauchst nur in die Hände zu klatschen, und sie erfüllen dir jeden Wunsch.« Deen-yat verbeugte sich noch einmal.

 »Hab Dank und geh.«

 »Wir sehen uns morgen. Schlaf gut, Muth Mauk.«

 Nachdem Deen-yat gegangen war, stand Dar auf und schlenderte gemächlich durch ihr prunkvolles, doch leeres Hanmuthi. Es war viel größer als Zor-yats Hanmuthi, in dem drei Generationen wohnten. Sie lugte in die leeren Schlafkammern. Sie fühlte sich einsam. Wieder glaubte sie
 flüchtig Mütter und Söhne in den Zimmern zu sehen. Schickt das Fathma mir diese Erinnerungen? Oder sind es Geister? Oder die Nachwirkungen meiner Vergiftung?

 Mit Gewissheit wusste Dar nur, dass die Erscheinungen, die sie sah, zunehmend echter wirkten und häufiger auftraten. Sie dachte an alle Generationen, die schon in diesen Räumen gelebt hatten. Sie kam sich vor wie ein Störenfried. Sie überlegte, ob ihre Muthuri vielleicht recht hatte und eine andere das Hanmuthi beziehen sollte. Aber wer, das konnte sie sich nicht vorstellen.

 Als Nir-yat Dar am folgenden Morgen aufsuchte und ihre Wunde sah, verlor sie alle Zurückhaltung. Sie schloss Dar in die Arme und presste pausenlos helle Klagelaute aus der Tiefe ihrer Kehle. Tränen quollen Dar in die Augen, als sie begriff, dass ihre Schwester weinte. »Ich bin wohlauf, Nir«, versicherte Dar und streichelte Nir-yats dichtes Haar. »Meine Genesung schreitet voran. Die Verletzung sieht schlimmer aus, als sie sich anfühlt.«

 Nir-yat beruhigte sich. Als sie auf Abstand ging, um Dar anzuschauen, änderte sich ihre Stimmung. Sie grinste, sobald sie den Goldreif auf Dars Kopf erblickte. »Unsere kleine Schwester ist jetzt Muth Mauk!«

 »Kleine Schwester? Ich bin fünfundzwanzig Winter alt. Also bin ich älter als du.«

 »Thwa. Diese Winter haben keine Bedeutung. Du bist im Sommer wiedergeboren worden, folglich ist dies jetzt dein erster Winter. Du gehörst an Muthuris Brust.«

 »Wenn ich das nächste Mal hungrig bin, sag ich ihr, dass du mir diese Empfehlung gegeben hast.«

 Diese Bemerkung brachte Nir-yat zum Zischen. Dar zischte gleichfalls, und zwar so natürlich, als hätte sie schon
 ihr ganzes Leben lang auf diese Weise gelacht. »Es freut mich, dich wiederzusehen, Nir. Du hast mir gefehlt.«

 »Du mir auch. Und Thir fehlst du auch.« Nir-yat schmunzelte. »Besonders fehlt ihr unsere Kammer. Kaum warst du nach Taiben aufgebrochen, hat Muthuri uns aus dem Fensterzimmer gewiesen.«

 Weil sie nicht mit meiner Wiederkehr gerechnet hat, dachte Dar, behielt aber diese Vermutung für sich. »Wo steckt Thir? Ich hätte gedacht, dass sie mich gemeinsam mit dir besucht.«

 »Sie ist zum Familiensitz der Tok-Sippe gereist.« Nir-yat grinste. »Sie hat dort einen Velazul.«

 »Ist es ernst?«, fragte Dar, die es freute, dass ihre Schwester endlich einen Liebhaber hatte.

 »Was glaubst denn du? Schließlich hat sie sich trotz dieses Wetters auf den Weg gemacht.«

 »Aber das wäre ihr erster Velazul.«

 Dars Schwester lächelte. »Ich entsinne mich, dass ich zu dir das Gleiche in Bezug auf Kovok-mah gesagt habe.« Als sie Dar ins Gesicht schaute, bereute Nir-yat ihre Äußerung. »Verzeih mir. Ich wusste nicht, dass er dir noch etwas bedeutet. «

 »Es dürfte nicht so sein«, antwortete Dar. »Kath-mah will uns nicht segnen.«

 »Und doch beherrscht der Kopf nicht den Brustkorb. Es tut mir leid für dich.«

 »Hat Muthuri dir von unserer Unterhaltung erzählt?«, erkundigte sich Dar, um schleunigst das Thema zu wechseln. »Weißt du, was sich in Taiben zugetragen hat?«

 »Hai. Aber was ist mit unserem Bruder? Wieso ist er dort geblieben?«

 »Zna-yat ist geblieben, um durchzusetzen, dass mein Wille geschieht. Die Söhne sind jetzt Hüter der neuen
 Washavoki-Königin, aber sie ziehen nicht mehr für sie in den Krieg.«

 »Soll das heißen, sie müssen künftig nicht mehr auf Feldzügen sterben?«

 »Hai.«

 »Das ist eine frohe Botschaft. Du hast viel erreicht.«

 »Offenbar bist du überrascht«, stellte Dar fest. »Hat Muthuri davon nichts erwähnt?«

 »Thwa. Sie ist der Ansicht, dass du zum Herrschen unfähig bist.«

 »Vielleicht hat sie recht. Ich verstehe kaum etwas vom Amt der Großen Mutter. Es kann sein, dass sich jemand anders besser eignet.«

 »Ich muss dir eine Geschichte erzählen«, sagte Nir-yat. »Eine Geschichte über Großmutter.«

 Nir-yats plötzlicher Themenwechsel und ihr eindringlicher Tonfall verdutzten Dar. »Was für eine Geschichte?«

 »Großmutter war vor Zeta-yat Muth Mauk. Ich hatte mit ihr engen Umgang. Sie hat den alten Washavoki-König oft besucht und hätte mich in der Washavoki-Sprache unterrichtet, wäre Muthuri nicht dagegen gewesen.« Nir-yat warf Dar einen vielsagenden Blick zu. »Muthuri mag keine Washavoki.« Dann setzte sie die Geschichte fort. »Vor fünf Wintern erkrankte Großmutter. Wasser füllte ihre Lungen, und Deen-yat kündete an, sie müsse sich bald zu Muth’la gesellen. Es heißt, dass Große Mütter durch Muth’las Augen sehen, wenn der Tod ihnen naht, sodass sie erkennen, wer die nächste Königin werden soll. Großmutter erwählte Zeta-yat, die Große Mutter, die wiederum dich gewählt hat.«

 »Sie entschied sich für mich, weil sie keine Wahl hatte«, hielt Dar ihr entgegen. »Ich war die einzige anwesende Urkzimmuthi-Mutter. «

 Nir-yat schien Dars Einwand zu überhören. »Du musst wissen, dass Großmutter, nachdem sie das Fathma weitergegeben hatte, doch nicht zu Muth’la ging. Sie blieb in der hiesigen Welt.«

 »Wurde sie wieder gesund?«, fragte Dar.

 »Wie hätte so etwas geschehen können?«, lautete Nir-yats Gegenfrage. »Sie war doch tot.«

 »Jetzt bin ich aber verwirrt.«

 »Wenn eine Mutter das Fathma empfängt, werden Fathma und Geist eins. Sobald eine Große Mutter das Fathma an eine andere Mutter weiterreicht, geht ihr Geist dahin.«

 »Und was ist aus Großmutter geworden?«, fragte Dar.

 »Großmutter wurde zu einem Gespenst und wie ein Gespenst behandelt. Niemand sprach mit ihr. Alle verhielten sich, als wäre sie gar nicht da.«

 »Und wenn nun ich das Fathma weiterreiche …«

 »Ich spreche nicht über dich«, fiel Nir-yat ihr hastig ins Wort. »Was dann geschähe, darf ich nicht sagen.«

 »Hat Muthuri es verboten?«

 Nir-yat tat so, als hätte sie Dars Frage nicht gehört. »Ich erzähle etwas über Großmutter. Meine Großmutter, die mich einsamen Blicks anschaute, während ich …« Nir-yat wirkte, als sei sie erneut den Tränen nah. Sie schwieg kurz und rang um Fassung. »Ich habe geschwiegen, weil es widernatürlich ist, mit Toten zu reden.«

 »Ähnliches hat die vorherige Muth Mauk zu mir gesagt, nachdem sie mich zur Königin erhoben hatte«, rief Dar.

 »Sie musste es wissen«, antwortete Nir-yat. »Ich hoffe, sie hat, anders als Großmutter, nicht gesäumt.«

 »Nein, hat sie nicht.«

 »Ich gehorche Muthuris Weisung und gebe dir den Rat, das Fathma einer anderen zu übertragen.«

 Dar ergriff die Hand ihrer Schwester. »Sage Muthuri, dass du mir empfohlen hast, das Fathma einer anderen Mutter zu übertragen. Und sage Folgendes: Dass ich deinen Ratschlag erwäge.« Dar hoffte, dass diese Worte es Nir-yat erlaubten, wahrheitsgemäß zu antworten, wenn Zor-yat sie hinsichtlich dieses Gesprächs ausfragte. Töchter hatten die Pflicht, ihrer Muthuri zu gehorchen, und Ungehorsam machte Nir-yat offensichtlich stark zu schaffen. Dafür mochte Dar sie umso lieber.

 Nach Nir-yats umständlich vorgetragener Geschichte lenkte Dar die Unterhaltung unverzüglich auf Thir-yats Velazul. Nir-yat erzählte ihr sämtliche Einzelheiten der Romanze, dann weihte sie Dar in weiteren Tratsch ein. Der Familiensitz der Yat-Sippe hatte immerhin den Umfang einer Kleinstadt, also gab es jederzeit viel zu schwatzen. Dar erfuhr durch Nir-yat vom Schicksal einer Mutter mit zwei Velazulen. Keiner hatte vom anderen gewusst, bis beide sie am selben Tag besuchten. »So hat sie lernen müssen«, zog Nir-yat schlussendlich das Fazit, nachdem sie das verhängnisreiche Abendessen des Dreigespanns geschildert hatte, »dass es besser ist, einen Velazul zu haben als keinen.«

 Dar und Nir-yat plauderten bis in den Nachmittag hinein, bevor Dar nochmals auf die Schwierigkeiten der Herrschaftsausübung zu sprechen kam. »Nir, kannst du mich lehren, wie Große Mütter schalten und walten?«

 Sofort wurde Nir-yat ernst. »So etwas steht mir nicht zu.«

 »An wen könnte ich mich wenden? Muthuri? Muth-yat?«

 »Muthuri würde von mir jede Frage wiederholt haben wollen, die du stellst, warum also richtest du deine Fragen nicht gleich an sie?«

 Weil sie im Gegensatz zu dir versuchen würde, mich zu übertölpeln, dachte Dar.

 »Außerdem war ich noch jung, als Großmutter starb«, fügte Nir-yat hinzu. »Kurze Zeit, nachdem Zeta-yat Muth Mauk geworden war, ging sie nach Taiben und ist nie zurückgekehrt. «

 Dar überdachte ihre Lage. »Hai«, antwortete sie schließlich. »Ich stelle meine Fragen Muthuri.« Erneut redete sie mit ihrer Schwester über andere Angelegenheiten. »Wie hieß Großmutter«, fragte sie dann überraschend, »bevor sie Muth Mauk wurde?«

 »Wir hatten den gleichen Namen.«

 »Sie hieß Nir-yat?«

 »Hai.«

 »Dann hieß ihre Schwester wohl Dargu-yat?«, fragte Dar und bemühte sich um einen fröhlichen Tonfall.

 »Thwa«, zischte Nir-yat. »Wer würde eine Tochter Dargu nennen?« Wiesel. »Ihr Name ist Meera.«

 »Sie lebt also noch?«

 »Hai, aber sie ist so alt, dass ihre Tochter Hanmuthi-Oberhaupt ist.« Da sie endlich in Erfahrung gebracht hatte, was sie wissen musste, ließ Dar das Geplauder zwanglos dahinplätschern, ganz wie es sich ergab.

 Kurz nachdem Nir-yat gegangen war, rief Dar einen der Söhne herein, die sich vor dem Hanmuthi in Bereitschaft hielten. Er trat ein und machte eine Verbeugung. »Hai, Muth Mauk?«

 »Weißt du, wo Mutter Meera-yat wohnt?«

 »Hai. Im Hanmuthi ihrer Tochter. Es liegt im ältesten Bereich des Familiensitzes, in der Nähe des Innenhofs mit dem schwarzsteinernen Wasserbecken.«

 »Führe mich hin. Sprich mit niemandem darüber.«

 5

 [image: e9783641080877_i0008.jpg]

 ALS CORIC HÖRTE, dass am Hauseingang seines Meisters jemand pochte, ging er mit einer gewissen Besorgnis zur Tür. Die Sonne sank, und in Taiben war es gerade zu einer Reihe von Überfällen gekommen. Das Haus eines wohlhabenden Händlers gab für einschlägige Schurken stets ein begehrenswertes Ziel ab.

 Coris zog den Schieber des Guckfensterchens beiseite und sah einen schäbigen Kerl auf der Straße stehen. Sein grobes Gesicht hatte einen geistesabwesenden Ausdruck. Coric bemerkte, dass seine Wangen haltlos zuckten und Seiber an seinem Kinn hing. Neben dem Mann stand ein Handkarren; ein prächtiger Wandbehang bedeckte die Fracht.

 Coric nahm an, dass der Wandbehang Diebesgut war, aber er wusste, dass sein Meister durchaus auch fragwürdige Geschäfte machte, ohne sich mit Fragen aufzuhalten.

 »Ich hab was für deinen Meister«, sagte der Unbekannte mit tonloser Stimme. »Mach die Tür auf.«

 Über diese einfältige Gaunerlist konnte Coric nur lächeln. »Wohl kaum.«

 »Dann schau gut her und melde deinem Meister, was ich ihm bringe.«

 Der Mann hob einen Zipfel des Wandbehangs an und enthüllte ein geschwärztes Gesicht mit stechenden Augen.

 »Gehorche mir«, verlangte das Gesicht.

 Sofort wichen aller Wille und jeder selbstständige Gedanken aus Corics Geist. »Ja, Herr«, antwortete er im gleichen leblosen Ton, den er von dem Kerl mit dem Handkarren gehört hatte.

 Corics abruptes Eintreten verdross Balten, und er ließ es seinen Ladenschwengel spüren. »Klopf gefälligst an, ehe du hereinkommst, du Hornochse!«

 Doch anscheinend blieb Coric vom Unmut seines Meisters unbeeindruckt. »Kommt in die Wandelhalle«, sagte er in einem seelenlosen Ton, den Balten nicht von ihm kannte. »Ihr müsst jemanden kennenlernen.«

 »Ich muss? Ach, muss ich? Ich lerne nur den kennen, den ich kennenlernen will. Hau ab, wirf diese anmaßende Filzlaus aus dem Haus.«

 Coric packte Balten am Arm, statt ihm zu gehorchen, und zog ihn zur Tür. Wiederholt gab Balten ihm Maulschellen, doch Coric scherte sich nicht im Mindesten darum, sondern zerrte seinen Meister aus dem Raum. Als sie zur Treppe gelangten, hatte Balten die Gegenwehr eingestellt.

 Sobald die beiden Männer die Wandelhalle erreichten, bot sich Balten ein ungeheuerlicher Anblick: Neben einem Handkarren stand ein schmutziger, ungekämmter Flegel. Nur ununterbrochenes Zucken belebte seine Visage; sonst blieb sie ohne jeden Ausdruck.

 Zwei Diener Baltens flankierten ihn. Auch sie zeigten plötzlich eine völlig abwesende Miene. Ein Lehnstuhl war in
 der Wandelhalle aufgestellt worden, auf dem das schauerlichste Mitglied des Häufleins saß – ein Mann, der wahrlich und wahrhaftig einem verkohlten Leichnam glich. Über seinen Schoß war ein wertvoller Wandbehang gebreitet.

 Trotz seines Grauens fühlte Balten sich zur Entrüstung berechtigt und wandte sich an den Verkohlten. »Wie kannst du es wagen, hier einzudringen? Was hast du mit meinen Dienern angestellt?«

 »Sie sind jetzt meine Diener«, entgegnete der Eindringling. Seine Stimme zeichnete sich, obwohl sie rau und heiser klang, durch einen gebieterischen Ton aus. Ein handloser Ärmel zeigte auf einen der Diener. »Schlitz dir die Kehle auf.«

 Ohne zu zögern und ohne jedes Anzeichen einer Gefühlsregung holte der Mann ein kleines Messer aus dem Wams und schnitt sich die Gurgel durch. Dann wartete er still, während das Leben ihm entströmte, bis er zusammenbrach. Entsetzt starrte Balten den Toten an.

 »Genauso gelassen hätte er deine Kehle durchgeschnitten«, sagte der Mann im Lehnstuhl. »Oder ich hätte dich mir unterordnen und dir den gleichen Befehl geben können.«

 »Wer … Wer bist du? Was willst du?«

 Der Verkohlte bleckte die Zähne zu einem grauenvollen Grinsen. »Du kennst mich. Ich war der Zauberer des Königs. «

 »Othar? Du sollst doch tot sein.«

 »Ich bin nicht tot, nur verwandelt. Mein Körper hat gelitten, aber dafür bin ich entschädigt worden. Mit einem Blick kann ich den Geist jeden Mannes unterwerfen und mir vollkommenen Gehorsam sichern.«

 Balten wollte schlucken, aber seine Kehle war nun zu trocken. »Hast du vor, auch meinen Geist zu unterjochen?«

 »Sklaven sind mir nützlich«, sagte Othar, »nehmen aber
 schnell ein solches Ende wie er da: Naggel.« Er deutete auf den Mann mit dem zuckenden Gesicht und dem Speichel am Kinn. »Bisher hat er am längsten durchgehalten, aber es ist fast aus mit ihm. Dich dagegen will ich unversehrt zum Gehilfen haben.«

 Balten bemühte sich um ein Lächeln. »Dafür bin ich dir dankbar.«

 Othar erwiderte das Lächeln, was grässlich aussah. »Dazu hast du allen Grund.«

 »Was sind deine Absichten?«

 »Ich erkenne deine Gedanken, deshalb will ich unumwunden deine eigentlichen Fragen beantworten«, sagte der Zauberer. »Ich habe es weder auf deinen Reichtum abgesehen noch auf dein Leben. Im Gegenteil, du wirst großen Nutzen daraus ziehen, wenn du mir zu Diensten bist. Ich werde dich noch reicher machen. Viel reicher. Und ich erledige die Sache mit Maltus. Ich brauche ihm nur in die Augen zu blicken.«

 »Woher weißt du über Maltus Bescheid?«

 »Vor mir kannst du keine Geheimnisse haben. Ich weiß auch, dass du Corics Frau bockst. Keine Bange, Coric ist’s jetzt einerlei. Du sorgst dich, dein Jüngster könnte nicht dein Kind sein. Zeige mir deine Gattin, und ich finde die Wahrheit für dich heraus. Im Frühjahr hast du einen luveinischen Tuchhändler vergiftet, um dir seine Ware anzueignen. Muss ich noch mehr aufzählen?«

 Balten stierte Othar nur stumm an.

 »Gut«, sagte Othar. »Ich brauche jemanden, der als mein Strohmann auftritt und sich bei Hofe auskennt, aber unauffällig ist. Ich bleibe im Dunkeln, während du mir Gesicht und Hände ersetzt. Zum Lohn wirst du großen Reichtum erlangen.«

 Noch ehe Balten ein Wort sagen konnte, äußerte sich Othar zu seinen Überlegungen. »Denn durch immer größeren Reichtum wirst du mir umso nützlicher werden. Du musst mir nur gehorchen. Reichtümer sind für mich, obwohl viele Diebe in meinem Sold stehen, ohne Bedeutung. Was sie an Beute heranschaffen, Dinge wie diesen Wandbehang, darfst du behalten. Willigst du ein, mir zu dienen ?«

 Balten klappte den Mund auf, doch da fiel ihm ein, dass Othar seine Gedanken kannte. »Herr, du kennst meine Antwort schon.«

 Erneut schenkte Othar ihm ein grauenhaftes Lächeln. »Du lernst schnell. Das ist gut. Lade Maltus für morgen in dein Haus ein. Irgendein Vorwand genügt. Um dir mein Wohlwollen zu beweisen, will ich unter den Zwist, den du mit ihm hast, einen Schlussstrich ziehen.«

 Balten hielt es für angebracht, sich zu verneigen. »Danke, Herr. Möchtest du mir erklären, warum du meine Dienste wünschst? Wenn du nicht nach Reichtümern strebst, wem gilt dein Interesse? Der Macht?«

 Ohne dass es einer Geste des Zauberers bedurfte, fuhren sich Naggel und der überlebende Diener mit einem Mal an die Kehle. Vor Othars und Baltens Augen würgten sich die Männer, bis sie tot umfielen.

 Dann stieß Othar ein heiseres Auflachen aus. »Macht? Über Macht gebiete ich reichlich. Was ich will, ist die Möglichkeit, sie gegen diejenigen anzuwenden, die ich hasse. Das ist es, wobei du mir helfen sollst. Gnadenlose, blutige Rache, dahin geht mein Wunsch.«

 Die ältesten Teile des Familiensitzes der Yat-Sippe umfassten ein derartiges Labyrinth aus Hanmuthis, kleinen Räumlichkeiten
 und verzweigten Fluren, dass Dar froh war, einen Führer zu haben.

 Endlich blieb der Sohn vor einer uralten Tür stehen und verbeugte sich. »Hier ist es, Muth Mauk.«

 Dar ging allein hinein und wurde von einer älteren Mutter empfangen, die höchst überrascht dreinschaute. Nach einem peinlichen Schweigen raffte sich die Mutter zum Handeln auf und verneigte sich. »Sei gegrüßt, Muth Mauk. Ich bin Metha-yat.«

 Weil sie unsicher war, wie eine Königin darauf antworten sollte, machte Dar es sich leicht und nickte ihr zu. »Ich möchte mit Meera-yat sprechen. Ist sie da?«

 »Hai. Ich geleite dich zu ihrer Kammer. Du musst laut reden, wenn sie dich verstehen soll.«

 Metha-yats Hanmuthi war dermaßen veraltet, dass es weder Fenster hatte noch einen Schornstein. Das einzige Tageslicht drang durch das Rauchabzugsloch überm Herd herein, und es wurde gegenwärtig schnell schwächer. Kleine Öllampen sorgten für karge Beleuchtung. In ihrem trüben Schein konnte Dar nicht erkennen, welche der angrenzenden Schlafzimmer bewohnt waren, aber Metha-yat nahm ein Öllämpchen zur Hand und ging in eine Schlafkammer voraus.

 Das Licht fiel auf eine greise Mutter, die dort im Dunkeln hockte.

 »Muthuri«, brüllte Metha-yat, »du hast Besuch!«

 »Was?«

 »Besuch! Du hast Besuch!«

 Mit gedämpfter Stimme wandte sich Dar an Metha-yat. »Mein Anliegen an deine Muthuri ist ausschließlich für ihre Ohren bestimmt.«

 Nachdem Metha-yat sich verbeugt und das Hanmuthi
 verlassen hatte, betrat Dar das kleine Schlafzimmer. Meera-yat hatte nicht den Kopf gedreht, um sie anzuschauen, und nun erkannte Dar den Grund: Ein Schleier lag auf Meera-yats gelben Augen. Sie war blind.

 »Was ist das für ein sonderbarer Geruch?«, fragte Meera-yat.

 Dar hatte geglaubt, im Anschluss an ihre Wiedergeburt jedes Sippenmitglied kennengelernt zu haben, doch an Meera-yats einprägsames Gesicht entsann sie sich nicht. Ich hoffe, sie hat schon von mir gehört. »Ich bin Zor-yats neue Tochter«, sagte sie mit überlauter Stimme zu der steinalten Mutter. »Eine Wiedergeborene.«

 »Mir erzählt ja niemand was«, brummelte Meera-yat. Sie streckte die Hand aus. »Lass mich dein Gesicht betasten.«

 Dar legte Meera-yats zittrige Finger an ihr Kinn, damit sie zuerst die Tätowierung spürte. Meera-yats Fingerkuppen glitten über die erhabenen Umrisse hinweg. »Dein Kinn fühlt sich zu rund an«, grummelte sie. Ihre Finger strichen über Dars Lippen und verweilten auf der Nase. Die Art ihrer Berührungen ließ Meera-yats Überraschung und Befremden erkennen. Ihre Finger huschten wie die Beine einer erschrockenen Spinne aufwärts.

 »Was ist das? Was ist denn das?« Meera-yats Nachforschung endet an Dars Stirn. »Du bist ein Washavoki.«

 »Thwa!«, schrie Dar. »Ich bin eine Wiedergeborene. Ich bin eine Urkzimmuthi.«

 »Wiedergeborene?«, knurrte Meera-yat. »Warum hast du das nicht gleich gesagt? Was ist dein Name?«

 »Anfangs wurde ich Dargu genannt. Aber inzwischen …«

 Meera-yat grinste. »Wer gibt einer Tochter einen Tiernamen ?«

 »Zor-yat«, rief Dar.

 Meera-yat grinste nochmals. »Hai, dafür ist Zor-yat die Richtige.«

 »Dargu war mein früherer Name. Jetzt bin ich …«

 Ehe Dar den Satz beenden konnte, fasste Meera-yat an ihre Krone. »Was ist das?«

 »Du weißt es doch!«, schrie Dar. »Deine Schwester hat sie getragen.«

 »Muth Mauk? Du bist Muth Mauk? Wie ist es dazu gekommen ?«

 »Genauso wie bei Nir-yat.« Sanft ergriff Dar die Hände der Greisin, legte sie auf ihre Brust und wiederholte die Handlung, die sie zur Königin erhoben hatte. »Durch das Fathma.«

 Meera-yat beließ die Hände auf Dars Brust, und falls Dar sich nicht täuschte, nahm ihr runzliges Gesicht einen Ausdruck des Staunens an.

 »Meine Augen sehen nichts mehr«, sagte sie leise, »darum hat Muth’la meine übrigen Sinne verfeinert. Ich spüre in dir den Geist meiner Schwester. Er ist vermischt mit dem Geist vieler anderer.« Meera-yat verneigte sich so tief, wie ihr alter Rücken es gestattete. »Vergib mir, Muth Mauk, dass ich dich Washavoki genannt habe.«

 Statt eine Antwort zu brüllen, drückte Dar die Hände der greisen Ork.

 »Also, Zor-yats Tochter bist du.« Meera-yat verzog das Gesicht. »Freut es sie, dass du die Krone trägst?«

 »Ich glaube nicht«, rief Dar.

 »Das wundert mich keineswegs. Schon als ihre Schwester damals das Fathma empfangen hat, war sie missvergnügt. Jetzt ist sie ein zweites Mal übergangen worden. Und warum, Muth Mauk, besuchst du mich?«

 »Ich bin zwar Königin, aber ich weiß wenig!«, schrie Dar.
 »Ich bedarf der Unterweisung. Ich muss wissen, was ich tun soll. Wie ich mich zu verhalten habe.«

 »Ist deine Muthuri dir keine Hilfe?«

 »Sie ist der Meinung, eine andere sollte herrschen.«

 »Was?«

 »Sie will eine andere Königin!«, brüllte Dar.

 »Ohne Zweifel denkt sie dabei an sich selbst. Wahrscheinlich nimmt Muth-yat eine ähnliche Haltung ein.«

 »Deine Schwester war Königin. Gewiss kennst du dich so gut aus wie sie.«

 Meera-yat lächelte. »Viele Winter hindurch habe ich an ihrer Seite gestanden.«

 »Wirst du mir helfen?«

 »Hai, Muth Mauk.«

 »Ich muss dich allerdings warnen«, rief Dar. »Ich glaube, Muth-yat wird verstimmt sein.«

 »Was kümmert’s mich? Ich habe nichts mehr zu verlieren. Mein Zweig der Sippe stirbt aus. Meine Enkelinnen sind in Taiben dahingesiecht. Meine Enkel sind in Schlachten gefallen. Nur Metha ist noch da und wird von Gram verzehrt. « Kurz überlegte Meera-yat. »Kennst du Muth’las Kuppel?«, fragte sie schließlich.

 »Hai!«, schrie Dar, die sich noch gut an den Ort erinnerte, wo sie ihre Wiedergeburt erlebt hatte.

 »Sie wäre ein tauglicher Platz für Gespräche. Es ist eine heilige Stätte, und wir wären allein.«

 Die Wahl des Treffpunkts gefiel Dar. Sie schlussfolgerte daraus, dass Meera-yar wusste, in welcher heiklen Lage sie sich befand. »Ich schicke einen Sohn, um dich hinzuführen.«

 »Ich brauche keine Augen, um hinzugelangen. Wenn die Sonne am höchsten steht, finde ich mich dort ein und warte auf dich.«

 Obwohl Meera-yat die Geste nicht sehen konnte, verbeugte sich Dar. »Shashav.«

 »Ich verdiene keinen Dank, denn du bist es, die mir eine Ehre erweist, Muth Mauk. Ich werde für dich mein Bestes tun. Vieles kann ich dich lehren, aber ich kann nicht deinen Weg für dich finden. Du musst ihn selbst entdecken.«

 Dar hatte das befürchtet. Dennoch sah sie einen Trost und sprach es aus. »Wenigstens habe ich das Fathma. Daran kann niemand mehr etwas ändern.«

 »Der Rat der Matriarchinnen kann es.«

 »Wieso?«

 »Hast du nichts von Muth’las Trunk gehört?«

 »Thwa. Was ist das?«

 »Das ist eine Prüfung deiner Würdigkeit. Aus Samen von Muth’las Heiligem Baum wird ein Trank zubereitet. Hält der Rat eine Königin für ungeeignet, kann er fordern, dass sie ihn trinkt.«

 »Was soll damit bewiesen werden?«, fragte Dar.

 »Wenn die Königin herrschen soll, bewahrt Muth’la ihr Leben.«

 »Der Trank ist giftig?«

 »Nur für eine ungeeignete Königin.«

 »Und stirbt sie, überträgt sich das Fathma auf eine andere ?«

 »Hai. Dann ist es Muth’las Wille.«

 Diese Enthüllung jagte Dar Entsetzen ein. Mit einem Schlag wurde ihr klar, dass sie in ernster Gefahr schwebte. Diese »Prüfung« lief auf nichts anderes als eine Hinrichtung hinaus. »Hat je eine Königin diese Prüfung bestanden?«

 »Die Matriarchinnen sind klug. Sie irren sich nie, wenn sie eine Große Mutter für untauglich halten.«

 6

 [image: e9783641080877_i0009.jpg]

 ALS DAR in ihr königliches Hanmuthi zurückgekehrt war, hatte sich ihre Beunruhigung noch verstärkt.

 Schon längst hatte sie in Betracht gezogen, dass die Matriarchinnen der Sippe sich möglicherweise gegen sie stellten, jedoch nicht im Geringsten geahnt, ihre Abneigung könnte unter Umständen mörderischer Natur sein.

 Unwillkürlich beschäftigte sie die Frage, ob sie vielleicht die Absicht hinter Zor-yats Empfehlung, die Krone abzugeben, fehlgedeutet hatte. Doch obwohl sie sich bedroht fühlte, widerstand sie jeder Neigung zum Einlenken. Teils tat sie es aus Trotz, teils auch dank des Fathma. Es hatte sie noch weiter in verschiedenerlei Hinsicht verwandelt – zu fein waren diese Veränderungen, als dass Dar sie genau hätte beschreiben können –, sodass sie sich ungeachtet ihrer Unwissenheit inzwischen immer mehr als Königin fühlte.

 Zudem hegte Dar die Hoffnung, dass die Matriarchinnen das Gute, das sie schon geleistet hatte, zu schätzen verstanden: Keine Söhne mussten mehr in Washavoki-Kriegen sterben. Dar fiel das Gemetzel im Tal der Kiefern ein, und
 der Zorn, den sie damals empfunden hatte, kehrte wieder. So etwas darf nie mehr geschehen. Der mit Königin Girta geschlossene Vertrag beugte dagegen vor. Dar nahm an, dass sich die Ork-Regimenter auflösten und lediglich eine kleine Leibwache zum Schutz der Washavoki-Königin in Taiben blieb.

 Doch sobald sie an den Vertrag dachte, stellte sich ihr die Frage, wie weit man ihn überhaupt beachtete. Gerade als man den Vertrag der Allgemeinheit bekannt machte, hatte das Gift des Zauberers sie aufs Krankenlager niedergestreckt. Ihr Befehl an Zna-yat war schlicht und einfach gewesen: »Bleib hier und sorge dafür, dass mein Wille geschieht. «

 Aber weiß er, was zu tun ist? Er spricht nur Orkisch. Wer verständigt sich mit Girta? Dar hatte erwartet, dass Kovok-mah sich als Dolmetscher betätigte; stattdessen hatte er Taiben verlassen, um ihr einen Heilzauber zu verabreichen. Und dann war er nach Hause gegangen.

 Je länger sie über die Verhältnisse nachdachte, umso weniger sah sie ihre Errungenschaft als gefestigt an. Anscheinend hatte während ihrer Genesung niemand die Ereignisse in Taiben verfolgt. Dar hatte keine Ahnung, was sich momentan dort abspielte. Nur eins war klar: Die Verantwortung für den Vertrag trug sie.

 Das war es, was Herrschertum bedeutete. Dar hatte das Gefühl, dass die Lage in Taiben leicht ins Chaos abgleiten konnte. In diesem Fall wäre das meine Schuld.

 In seinem rostigen Panzerhemd versah Zna-yat gegenwärtig Dienst als einer von mehreren Thronwächtern.

 Er stand schon den ganzen Nachmittag neben dem Thron und langweilte sich.

 Washavoki kamen und gingen, alle brabbelten unverständliches Zeug zu ihrer Großen Mutter. Außer dem gewohnten Mief roch Zna-yat Ausdünstungen von Furcht. Er hielt es für nützlich, dass sie sich fürchteten; es verringerte die Wahrscheinlichkeit, dass sie die Königin angriffen, die es zu schützen galt.

 Soweit er das Geschnatter zu deuten verstand, nannte man sie entweder »Könnigirta« oder »Majessät.« Vielleicht hatte sie zwei Namen. Die Washavoki waren eben ein merkwürdiges Volk.

 Obwohl es Zna-yat wenig behagte, Wache zu stehen, musste er als Träger eines Umhangs ein gutes Beispiel abgeben. Dargu wünschte, dass Könnigirta und ihr Kind Schutz genossen; insofern war seine Aufgabe gänzlich klar. Er hatte die Sicherheit der Königin zu gewährleisten und ihr zu gehorchen. Letzteres war schwierig, weil sie nicht die Müttersprache beherrschte. Zna-yat hatte Garga-tok gebeten, ihr ein paar grundlegende Befehle wie »Töte« und »Hilf« beizubringen. Ach, wäre Kovok-mah doch hier, dachte Zna-yat. Er kann sich mit den Washavoki gut verständigen.

 Zna-yat hatte den Verdacht, dass Garga-tok die Washavoki-Sprache weniger fließend beherrschte, als es wünschenswert war, denn den Großteil ihrer Ansinnen hatte Könnigirta noch nicht erfüllt. Nach wie vor fehlten der Urkzimmuthi-Leibwache im Königspalast angemessene Unterkünfte. Der Raum, in dem sie untergebracht waren, war zwar groß genug, aber nicht rund. Den Washavoki hatte es missfallen, dass die Söhne mit ihren Schwertern den Umriss von Muth’las Umarmung in den Holzfußboden gehackt hatten. Zna-yat hatte Garga-tok beauftragt, ihnen die Wichtigkeit des Heiligen Kreises zu erläutern; dennoch hatten die Washavoki den Mund zum Ausdruck des Ärgers
 verzogen. Noch stärker hatte es sie verärgert, dass Söhne in dem Kreis einen Herd errichteten.

 Zudem war es zu einem Zwischenfall mit gesichtsbehaarten Washavoki gekommen, die versucht hatten, Essen zu servieren. Fast hätte ein Sohn den Ersten erschlagen, der in Muth’las Umarmung trat. Zna-yat hatte es verhindert, aber damit waren die Schwierigkeiten nicht beendet gewesen. Als Garga-tok Könnigirta erklärte, Söhne müssten von Müttern bedient werden, hatte sie geantwortet, Dargu hätte alle Mütter fortgeschickt. Diese Auskunft war unbegreiflich, denn Dargu wusste, was sich geziemte. Es konnte nur ein Missverständnis gegeben haben. Nach langem Palaver wurden zum Servieren des Essens Flauen aufgetrieben. Allerdings rochen sie nach Furcht und kannten die passenden Worte nicht. Garta-tok hatte sie zu unterweisen versucht, doch mit mangelhaften Ergebnissen.

 Seit Dargu fort ist, dachte Zna-yat, hat sich alles verschlechtert. Beklommenheit erfüllte seinen Brustkorb, denn er nahm an, dass sie tot war. Dadurch änderte sich jedoch nichts an seinen Verpflichtungen. Dargu hatte in seinen Nacken gebissen, deshalb gehörte sein Leben ihr. Nach Zna-yats Denkungsart gehörte es ihr für immer. Solange er lebte, musste er bestrebt sein, ihrem Willen treu zu bleiben.

 Zna-yats Aufmerksamkeit wurde auf den Washavoki gelenkt, der gerade auf Könnigirta einplapperte. Infolge seiner lächerlichen Kleidung hatte er Ähnlichkeit mit einem farbenprächtigen Vogel. Sogar sein Schwert hatte am Griff farbige Steine. Zna-yat fragte sich, wieso die Washavoki schöne Waffen herstellten, sie aber in grob unhöflicher Weise im Hause trugen. Er vermutete, dass sie sich gern in Mord und Totschlag übten.

 Unwillkürlich entblößte Zna-yat seine schwarzen Zähne und zeigte dem Washavoki die Hauer.

 Der Kopf des Washavoki zuckte zurück, sodass er noch mehr einem Vogel glich. Während der Geruch der Furcht stärker wurde, zischte Zna-yat halblaut vor sich hin. Wahrscheinlich sollte ich es nicht einschüchtern, dachte er. Aber lustig war es doch.

 Als sein Wachdienst endete, war er froh, sich die Ausdünstungen der vielen Washavoki vom Leib waschen zu können. Selbst das Baden stieß auf widrige Umstände. Die Washavoki badeten selten und kannten kein Gemeinschaftsbad. Stattdessen benutzten sie Bottiche, in die allerdings nur kleine Gestalten passten. Das einzige Wasserbecken, das die richtigen Ausmaße für ein anständiges Bad aufwies, befand sich in einem Gebäude, in dem man Pferde unterstellte. Um diese Jahreszeit bedeckte gewöhnlich eine Eisschicht das Wasser.

 In der Urkzimmuthi-Unterkunft legte Zna-yat sein Panzerhemd und die übrige Kleidung ab und machte sich auf den Weg zum Wasserbecken. Er musste den Palast durchqueren, und wie stets benahmen sich die Washavoki, denen er begegnete, reichlich merkwürdig. Besonders die Flauen betrugen sich seltsam. Sie quiekten und hielten sich die Augen zu, als verursachte sein Anblick ihnen Kopfweh. Zna-yat wusste, dass das Gleiche geschah, wenn andere Söhne zum Baden gingen. Er hatte Garga-tok nach dem Grund forschen lassen, doch die Begründung, die er nannte, war einfach albern: Söhne ohne Bekleidung galten bei den Washavoki als »Naggde«, und die Washavoki sahen Naggde nur ungern. Darin ließ sich wenig Sinn finden. Zna-yat fragte sich, ob die Washavoki vielleicht bekleidet ins Bad stiegen. Falls ja, erklärte es wohl, dass sie so geringe Neigung zum Baden hatten.

 Das eiskalte Wasser erfrischte ihn. Sobald er in Muth’las Umarmung zurückgekehrt war, zog er Gewand und Umhang an und kauerte sich dicht an den Herd. Man hatte ihn aus großen, auf den Holzboden geschichteten Steinen gebaut. Es brannte nur ein kleines Feuer. Da es weder zum Heizen ausreichte noch zum Kochen, erfüllte die Flamme vorwiegend den Zweck, die Orks an die Heimat zu erinnern. Allerdings trübte der Rauch die Luft und schwärzte die Decke.

 »Es müsste hier ein Abzugsloch geben«, sagte eine Stimme.

 Zna-yat hob den Blick und sah Maghta-jan. »Hai«, antwortete er. »Und runde Mauern, wie es für Muth’las Umarmung richtig ist. Und Urkzimmuthi-Mütter müssten uns Muth’las Geschenk servieren.«

 »Muth Mauk hat uns das alles zugesichert.«

 »Hai«, bestätigte Zna-yat. »Aber es wird dauern. Ich weiß deine Geduld zu schätzen. Du sehnst dich nach zu Hause, das ist mir klar, darum freut es mich umso mehr, dass du eingewilligt hast zu bleiben.«

 »Die Entscheidung fiel mir schwer«, bekannte Maghta-jan, »aber ich glaube an die Weisheit in Muth Mauks Vertrag. «

 »Ich hoffe, auch die Washavoki glauben daran.«

 »Du bezweifelst es?«

 »Ihre Königin fürchtet uns«, stellte Zna-yat fest. »Und ebenso ihr Sohn.«

 »Ich habe es gleichfalls gerochen. Weshalb fürchten sie uns? Wir bieten ihnen doch Schutz.«

 »Da brauchst du mich nicht zu fragen. Ich weiß kaum etwas über die Washavoki. Ich weiß bloß, dass die Mehrzahl absonderlich und grausam ist.«

 »Nach meiner Ansicht ist Dargu-yat durch Muth’la zur
 Königin erhoben worden, weil sie die Washavoki versteht«, äußerte Maghta-jan. »Obwohl sie eine Urkzimmuthi ist, fürchten die Washavoki sie nicht.«

 »Du sprichst kluge Worte«, sagte Zna-yat. Bisher hatte er keine Nachricht erhalten, ob Dargu tot war oder lebte, also verschwieg er seine Bedenken. Er hatte Sorge, was vielleicht die Folge wäre, falls eine Mitteilung ihres Todes eintraf. Die Ork-Leibwache konnte beschließen, aus Taiben abzuziehen, wenn die neue Königin nicht befahl, dass sie bleiben sollte. Ob sie es tat, konnte Zna-yat unmöglich voraussehen.

 Die Ankunft etlicher Flauen, die Essen hereinschafften, unterbrach Zna-yats und Maghta-jans Gespräch. Überrascht bemerkte Zna-yat, dass die Flau an der Spitze der langen Reihe ein Brandzeichen auf der Stirn trug. Das bedeutete, es hatte in einem Regiment gedient. Immerhin war das eine Verbesserung. Seit sich Söhne im Palast der Großen Mutter der Washavoki aufhielten, hatten bislang nur ungebrandmarkte Flauen Essen serviert. Überdies sprach die gebrandmarkte Flau die gebührenden Worte. »Saf nak ur Muthz’la.« Nahrung ist Muth’las Geschenk. Auch das musste man als Fortschritt bewerten.

 »Shashav, Muth’la«, riefen die Orks im Chor. Danke. Muth’la.

 Danach bedienten die Flauen die Söhne. Anders als im Regiment setzten sie ihnen die Speisen auf Servierplatten vor. Als eine Flau Zna-yats Gericht vor ihm abstellte, versuchte sie »Muth’la urak tha saf la«, zu sagen – Muth’la schenkt dir dieses Essen –, aber man konnte den Satz kaum verstehen. Trotzdem fühlte sich Zna-yat durch den guten Willen ermutigt, wohlerzogenes Benehmen zu zeigen.

 Leider war die Mahlzeit kaum besser als im Regiment. So wie beim Heer bestand sie hauptsächlich aus gekochten
 Wurzeln und Brei. Allerdings gab es auch Fleisch, eine Seltenheit. Nur war es fast verdorben, eine Tatsache, die Zna-yats feiner Nase trotz der starken Würzung nicht entging. Er rührte das Fleisch nicht an.

 Nach dem Abendessen kehrten die Flauen wieder zurück, sammelten die Servierplatten ein und entfernten sich bis zum nächsten Tag.

 Anschließend betrat ein einzelnes, in Blau und Scharlachrot gekleidetes Washavoki die Unterkunft. Schon das empfand Zna-yat als ungewöhnlich. Außerhalb von Muth’las Umarmung blieb es stehen und tat etwas noch Unerwarteteres: Es redete, obwohl schlecht, in der Müttersprache. »Ma pahav Zna-yat.« Ich sprechen Zna-yat.

 Zna-yat stand auf und näherte sich dem Washavoki. Es kam ihm bekannt vor, bloß sahen die meisten Washavoki so ziemlich gleich aus. Höflich verbeugte sich das Washavoki und sagte noch etwas. »Ma nav Sevren.« Ich bin Sevren.

 Zna-yat nickte. »Ich bin Zna-yat«, gab er auf Orkisch zur Antwort.

 Das Washavoki verbeugte sich ein zweites Mal und redete in der Müttersprache weiter. »Ich … bringen Dargu-yat …« Mit den Fingern ahmte er ein galoppierendes Pferd nach. »… bringen nach …« Offenbar kannte es die erforderlichen Worte nicht.

 »Zum Familiensitz?«, fragte Zna-yat. »Zur Heilerin?«

 Mit den Schultern deutete das Washavoki eine Geste der Ratlosigkeit an. »Du hören? Sie leben? Sie tot?«

 Es will wissen, ob Dargu lebt oder tot ist, schlussfolgerte Zna-yat. Er antwortete, als unterhielte er sich mit einem Kind. »Du da gewesen. Du sehen.«

 »Ich nicht sehen. Mutter sagen: Geh. Dargu-yat leben? Dargu-yat tot?«

 »Ich weiß es nicht«, gestand Zna-yat. Begriffsstutzig schaute das Washavoki ihn an. »Mütter nicht sagen«, fügte Zna-yat hinzu. »Ich nicht hören.«

 »Du nicht hören?«

 »Hai.«

 Tief verneigte sich das Washavoki. »Shashav, Zna-yat.«

 Zna-yat blickte dem Washavoki nach. Er empfand diese Begegnung als sonderbar und durchschaute nicht, was er davon halten sollte, außer dass er nun wusste, dass die Washavoki bislang über Dargus Schicksal so wenig erfahren hatten wie er. Er erwog die Möglichkeit, dass Könnigirta das Washavoki geschickt hatte, weil es die Farben der Königlichen Garde trug, doch er vermutete, dass es aus eigenem Antrieb gehandelt hatte. Zna-yats Umgang hatte ihn inzwischen gelehrt, Washavoki-Mienen zu deuten.

 Das Washavoki war traurig, dachte er. Überdies hatte sein orkischer Geruchssinn ein anderes, noch rätselhafteres Gefühl entdeckt. Das Washavoki war verliebt.

 In sicherem Abstand zur Ork-Unterkunft wartete ein Häuflein Gardisten auf Sevren. Zu ihnen zählte auch Valamar. Er grinste, als er seinen Freund zurückkehren sah. »Rückt die Mäuse raus, Kameraden. Er kommt wohlbehalten zurück.«

 Als Sevren sich zu ihnen gesellte, zahlten die Männer Valamar den Wetteinsatz aus. »Was ist aus der Ork-Hure geworden, Sevren?«, fragte einer der Verlierer.

 »Hüte deine Zunge«, riet Sevren ihm. »Sie ist jetzt Königin. Oder war es.«

 »Königin der Pissaugen«, wandte der Mann ein. »Das ist wohl kaum echter Adel.«

 »Wohl eher Hurenadel«, meinte ein anderer Gardist.

 Sevren schlug ihn nieder. Er wollte ihm noch einen Hieb
 versetzen, da mischte Valamar sich ein, um ihn zu beschwichtigen.

 »Beruhige dich, Sevren. Es ändert nichts, Wulfar zu verprügeln. Das ganze Heer nennt sie so. Und Schlimmeres. Du kannst nicht jeden Einzelnen verdreschen.«

 Wulfar raffte sich auf und nahm eine bedrohliche Haltung ein.

 »Komm, Sevren«, drängte Valamar. »Ich geb dir im Roten Eber ein Bier aus.«

 Gemeinsam machten die beiden Freunde sich auf den Weg zur Taverne.

 »Diese Frau hat dir den Kopf verdreht«, sagte Valamar. »Dein heutiger Übermut bietet dafür ein glänzendes Beispiel. Es ist am vernünftigsten, sich von Orks fernzuhalten. Vor ein paar Tagen hat ein Ork beinahe einen Diener umgebracht. Beide Arme hat er ihm gebrochen.«

 »Er war von Narren geschickt worden, die es hätten besser wissen müssen. Orks lassen sich von Männern kein Essen vorsetzen.«

 »Weshalb sollten wir uns ändern? Wenn sie Leibwächter sein möchten, sollen sie sich gefälligst auch wie Wachmänner verhalten.«

 »Orks sind keine Männer, da sie keine Menschen sind. Folglich können sie auch keine Wachmänner sein. Könntest du etwa zum Ork werden?«

 »Du hast behauptet«, entgegnete Valamar, »Dar wäre eine Ork-Frau geworden.«

 »Ja, und sie hat es für einen Aufstieg gehalten.«

 »Hast du’s auch so gesehen?«

 »Inzwischen ist es unerheblich.«

 »Also, was haben dir die Orks erzählt?«

 »Ich bin erst dabei, ihre Sprache zu lernen, und beherrsche
 sie noch kaum, aber anscheinend wissen sie nicht mehr als wir. Ich habe die Befürchtung, dass Dar tot ist. Als ich sie das letzte Mal gesehen habe, hatte ich den Eindruck, dass sie dem Tod schon nahe war.«

 »Warum bist du nicht von den Orks geduldet worden, obwohl du ihnen ihre Königin gebracht hast? Man sollte doch annehmen, so etwas wäre allgemeine Höflichkeit.«

 »Der Tod einer Königin besitzt eine große Tragweite. Ich dagegen war für sie bloß irgendein Washavoki.«

 »Aber dich auszufragen und anschließend hinauszuwerfen? Du bringst ihnen weit übertriebenes Verständnis entgegen. Sie gelten nicht grundlos als Unholde.«

 »Wer hat sie denn im Sommer als Kanonenfutter missbraucht? Wer hat Karms Tempel geplündert? Mag sein, dass die Orks Unholde sind, aber sie sind wenigstens redliche Unholde.«

 »Ich könnte nie einem Ork trauen«, sagte Valamar. »Dar hat deinen Verstand umnebelt, so viel steht fest. Dennoch bedaure ich, dass sie dahin ist. In einer Beziehung hast du recht: Sie hatte Schneid.«

 Sevren seufzte. »Ja, hatte sie.«

 Die beiden Männer betraten die Taverne. Valamar bestellte und bezahlte zwei Humpen Bier. Sevren, der sich geweigert hatte, Beutegut aus dem Tempel anzunehmen, war nach dem Sommerfeldzug um keinen Kupferling reicher geworden. Er dankte seinem Freund und hob den Humpen. »Auf Dar und ihren Erfolg. Auf friedliche Zeiten.«

 Valamar stieß mit ihm an. »Ich trinke auf deine vergangene Liebe, aber Friedenszeiten sind magere Zeiten. Kein Krieg, keine Beute.«

 »Königin Girta hütet eine Kriegskasse.«

 »Das ist nur eine leere Truhe. Gibt es keinen neuen Feldzug,
 können wir im Spätsommer Gras fressen. Die Männer laufen ihr schon davon. Was hast du vor?«

 »Ich habe das Geld für mein Gehöft noch nicht zusammen. «

 »Warum hast du trotzdem deinen Beuteanteil abgelehnt?«

 »Das wäre Gotteslästerung gewesen. Mit verfluchtem Gold darf man kein Land erwerben. Der Fluch überträgt sich auf alles Gekaufte.«

 Valamar feixte. »Dann trinkst du jetzt verfluchtes Bier.«

 »Noch vor Sonnenaufgang pisse ich es aus.«

 Valamar grinste breiter. »Zum ersten Mal heute Abend sagst du etwas Gescheites.«

 7

 [image: e9783641080877_i0010.jpg]

 DURCH SCHNEE und braune Pflanzenstängel stapfte Dar zu Muth’las Kuppel.

 Zwar war es noch nicht Mittag, aber sie wollte sicherstellen, dass Meera-yat den Kuppelbau ungehindert betreten konnte.

 Das kleine Steinbauwerk stand in der Mitte eines ansonsten leeren Innenhofs. Ringsum lag hoher unberührter Schnee, also hatte in letzter Zeit niemand die Kuppel aufgesucht. Eine Schneewehe hatte sich vor der alten Holztür angesammelt. Es kostete Dar beträchtliche Mühe, sie zu öffnen. Infolge ihrer Schwäche musste sie anschließend nach Atem ringen.

 Der runde Innenraum der Kuppel durchmaß zehn Schritte und lag teilweise unter der Erde. Dar stieg eine kurze Treppe zu dem Steinfußboden hinab. Eine kleine Öffnung am Scheitelpunkt der Decke ließ trübe Helligkeit und gelegentlich eine Schneeflocke herein. Ihr Blick schweifte durch die Kammer, in der sie eine schwere Prüfung bestanden und eine große Freude erlebt hatte. Das Loch in der Mitte des Fußbodens war mit einem Steindeckel verschlossen worden; sonst jedoch hatte sich seit ihrer Wiedergeburt anscheinend nichts verändert.

 Dar fragte sich, ob unter dem Boden wohl noch Wasser vorhanden war; falls ja, musste es sicherlich gefroren sein. Der Steindeckel und seine Umgebung wiesen eine feine Schneeschicht auf, und bei jedem Ausatmen bildete Dars Atem ein Dunstwölkchen.

 Als sie Meera-yat am Eingang hörte, eilte Dar hinauf, um ihr die Treppe hinabzuhelfen. »Sei gegrüßt, Mutter«, rief sie ihr ins Ohr. »Du hast für unser Gespräch einen kalten Ort gewählt. Glaubst du, es ist hier warm genug für dich?«

 »Mein Befinden ist unwichtig, Muth Mauk.«

 Dar führte Meera-yat zu einer Stelle, an der kein Schnee lag. Meera-yat kauerte sich hin, und Dar hockte sich zu ihr.

 »Was hat Zor-yat dir über das Amt der Großen Mutter erzählt?«, fragte Meera-yat.

 Das steinerne Rund der Kuppel verstärkte Dars Stimme, sodass sie nicht zu schreien brauchte. »Nur dass ich das Fathma weitergeben soll.«

 »Hat sie erwähnt, was danach geschieht?«

 »Thwa, aber Nir-yat hat mich eingeweiht.«

 »Nir-yat hat einen guten Brustkorb, sie trägt ihren Namen mit Recht«, sagte Meera-yat. »Ich nehme an, du willst das Fathma behalten.«

 »Vor mir liegen unerledigte Aufgaben. Ich kann noch nicht sterben.«

 Meera-yat nickte. »Du denkst schon wie eine Königin. Muth’la hat der Königin geholfen, bei der Wahl ihrer Nachfolgerin klug zu urteilen.«

 »Ich war die einzige anwesende Mutter. Die Königin hatte gar keine Wahl.«

 »Glaubst du nicht«, fragte Meera-yat, »dass darin Muth’las Wirken zu erkennen ist?«

 »Muthuri glaubt es nicht.«

 »Es liegt mir fern, etwas Nachteiliges über deine Muthuri zu sagen, aber … Hmmm! Einerlei, ich sage dir, was du wissen musst. Die Große Mutter ist Muthuri aller Urkzimmuthi. Das beachte, und du lernst das Herrschen leicht.«

 Ich hatte nie Kinder, dachte Dar. Wie kann ich dennoch Muthuri sein? Sie erinnerte sich, dass ihre menschliche Mutter sich demütig einem Mann untergeordnet hatte. Und der hatte ihren Geist zermalmt. Nach einem solchen Vorbild konnte sie sich unmöglich richten. »Dein Rat klingt nach Weisheit, aber ich lebe noch nicht lange unter den Urkzimmuthi«, antwortete Dar. »Und ich habe mehr Zeit mit Söhnen als mit Müttern zugebracht.«

 »Du musst klar sehen, dass Muth’la die Welt durch Mütter beherrscht. In ihren Hanmuthis gleichen Mütter Muth’la. Sei wie sie. Zeige Liebe, fordere Gehorsam und …« Meera-yat lächelte. »… sei auf Schwierigkeiten gefasst. Nicht alle Kinder sind friedlich, am wenigsten Töchter. Manche sind sogar widerspenstig. Du musst voller Entschlossenheit sein.«

 Dar versuchte sich auszumalen, wie sie entschlossen gegen Zor-yat und Muth-yat auftrat. »Das wird nicht einfach sein.«

 »Alle erwarten, dass die Königin den Weg weist. Wenn du Zuversicht verbreitest, werden sie dir folgen.«

 »Aber wie soll ich ihnen den Weg weisen?«, fragte Dar. Mit der vorherigen Königin hatte sie ausschließlich unmittelbaren Umgang gehabt. Als sie die Orks in den Kampf gegen König Kregant geführt hatte, war sie von ihren Kriegern umgeben gewesen. Dar hatte keine Vorstellung, wie man über Untertanen herrschte, die in zahlreichen, weithin verstreuten Familiensitzen lebten. König Kregant hatten Höflinge unterstanden, die seine Befehle ausführten. Unwillkürlich kam Dar die Frage in den Sinn, ob sie womöglich
 auf ähnliche Hilfe zurückgreifen konnte. »Wer unterstützt mich beim Herrschen?«

 »Die Sippenmatriarchinnen und deine Mintari.«

 Das letztere Wort kannte Dar nicht. Es setzte sich aus »Sohn« und »gebissen« zusammen. »Ich habe in Zna-yats Nacken gebissen, und nun gehört sein Leben mir«, sagte Dar. »Verhält es sich mit Mintari ähnlich?«

 »Hai. Wenn ein Sohn dein Mintari wird, ist er zuallererst dir verpflichtet. Du stehst für ihn an erster Stelle, noch vor der Sippenmatriarchin und sogar seiner Muthuri. Die Wahl deiner Mintari ist eine wichtige Entscheidung. Es ist am klügsten, sie aus allen Sippen auszuwählen. Sammle Söhne um dich, aber gib nie einen voreiligen Nackenbiss. Zuvor überzeuge dich von ihrer Eignung. Ein Nackenbiss kann nicht widerrufen werden.«

 »Und wie sammle ich sie um mich?«

 »Fordere von jeder Sippenmatriarchin ungesegnete Söhne an, die dein Gefolge werden sollen. Zwei je Sippe sind das Übliche. Später kannst du mehr verlangen.«

 »Wer bestimmt, welche Söhne zu meinem Gefolge gehören? Die Matriarchin? Oder kann ich welche benennen?«

 »Wenn es dein Wunsch ist, kannst du Söhne nennen.«

 Sofort dachte Dar an Kovok-mah. »Kann die Muthuri eines Sohns ihm den Eintritt in mein Gefolge verbieten?«

 »Thwa. Außerdem ist es eine außergewöhnliche Ehre.«

 Dar war froh, dass Meera-yat nicht ihr Lächeln sehen konnte. Kath-mah kann Kovok-mah und mich nicht trennen, dachte sie. »Soll ich diese Angelegenheit bald angehen?«

 »Hai. Ich werde den Matriarchinnen mitteilen, dass es eine neue Königin gibt. Dann treffen sie sich hier zur Ratsversammlung. «

 »Was soll ich auf dieser Versammlung tun?«

 »An Weisheit verkünden, was du von Muth’la an Weisheit empfangen hast.«

 Dar hielt diesen Ratschlag für schwammig bis an die Grenze der Unbrauchbarkeit. Sie stellte sich einen Saal voller Matriarchinnen vor, die allesamt älter als sie und das Ausüben von Macht gewohnt waren. Bestimmt sehen sie in mir nur einen Emporkömmling. Neue Sorge befiel sie. Sie vermutete, dass Meera-yat ihre Furcht roch, denn die greise Mutter ergriff ihre Hand und drückte sie. »Denke daran, du hast das Fathma.«

 »Auch die Großen Mütter, die sich Muth’las Trunk unterziehen mussten, hatten das Fathma.«

 »Es geschieht selten, dass der Rat der Matriarchinnen die Tauglichkeit einer Königin anzweifelt, und noch seltener wird nach Muth’las Trunk verlangt. Hast du nicht gesagt, du stehst vor unerledigten Aufgaben? Ich glaube, Muth’la wird dir gestatten, sie zu erledigen.«

 Dar zog in Betracht, dass es ihr einziger Daseinszweck sein könnte, den Orks das Fathma wiederzubringen und schleunigst weiterzureichen, damit eine erfahrenere Königin dem mit den Menschen eingegangenen Vertrag Leben einhauchte. Dann wird man mir mangelnde Eignung vorwerfen. Dar überlegte, was geschähe, falls sie Muth’las Trunk ablehnte. Sie mutmaßte, dass es ihr nichts nützen würde.

 »Es wird eine Weile dauern, bis alle Matriarchinnen eingetroffen sind«, äußerte Meera-yat. »Muth-goths Familiensitz liegt weit entfernt.«

 »Muth-pahs Familiensitz noch weiter.«

 »Warum erwähnst du Muth-pah? Die Pah-Sippe ist ausgestorben. «

 »Das kann nicht sein. Ich bin bei der Pah-Sippe gewesen
 und habe Muth-pah kennengelernt. Wir sind zusammen ins Dunkel eingetreten und haben Visionen erlebt.«

 Meera-yat zögerte mit der Antwort, doch ihre plötzliche Erregung verursachte Dar Unbehagen. »Du bist mit ihr ins Dunkel eingetreten? Was hat sich danach ereignet?«

 »Muth-pah hat gesagt, die Welt hätte sich verändert.«

 »O weh! Und du bist jetzt Königin? O weh!«

 »Was ist denn?«

 »Was für ein Jammer, dass ich diesen Tag noch erlebe!«

 »Willst du mir etwa doch nicht helfen?«, fragte Dar, die der schlagartige Umschwung in Meera-yats Verhalten völlig entgeistert.

 »Dir helfen? Niemals. Wie könnte ich?«

 Meera-yat rappelte sich auf und schlurfte unsicher in Richtung Treppe. Dar sprang auf, um ihr behilflich zu sein. »Bitte, Mutter, erkläre mir, was dich so bestürzt.«

 »Ich muss gehen. Bring mich zur Tür, dann lass mich in Ruhe. Ich finde den Rückweg.«

 Dar blieb nichts anderes übrig, als zu tun, wie sie geheißen, denn die greise Mutter sprach kein weiteres Wort mit ihr.

 Nachdem Meera-yat fort war, verweilte Dar in der Kuppel; sie fühlte sich zutiefst ratlos und stark beunruhigt.

 Zor-yat und Muth-yat hatten ebenfalls von ihrem Besuch bei der Pah-Sippe erfahren, aber sich darüber keineswegs aufgeregt.

 Dar versuchte zu begreifen, was Meera-yat so erschüttert haben konnte. Möglicherweise wusste sie etwas, von dem Muth-yat und Zor-yat keine Ahnung hatten. Offenbar gab es gegenwärtig keine Aussicht herauszufinden, was das war. Vorstellbar war auch, dass andere Umstände eingetreten waren, seit Dar erstmals davon erzählt hatte.

 Eine Veränderung zumindest war offenkundig: Ich bin jetzt Königin. Aber Dar musste sich fragen, wie lange sie es blieb.

 Sie wollte gerade den Kuppelbau verlassen, da gewahrte sie, dass im Schatten jemand saß. Diese Entdeckung brachte sie aus der Fassung, da sie ganz sicher war, dass sich bei ihrem Eintreffen niemand in der Kuppel aufgehalten hatte. Mit dem strengsten Tonfall, zu dem sie fähig war, sprach sie den Fremden an, der kaum mehr als eine schemenhafte Erscheinung zu sein schien. »Zeige dich. Was treibst du hier?«

 Die Gestalt stand auf und kam näher. Im düsteren Licht erblickte Dar einen gebrechlichen Greis mit langem weißen Bart. Er trug ein zerfleddertes graues Gewand. Ehrfürchtig musterte Dar ihn. »Velasa-pah?«

 Das faltige Gesicht des Zauberers zeigte tiefen Ernst. »Hüte dich vor den Knochen«, sagte er in der Sprache der Menschen und verbeugte sich.

 »Die Knochen sind vernichtet worden«, gab Dar zur Antwort.

 Es hatte den Anschein, als wolle Velasa-pah etwas erwidern, da prallte auf einmal ein Steinklotz auf den Fußboden.

 Dar hob den Blick. Das Loch in der Decke war nicht mehr rund. Am Rand war eine Lücke entstanden, als ob ein Zahn fehlte, und der Himmel hatte sich orangerot gefärbt. Vor ihren Augen fiel ein zweiter Stein herab.

 Nun vergrößerte die Öffnung sich rasch, da immer mehr Steinblöcke sich lösten und herabsausten. Das gesamte Gewölbe drohte zusammenzubrechen.

 Dar hastete zur Tür hinaus, um nicht zerschmettert zu werden.

 Als sie ins Freie rannte, umloderte Feuer den Innenhof. Der ganze Familiensitz brannte lichterloh. Gewaltige Flammen
 wallten zu dem vom Rauch geschwärzten Himmel empor. Gepolter fallender Steine begleitete das Knistern und Brausen des Feuers, aber man hörte keine Stimmen.

 Schon war der Schnee des Innenhofs geschmolzen, die Büsche schwelten. Hinter sich hörte Dar ein Krachen. Sie fuhr herum und sah Muth’las Kuppel einstürzen. Es schien, als stünde dem Familiensitz insgesamt das Gleiche bevor.

 »Muth Mauk«, rief eine Stimme. Dar drehte sich um und sah Deen-yat aus dem brennenden Gebäude kommen. Sie wirkte völlig gelassen. »Du solltest dich nicht in der Kälte aufhalten«, sagte die Heilerin im Ton einer gelinden Schelte. »Komm hinein.«

 Dar wollte antworten, dass im Familiensitz ein Brand wütete, da erkannte sie, dass sie sich irrte.

 Ich habe eine Vision, dachte sie und hoffte, dass diese gleich ein Ende fand. Tatsächlich verblassten die Flammen, der scheinbar vom Qualm schwarze Himmel wurde wieder grau.

 Ohne hinzuschauen wusste Dar, dass Muth’las Kuppel noch stand. Jedenfalls vorerst noch, dachte sie. Dann folgte sie Deen-yat, ohne sich umzublicken, in den Familiensitz der Yat-Sippe.

 8

 [image: e9783641080877_i0011.jpg]

 DIE FLAMMEN hatten so echt gewirkt, dass Dars Stirn gerötet und schweißnass war.

 Deen-yat glaubte, sie hätte Fieber. Sie brachte Dar ins königliche Hanmuthi und wies sie an, sich Ruhe zu gönnen. Dar widersprach nicht, beharrte aber darauf, allein zu bleiben. Sie fühlte sich tief aufgewühlt und brauchte Zeit, um sich zu sammeln. Ihre Zusammenkunft mit Meera-yat, die so vielversprechend angefangen hatte, hatte ihre Verunsicherung nur erhöht. Sie befürchtete, dass ihr längst ein Fehler unterlaufen und die Vision ein Ausblick auf die Folgen war.

 Lange Zeit konnte Dar nur an den brennenden Familiensitz denken. Sie durchlebte die Vernichtung noch mehrere Male, bis der Schreck allmählich abstumpfte. Erst danach machte sie sich Gedanken über eine mögliche Deutung der Vision. Sie vermutete, dass es einen Zusammenhang mit der Aussprache mit Meera-yat gab, die völlig ruhig geblieben war, bis sie die Pah-Sippe erwähnt hatte.

 Vielleicht war das der Grund, weshalb sie die Vision von Velasa-pah und der Zerstörung des Familiensitzes unmittelbar
 nach Meera-yats erregtem Abgang gehabt hatte. Sie hielt es für glaubhaft. Allerdings verwirrte diese Annahme sie noch mehr.

 Sie musste in Erfahrung bringen, was bei Meera-yat diese Verstörung ausgelöst hatte. Anscheinend verhalfen ihr offene Fragen nicht zu Antworten.

 Dar fiel das Märchen von Cymbe ein, dem Mädchen, das fortlief, um bei einem Bären zu leben. Cymbes Einfalt hatte sie ins Verderben gestürzt. Erfahre ich nicht, was all das zu bedeuten hat, ist mir das Verhängnis ebenso gewiss. Als Dar ihre Lage durchdachte, empfand sie sie als gänzlich hoffnungslos. Sie benötigte eine Mutter, die sie anleitete, aber weder durfte sie ihrer Muthuri trauen noch Muth-yat.

 Sie entsann sich an den Rat der verstorbenen Königin: »Wenn du Muth Mauk bist, folge stets nur deinem Brustkorb. «

 Doch ein unruhiger Brustkorb war ein schlechter Führer.

 Königin Girta musterte Lokung voller Widerwillen. Sie misstraute dem Haushofmeister wie allen Höflingen ihres verstorbenen Gemahls. Die Tatsache, dass sie ihn brauchte, vertiefte ihre Abneigung noch mehr.

 Sie saßen in ihren Gemächern, in denen sich keine Ork-Leibwächter aufhielten, die den Haushofmeister hätten einschüchtern können. Dennoch schielte er etliche Male zur Tür, weil er wusste, dass sie draußen im Flur Wache hielten.

 Lokung reichte Girta ein Pergament. »Eine geringfügige Angelegenheit, Majestät. Die Zunft der Kaufleute muss einen neuen Vorsteher haben. Es soll Balten sein, falls Ihr einverstanden seid.«

 »Was ist denn aus dem bisherigen Vorsteher geworden?«

 »Maltus hat sich am gestrigen Nachmittag das Leben genommen. Er hat auf der Wehrmauer einen Wächter angesprochen, ihm einen Abschiedsbrief übergeben und sich in den Tod gestürzt. Das Schriftstück enthielt auch ein Geständnis. Er hatte aus der Zunftkasse Geld entwendet.«

 Gita hatte in Erinnerung, Maltus bei Hofe gesehen zu haben. »Er genoss den Ruf der Redlichkeit.«

 »Jemandes Ruf muss nicht mit der Wahrheit übereinstimmen, Hoheit.«

 »Wer ist dieser Balten?«

 »Ihr kennt ihn von Besuchen bei Hofe. Er ist Schatzmeister der Zunft.«

 »Wenn er zugelassen hat, dass die Kasse geplündert wurde, widerstrebt es mir zu glauben, dass er die richtige Wahl für einen Zunftvorsteher ist.«

 »Der Schuldige hat ein Geständnis abgelegt. Und im Übrigen …« Lokung schenkte ihr ein Lächeln, das Girta als gönnerhaft empfand. »Wozu zerbrecht Ihr Euch den Kopf über die Bedürfnisse von Krämern?«

 »Bring mein Siegel an«, sagte Girta. »Sie können zum Vorsteher haben, wen sie wollen.«

 Nachdem Lokung das Pergament mit Girtas Siegel versehen hatte, sprach er eine andere Sache an. Girta war aufgefallen, dass er nie zuerst über das sprach, was ihn am stärksten beschäftigte, darum ließ sie sich durch seinen gelassenen Tonfall nicht trügen. »Einer Eurer Gardisten hat gestern Abend die Orks aufgesucht.«

 »Na und?«

 »Es war Sevren, der Verräter.«

 »Ich habe Sevren Gnade gewährt, und dazu bestand aller Anlass. Er hat am Zustandekommen des Friedens mitgewirkt. «

 »Nach dem Fressen ist jeder Wolf friedlich. Die Orks sind gegenwärtig zufrieden, aber wie lange?«

 »Sie wollten nie mehr als Frieden.«

 »Sie haben eine seltsame Art, das zu zeigen. Euer Gemahl ist tot.«

 »Sein Zauberer hat ihn getötet.«

 »Behaupten sie. Niemand hat es gesehen.«

 »Dar war Augenzeugin.«

 »Sie könnte es selbst getan und anschließend auch Othar ermordet haben.«

 »Und sich danach vergiftet haben, um das Maß vollzumachen ?«, fragte Girta. »Deine Phantasie treibt absonderliche Blüten.«

 »Auf alle Fälle halte ich es für ratsam, die Orks und sämtliche Menschen, die mit ihnen Umgang haben, im Auge zu behalten. Sevren ist mit jemandem beobachtet worden, von dem man weiß, dass er mit Orks Geschäfte macht.«

 »Einem Glashändler«, entgegnete Girta. »Wo soll er seine Waren kaufen, wenn nicht bei den Orks? Sie haben das Geheimnis der Glasherstellung entdeckt und liefern bis heute das allerbeste Glas.«

 »Woher wisst Ihr darüber Bescheid?«, fragte Lokung.

 »Nicht dank irgendwelcher Spione. Sevren selbst hat es mir erzählt.«

 »Ihr habt mit ihm gesprochen?«

 »Freilich. Er dient in meiner Königlichen Garde. Von ihm weiß ich, dass bei den Orks Frauen das Essen servieren müssen. Seit ich auf ihn höre, ist es leichter geworden, die Orks zu verpflegen.«

 Lokung lächelte. »Es freut mich, dass er weiß, was die Orks beschwichtigt. Hoffen wir, dass sie friedfertig bleiben.«

 »Bleiben? Warum redest du so daher?«

 »Ihr glaubt also, dass die Orks Frieden wünschen?«

 »Du klingst, als hättest du etwas anderes gehört.«

 »Ich gebe nichts auf Gerüchte. Dennoch haben die Orks schon eine Revolte angezettelt, und jetzt hausen sie im Palast. «

 »Sie haben geschworen, mich zu beschützen.«

 Lokung bemerkte Verunsicherung in der Stimme der Königin und nutzte die Gelegenheit. »Gewiss, Hoheit. Sie sind Furcht einflößende Wächter. Du weißt, dass ich sie fürchte. Um ehrlich zu sein: Ich traue ihnen nicht. Sie haben gelbe Augen, wie Untiere. Wer kennt ihre Gedanken? Die Natur ihrer Gelüste? Wer weiß, was sie wütend macht? Verspürt Ihr kein Unbehagen, wenn sie Euch stumm und grimmig mustern?«

 »Sie sind mir zu Diensten«, antwortete Girta. »So wie du.«

 Die Furcht im Tonfall der Königin entging Lokung nicht. Er vollführte eine tiefe Verbeugung und verabschiedete sich, weil die Unterhaltung nach seiner Ansicht einen günstigen Verlauf genommen hatte.

 Balten hatte ihn angeworben, um einen Keil zwischen die Königin und die Orks zu treiben. Girtas Zaghaftigkeit erleichterte ihm die Aufgabe. Lokung brauchte nicht mehr zu tun, als ihre Sorgen anzufachen.

 Im Vergleich zum Aufwand war ihm eine überaus angemessene Belohnung verheißen worden. Sollte Lokung weitere Aufträge erhalten, würden seine Spielschulden ihm bald nicht mehr den Schlaf rauben. Er hatte keine Bedenken, Verrat an der Königin zu verüben, allerdings vermutete er, dass man ihn künftig vor schwierigere Aufgaben stellen würde. Außerdem jagte Baltens neuer Bundesgenosse ihm Grauen ein.

 Doch es gab keine Umkehr mehr. Man konnte den Mann
 nicht über den Tisch ziehen, so viel stand fest. Balten hatte düstere Andeutungen über die eigentümlichen Kräfte des Fremden gemacht. Wenn er über ihn sprach, spiegelte sich Furcht in seinen Augen.

 Der Haushofmeister hatte seine Gemächer im Palast, aber noch suchte er sie nicht auf. Stattdessen verließ er den Schutz der Festung, um zu Baltens Haus zu gehen. Zwar wurde es in Taibens Gassen mit Anbruch der Abenddämmerung gefährlich, doch Lokung machte sich trotzdem allein auf den Weg. Er beeilte sich und hoffte, den Gang erledigen zu können, ehe es vollends dunkel wurde.

 Ein ängstlicher Diener ließ ihn ins Haus des Kaufmanns ein. Als Balten ihn empfing, händigte Lokung ihm das Pergament aus. »Die Königin hat die Besiegelung bewilligt. Du bist jetzt Zunftvorsteher.«

 Balten lächelte, doch Lokungs Eindruck war, dass er fast so ängstlich aussah wie sein Diener. Der Händler heftete einen feigen Blick auf eine geschlossene Tür. »Er will mit dir reden.«

 Lokungs Magen krampfte sich zusammen. »Weißt du, warum?«

 Balten schüttelte den Kopf. »Lass ihn nicht warten.«

 Lokung nahm allen Mut zusammen und näherte sich der Tür. »Herein«, hörte er, noch bevor er klopfen konnte, eine raue Stimme rufen.

 Lokung gehorchte.

 Obwohl im reich verzierten Kamin ein Feuer brannte, war es kühl in dem Zimmer. Zur Beleuchtung dienten Kerzen, da dicke Vorhänge die Fenster bedeckten. Trotz prächtiger Möbelstücke und ausgesucht feiner Wandbehänge kam das Zimmer Lokung geradezu gespenstisch vor. Sogar der Kerzenschein wirkte fahl, ja wässerig.

 Baltens unbekannter Bundesgenosse saß in einem großen, aus Walnussholz geschnitzten Lehnstuhl. Er trug prunkvolle Kleidung in gedämpften Farben, aber sofort zog sein Kopf Lokungs Aufmerksamkeit auf sich. Vorn und hinten umschloss ihn eine silberne Maske. Ein Künstler hatte die Gesichtszüge so geformt, dass sie gleichermaßen vornehm und gelassen wirkten. An den Ohren und den Nasenlöchern hatte die Maske kleine Gitter. Die Öffnungen für Augen und Mund waren größer und erlaubten den Rückschluss, dass sich unter der Maske etwas wahrhaft Abscheuliches verbarg. Zumal die Augen bildeten einen harten Kontrast zum edlen Ausdruck der Maske.

 Sie erfüllten Lokung mit Grauen.

 Er verbeugte sich. »Ich habe mit der Königin gesprochen. «

 »Und?«

 Die Augen hinter der Maske blieben auf Lokung gerichtet, der vermutete, dass der Fremdling eine übernatürliche Wahrnehmung hatte. Folglich bewog die Vorsicht ihn zur Ehrlichkeit. Er schilderte seine Unterhaltung mit der Königin.

 »Bist du zufrieden?«, fragte er zum Schluss.

 »Du bist noch am Leben«, antwortete der Mann mit der Maske.

 »Es heißt, unser Hofzauberer hätte Gedanken lesen können. Verfügst auch du über diese Fähigkeit?«

 »Da wir gerade von ihm reden: Er interessiert mich. Wo hält er sich gegenwärtig auf?«

 »Er ist tot.«

 »Trauerst du um ihn?«

 Lokung starrte in das silberne Gesicht und verspürte eine eisige Bedrohung.

 »Ich … ich habe ihn gefürchtet.«

 »Eine kluge Antwort. Und wahrheitsgetreu.«

 Durch die letzte Bemerkung sah Lokung sich in seinem Verdacht bestätigt.

 »Ich will, dass du zwischen der Königin und den Orks Zwietracht säst. Setze deine Beeinflussung der Königin fort und streue überall bei Hofe Argwohn aus. Nimm dir Zeit. Sei listig. Hast du dazu irgendwelche Erwägungen vorzutragen ?«

 »Königin Girta ersehnt die Anleitung durch einen Mann«, lautete Lokungs Antwort. »Der Richtige könnte ihren Willen leicht lenken.«

 »Denkst du dabei vielleicht an dich?«

 Lokung glaubte aus der leisen Stimme Spott herauszuhören.

 »Keineswegs, denn mir traut sie ja nicht. So wie ich es sehe, traut sie bei Hofe niemandem.«

 »Wer käme dann infrage?«

 »Jemand von außerhalb, der sich mit den Orks auskennt. Die Ork-Regimenter sind aufgelöst worden, ihre menschlichen Offiziere haben ihre Posten verloren. Vielleicht könnte einer von ihnen dir nützlich sein. Wenn du einen geeigneten Mann findest, hätte ich die Möglichkeit, ihn bei Hofe zu fördern.«

 Der Maskierte nickte. »Dein Einfall klingt tauglich, aber nur unter der Voraussetzung, dass wir den richtigen Mann finden. Verbreite in der Stadt, ich wäre ein reicher Kaufmann, der einen Befehlshaber für seine Leibwache sucht. Weise darauf hin, dass ich großzügig zahle.« Mit einer aus Silber geschmiedeten Hand zeigte er auf ein Beutelchen, das auf einem Tisch lag. »Du hast mir gut gedient. Das ist für dich.«

 Lokung nahm den Beutel und hörte Münzen klirren.
 Weil das Gewicht ihn zufriedenstellte, verbeugte er sich tiefer als zuvor. »Meinen Dank.«

 »Schicke die Offiziere, die du erwähnt hast, zu mir. Wenn einer dabei ist, den ich für tauglich halte, lasse ich es dich wissen. Unterstütze meine Interessen, und du wirst Reichtum ernten. Nun geh.«

 Erleichtert verließ Lokung das Zimmer. Balten hielt sich nicht mehr im Eingangsflur auf. Stattdessen traf Lokung dort einen weiteren Fremden an. Der Mann hatte ein junges Gesicht, jedoch stark gebräunte Haut, die seine hellgrauen Augen betonte. Er streifte Lokung mit einem verächtlichem Blick, ehe er sich abwandte.

 Warte nur, bis du vor Silbermaske stehst, dachte Lokung. Dann befällt auch dich das Schlottern.

 Das laute Pochen verdutzte Othar. Außerdem stellte es ihn vor ein Rätsel, denn er nahm vor seiner Tür niemanden mehr wahr. Noch stärker überraschte es ihn zu sehen, wer unmittelbar darauf ohne jede Aufforderung eintrat.

 »Gorm!«

 Othar war Gorm nicht mehr begegnet, seit er damals ungebeten erschienen war, um ihm die Zauberknochen zu verkaufen. Ungeachtet seiner schäbigen, vom Reisen verschlissenen Kleidung hatte Gorm es abgelehnt, um den ungeheuren Preis zu feilschen. Es hatte Othar beträchtliche Überredungskünste abverlangt, den König dahin zu bringen, ihn zu begleichen. Nachdem er das Gold erhalten hatte, war Gorm auf ähnlich geheimnisvolle Weise verschwunden, wie er aufgekreuzt war.

 Othar blickte ihm in die Augen, um seine Gedanken zu lesen. Genau wie bei ihrer letzten Begegnung empfand er die hellgrauen Augen als viel zu alt für Gorms junges Gesicht.

 Gorms Gedanken blieben ihm verschlossen. Othar verdoppelte seine Anstrengungen und versuchte Gorms Geist zu unterwerfen. Doch all die Mühe erwies sich als vergebens.

 Gorm verzog die Lippen zu einem ironischen Schmunzeln. »Diese Kräfte nutzen dir nichts. Wenn du wissen willst, warum ich dich besuche, musst du fragen.«

 Zum ersten Mal, seit man ihn aus der Leichengrube geborgen hatte, fühlte Othar eine Regung von Furcht. »Ich habe die Knochen bezahlt. Wir haben nichts mehr miteinander zu schaffen.«

 »Das ist unwahr. Du hast geduldet, dass sie vernichtet wurden.«

 »Mag sein, aber es waren meine Zauberknochen. Also geht’s dich nichts an.«

 »Sicherlich habe ich Münzen für sie erhalten. Aber würdest du mich für die Sonne bezahlen, wäre sie von da an dein Eigentum?«

 »Du bist einen weiten Weg gereist, um in Rätseln zu sprechen. «

 »Ich bin gekommen, um meinem Meister zu dienen«, antwortete Gorm.

 »Meinst du mich?«, fragte Othar.

 Wieder zeigte Gorm ein spöttisches Lächeln. »Ich diene der Macht hinter den Knochen. Bestimmt hast du sie gespürt. «

 Othar entsann sich an die bösartige Wesenheit, die stets am deutlichsten spürbar gewesen war, wenn er die Zauberknochen zurate gezogen hatte. »Ja, allerdings. Als die Knochen brannten, hat sie auch mich beinahe vernichtet.«

 »Sie ist in dich eingedrungen. Sie ist der Quell deiner neuen Kräfte. Mein Meister wohnt jetzt in dir.«

 »Was für ein doppelbödiger Unfug. Bin ich dein Herr oder nicht?«

 »Ich diene nicht dir, sondern dem, der in dir wohnt.«

 »Dann scher dich fort! Welchen Nutzen habe ich von einem Diener, der nicht gehorcht?«

 »Oho, ich kann dir durchaus von Nutzen sein. Dich und meinen Meister eint das gleiche Streben: Du gierst nach Rache, mein Meister benötigt Blut. Gekaufte Mietlinge schrecken vor den grausamen Taten jener zurück, die bis zum Äußersten gehen. Ich nicht. Gerade meine Hingabe verleiht mir Flügel, weil Gemetzel den Meister nähren.«

 »Wer ist dein Meister?«, erkundigte sich Othar.

 »Noch hat er keinen Namen, aber irgendwann wird er einen haben. Jeder Tod bringt ihn dieser Zeit näher, einem Zeitalter schwarzer Tempel, die vom Opferblut rot gefärbt sein werden.«

 »Sprichst du von einem Gott?«

 »Diese Bezeichnung mag herhalten. Fühlst du dich in deiner Machtfülle und deinem Zorn nicht wie ein Gott?«

 »Doch, durchaus«, gab Othar zur Antwort.

 »In mir findest du einen Akoluthen. Beschreite unbeirrt deinen grimmigen Weg, und du kannst keinen willigeren Gehilfen haben. Nimmst du meine Dienste an?«

 »Da du gegen meine Kräfte gefeit bist, habe ich wohl keine Wahl. Hast du Erfahrung gesammelt?«

 Gorm grinste. »Viele Jahrzehnte lang.«

 »Jahrzehnte? Dafür siehst du zu jung aus.«

 »Einst war ich ein unbedeutender Zauberer wie du. Aber ich konnte etwas Herausragendes: Mein Geist konnte auf den Dunklen Pfad vordringen und Erinnerungen der Toten aufsaugen. Erinnerungen bleiben zurück, auch nachdem die Seele ins Land des Westens eingegangen ist.«

 »So sagt man«, sagte Othar.

 »Und es stimmt. Schreckliche Todesarten hinterlassen besonders starke Erinnerungen. Auf dem Sonnenlosen Weg bin ich einem Wesen begegnet, das sich an derlei Erinnerungen mästet. Noch ist es auf die Unterwelt beschränkt. Aber das wird sich ändern, wenn seine Macht wächst.«

 »Und Gemetzel ernähren es?«

 »In der Tat. Der vergangene Sommerfeldzug hat seinen Aufstieg gefestigt. Deine neuen Kräfte beweisen es.«

 »Wie erklärt es sich, dass du ihm dienst?«

 »Ich habe die Zauberknochen erschaffen, die es dem Meister ermöglichten, Ereignisse nach seinem Wunsch zu beeinflussen.«

 »Dieselben Knochen, die du mir verkauft hast?«, fragte Othar, der sich noch gut an ihre blutdürstigen Einflüsterungen entsann.

 »Gewiss.«

 Othar betrachtete den Mann, der da vor ihm stand, und beneidete ihn um seinen Körper. »Dir hat dein Meister die Jugend bewahrt, ich dagegen bin verbrannt worden.«

 »Ich bin nur sein Diener. Du bist sein Gefäß.«

 »Du meinst, ich bin eine neue Art von Zauberknochen«, brummte Othar.

 »So wie du dich um Weisung an sie gewandt hast, werde ich mich an dich wenden«, versprach Gorm. »Nenne mir deine Feinde, und ich helfe dir, ihr Schicksal zu besiegeln. Lege jede Zögerlichkeit ab. Verwirkliche all deinen gewaltsamen Drang. Lass dich von meinem jugendlichen Gesicht nicht täuschen. Ich habe Zeitalter hindurch daran gearbeitet, meine Fertigkeiten zu verfeinern.«

 9

 [image: e9783641080877_i0012.jpg]

 DAR HATTE EINE ruhelose Nacht. Wenn sie nicht wach lag und Sorgen sie quälten, hatte sie verstörende Albträume. Die Einzelheiten vergaß sie rasch, doch das Gefühl der Bedrohung klang nach. Gemeinsam mit der Vision des brennenden Familiensitzes entstand daraus der Eindruck nahender Gefahr.

 In ihrem Gemüt rangen zwei gegensätzliche Auslegungen miteinander: Einerseits konnte es sein, dass sie aus Zufall Königin geworden war. Ihre Muthuri glaubte das. Falls Zor-yat recht hatte, sollte sie die Krone lieber abgeben. Aber damit sah sie sich vor weiteren Unklarheiten: Sie hatte keine Ahnung, wer ihre Nachfolgerin werden könnte. Hinzu kam die Frage, was anschließend aus ihr werden sollte. Bleibe ich hier, werde ich wie ein Gespenst behandelt. Und die Verhältnisse in Taiben verlockten sie nicht im Geringsten.

 Andererseits konnte es zutreffen, dass es ihre Bestimmung war, Königin zu sein. Möglicherweise hatte Muth’la deshalb ihr Leben erhalten. Doch fiel es Dar schwer zu glauben, dass es die Bestimmung eines gebrandmarkten Bauernmädchens sein könnte, zur Königin der Orks aufzusteigen. Zwar sprachen
 die Visionen dafür, dass sie die Auserkorene war, doch sie boten ihr wenig Aufschluss. Wird der Familiensitz brennen, wenn ich Königin bleibe? Oder hat mein Rücktritt das Feuer zur Folge?

 Fast den ganzen Tag lang setzte sie sich mit diesen Fragen auseinander. Doch trotz allen Grübelns fand sie keine Lösung. Am Ende sah sie ein, dass alles Grübeln keinen Sinn hatte. So ließ sich der richtige Weg nicht finden. Velasa-pah hat mir empfohlen, meinem Brustkorb zu folgen. Und er hat klargestellt, dass es nicht immer leicht sein wird.

 Sobald Dar auf Verstand und Furcht nicht mehr achtete, erkannte sie zweifelsfrei, dass sie Königin bleiben musste. Sie konnte die Orks unmöglich im Stich lassen. Sie liebte sie zu sehr, denn das Fathma hatte ihre Geschicke verknüpft. Die Orks waren ihre Familie und ihre Kinder. Sie beschloss, so gut zu herrschen, wie sie es konnte, und zu hoffen, dass ihre Bemühungen genügten.

 Dank dieser Entscheidung überkam sie ein gewisses Maß an Ruhe. Doch da sie wusste, dass sie unverändert der Anleitung bedurfte, um Erfolg zu haben, überlegte sie, wen sie nun ansprechen sollte.

 Nur eine Mutter fiel ihr ein. In mancher Hinsicht war sie eine unzulängliche Wahl. Dennoch war sie die Mutter, die Dar an ihrer Seite haben wollte.

 Vielleicht weigert sie sich, mir zu helfen. Ich könnte es ihr schwerlich verübeln. Diese Möglichkeit verursachte Dar neue Besorgnis, und sie verbrachte eine weitere unruhige Nacht.

 Am nächsten Morgen handelte sie. Als im Familiensitz das Tagewerk bereits in Gang war, verließ sie ohne jede Begleitung ihr Hanmuthi und suchte die Werkstatt auf, in der man Tuch wob. Die lang gestreckte Räumlichkeit hatte
 Nordfenster, durch die reichlich Helligkeit eindrang. Dicht an dicht standen die Webstühle. An jedem saßen ein Sohn oder eine Mutter und webte.

 Anfangs wurde Dar, als sie sich einen Weg durch die Reihen der Webstühle suchte, nicht bemerkt. Doch sobald man sie erkannte, kam alle Tätigkeit zum Erliegen, und es wurde still in der Weberei. Sämtliche Blicke richteten sich auf sie. Wieder einmal wurde ihr peinlich bewusst, dass sie keine Ahnung hatte, wie sie sich verhalten sollte.

 Endlich erspähte sie Nir-yat, die reglos, ein Weberschiffchen in der Hand, an ihrem Platz saß. Sie verneigte sich, als Dar sich näherte.

 »Ich möchte gerne mit dir sprechen«, sagte Dar mit leiser Stimme. »Willst du mit mir in mein Hanmuthi kommen ?«

 Nir-yat verneigte sich ein zweites Mal. »Hai, Muth Mauk.«

 Stumm gingen sie in die königlichen Wohnräume. Erst dort ergriff Dar wieder das Wort. »Nir, ich brauche Hilfe.«

 Sofort sah sie Unbehagen in der Miene ihrer Schwester. »Ich vermute, Muthuri hat dir verboten, mir behilflich zu sein.« Da sie wusste, dass Nir-yat unfähig war zu lügen, beharrte sie auf Antwort. »Ist es so?«

 »Hai.«

 »Töchter müssen ihrer Muthuri pflichtgetreu gehorchen, also ist deine Folgsamkeit eine Tugend. Allerdings befürchte ich, sie wird meinen Untergang begünstigen.« Dar erkannte in Nir-yats Miene Betroffenheit. Das beurteilte sie als vorteilhaftes Zeichen. »Mir bleibt nur eine Hoffnung.« Sie blickte ihrer Schwester in die Augen, um ihren Worten Nachdruck zu verleihen. »Möchtest du deinen Nacken beugen, damit ich in ihn beißen kann?«

 Angesichts dieses großen Ansinnens erbleichte Nir-yat. »In meinen Nacken willst du beißen? Warum?«

 »Wenn dein Leben mein ist, hat deine Muthuri keine Gewalt mehr über dich.«

 »Sie würde zornig. Und etwas hätte sie noch gegen mich in der Hand. Nur Mütter können Verbindungen segnen.«

 »Würde sie den Segen verweigern, um dich zu bestrafen ?«, fragte Dar, die diese Möglichkeit nicht vorausgesehen hatte.

 »Es könnte so kommen.«

 »Ich würde dich nicht bitten, wenn meine Not nicht so groß wäre.«

 »Weshalb ich? Ich bin zu jung, um klug zu sein.«

 Im Orkischen gab es kein Wort für »Vertrauen«, denn als Voraussetzung hätte erst einmal so etwas wie Irreführung geläufig sein müssen. Infolgedessen musste Dar ihre Beweggründe mit anderen Darlegungen erläutern. »Immer wenn ich Weisheit zu hören wünschte, hat man mir geraten, mich nach meinem Brustkorb zu richten. Jetzt tu ich’s. Ich möchte Ratschläge, die der Zuneigung entspringen. Du hast dich schon vor meiner Wiedergeburt auf meine Seite geschlagen. «

 »Weil du meinem Bruder das Leben gerettet hast.«

 »Nach meiner Überzeugung hat Muth’la mich geschickt, um mehr als ihn zu retten. Vielleicht zur Rettung aller Urkzimmuthi. Ich bin die einzige lebende Mutter, die den Krieg kennt. Scheitere ich, lernen auch viele andere ihn kennen.«

 »Ich verstehe nichts von Kriegen oder vom Rat der Matriarchinnen«, sagte Nir-yat. »Wie könnte ich dir behilflich sein?«

 »Ich habe keinerlei Kenntnis von königlichen Pflichten
 oder Etikette. Schon wegen kleiner Fehler steht man töricht da, und Toren haben wenig Anhänger.«

 »Wenn du in meinen Nacken beißt, macht Muthuri mir das Leben schwer.«

 »Ich weiß, darum ist es am besten, du wohnst bei mir.«

 »Für immer?«

 »Ich glaube, wenn ich Erfolg habe, verzeiht Muthuri dir. Versage ich, ist es mein Verderben, und du bist von aller Verpflichtung befreit.«

 Nir-yat überlegte lange. Dar spürte ihr inneres Ringen und fügte sich geduldig ins Warten. »Schwester«, sagte Nir-yat zu guter Letzt, »auch ich folge meinem Brustkorb.« Sie kniete nieder, neigte den Kopf und schob das Haar beiseite, um ihren Hals zu entblößen.

 Dar kniete sich neben ihre Schwester. Sie biss in Nir-yats Nacken so rücksichtsvoll wie möglich, doch fest genug, um einen Abdruck zu hinterlassen. Dann schloss sie Nir-yat in die Arme.

 Es erstaunte Othar, wie viele Offiziere sich bei ihm meldeten. Schon hatten ihn zwei Sustolums und ein Tolum aufgesucht, und es war noch nicht Mittag. Karg war der zweite Tolum, mit dem er ein Gespräch führte.

 Der Dienst in einem Ork-Regiment war dem Ansehen eines Offiziers nie so recht zuträglich gewesen, und die frei gewordenen Offiziere suchten nach neuen Anstellungen. Othar hätte keine außergewöhnlichen Fähigkeiten gebraucht, um ihre Verzweiflung zu erkennen.

 Er befragte jeden Offizier mündlich, da gesprochene Auskünfte genauer ausfielen als durchs Gedankenlesen gewonnene Einsichten. Trotzdem stützte Othar sein abschließendes Urteil auf Letztere. Er hatte längst den Schluss gezogen,
 dass Karg für seine Zwecke so wenig taugte wie die vorherigen Bewerber, weil er sah, dass er mit Frauen schlichtweg nicht umgehen konnte. Doch als Othar seinen Geist unterjochen wollte, stieß er auf eine interessante Erinnerung. »Die heutige Ork-Königin hat unter dir im Regiment gedient.«

 Karg wirkte überrascht. »Woher weißt du das?«

 »Ich habe meine Quellen.«

 »Ja, es stimmt. Sie war in meiner Schildron. Damals nannte man sie bloß Ork-Hure. Einmal ist sie sogar ausgepeitscht worden.«

 Unter der Silbermaske lächelte Othar. »Das muss amüsant gewesen sein.«

 »Ich hab’s nicht selbst erledigt. Ich habe nur den Befehl gegeben.«

 Othar entdeckte eine weitere, diesmal viel nützlichere Erinnerung. »Zu schade, dass Murdant Kol die Auspeitschung nicht vorgenommen hat.«

 Kaum fiel der Name, da erschien in Kargs Geist das Abbild eines derben Kerls mit stechenden blauen Augen. Karg hat ihn gefürchtet, dachte Othar, wie ein Köter den Wolf fürchtet.

 Karg merkte nichts von Othars übersinnlicher Sondierung. »Ja, wahrhaftig, wäre es nach Kol gegangen, wäre sie an der Auspeitschung verreckt. Dann hätten wir keinen solchen Niedergang erlebt.«

 »Waren sie verfeindet?«

 »Sie war das einzige Weib, das Kol nie zähmen konnte. Das hat er nicht verwunden.«

 »Wo hält er sich jetzt auf?«

 »Wer weiß? Die Regimenter sind in alle Winde zerstreut. «

 Aus Kargs Gesicht wich jeder Ausdruck, als Othar seinen Geist unterwarf. In aller Ruhe erforschte er das Gedächtnis des neuen Opfers und durchsuchte es nach zusätzlichen Erkenntnissen. Je mehr er erfuhr, umso stärker wuchs seine Überzeugung, dass Kol für seine Pläne genau der richtige Mann war.

 »Kehr in deine Unterkunft zurück«, befahl Othar, als die Sondierung beendet war. »Zettele morgen ein Duell an. Verliere es.«

 Nachdem das gegangen war, was von Karg noch übrig war, rief Othar nach Gorm. Schnell fand der jugendlich wirkende Mann sich ein. »Ja, Meister?«, fragte er ohne jede Spur von Unterwürfigkeit.

 »Ich empfange keine Offiziere mehr. Mach einen Mann namens Kol ausfindig. Er war Hauptmurdant in einem Ork-Regiment. Veranlasse, dass er mich aufsucht.«

 »Ein vielversprechender Anwärter?«

 »Sehr aussichtsreich.«

 »Jedes Hanmuthi ist Muth Mauks Hanmuthi«, stellte Nir-yat fest.

 »Heißt das, ich muss zuerst grüßen?«, fragte Dar.

 »Hai, aber nenne nicht deinen Namen, denn er ist allgemein bekannt. Segne vielmehr die ranghöchste Mutter. «

 »›Möge Muth’la dich segnen?‹«

 »Hai, du musst sie aber namentlich anreden, das ist wichtig. Erkundige dich stets nach dem Namen, bevor du irgendwo eintrittst.«

 Verlegen entsann sich Dar an ihren Besuch in Metha-yats Hanmuthi. »Also hab ich’s falsch gemacht.«

 Nir-yat seufzte. »Du hast alles falsch gemacht. Du müsstest
 ausschließlich grüne Kefe tragen und auch deine Krallen grün färben. Ebenso deine Brustwarzen.«

 Dar unterdrückte ein Schmunzeln. »Meine Brustwarzen? «

 »Hai.«

 »Warum grün?«

 »Es ist die königliche Farbe.«

 »Meine Vorgängerin hat nichts dergleichen getan.«

 »Sie tat es, ehe sie in die Knechtschaft der Washavoki geriet.«

 »Woher erhalte ich dieses Grün für Krallen und Brustwarzen ?«

 »Es heißt Talmauki. Jvar-yat stellt es her.«

 Dar kannte den Namen. »Sie ist die Latath, die mich tätowiert hat.«

 »Hai«, bestätigte Nir-yat. »Und auch das Geheimnis der Talmauki-Herstellung zählt zu ihrem Wissen.«

 Dar klatschte in die Hände. Ein Sohn kam ins Hanmuthi. »Richte Jvar-yat aus, sie soll mir Talmauki bringen.«

 »Als Nächstes solltest du Thorma-yat kommen lassen«, meint Nir-yat, nachdem der Sohn sich entfernt hatte. »Du musst bei ihr standesgemäße Gewänder in Auftrag geben. Dann Gar-yat, damit sie dir bei der Planung der gebührenden Feste hilft.«

 »Feste?«

 »Als neue Königin musst du jedes Hanmuthi, angefangen mit dem rangniedrigsten, zu einem Fest einladen.«

 »Woher weiß ich, welches das ist?«

 »Yev-yat ist Wissenshüterin. Sie kann es dir sagen.«

 Allmählich fühlte Dar sich überwältigt. »Es gibt so vieles, das ich nicht weiß. Warum hat mich niemand aufgeklärt?«

 »Es ist verboten worden.«

 »Von wem?«

 »Muth-yat. Als Grund hat sie genannt, es gälte deine Eignung zu prüfen.«

 Und sie will dafür sorgen, schlussfolgerte Dar, dass ich die Prüfung nicht bestehe.

 10

 [image: e9783641080877_i0013.jpg]

 AM SPÄTNACHMITTAG kehrte Nir-yat, begleitet von zwei Söhnen, die ihre Sachen tragen sollten, ins Hanmuthi ihrer Muthuri zurück. Zu ihrer Bestürzung wartete Zor-yat schon auf sie.

 »Warum begleiten dich diese Söhne?«

 »Sie sollen meine Truhe und meine Schlafmatte tragen«, antwortete Nir-yat.

 »Wohin?«

 »In Muth Mauks Hanmuthi.«

 »Dachte ich’s mir doch«, sagte Zor-yat. »Erst hält Dargu dich von der Arbeit ab, dann bereitet Jvar-yat plötzlich Talmauki zu. Ich nehme an, du hast Dargu davon erzählt.«

 »Hai, Muthuri.«

 »Also bist du mir ungehorsam. Ich habe dir verboten, Dargu irgendwelche Hilfe zu leisten.«

 Nir-yat schob die Haare zur Seite und zeigte das von Dar ihrem Nacken beigebrachte Bissmal vor. »Sie ist Muth Mauk, nicht Dargu, und mein Leben gehört jetzt ihr.«

 Zor-yat setzte eine finstere Miene auf. Sie ließ einen bösen Blick durchs Hanmuthi schweifen und vollführte eine
 Geste, die sämtliche übrigen Anwesenden zum Gehen bewog. Sobald Zor-yat mit ihr allein war, musterte sie Nir-yat voller Grimm. »Deine Torheit bringt uns alle in Gefahr.«

 »Ich bin meinem Brustkorb gefolgt.«

 »Weil dein Kopf hohl ist. Du hast keine Ahnung, was du da getan hast.«

 »Ich habe meiner Schwester versprochen, ihr zu helfen.«

 »Frage deine Schwester nach Velasa-pah. Dann wirst du deine Voreiligkeit bereuen.« Zor-yat stieß ein Aufstöhnen der Erbitterung aus. »Aber ein Nackenbiss kann nicht rückgängig gemacht werden. Pack deine Sachen und geh. Für mich bist du tot.«

 »Muthuri …«

 Zor-yat wandte ihrer Tochter den Rücken zu. »Geh!«

 Es beunruhigte Dar, wie verstört Nir-yat bei ihrer Rückkunft aussah. »Was ist geschehen?«, fragte sie.

 »Muthuri hat gesagt, ich bin für sie tot.«

 Diese Mitteilung machte Dar tief betroffen. »Das tut mir leid.«

 »Sie hat mich töricht genannt und mir nahegelegt, dich nach Velasa-pah zu fragen.«

 Bei der Erwähnung des Zauberers krampfte sich Dars Magen zusammen. Unwillkürlich fragte sie sich, ob Zor-yat über ihre Vision Bescheid wusste, doch sie konnte sich das nicht vorstellen. »Hat sie einen Grund angegeben?«

 »Thwa. Aber sie hat behauptet, ich würde meine Voreiligkeit bereuen.«

 »Mir ist völlig unklar, weshalb Muthuri solche Bemerkungen von sich gibt«, antwortete Dar. »Du weißt längst von meiner Begegnung mit Velasa-pah. Schon bei meiner Ankunft habe ich dir alles darüber erzählt.«

 »Ist er dir seither in neuen Visionen erschienen?«

 Nir-yats Frage kam der Wahrheit unangenehm nah. »Ich habe eine zweite Vision Velasa-pahs gehabt«, gestand Dar, »aber ihre Bedeutung bleibt mir gänzlich verschlossen. Alle meine Visionen deuteten auf Unglücke hin, doch es sind nicht alle wahr geworden. Manche dienten nur der Warnung. «

 »Bist du sicher?«, fragte Nir-yat.

 Dar war sich keineswegs sicher. Ihr fiel die grässliche Vision ein, die sie veranlasst hatte, Zna-yat zu retten. Die brennende Gestalt am Pfahl hätte jeder sein können. Ihre jüngste Vision rief ihr die Schrecken der vorherigen umso stärker in Erinnerung. Die brennende Gestalt kann ich gewesen sein. Doch sie verschwieg diese Gedanken.

 »Es wäre grausam von Muth’la«, lautete ihre Antwort, »Visionen von Ereignissen zu schicken, die sich nicht abwenden lassen.« Da fiel ihr die Vision von Tweas Tod und dem Hinterhalt im Tal der Kiefern ein. Beides konnte ich trotz all meiner Bemühungen nicht verhindern.

 Offenbar roch Nir-yat Furcht. »Ich hatte nicht die Absicht, dir Angst einzujagen, Schwester. Ich habe nur Rückhalt gesucht.« Sie seufzte. »Muthuris Worte haben mich aufgewühlt. Sie ist der Auffassung, dass ich uns allesamt in Gefahr bringe, wenn ich dir helfe.«

 »Bereust du meinen Nackenbiss?«

 »Ich verstehe Muthuris Denkweise nicht. Du bist Muth Mauk. Was dich bedroht, bedroht uns alle.«

 Dar überlegte, ob sie Nir-yat von der Vision des brennenden Familiensitzes erzählen sollte. Ungern wollte sie ihre Beunruhigung vertiefen, doch es machte ihr ein schlechtes Gewissen, vor jemandem Geheimnisse zu haben, der ihr alles gab. Sie war noch zu keinem Entschluss gelangt, als
 Jvar-yat das Hanmuthi betrat und für eine willkommene Unterbrechung sorgte.

 Sofort nutzte Dar das neu erworbene Wissen und sprach die Latath auf gebührliche Art an. »Möge Muth’la dich segnen, Jvar-yat.«

 »Shashav, Muth Mauk.« Jvar-yat verbeugte sich und stellte ein glatt poliertes Steintablett auf den Fußboden. »Wie es dein Wunsch war, habe ich Talmauki hergestellt.«

 »Du bereitest mir Freude«, antwortete Dar mit der üblichen Floskel.

 Sobald Jvar-yat fort war, schaute Dar sich an, was auf dem Tablett lag. Es waren ein Pinselchen, ein Tuch und zwei kleine Behältnisse. Die Gefäße hatte man aus dem gleichen dunklen Stein gefertigt wie das Tablett. Sie wirkten sehr alt. Dar hob ein Deckelchen ab. Das Gefäß enthielt eine Paste im Blaugrün von Tannen.

 »Für deine Brustwarzen«, sagte Nir-yat.

 Dar berührte die Paste. Sie fühlte sich wie klebriger Lehm an. »Wann benutze ich diese Farbe?«

 »Immer«, erläuterte Nir-yat. »Außer wenn du stillst.«

 Die letzte Bemerkung tat Dar als unerheblich ab. Sie trug die Paste auf und säuberte sich danach die Finger an dem Tüchlein. Anschließend öffnete sie das zweite Behältnis. Darin befand sich eine dicke Flüssigkeit, die die gleiche Farbe wie die Paste hatte.

 »Für die Krallen«, sagte Nir-yat. Sie besah sich Dars Fingernägel und nahm das Pinselchen zur Hand. »Lass mich sie anmalen.«

 Dar steckte eine Hand aus, und Nir bemalte einen Fingernagel. Statt die ganze Fläche abzudecken, färbte sie nur die Mitte, sodass der Nagel einer Ork-Kralle ähnelte. »Was hältst du davon?«

 Dar lächelte. »Es sieht natürlicher aus.«

 »Auch ich habe diesen Eindruck.«

 Nachdem Nir-yat die Fingernägel angemalt hatte, nahm sie sich auch Dars Zehennägel vor. Anschließend rief Dar Thorma-yat zu sich, um königliche Gewänder in Auftrag zu geben.

 Die Schneiderin erklärte, die Anfertigung von Kefe im richtigen Farbton würde mehrere Tage dauern, da man den Stoff aus besonders gefärbter Wolle wob. Noch länger würde man brauchen, um genügend Stoff für einen talmaukifarbenen Umhang herzustellen. Thorma-yat entschuldigte sich für die Verzögerung. »Fünf Winter sind verstrichen, seit hier das letzte Mal eine Königin gewohnt hat. Ich berate mich unverzüglich mit den Färbern.«

 »Unterdessen kannst du Muth Mauks übrige Kleidungsstücke schneidern«, sagte Nir-yat. »Darauf braucht sie nicht zu warten.«

 »Da hast du natürlich recht«, stimmte Thorma-yat zu. Anscheinend fühlte sie sich geschmeichelt. Sie verbeugte sich vor Dar. »Ich hole meine Mustersammlung.«

 »Schwester«, sagte Nir-yat zu Dar, nachdem Thorma-yat hinausgeeilt war, »lass dich bei der Auswahl von mir leiten. Ich werde viele Stoffe loben, aber wenn ich sage ›Gefällt er dir?‹, ist es ein Stoff, für den du dich entscheiden solltest.«

 »Warum triffst du nicht einfach die Wahl für mich?«

 »Dadurch würde ein falscher Eindruck entstehen. Große Mütter erhalten vielerlei Ratschläge, aber den letztendlichen Entschluss fällen sie selbst.«

 Dar wusste Nir-yats Scharfblick zu schätzen, speziell nachdem Thorma-yat sich wieder eingefunden hatte. Als die Schneiderin das erste Mal für Dar Ork-Kleidung fertigen sollte, hatte sie nur ein paar Dutzend Bahnen Stoff vorgelegt.
 Diesmal schleppte sie eine Riesentuchlast an. Noch nie hatte Dar irgendwo eine derartige Vielfalt von Geweben vorgefunden.

 Es gab eine breite Auswahl an Farben und Mustern, und auch die Webstoffe unterschieden sich in mancherlei Hinsicht. Außer solchen aus Wolle waren Stoffe vorhanden, die Dar nie zuvor gesehen hatte, angefangen von hauchzartem bis zu schwerem Tuch, und ebenso war die Webart verschieden.

 Thorma-yat breitete die ganze Überfülle vor Dar aus, ohne Empfehlungen auszusprechen, doch Nir-yat war Dar behilflich, ohne dass es offensichtlich wurde. Sie mied grelle Farben und auffällige Muster und lenkte Dar in die Richtung einer erlesenen, aber zurückhaltenden Ausstattung. Sie bevorzugte gemusterte Stoffe, weiche Grün- und Blautöne sowie warme Ockerfarben.

 Gegen Ende der Beratung erkannte Dar, dass Nir-yats Auswahl insgesamt eine durchweg passende Zusammenstellung ergab. Während ihres Heranwachssens hatte sie nur ein Hemdkleid aus häuslicher Fertigung getragen, bis es zum Lumpen geworden war; deshalb war die Vorstellung, ein Kleidersortiment aufeinander abzustimmen, Neuland für sie. Ohne Nir-yat hätte sie nur wenige Stoffe ausgesucht. Nun umfasste die Auswahl Dutzende.

 Als sämtliche Entscheidungen feststanden, betrachtete Thorma-yat die vor ihr liegenden Muster. »Welche Kleidung soll ich daraus schneidern?«

 »Ich möchte mir die Muster, was ihre Verwendung angeht, erst noch näher anschauen«, sagte Dar, nachdem sie kurz überlegt hatte. »Wir sprechen morgen darüber.«

 Die Schneiderin sammelte die abgelehnten Muster ein.

 »Du hast mir Freude bereitet, Thorma-yat«, fügte Dar
 hinzu. Sobald Thorma-yat sich verbeugt und verabschiedet hatte, wandte sich Dar an ihre Schwester. »Warum missfällt dir rot?«

 Nir-yat verzog das Gesicht. »Nur Söhne tragen diese Farbe. Du bist Muth-Mauk, kein Pashi-Bauer.«

 »Königin Girta hat rote Kleider.«

 »Sie ist ein Washavoki. Das beweist doch, was ich sage.«

 Dar erinnerte sich an die an König Kregants Hof herrschende Farbenpracht. Die verschiedenartigen bunten Stoffe und goldenen Stickereien der dortigen Tracht wichen wesentlich von den für ihre Gewänder bestimmten Geweben ab. Im Vergleich dazu wird meine Kleidung schlicht wirken.

 »Du bist Muthuri aller Urkzimmuthi«, sagte Nir-yat, als läse sie Dars Gedanken. »Du musst eine vornehme Erscheinung abgeben.« Sie nahm ein Stück Tuch, das die Farbe von Weiden im Nebel hatte. »Schau dir dieses Gewebe an. Dreierlei Fäden sind verflochten worden, um diese Farbe herzustellen. Das ist wahrhaft feine Arbeit. Unterscheidungsfähige Augen sind ein Zeichen der Weisheit.«

 »Bei den Washavoki können nur die Reichen und Mächtigen sich kräftige Farben leisten.«

 »Hier darf jede Mutter sich aus Thorma-yats Mustervorrat aussuchen, was ihr beliebt, solange es nicht talmaukifarben ist. Jede kann sich das Neva aus diesem Stoff da oder dem scheußlichen blaugelben Muster schneidern lassen, das dir so gefallen hat.« Nir-yat lächelte. »Du glaubst, ich merke es nicht, aber ich hab’s gemerkt.«

 »Ich mag Schmetterlinge«, bekannte Dar.

 »Dann lass sie auf deiner Schlummerdecke gaukeln, aber keinesfalls auf deinem Neva. Da wir gerade davon reden, die Neva besprechen wir als Nächstes. Wenn Thorma-yat morgen wiederkommt, musst du vorbereitet sein.«

 Die Vorstellung besonderer, eigens für sie geschneiderter Gewänder war Dar bislang fremd gewesen, und Nir-yat schien alles damit Zusammenhängende in einer ungeläufigen Sprache zu erörtern. Dar wusste, dass das einem Rock ähnliche Kleidungsstück Neva hieß und man den Doppelumhang Kefe nannte. Alle weiteren Bezeichnungen jedoch, die Nir-yat verwendete, sagten ihr nichts. Dar empfand das Gespräch als langweilig, aber es besänftigte ihr Gemüt. Das Erfordernis, sich recht bald für Zuschnitt und Saumlänge eines Neva zu entscheiden, hielt dringendere Angelegenheiten von ihrer Seele fern. Außerdem lockerte es Nir-yats Stimmung, da sie an alldem offenbar starken Anteil nahm und zu allem eine Meinung hatte.

 Gemeinsam entwarfen sie Dars königliche Gewandung, bis die Zeit fürs Abendessen kam. Nur zu froh, nicht allein essen zu müssen, schickte Dar Söhne aus, um ihnen das Essen zu holen.

 Murdant Kol wusste nicht mehr, wann er zum letzte Mal etwas zu essen gehabt hatte, oder ob es Tag war oder Nacht.

 Ihn schüttelte dermaßen heftiges Fieber, dass Wahngebilde ihn heimsuchten. Sein ganzer Leib schmerzte und glühte, doch am schlimmsten quälte ihn die vereiterte Schulterwunde. Sie fühlte sich an, als würde ihm ein glutheißer Schürhaken ins Fleisch gebohrt. Auch wo er war, wusste er nicht.

 Er glaubte auf Donner zu sitzen, die Reitpeitsche zu schwingen und auf Dar zuzugaloppieren. Immer wieder durchlebte er diesen Augenblick, und jedes Mal glaubte er, es nähme einen anderen Ausgang. An Dars Seite erblickte er die zum Fortlaufen viel zu gebrechliche Ork-Königin. Er sah Sevren allein und in ernster Bedrängnis gegen mehrere Söldner
 kämpfen. Alles vollzog sich mit ungewöhnlicher Langsamkeit. Dar wandte sich um, zeigte eine erschreckte Miene.

 Sie griff nach dem Dolch, der an ihrer Hüfte hing.

 Woher hat sie eine Waffe? Sie drehte den Dolch in der Hand und packte die Klinge. Dann warf sie die Waffe. Der Dolch flog gemächlich durch die Luft, und Kol konnte beobachten, wie er sich mehrmals sehr elegant überschlug, bis die Spitze nach vorn zeigte. Doch auch sein Pferd bewegte sich langsam voran. Ich brauche nur auszuweichen, und er verfehlt mich. Aber die Waffe traf ihn. Kol war ebenso entsetzt und wutentbrannt wie beim ersten Mal.

 Alle späteren Ereignisse stellten sich im fiebergeplagten Hirn des Murdanten als schemenhafter Wirrwarr dar. Irgendwelche Vorgänge, die mit den Orks zu tun hatten. Er hatte den verschwommenen Eindruck einer Flucht und zunehmender Schmerzen.

 Dann saß Kol abermals auf Donner und sprengte auf Dar zu.

 Auf dem anderen Bett der Kammer hockten zwei Männer, die ihrer Umgebung an Verkommenheit in nichts nachstanden.

 Sie beobachteten Kol und warteten auf sein Ableben.

 »Nun kann’s nicht mehr lange dauern«, meinte der eine Mann. »Er ist völlig wirr im Kopf.«

 »Der Geruch verrät mehr über seinen Zustand«, sagte der zweite Mann. »Er stinkt nach fauligem Fleisch.«

 »Vielleicht sollten wir ein wenig nachhelfen.«

 Sein Spießgeselle senkte den Blick auf den dreckigen Holzboden.

 »Und uns einhandeln, was der andere Bursche abgekriegt hat? Er ist ein harter Knochen, ob todgeweiht oder nicht. Lass uns lieber geduldig sein.«

 »Hoffen wir, das Warten lohnt sich.«

 »Immerhin hat er das Pferd verkauft.«

 Der erste Mann lachte. »Einem Schwindler.«

 »Freilich ist der Wirt ein Raffzahn, aber unser Haudegen da war ja schon halb tot, als er eintraf.«

 »Was glaubst du, woher er kommt?«

 »Höchstwahrscheinlich aus Taiben. Dort soll ja alles drunter und drüber gehen.«

 Kol wälzte sich auf dem mit Schweiß getränkten Lager, da öffnete jemand die Tür.

 Herein kam der Herbergswirt, ein Mann mit rattenhaftem Gesicht. »Raus mit euch«, sagte er. »Die Kammer ist vermietet.«

 »Ja, und zwar an uns«, erwiderte einer der beiden Gäste, die auf Kols Tod warteten.

 »Ich habe sie neu vermietet. Ihr könnt in den Stall umziehen oder mehr bieten als dieser Mann.«

 Missfällig beäugten die Männer den grauäugigen Fremdling, der inzwischen an der Seite des Gastwirts stand.

 Trotz seines jugendlichen Gesichts hatte er eine einschüchternde Ausstrahlung. Zudem erkannte man an seiner Kleidung, dass er wohlhabend war. Darum folgten die Männer, statt zu zanken, dem Wirt aus dem Zimmer. Im Flur sahen sie eine Heilkundige stehen, die einen Beutel voller Heilkräuter dabeihatte. An diese Frau wandte sich der neue Mieter des Zimmers. »Komm herein. Das ist der Mann.« Die Heilerin betrat die Kammer, und die Tür wurde geschlossen.

 »Wer ist der Kerl?«, schnauzte der eine Mann den Wirt an.

 »Keine Ahnung. Ist mir auch einerlei.«

 »Also, wir hatten selbst unsere Absichten mit dem Abgänger da drin. Und du hast uns alles vermasselt.«

 Sein größerer Kumpan drängte den Wirt an die Wand. »Jawohl, vermasselt. Deshalb wollen wir unser Geld zurück. «

 Der Herbergswirt rang sich ein memmenhaftes Lächeln ab. »Wollt ihr dafür nicht lieber im Stall übernachten und freies Trinken haben?«

 Die beiden Männer grinsten sich an. »Damit sind wir einverstanden«, antwortete der eine.

 »Anscheinend wendet sich alles zum Guten«, äußerte sein Kamerad. Er schaute hinüber zu der geschlossenen Tür. »Und nicht bloß für uns.«

 11

 [image: e9783641080877_i0014.jpg]

 GLEICH AM folgenden Morgen setzte Nir-yat das Gespräch über Dars Aussteuer fort und knüpfte da an, wo sie am Vorabend aufgehört hatte. Mittlerweile hatte Dar gelernt, dass es weit mehr Bekleidung als nur Nevas, Kefe und Mäntel gab. Alle trugen verschiedene Bezeichnungen, und sogar die Bestandteile hatten eigene Namen. An einige erinnerte Dar sich noch.

 Sie betrachtete die sorgfältig angeordneten Stapel von Stoffen, die auf dem Hanmuthi-Fußboden verteilt lagen; jeder war für ein besonderes Kleidungsstück bestimmt. »Nir, das geht nicht gut. Mir fällt nicht mehr ein, was wozu dient.«

 »Eigentlich ist es ganz einfach. Die Gabaiuks sind für deine Sukefas. Sie haben zwei Seiten, sodass sie mit Tuug vernäht werden, die …«

 »Genug davon, Nir. Du musst Thorma-yat erklären, was sie schneidern soll.«

 »Aber …«

 »Es ist ein Geheimnis der Weisheit, Klugheit auch bei anderen zu erkennen. Ich kann unmöglich alles selbst tun. Soll
 ich etwa eigenhändig Brak und Pashi anbauen? Würde ich meine Festmahlzeiten selbst kochen, wolltest du davon essen ?«

 Nir-yat grinste, weil sie sich wohl an Dars mangelhafte Kochkünste entsann. »Thwa.«

 »Darum stütze ich mich, was Gewänder betrifft, auf deine Klugheit.«

 »Aber irgendetwas musst du Thorma-yat sagen.«

 »Dann erkläre mir, was ich sagen soll. Es muss aber kurz sein.«

 »Dass deine Nevas lang sein und eng sitzen müssen«, antwortete Nir-yat.

 »Aus welchem Grund?«

 »Du wirst deinen Platz immer auf einem Lehnstuhl oder einem Thron haben, nie auf einem gewöhnlichen Polster. Und sage Thorma-yat, dass die Spitzen deiner Kefe bis unter die Hüfte reichen sollen. So sind sie am vornehmsten.«

 »So viel mag mir gelingen«, äußerte Dar. »Ich lasse Thorma-yat kommen. Schlauer als jetzt werde ich so bald nicht sein.«

 Nachdem die Schneiderin sich eingefunden hatte, blieb sie fast den ganzen Vormittag bei Dar. Dar wiederholte, was Nir-yat ihr empfohlen hatte, dann bat sie ihre Schwester, genau zu beschreiben, wie jedes Kleidungsstück geschneidert werden sollte. Dar hörte nur halb zu, während Thorma-yat und Nir-yat sich verständigten.

 Schließlich nahm die Schneiderin die ausgesuchten Muster an sich und verneigte sich vor Dar. »Jetzt weiß ich, was zu tun ist, Muth Mauk.«

 »Du bereitest mir Freude, Thorma-yat.« Dar wartete, bis sie wieder mit Nir-yat allein war, ehe sie die Lippen zu einem breiten Lächeln verzog. »Auch du bereitest mir Freude,
 Schwester. Ich bin sicher, dass ich großartig aussehen werde.«

 Nir-yat erwiderte Dars Lächeln. »Ganz bestimmt.«

 Dar fühlte sich von Nir-yats Zuversicht ermutigt, da sie darin ein Zeichen sah, dass ihre Schwester sich nicht von der Muthuri hatte einschüchtern lassen. Bei der Bestellung der Bekleidung hatte Nir-yat höchstes Geschick bewiesen, und Dar erwartete, dass sie ihr auch in vielerlei anderer Hinsicht behilflich sein konnte.

 Sie hat von ihrer Großmutter mehr gelernt, als ihr klar ist, dachte Dar. Sie weiß, wie das Hanmuthi einer Königin geführt werden muss.

 Tatsächlich galten Nir-yats Überlegungen schon der nächsten Aufgabe.

 »Bevor wir mit Gar-yat über die Festlichkeiten reden, sollten wir uns von der Wissenshüterin das Hanmuthi-Verzeichnis besorgen.«

 »Eine Liste, aus der hervorgeht, welche Familien von hohem und welche von niedrigem Stand sind?«

 »Hai. So etwas kann eine heikle Sache sein.«

 Nir-yat erläuterte, dass zwar zahlreiche Angehörige der Yat-Sippe in der umliegenden Gegend lebten, am begehrtesten waren jedoch die Hanmuthis am Familiensitz. Davon gab es lediglich dreiunddreißig. Weil sich auf dem Berggipfel keine Möglichkeit mehr zum Anbauen fand, war es eine schwierige und oft strittige Verhandlungssache zu entscheiden, welche Familien sie bewohnen durften und welche Mutter das jeweilige Oberhaupt sein sollte. Hauptsächlich richteten sich diese Beschlüsse nach der Ahnenreihe, doch berücksichtigte man auch andere Gesichtspunkte. Hanmuthis wechselten die Bewohner, indem das Ansehen gewisser Familien sank oder stieg, und die Wissenshüterin zeichnete
 alle Veränderungen auf. Darum fand die Reihenfolge, in der die Hanmuthis zu den Festen der Königin eingeladen wurden, große Beachtung.

 Am Nachmittag wurde Dar von Nir-yat zur Kammer des Wissens geführt. Sie lag ihm alten Teil des Familiensitzes und glich in der Anlage einem Hanmuthi, nur waren die Nebenräume keine Schlafzimmer. Vielmehr standen darin Gestelle, die als Aufbewahrungsort von Holzbrettern dienten, die ungefähr einen Arm lang und eine Hand breit waren.

 Dar hatte den Eindruck, dass sie das Holzlager eines Zimmermanns betrat, nicht aber eine Schatzkammer des Wissens. Im Mittelraum gab es mehrere Tische, und auch darauf lagen zuhauf Bretter. Wie eine Muthuri in ihrem Hanmuthi saß die Wissenshüterin an dem mittig errichteten Herd auf einem Stuhl. Sie betrachtete mit äußerster Aufmerksamkeit ein Brett, das sie auf dem Schoß hielt, und fuhr zusammen, als Dar sie ansprach.

 »Möge Muth’la dich segnen, Yev-yat.«

 Sofort erhob sich die Mutter und verneigte sich vor Dar. »Shashav, Muth Mauk.«

 Es überraschte Dar, dass eine Mutter, die kaum älter als Nir-yat aussah, Wissenshüterin sein sollte. Yev-yat hatte ein auffällig fremdartiges Aussehen. Dank ihres schmalen Gesichts schienen die grünen Augen besonders groß zu sein, und das dichte Haar war pechschwarz, eine bei den Orks ungewöhnliche Farbe. Sie hatte einen eher zierlichen Körperbau und war lediglich so groß wie Dar. Um den Hals hing ihr an einer Kordel ein Messinggegenstand. Obwohl er die Umrisse eines Schlüssels hatte, nahm Dar an, es wäre bloß ein Anhänger.

 Yev-yats Blick fiel beiläufig auf Dars Brustwarzen und
 Finger- und Zehennägel. »Es heißt, dass dein Verständnis der Dinge gewachsen ist, seit du in den Nacken deiner Schwester gebissen hast. Jetzt sehe ich es selbst.«

 »Nir-yat ist mir eine große Hilfe«, antwortet Dar, die es inzwischen nicht mehr wunderte, wie schnell sich in dem weitläufigen Familiensitz Neuigkeiten ausbreiteten. »Ich muss noch viel lernen.«

 »Dann hast du den richtigen Ort aufgesucht. Es zählt zu meinen Pflichten, Königinnen zu beraten.«

 Yev-yat ging zu einem Tisch und ergriff ein Brett. Im Gegensatz zu den meisten anderen Brettern war die Oberfläche dieses Brettes mit weißem Lehm aufgehellt worden, sodass die darauf erkennbaren, dunklen Zeichen sich deutlich abhoben. Sie reichte das Brett Dar. »Ich habe das Hanmuthi-Verzeichnis schon vorbereitet.«

 Verkniffen musterte Dar die auf dem Brett befindlichen Zeichen. Sie erinnerten sie an die Symbole, die sie in der Stadt Tarathank an den Mauern gesehen hatte.

 »Die niedrigste Familie steht an erster Stelle«, sagte Yev-yat.

 Nir-yat schaute Dar über die Schulter und drehte das Brett in Dars Hand um. Dar lief rot an, als sie begriff, das sie es verkehrt herum gehalten hatte. »Solche Zeichen habe ich schon gesehen, aber ich kenne ihren Sinn nicht«, gestand sie.

 »Es wird mir eine Ehre sein, dich die Fähigkeit ihrer Deutung zu lehren«, sagte Yev-yat.

 Dar übergab das Brett Nir-yat. »Leg es Gar-yat vor, damit sie sich an die Planung der Festlichkeiten machen kann.« Sobald ihre Schwester fort war, blickte sich Dar in der Räumlichkeit um. »Ist auf jedem dieser Bretter Wissen zu finden?«

 »Hai, Muth Mauk. Sie heißen Deetpahi.«

 Dar zerlegte das Wort in »sprechen« und »Brett«. Yev-yat gab ihr ein anderes Deetpahi. Es unterschied sich von dem Brett mit dem Hanmuthi-Verzeichnis. Das Holz war unbemalt, und die Zeichen hatte man der Oberfläche eingebrannt. Rundherum war das Deetpahi mit Wachs eingerieben worden, das im Laufe der Zeit eine dunkle Färbung angenommen hatte. »Wie spricht dieses Brett zu dir?«, fragte Dar.

 »Jedes Zeichen steht für einen Laut. Wir kennen vierzig Zeichen, für die es in unserer Sprache je einen Laut gibt.« Mit der Kralle berührte Yev-yat eines der Zeichen. »Hier das steht für ›m‹.« Sie bewegte die Kralle über die Zeichen abwärts. »Diese Reihe bedeutet ›m-u-t-h-u-r-i‹, Muthuri.«

 »Was für eine nützliche Fähigkeit«, sagte Dar. Sie betrachtete die Tausende von Brettern. »In diesen Räumen liegt viel Wissen.«

 »In der Tat, Muth Mauk, und ich erforsche es jeden Tag. Noch muss ich viel lernen, und diese Kammer des Wissens ist winzig im Vergleich zu der riesigen Einrichtung, die es einst in Tarathank gab. Einige ihrer Deetpahi sollen schon am ersten Tag der Welt beschrieben worden sein.«

 »Ich war in Tarathank, aber so eine Stätte habe ich dort nicht gesehen.«

 »All das Wissen haben die Washavoki verbrannt«, sagte Yev-yat mit so kummervoller Stimme, als hätte der Frevel erst gestern stattgefunden.

 »Als Muth-yat mit mir über die Wiedergeburt sprach, hat sie erwähnt, sie würde ihr Geheimnis aus uralten Schriften kennen. Liegen diese Schriften hier?«

 »Hai, aber sie sind schwierig zu verstehen. Ihre Worte klingen für uns fremd.«

 »Hast du ihr bei der Deutung geholfen?«

 »Gewiss, aber Muth-yat hört nur, was sie zu hören
 wünscht. Ich habe sie gewarnt, dass Wiedergeborene seltsame Schicksalspfade beschreiten.«

 »So wie Velasa-pah?« Die Wissenshüterin gab keine Antwort. »Hat Muth-yat dir verboten«, fragte Dar, »über ihn zu reden?«

 »Die Deetpahi sprechen, nicht ich. Keine Matriarchin kann eine Wissenshütern zum Schweigen verurteilen.«

 »Aber eben hast du geschwiegen.«

 »Unheimliche Geschichten umranken Velasa-pah. Sobald ich über ihn sprach, wurde Muth-yat zornig.«

 »Wieso?«

 »Jedes Deetpahi spricht mit einer eigenen Stimme, doch sie sagen nicht immer das Gleiche. Muth-yat wollte Gewissheit, aber ich konnte sie ihr nicht geben. Vielleicht wirst auch du verärgert sein. Über Velasa-pah haben wir kaum gesicherte Kenntnisse.«

 »War er ein Zauberer?«

 »Hai. Es ist allgemein bekannt. Bisweilen spricht Muth’la zu Söhnen, und diese Söhne werden Zauberer. Das Wissen, das sie ihnen gewährt, ist anderer Natur als die Weisheit, die sie Müttern schenkt. Val-hak hat sie den Sandeis-Zauber gezeigt. Fluuk-jan begnadete sie mit dem Zauber zum Schmieden des Stahls.«

 »Und welches Wissen fiel Velasa-pah zu?«

 »Es war eine außerordentliche Gabe. Er erlangte Einblicke in die Geisterwelt. Die Washavoki nannten seine Begabung ›Höllenzauber‹ und begegneten ihr mit Furcht. Er schuf Steine, die es jedem, der sie in die Hand nahm, möglich machte, die Erinnerungen der Geister Verstorbener zu erleben. Ferner soll er in der Lage gewesen sein, künftige Ereignisse vorherzusagen.«

 »Was ist aus ihm geworden?«

 »Den Aufzeichnungen zufolge hat er bei Tarathanks Vernichtung den Tod gefunden.«

 »Kennst du auch andere Überlieferungen seines Schicksals? «

 Es glomm in Yev-yats Augen. »Hai. Sie sind nur sehr wenigen bekannt. Wo hast davon gehört?«

 »Gehört habe ich nirgends davon. Auf meinen Reisen bin ich Velasa-pah begegnet, und ich hatte den Eindruck, dass er ganz und gar lebendig war, denn er hat gekocht und einen Federzauber durchgeführt.«

 Yev-yat wirkte entgeistert, und für einen Augenblick befürchtete Dar, die Wissenshüterin könnte sich nun ähnlich wie Meera-yat verhalten. »Und Muth-yat weiß darüber Bescheid? «

 »Hai«, bestätigte ihr Dar. »Sie weiß es schon seit Längerem. «

 »Aber jetzt bist du Königin. Dadurch ändert sich alles.«

 »Inwiefern?«

 »Das ist eine schwierige Frage, Muth Mauk. Alte Stimmen sind sich öfter uneins, sodass man nur schwer unterscheiden kann, wo die wahre Weisheit steckt.«

 »Viele geraten in Bestürzung, wenn ich Velasa-pah erwähne. «

 Yev-yat antwortete nicht sofort. Vielmehr betrat sie einen Nebenraum. Dort suchte sie in den angehäuften Deetpahi, bis sie das gesuchte Brett fand.

 »Hier ist das Deetpahi einer gewissen Tarma-goth. Sie konnte der Vernichtung Tarathanks entkommen und schildert die letzten Tage der Stadt.« Yev-yat legte das Deetpahi auf einen Tisch. Das Holz des Brettes war so dunkel geworden, dass die eingebrannten Zeichen sich kaum noch erkennen ließen.

 Die Wissenshüterin strich mit den Fingern über die Oberfläche und murmelte leise vor sich hin. Dann verharrte ihre Hand. »Ah, da: ›Und mit dem zweiten Mond überrannten die Washavoki Muth’las Umarmung.‹ Sie meint den Heiligen Kreis um die Stadt. ›Und erschlugen alle, die sie vorfanden. Sie töteten die Königin, und wir verloren das Fathma. Dann gingen die Urkzimmuthi …‹ Diesen Abschnitt kann ich nicht lesen. ›Doch Velasa-pah weigerte sich und erwiderte, es sei seine Bestimmung, die neue Königin willkommen zu heißen.‹«

 Yev-yat hob den Blick. »Tarma-goth glaubte, Velasa-pah durfte am Leben bleiben, bis eine neue Große Mutter eintrifft. « Behutsam legte sie das Deetpahi auf einem Tisch ab. »Auf älteren Deetpahi heißt diese Geschichte ›Velasa-pahs Verheißung‹ oder ›Velasa-pahs Schwur‹. Erst später hat man sie als ›Velasa-pahs Verhängnis‹ verbreitet. Als Tarma-goth das Deetpahi beschrieb, war die Mehrzahl der Urkzimmuthi ins Blath Urkmuthi geflohen, doch manche lebten noch in der einstigen Heimat. Weil auch Velasa-pah blieb, griff die Überzeugung um sich, von dort müsste die nächste Große Mutter kommen. Doch während die Zeit verstrich, schwand diese Hoffnung. Unser Heimatland füllte sich mit Washavoki, die nichts als Tod brachten. Und irgendwann blickten die Urkzimmuthi nicht mehr nach Westen.«

 »Ausgenommen die Pah-Sippe«, sagte Dar.

 »Woher willst du das wissen?«

 »Ich habe mich bei ihr aufgehalten. Sie wohnt noch in den westlichen Bergen. Während meiner Anwesenheit hat sie sehr wohl noch nach den westlichen Höhen ausgeschaut. «

 Yev-yat sperrte die Augen weit auf. »Du warst bei der verlorenen Sippe?«

 »Hai. Muth-pah hat gesagt, vom Aussterben könne keine Rede mehr sein.«

 »Und Muth-yat weiß auch das?«

 »Hai.«

 Yev-yat furchte die Stirn. »Dann hat sie mir vieles verschwiegen. Auch dir, vermute ich. Hat sie sich über Morah-pahs Vison geäußert?«

 »Davon habe ich noch nichts gehört.«

 »Viele Deetpahi verzeichnen Visionen, und auf Morah-pahs Deetpahi ist eine höchst bedeutsame Vision erwähnt. Die Schrift ist verfasst worden, nachdem in der Yat-Sippe ein mit Fathma begnadetes Kind geboren worden war. Die Urschrift ist verschollen, aber ich habe eine Abschrift.«

 Yev-yat ging in einen anderen Nebenraum. Dort befanden sich nicht allein Gestelle, sondern auch eine Truhe.

 Die Wissenshüterin nahm den Gegenstand vom Hals, den Dar für einen Anhänger hielt, steckte ihn in ein absonderlich aussehendes Loch an der Vorderseite der Truhe und drehte den vermeintlichen Anhänger.

 Dar hörte ein Klicken. Yev-yat öffnete den Truhendeckel und holte ein Deetpahi heraus. Das Schriftbrett war so dunkel, dass es fast schwarz aussah. Die Wissenshüterin handhabte es wie etwas Gefährliches.

 »Das hier niedergeschriebene Wissen darf ich ausschließlich Großen Müttern und ihren Schwestern offenbaren. Darum kennen nur wenige es, und zwar aus gutem Grund.«

 Dar empfand Unbehagen. »Und weil ich jetzt Königin bin, kann ich es erfahren?«

 »Hai. Denn ich glaube, Muth Mauk, darin ist von dir die Rede.«

 12

 [image: e9783641080877_i0015.jpg]

 MURDANT KOL schlug die Augen auf und sah, dass ein Mann ihn betrachtete. Der Mann lächelte, aber seine grauen Augen hatten einen berechnenden Blick. »Dich zu finden, war schwierig«, sagte der Fremdling. »Es war dein Glück, dass ich bei der Suche Erfolg hatte.«

 Kols Wams fehlte. Um seine nackte Brust war eine Bandage gewunden, die er vorher nicht getragen hatte. Das Leinen presste scharfe Kräuter auf die Wunde, die zwar noch schmerzte, aber nicht mehr brannte.

 Kol vermutete, dass der Fremde für eine Heilbehandlung gesorgt hatte. Aus welcher Veranlassung, konnte er sich nicht denken. Argwohn überwog seine Dankbarkeit. Er fasste den Mann genauer ins Auge. »Wer bist du?«, erkundigte er sich mit so kräftiger Stimme, wie sein schwacher Zustand es erlaubte.

 »Mein Name ist Gorm.«

 »Was treibst du hier?«

 »Mein Meister wünscht deine Dienste.«

 »Meine Dienste? In welcher Hinsicht? Als Leibwächter? Ich bin Soldat, kein Kindermädchen.«

 »Ein Soldat ohne Heer.«

 »In Luvein werden immer Söldner gesucht.«

 »Stolze Worte für jemanden in deiner Lage«, entgegnete Gorm. »Noch bedarfst du der Fürsorge dieser Frau.« Er wies auf die Heilerin, die auf dem zweiten Bett saß. »Ich habe sie herbestellt. Wenn ich gehe, geht auch sie.«

 »Ich baue auf mein Glück.«

 »Ich bin in Luvein gewesen«, sagte Gorm. »Ja gewiss, die dortigen Edelleute schreien nach Söldnern, aber ihre Gezänk lässt sich schwerlich als Krieg bezeichnen. Möchtest du um Rinder kämpfen? Weinberge erobern?«

 »Unter vorteilhaften Umständen kann ich weit aufsteigen«, antwortete Kol.

 »Es ist nicht mehr erforderlich, dass du den Erfolg suchst. Der Erfolg hat dich gefunden. Mein Meister ist der Zauberer Othar.«

 Kol bemerkte, dass Gorms Augen viel älter aussahen als sein Gesicht. Sie hinterließen den Eindruck, zu wesentlich mehr als nur gewöhnlichem Sehen fähig zu sein, und diese Möglichkeit empfand er als beunruhigend. »Ich habe gehört, er soll tot sein.«

 »Jetzt wird dir die Gunst zuteil, die Wahrheit zu erfahren. Wenige kennen sie.«

 Kol hatte den unerfreulichen Verdacht, dass diese Mitteilung ihn in Gefahr brachte. »Und welche Dienste kann ein Soldat einem Zauberer leisten?«

 »Er kann Krieg gegen seine Feinde führen.«

 Kol wollte schon loslachen, aber da sah er, dass Gorm es vollkommen ernst meinte. »Wie soll so etwas möglich sein?«

 »Dank einflussreicher Freunde können ehrgeizige Männer weit aufsteigen. Urkunden sind allemal käuflich. Du hast
 unter höheren Offizieren gedient. Sie haben dir Befehle erteilt, aber wer war der bessere Soldat? Du oder sie?«

 »Krieg ist ein schweres und blutiges Handwerk«, stellte Kol fest. »Aber niemand bewährt sich darin wackerer als ich.«

 »Genau dieser Ansicht ist auch Othar. Einen starken Mann braucht das Reich, vor allem jetzt, da eine Frau herrscht. Königin Girta ersehnt eine starke Hand, die sie führt. Du könntest diese Hand werden und auf Krieg drängen.«

 »Krieg gegen wen?«

 »Gegen die neue Königin der Orks.«

 Nochmals musste Kol ein Lachen unterdrücken. »Die Pissaugen-Königin?«

 »Jawohl, und du kennst sie. Es ist Dar.«

 »Dar!? Das ist ausgeschlossen.«

 Gorm lächelte. »Nicht für ein so gerissenes Luder. Wer wüsste es besser als du?« Gorm schwieg. Sein Lächeln nahm einen höhnischen Ausdruck an. »War sie es nicht, die dich verwundet hat?«

 Kol stieß nur ein Knurren aus.

 »Also, was soll werden?«, fragte Gorm. »Schleichst du dich nach Luvein davon, oder nimmst du den Kampf gegen deine Feindin auf?«

 Yev-yat las Morah-pahs Deetpahi vor. Es schilderte eine unheilvolle Vision: Eine aus dem Westen kommende Königin würde turbulente Zeiten einleiten. Das Deetpahi beschrieb ein Verhängnis, das erschreckende Ähnlichkeit mit Dars Vision hatte: Der Familiensitz wurde zur Ruine.

 Zunächst wandte Dar ein, die Vision könnte mit ihr in keinem Zusammenhang stehen. »Als ich durch die westlichen
 Berge zog«, sagte sie, »war ich noch gar keine Königin. Ich war nicht mal eine Urkzimmuthi.«

 »Velasa-pah ist dir erschienen«, hielt Yev-yat ihr entgegen. »Und er hat gesagt, er hätte auf dich gewartet.«

 »Er kann in Wirklichkeit auf jemand anderes gewartet haben. « Doch schon während Dar diesen Einwand anführte, befielen sie Zweifel.

 »Muth Mauk, ich glaube, Muth’la hat deinen Geist einem Washavoki-Körper eingepflanzt, damit dich anfangs niemand erkennt. Deshalb bist du in diesem Familiensitz aufgenommen worden. Als Muth-yat und Zor-yat deine Wiedergeburt förderten, sahen sie nicht voraus, dass du Königin wirst.«

 »Wenn es für sie vorhersehbar gewesen wäre, hätten sie mich dann unterstützt?«

 »Genießt du jetzt ihre Unterstützung?«

 Nun kam die Wissenshüterin auf einen alten Meinungsstreit zu sprechen. Er war ausgebrochen, als in der Yat-Sippe ein angeblich mit Fathma begnadetes Kind das Licht der Welt erblickt hatte: Das Kind wuchs heran und wurde die erste Urkzimmuthi-Königin seit dem Untergang Tarathanks. Damals hauste die Yat-Sippe noch in der östlichsten aller Urkzimmuhi-Siedlungen. Sie umfasste lediglich ein paar rohe Hütten. Sechs Generationen waren verstrichen, seit die letzte Herrscherin gelebt hatte; das ganze Volk litt unter großer Wirrnis und Auflösung. Vertrieben aus dem Land ihrer Ahnen und unaufhörlich verfolgt von den Washavoki, befand es sich am Rande der Ausrottung und des Aussterbens.

 Nachdem die Yat-Sippe die neue Königin gekrönt hatte, verbrachte sie die ersten Jahre ihrer Amtszeit damit, die übrigen Urkzimmuthi-Siedlungen zu besuchen. Mit der Zeit
 gestanden alle Sippen zu, dass in ihr das Fathma wohnte – mit Ausnahme der Pah-Sippe. Die Pah-Sippe – die Sippe der vormaligen Ork-Königin – beharrte auf dem Entschluss, auf eine Nachricht Velasa-pahs zu warten. Bis dahin wollte sie die Rechtmäßigkeit der herrschenden Königin weder anzweifeln noch bestätigen.

 Unterdessen fand die Königin mit Unterstützung der übrigen Sippen einen Weg, unter die fortdauernden Überfälle der Washavoki einen Schlussstrich zu ziehen: Sie erschacherte Frieden, indem sie Söhne verpflichtete, an den Kriegen teilzunehmen, die die Washavoki untereinander austrugen. Da sie klug abwägte, auf wessen Seite sie sich schlug, gelang es ihr, den Übergriffen der Washavoki ein Ende zu bereiten. Diese Art von Vereinbarungen diente als Vorbild für alle nachfolgenden Verträge. Das letzte Abkommen dieser Art war mit König Kregant geschlossen worden.

 Die Pah-Sippe war über die Vertragsabschlüsse mit den Washavoki entsetzt, sodass sich die Spaltung zwischen ihrer und den anderen Sippen vertiefte. Die Matriarchin blieb den Ratssitzungen der Königin fern. Ihre Sippe blieb auf den westlichen Berggipfeln, während alle anderen Sippen immer weiter nach Osten zogen. Nach einiger Zeit galt die Pah-Sippe als verschollen.

 Morah-pahs Vision wurde während der Entstehungszeit der Spaltung aufgezeichnet. Anschließend sonderte sich die Pah-Sippe immer mehr ab. »Velasa-pahs Verheißung« wurde zu »Velasa-pahs Verhängnis« – der Inbegriff einer aussichtslosen Angelegenheit. Schließlich sah man in dem Zauberer nur noch eine glücklose Gestalt eines unheilvollen Zeitalters; jemand, der längst tot war und den man am besten vergaß.

 Jetzt sah Dar mit aller Klarheit, dass ihr Aufstieg zur Königin
 die alten, fast vergessenen Meinungsverschiedenheiten neu belebt hatte. Da sie aus dem Westen gekommen war, konnte sie leicht nachvollziehen, dass man in ihr die Botin oder gar Urheberin des Verderbens sah. Umso mehr erleichterte es sie, dass die Wissenshüterin, anders als Meera-yat, nicht vor ihr zurückschrak.

 »Du bist in sorgenschweren Zeiten Königin«, sagte Yev-yat. »Aber es nicht deine Schuld, sondern Muth’las Wille.«

 Nachdem Yev-yat die umstrittene Schrift wieder in die Truhe eingeschlossen hatte, widmete sie sich für den restlichen Nachmittag der Aufgabe, Dar zu erläutern, wie die früheren Königinnen geherrscht hatten. Dar hörte aufmerksam zu, weil sie hoffte, dass die Erfahrungen der Vergangenheit ihr Lehren für die Zukunft gaben. Dabei fühlte sie sich wieder wie damals, als sie im Turgen zu ertrinken drohte – als rissen Strömungen sie mit, denen sie nichts entgegenzusetzen hatte.

 In den Märchen ihrer Kindheit hatten Königinnen immer ein glückliches Ende erlebt. Am heutigen Nachmittag sah sie keinen Anlass zu ähnlichen Hoffnungen.

 Zwar mutmaßte Murdant Kol, dass es tödliche Nachwirkungen haben konnte, Othars »Angebot« zurückzuweisen, doch etwas Stärkeres als Furcht bewog ihn zum Einwilligen: Gorm bot ihm eine Gelegenheit, die seine wildesten Träume übertraf – die Aussicht, weit über seine Klasse hinaus aufzusteigen.

 Als Hauptmurdant war er immer unmittelbar dem Vertreter der Königin unterstellt gewesen, und die Befehle General Tarkums hatten ihn gelegentlich an den Hof geführt. Dort war er seitens der Höflinge kaum besser als ein Laufbursche behandelt worden. Doch obwohl es seinen Stolz
 kränkte, hatte er den Mund gehalten, denn ein beleidigter Adeliger hätte ihn zugrunde richten können.

 Aber mit genügend Geld und bei entsprechender Förderung war seine niedrige Herkunft kein Hemmnis mehr. Othar war zu beidem imstande. Wahrhaftig, dank solcher Vorteile konnten »ehrgeizige Männer weit aufsteigen«.

 Während Kol über die ihm gestellte Aufgabe nachdachte, gab er sich keineswegs dem Wahn hin, ihre Erfüllung könnte leichtfallen. Aber es war auch nicht leicht gewesen, rief er sich in Erinnerung, Hauptmurdant des Heeres zu werden. Inzwischen wusste er, dass die raubeinige Führung, die er im Regiment ausgeübt hatte, bei Hofe nichts fruchten würde. Heuchelei und Tücke mussten dort nützlicher sein. In der Schänke seines Vaters hatte er gelernt, Menschen zu durchschauen.

 Schließlich ist ein Königshof nichts anderes als eine über die Maßen prunkvolle Schankstube. Ich finde dort schon meinen Weg, dachte er.

 Es stimmte Kol zuversichtlich, dass er es mit einer Monarchin zu tun bekommen würde. Mit Frauen glaubte er gut zurechtzukommen. Nur eine hatte sich ihm nicht gebeugt: Dar.

 Der Gedanke an seine Widersacherin veranlasste Kol, über den ironischen Umschwung der Ereignisse nachzusinnen. Ihr Feind war er geworden, weil sie sich gegen seine Befehlsgewalt aufgelehnt hatte. Nachdem die Ork-Regimenter mittlerweile aufgelöst waren, konnte er nun sein Streben nach Vergeltung mit den Mitteln verbinden, neue Macht zu erringen und zu noch weit höheren Kreisen Zutritt zu finden.

 Weil Dar nun Königin war, musste ein Krieg her, um sie zu stürzen. Othar hatte ihm versprochen, ihm beim Anzetteln
 der dazu erforderlichen Intrigen Beistand zu leisten. Falls alles nach Plan lief, müsste Kol in Kürze General sein.

 Bei der Aussicht, ein Heer gegen die Pissaugen ins Feld zu führen, lächelte Kol. Eine solche Heeresmacht zu befehligen, sollte ihn viel herrlicher beglücken als nur simple Rache an Dar zunehmen. Soll sich Othar mit ihr befassen. Kol bedauerte es beinahe, wenn er sich ausmalte, was der Zauberer vielleicht mit ihr anstellte. Verglichen mit der Vergeltung, die jemand wie dieser üben konnte, musste ein Tod durch Auspeitschen geradezu barmherzig sein.

 13

 [image: e9783641080877_i0016.jpg]

 MUTH-PAH ERWACHTE mit einem Ruck. Es geschah mitten in der Nacht, das Feuer im Herd war zu glühender Asche heruntergebrannt. Um den Schnee fernzuhalten, war der Rauchfang teilweise abgedeckt worden, deshalb herrschte fast schwarze Finsternis im Hanmuthi. Nur ein paar Schneeflocken wehten von der Deckenöffnung herunter. Vollkommene Stille herrschte in der Räumlichkeit.

 Trotz der Dunkelheit erspähte die Matriarchin unverzüglich jemanden, der auf ihrem Lehnstuhl saß. Es musste ein Fremder sein, zumal er eine absonderliche Gestalt hatte. Muth-pahs kalte Gelenke schmerzten von der Anstrengung, als sie aufstand, um den Eindringling zur Rede zu stellen.

 Ehe Muth-pah ihn ansprechen konnte, begrüßte er sie.

 »Tava, Muth-pah. Ma nav Velasa-pah.« Sei gegrüßt, Muth-pah. Ich bin Velasa-pah. Als die Matriarchin mit Dargu ins Dunkel eingetreten war, hatte sie schon dort eine Begegnung mit dem Geist des Zauberers gehabt. Damals hatte er sich als junger Mann gezeigt, die Tätowierung der Pah-Sippe
 war an seinem glatten Kinn deutlich erkennbar gewesen. Das Kinn der Gestalt, die sie jetzt erblickte, war von einem Gewucher langer weißer Haare bedeckt, das Muth-pah in dieser Art überhaupt nicht kannte. Auch seine Kleidung wirkte fremd, aber dank des höheren Einsichtsvermögens, das Visionen bisweilen begleitete, wusste sie, dass sie auch jetzt vor dem sagenumwobenen Zauberer stand.

 Sie verneigte sich und wartete. Velasa-pah sprach weiter Orkisch. »Auf dem Thron sitzt eine neue Königin«, sagte er. »Eine Königin aus dem Westen.«

 »So bald?«

 »Hai. Sie schwebt in Gefahr. Du musst zu ihr gehen.«

 »Auf den Landstraßen liegt Schnee«, gab Muth-pah zu bedenken. »Ich bin alt. Im Winter tun mir die Glieder weh.«

 Es hatte den Anschein, als hätte Velasa-pah sie nicht gehört. »Brich in aller Morgenfrühe auf. Nimm einen Sohn mit, der Mintari der neuen Königin werden soll.« Der Zauberer heftete einen durchdringenden Blick auf Muth-pah.

 Selbst im Düstern sah sie, dass seine Augen die Farbe des Himmels hatten. Sie schienen unendlich tief zu sein, und die Matriarchin hatte das Empfinden, in ihnen zu versinken. Ein Drängen keimte in ihrem Brustkorb, noch ehe Velasa-pah weitersprach.

 »Stelle dir einen Falter in einem Spinnenetz vor. Alle Urkzimmuthi sind dieser Falter. Die Spinne kommt. Wir müssen uns aus dem Netz befreien, sonst sind wir dem Untergang geweiht. Zaudere keinen einzigen Tag. Unser Schicksal wird sich entscheiden, lange bevor die Landstraßen frei von Schnee sind.«

 Muth-pah wollte etwas antworten, da wurde der Zauberer so fahl und feinstofflich wie heller Rauch. Durch die
 Deckenöffnung stob ein Windstoß herein und zerblies seine Umrisse zu nichts. Die Matriarchin stand allein im Dunkeln.

 Den Großteil der Nacht brachte Dar mit dem Abwägen der Frage zu, ob sie Nir in das einweihen sollte, was sie erfahren hatte. Als Schwester der Königin durfte sie davon Kenntnis erhalten. Gleiches galt für Muth-yat und Zor-yat. Und ebenso für Meera-yat.

 Allerdings sorgte sich Dar, Nir-yat könnte sich so verhalten wie diese drei und in ihr eine Gefahr für die Sippe sehen. Sie fürchtete die Auswirkungen, falls sich Nir-yat gegen sie stellte. Der bloße Gedanke an diese Möglichkeit raubte ihr den Schlaf.

 Gegen Anbruch der Morgendämmerung entschied Dar, dass auf Unwissenheit fußende Treue keinen Wert hatte. Und selbst wenn sie schwieg: Nir-yat könnte das geheime Wissen auch von dritter Seite zuteilwerden. Es war möglich, dass Muth-yat und Zor-yat es ihr enthüllten. Muthuri hat schon Andeutungen gemacht.

 Es ist am besten, Nir erfährt die Geheimnisse von mir.

 Allerdings machte der Vorsatz, sich Nir-yat anzuvertrauen, die Sache keineswegs einfacher, sodass Dar ihr Vorhaben den ganzen Vormittag aufschob. Stattdessen planten sie und Nir-yat die Feste, die Dar für die einzelnen Familien veranstalten musste.

 »Ich möchte, dass du feierlich gekleidet bist«, sagte Nir-yat nach dem nochmaligen Durchsehen des Hanmuthi-Verzeichnisses. »Du solltest warten, bis deine Talmauki-Kefe fertig sind.«

 »Wann wird es so weit sein?«, fragte Dar.

 »Ich habe mich gestern bei Thorma-yat erkundigt. Morgen
 sollen die Stoffe zugeschnitten sein. Dann dürften die Kefe übermorgen fertig werden.«

 »Also könnte übermorgen das erste Fest stattfinden. Darfst du teilnehmen?«

 »Hai. Aber servieren musst du. So verlangt es das überlieferte Brauchtum. Und das erste Fest muss am üppigsten sein.«

 »Soll ich Falfhissi ausschenken?«, fragte Dar, die sich noch gut entsann, wie betrunken das Getränk sie während ihres Willkommenfests gemacht hatte.

 »Hai, aber beschränke dich auf kleine Schlückchen«, antwortete Nir-yat und verzog den Mund zu einem Lächeln.

 »Weißt du noch, wie ich dir damals meine Liebe zu Kovok-mah gestanden und es danach vergessen habe?«

 »Hai.«

 »Du hast es niemandem erzählt«, sagte Dar. »Dafür war ich dir sehr dankbar.«

 Nir-yat würdigte das Lob durch ein Nicken.

 »Nir, ich muss dir noch mehr Geheimnisse anvertrauen. Yev-yat hat mir gestern Furchterregendes erzählt. Du solltest es wissen. Es betrifft mich.«

 »Was ist es?«

 »Alten Schriften zufolge wurde Velasa-pah zum Leben verdammt, bis eine Königin aus dem Westen erscheint. Eine andere Schrift erwähnt diese Königin. Ihr Kommen soll gefährliche Zeiten einläuten. Yev-yat glaubt, dass ich diese Königin bin.«

 »Und was wird nach ihrer Meinung geschehen?«

 »Es gibt ein Deetpahi, das die Zerstörung des hiesigen Familiensitzes ankündigt. Ich hatte eine Vision recht ähnlichen Inhalts.«

 Nir-yat wurde bleich. »Jemand könnte behaupten, dass du diese Gefahr auf uns ziehst.«

 »Ja«, sagte Dar leise. Zum ersten Mal gewahrte sie einen schwachen, aber scharfen Geruch. Sie vermutete, dass sie die Furcht ihrer Schwester roch.

 Wortlos betrachtete Nir-yat die schöne alte Räumlichkeit, in der sie saßen. Dann seufzte sie. »Solche Worte müssten dir die Bürde erschweren. Sie werden nie über meine Lippen kommen.«

 Am Nachmittag suchte Dar die Kammer des Wissens auf, um die erste Unterrichtsstunde im Lesen und Schreiben zu erhalten.

 Sie ging allein, da sie den Weg zu kennen glaubte. Dennoch bog sie mehrmals falsch ab, bevor sie ihr Ziel erreichte, da die Flure irgendwie anders zu verlaufen schienen. Sie können nicht anders verlaufen, dachte sie. Steinerne Flure ändern sich nicht über Nacht. Ich bin bloß übermüdet.

 Yev-yat erwartete sie an einem Tisch, auf dem eine Anzahl unbeschrifteter, mit Lehm bestrichener Deetpahi lagen. Daneben befand sich ein weiteres Deetpahi, dessen weißer Lehm reihenweise angeordnete Zeichen aufwies.

 »Möge Muth’la dich segnen, Yev-yat.«

 »Shashav, Muth Mauk. Heute werde ich dich alle vierzig Lautzeichen lehren.« Sie zeigte auf einen stängelähnlichen Gegenstand und ein kleines Gefäß voll schwarzer Flüssigkeit. »Hiermit kannst du das Schreiben üben.« Sie hob eine flache Steinklinge an. »Und damit schabst du deine Fehler fort.«

 Dar schmunzelte. »Ich glaube, ich werde es häufig tun müssen.«

 »Das bezweifle ich, Muth Mauk. Du hast diese Zeichen früher schon geschrieben.«

 »Niemals.«

 »Über das Schreiben hinaus will ich dich eine weitere Fähigkeit lehren. Sag mir, Muth Mauk, siehst du gelegentlich etwas, das nicht da ist?«

 »Manchmal.«

 »Kommt es der Wirklichkeit immer näher?«

 »Hai.«

 »Schau dich um. Bemerkst du irgendeine Veränderung?«

 Dar schaute sich um und schnitt eine Miene der Ratlosigkeit. »Ich entsinne mich an einen anderen Fußboden. Ohne Mosaiken im Stein. Wie ist so etwas erklärlich?«

 »Und mein Gesicht. Erinnert es dich an jemanden?«

 Dar musterte die Wissenshüterin. »Ja, tatsächlich. Du ähnelst Eva-yat. Ist sie deine Muthuri?«

 »Thwa. Eva-yat war meine Großmutter. Sie starb vor drei Wintern.« Yev-yat lächelte über Dars Verwirrung. »Die Ursache ist das Fathma, Muth Mauk. Deine Seele verschmilzt mit dem Geist deiner Vorgängerinnen. Ihre Erinnerungen leben fort. Vor Langem hatte der Fußboden noch keine Mosaiken. «

 »Als ich das Fathma empfing, habe ich plötzlich Liebe zu allen Urkzimmuthi verspürt, aber nichts anderes.« Für einen Augenblick überlegte Dar. »Außerdem entsinne ich mich leiser Stimmen. Wie Blätterrauschen im Wind.«

 »Das waren Erinnerungen. Sie wirken auf jede Große Mutter unterschiedlich ein. Den Grund kennt man nicht. Manche beachten sie kaum. Für andere gleichen sie Visionen. Meine Vermutung ist, dass du sie ungewöhnlich stark wahrnimmst.«

 »Muth’la steh mir bei! Wie soll ich dann Gegenwart von Vergangenheit trennen?«

 »Sobald du dir angewöhnt hast, dich darauf einzustellen,
 werden diese Erinnerungen dir von Nutzen sein. Schreiben zu lernen, kann dir dabei helfen. Nimm den Schreibstift in die Hand.«

 Als Dar es tat, lächelte Yev-yat.

 »Und schon fällt dir ein, wie man ihn richtig hält. Auch das ist ein Ergebnis der Erinnerungen. Sicherlich können sich deine Finger nach einigem Üben darauf besinnen, wie man Lautzeichen schreibt.«

 Die Voraussage der Wissenshüterin erwies sich als zutreffend. Schon nach vergleichsweise wenig Übungen konnte Dar sämtliche orkischen Lautzeichen schreiben, auch wenn sie leicht wackelig wirkten. Trotzdem erstaunte es sie, dass sie diese Fähigkeit überhaupt hatte. Außerdem wusste Dar recht bald den Laut jedes Zeichens zu deuten. Sie schrieb vier Zeichen in den weißen Lehm und las sie laut vor. »D-a-r-g-u. Dargu.« Sie lächelte. »Das ist mein Name.«

 »Es war dein Name. Jetzt bist du Muth Mauk.«

 »Freilich«, antwortete Dar. »Das Fathma hat mich mit allen Großen Müttern verschmolzen.«

 »Laut einiger Deetpahi gibt es nur eine Muth Mauk, die immer wieder den Körper wechselt.«

 »Wie verhält es sich mit den Müttern der Pah-Sippe, die Königinnen wurden? Ist mein Geist auch mit ihnen verbunden ?«

 »Das kannst nur du selbst beantworten.«

 Um dies zu versuchen, richtete Dar ihre Gedanken auf Tarathank. Zuerst erinnerte sie sich ausschließlich an die Ruinen, die sie besucht hatte: Sie sah nur brandgeschwärzte, mit Ranken überwucherte Steine. Dann verschwamm das Bild vor ihrem geistigen Auge wie eine ferne Aussicht an einem heißen Tag.

 Sie erinnerte sich, auf einem Turm gestanden zu haben.
 Er ragte über einer Stadt auf, in der zahlreiche Gärten die kantigen Umrisse aus hellem Stein milderten. Tarathank war nicht bloß unversehrt, es lebte und gedieh. Die Erinnerung war so wirklichkeitsgetreu, dass Dar kaum noch wusste, ob sie sich in Wahrheit in der Kammer des Wissens befand. Die Ausblicke, Geräusche und Gerüche einer Stätte schienen sie zu umgeben, die sie liebte; dieser Ort war ihre Heimat in einem früheren Leben gewesen.

 Andächtig in die Erinnerung versunken lenkte sie den Blick hinaus auf die grüne Ebene, die sich rings um die Stadt erstreckte. Das Land war in saftige Felder unterteilt, die bis in die Berge reichten. Da fiel ihr Blick plötzlich auf etwas Befremdliches: Es hatte Ähnlichkeit mit einem Fleck, der sich ausbreitete, oder mit einer wachsenden schwärzlichen Wolke. Die Königin, von der diese Erinnerung stammte, hatte noch nicht begriffen, was sie dort sah. Aber Dar wusste Bescheid. Washavoki-Eindringlinge. Sie sah Sonnenschein auf blanken Klingen schimmern.

 Bei diesem Anblick kehrte sie schlagartig in die Gegenwart zurück.

 Dar äugte umher. Die Kammer, in der sie sich aufhielt, wirkte düster und eng. Betroffen starrte Yev-yat sie an. Dars Gesicht war feucht, und sie erkannte, dass sie geweint hatte.

 14

 [image: e9783641080877_i0017.jpg]

 MURDANT KOL fühlte sich noch schwach, als Gorm beschloss, ihn nach Taiben zu bringen.

 Gorm traf alle Vorbereitungen. Er erwarb für die Reise Verpflegung, Heilkräuter und Verbandszeug und beglich den vom Herbergswirt geforderten, viel zu hohen Preis für Donners Unterbringung. Sobald alles erledigt war, verließen die beiden Männer die Herberge, und die Heilerin, die zu Fuß gehen musste, begleitete sie. Der Aufbruch erfolgte am Spätnachmittag, einem nach Kols Auffassung ungewöhnlichen Zeitpunkt, und sie ritten so langsam, dass die Frau mit ihnen Schritt halten konnte.

 Kol erwartete, dass die Heilerin mit ihnen in die Hauptstadt reiste, doch gegen Abend, als die Dämmerung kam, trat sie an den Straßenrand und verbeugte sich vor Gorm.

 »Herr, du warst sehr großzügig, und ich danke dir für das Geleit. Beachtet meine Weisungen, und die Wunde dürfte tadellos heilen.« Sie verbeugte sich ein zweites Mal, dann entfernte sie sich auf einem Trampelpfad, der in einen Wald führte.

 Kol schaute ihr nach. »Sie weiß, dass Othar lebt«, sagte er mit gedämpfter Stimme zu Gorm.

 Gorm grinste. »Damit habe ich gerechnet.« Er wartete, bis die Frau außer Sicht war, dann schwang er sich vom Pferd. »Sie lebt nur mit ihrer Tochter zusammen«, erklärte er, ehe er den Trampelpfad betrat. »Ich werde nicht lange brauchen.«

 Kol wartete. Jetzt wurde ihm klar: Der späte Aufbruch hatte wohl gewährleisten sollen, dass die Tochter der Heilerin daheim war. Nach einem Weilchen stieg aus dem Wald eine Rauchsäule empor. Rasch wurde sie dicker, und die Erfahrung sagte dem Murdanten, dass dort eine Hütte in Flammen stand.

 Kurz darauf kehrte Gorm aus dem Wald zurück. »Nun schweigen alle lästigen Zungen«, sagte er.

 Die beiden Männer ritten, bis es zu dunkel war, um die Reise fortzusetzen, dann lagerten sie an einer geschützten Stelle.

 Gorm zündete ein großes Lagerfeuer an und erneuerte Kols Verband. Anschließend verzehrten sie Brot und Käse und tranken Wein.

 »Ich gehe davon aus, du bist solche Umstände eher gewohnt«, meinte Gorm, »als die vornehmen, feinen Verhältnisse bei Hofe.«

 »Sind wir dahin unterwegs? Zum Hof?«

 »Noch nicht. Eine Zeit lang bleibst du in Othars Unterkunft. Er wohnt im Haus des Kaufmanns Balten.«

 »Weshalb hat er sich bei einem Krämer eingenistet?«

 »Balten hat gewisse Vorzüge, und ein Unverdächtiger bewegt sich frei. Wenn du Othar begegnest, wirst du sehen, dass er sich stark verändert hat.«

 »Wieso ?«

 »Entfesselte magische Gewalt hat ihn erfasst. Er ist verstümmelt und entstellt, aber seine Kräfte sind auf vielfältige Weise gewachsen. Er kann sich jetzt Seelen untertan machen. «

 »Ist er noch ein Mensch?«, fragte Kol.

 »Er ist mehr als das geworden.«

 »Warum braucht jemand wie er dann Söldner?«

 »Gemetzel nähren seine Macht. Er dürstet nach so viel Blut, wie es nur im Krieg vergossen wird.«

 »Ursprünglich hast du behauptet, er lechzt nach Rache. Jetzt klingen deine Worte, als wolle er etwas anderes. Kann ihn ein Sieg befriedigen?«

 »Wenn er durch Ausrottung gekrönt wird.« Als Soldat hielt Kol das Töten für ein Mittel zum Zweck, keinesfalls für einen Selbstzweck. Seines Erachtens zehrte übertriebene Grausamkeit an den eigenen Kräften und war ein Zeichen schlechter Führung.

 Gorm musterte Kol scharf, als hätte er seine Gedanken gelesen. »Ich kenne deinen Ruf als Peitschenschwinger. Einmal sollst du eine Frau einen halben Tag lang ausgepeitscht haben. War das keine Übertreibung?«

 »Abschreckung sorgt für Zucht und Ordnung.«

 »Dann war diese Auspeitschung also nicht übertrieben. Ebenso wenig kann in Bezug auf Othars Ziele von Übertreibung die Rede sein. Es steht dir nicht zu, seine Absichten infrage zu stellen, du hast nichts anderes zu tun, als sie zu fördern.«

 »Ich habe sie mit keinem Wort infrage gestellt«, entgegnete Kol. »Du hast sehr wohl den richtigen Mann gefunden. «

 »Selbst wenn Dar nicht die neue Ork-Königin wäre, hätte
 es einen Sinn, gegen die Orks in den Krieg zu ziehen. Ihr Land ist reif zur Eroberung. Im vergangenen Sommerfeldzug haben sie alle erfahrenen Kämpfer verloren. Ihre Wohnsitze sind unbefestigt, und es wird niemanden stören, wenn sie niedergemetzelt werden.«

 »Ich verstehe, was du meinst. Warum sollen wir Menschenblut vergießen, wenn Pissaugenblut genügt?«

 »Ja, warum?«

 Kol nahm noch einen Schluck aus dem Weinschlauch und hüllte sich zum Schutz gegen die Kälte in Decken.

 Er entspannte sich, weil er sich der bevorstehenden Herausforderung, wie sie im Einzelnen auch aussah, gewachsen fühlte. Er war Rücksichtslosigkeit gewohnt und empfand Othars Vorhaben zwar als hoch gegriffen, aber durchaus nicht als vermessen.

 Am nächsten Morgen setzten die beiden Männer den Ritt nach Taiben fort.

 Gorm legte eine gemächliche Gangart vor und unterrichtete Kol unterwegs über alles, was sich zwischenzeitlich in der Hauptstadt ereignet hatte.

 Vieles war Kol neu. Nach dem Aufstand der Orks war er von weiteren Nachrichten abgeschnitten worden. Nach dem Ende der Flucht war seine Wunde schon entzündet gewesen. Danach waren ihm nur verworrene Gerüchte zu Ohren gekommen. Darum bedeuteten manche Angaben Gorms für ihn eine Überraschung. So hatte er weder gewusst, dass der Vertreter der Königin tot war, noch erfahren, dass Königin Girta sich jetzt eine Ork-Leibwache hielt.

 Kol war sicher, dass manche der Neuigkeiten auf übernatürliche Weise erlangt worden waren; zum Beispiel wusste
 Gorm, dass Dar die Vergiftung überlebt hatte, obwohl es von den Orks keinerlei Nachrichten gab.

 Die Reisenden verbrachten die Nacht in einem Gasthof, in dem sie ihre Gespräche auf Oberflächlichkeiten beschränkten. Gorm weihte Kol erst in die Situation bei Hofe ein, als sie wieder auf der Landstraße waren.

 »Der Königliche Haushofmeister ist unser Mann, er kennt sich dort in jeder Beziehung aus. Aber beachte, dass Königin Girta ihm misstraut. Als sein Freund betrachtet zu werden, müsste dir schaden. Kennst du General Voltar?«

 »Ja, er gehört zur Infanterie.«

 »Als Gegenleistung für gewisse Gefälligkeiten wird er dich zu seinem Adjutanten ernennen. Du wirst zum Tolum befördert.«

 »Tolums führen kein Heer ins Feld«, sagte Kol.

 »Dann sieh zu, dass du kein Tolum bleibst. Gewinne die Gunst der Königin.«

 »Du redest daher, als wäre dergleichen ganz leicht. Ich bin ihr noch nie begegnet.«

 »Du bist nur deshalb noch am Leben, weil wir dich für nützlich halten«, stellte Gorm klar und verlieh seiner Stimme einen bedrohlichen Tonfall.

 Kol lachte ihm ins Gesicht. »Und wenn ich mich nicht bewähre, erwartet mich der Tod? Spar dir deine Drohungen für Memmen auf. Vor dieser Gefahr steht ein Soldat vor jeder Schlacht. Glaubst du, der Tod durch Zauberei ist schlimmer als durch einen Pfeil in der Kehle?«

 »Es freut mich, dass du weißt, worum es geht.«

 »Ich habe es immer gewusst«, antwortete Kol. »Also lass uns offen miteinander reden und alles mehrdeutige Gefasel für den Hof reservieren. Zuerst muss ich wieder ganz gesund werden. Ich darf nicht für einen Schwächling gehalten
 werden. Während ich genese, sammle für mich Erkenntnisse. Wenn ich mich ans Werk mache, will ich meine Gegenspieler kennen.«

 Gorm lächelte. Anscheinend gefiel ihm Kols Kühnheit.

 »Ich gehe als Diener eines Grafen an den Hof. So bin ich nahezu unsichtbar.«

 Kol grinste. »Aber nicht blind. Jede Frau hat eine Schwäche. Ich muss über Königin Girtas Schwäche Bescheid wissen. «

 Dars Kefe trafen pünktlich ein, aber sie veranstaltete am Abend dieses Tages kein Fest. Der Andrang so vieler Erinnerungen früherer Königinnen drohte ihren Verstand zu verwirren. Die Häufigkeit ihres Auftretens nahm zu, bis sie Dars Bewusstsein wie eine Flut überschwemmten. Manche bestanden bloß aus flüchtigen Eindrücken, einem Namen und einem Gesicht, einem vor langer Zeit stattgefundenen Vorfall oder dem Bild einer Örtlichkeit, die sie nie aufgesucht hatte.

 Andere Erinnerungen glichen eher Wahnvorstellungen. Sie machten Dar benommen und verwirrten sie. Die Mehrzahl war angenehmer Natur, nur wenige stellten sich als scheußlich oder traurig heraus.

 Während der gesamten Zeit der Heimsuchung blieb Nir-yat an Dars Seite und holte sie, sobald erforderlich, in die Gegenwart zurück. Nach und nach verminderte sich die Intensität der Erinnerungen, und Dar lernte, mit ihnen so leicht wie mit dem eigenen Gedächtnis umzugehen.

 Noch während sie unter dem Ansturm litt, erkannte sie ihren Wert. Sie erwiesen sich als eine eigentümliche Art ungeordnet angehäuften Wissens. Irgendwelche Aufschlüsse, wie man dies oder jenes anpacken sollte, waren nicht dabei.
 Vielmehr umfassten sie bunt gemischte Eindrücke der verschiedensten Angelegenheiten, die sie mit ihren Untertanen gemeinsam hatte, und ermöglichten ihr ein Verständnis der Ork-Geschichte, das weit über bloße Tatsachen hinausging. Manchmal war ihr zumute, als hätte sie selbst in den damaligen Zeiten gelebt, und so sammelte sie Erfahrungen, die andernfalls dem Vergessen anheimgefallen wären.

 Einmal sah sie durch die Augen der verstorbenen Nir-yat deren gleichnamige Schwester – als Kleinkind, das nackt über eine Wiese voller gelber Brak-Blüten stapfte. Als die Erinnerung verflog, ergriff Dar voller Zuneigung Nir-yats Hand. »Deine Großmutter hat dich sehr geliebt.«

 Vier Tage nach Erhalt der neuen Kefe fühlte sich Dar imstande, die erste Festlichkeit zu veranstalten. Nach altem Brauch war es das üppigste Fest, zu dem die Ärmsten des Familiensitzes geladen wurden. An jedem weiteren Tag kam dann ein anderes Hanmuthi an die Reihe, bis zum Schluss die Familie der Sippenmatriarchin ein bescheidenes, alltägliches Mahl erhielt.

 Nachdem Dar die umfangreiche Speisenfolge mit Gar-yat, der Oberköchin der Gemeinschaftsküche, durchgesprochen hatte, sah sie mit Nir-yat noch einmal die Gästeliste durch. Inzwischen konnte sie sie selbst lesen und merkte sich sorgfältig jeden Namen. Zum Schluss erzählt Nir-yat ihr, was sie über die einzelnen Gäste wusste.

 Dar erfuhr, dass Tauma-yats Familie im kleinsten Hanmuthi des Familiensitzes wohnte. Es lag im ältesten Teil der Siedlung und hatte dreiundvierzig Bewohner, da Tauma-yat dort mit drei Schwestern und einem ungesegneten Bruder lebte. Tauma-yat hatte vier Töchter, von denen drei schon gesegnet waren und eigene Kinder hatten. Außerdem hatte
 sie zwei erwachsene, aber noch ungesegnete Söhne. Tauma-yats Schwestern waren älter als sie, hatten jedoch jede nur eine Tochter. Deshalb stand das jüngste der Geschwister dem Hanmuthi vor.

 Die verwickelten Regeln der Rangordnung waren Dar undurchschaubar geblieben, bis die Erinnerungen kamen. Dann ergaben sie plötzlich, so wie das Lesen und Schreiben, einen Sinn.

 Während das Fest näher rückte, nahm Dar ein Bad, färbte ihre Nägel und Brustwarzen, schwärzte die Zähne und zog die neue Kleidung an. Ihr rotbraunes Haar war so lang geworden, dass Nir-yat es zu einem fünfstrangigen Zopf flechten konnte, um den sie ein talmaukifarbenes Bändchen knüpfte, Zum Abschluss setzte sich Dar die Krone auf den Kopf, einen schlichten Goldreif, und wartete voller Unruhe auf die Gäste.

 Doch sobald sie sich einfanden, verwandelte sich Dars Beunruhigung in Zuneigung.

 Sie alle sind meine Kinder, dachte sie, während sie alle der Reihe nach mit Namen begrüßte.

 Als sämtliche Gäste auf Sitzpolstern im königlichen Hanmuthi saßen, nahm Dar auf dem Lehnstuhl der Königin Platz, und ein wahres Heer von Söhnen trug die Speisen herein. Sofort durchwehten köstliche Düfte die Räumlichkeit.

 Das Hauptgericht bestand aus Tahweriti, kleinen Vögeln, die man mit Dörrobst und Brak gefüllt und dann über einem Feuer, in dem auch Kräuter schwelten, langsam geröstet hatte. Ferner gab es Scheiben würzig gespickten Ziegen-und Lammfleischs, fünf verschiedene Eintöpfe, Trockenfrüchte, Hartmilch, in gewürztem Öl gebackene Gemüse, gebratene Pashi, Süßigkeiten sowie Kannen voller Kräutersud,
 heißen wie kalten. Einer der Eintöpfe war Muthtufa, das Gericht, das Velasa-pah in seiner einsamen Hütte zubereitet hatte. Der Duft erinnerte Dar an ihre erste Begegnung mit dem Zauberer.

 Als das Essen fertig war, erhob sich Dar vom Lehnstuhl. »Essen ist Muth’las Geschenk«, sagte sie.

 »Shashav, Muth’la«, antworteten alle Anwesenden im Chor.

 Anschließend servierte Dar, wie es sich für eine Muthuri gehörte, eigenhändig den Festgästen den ersten Gang. Nachdem sie jedem Gast einen gerösteten Vogel gereicht hatte, halfen Tauma-yat und ihre Schwestern Dar beim Austeilen des zweiten Gangs. Danach machten, wie es in einer Familie üblich war, auch deren Töchter mit. Als jeder Teller randvoll mit Leckereien war und jeder Becher gefüllt, begann der Festschmaus.

 Eine Zeit lang blieb es ruhig, während die Gäste das erlesene Mahl genossen. Da es Sitte war, vor einer Festlichkeit zu fasten, verspürten sie gehörigen Hunger.

 Erst später setzte nach und nach die Unterhaltung ein. Harmlose Gespräche ergaben sich, die keine Ähnlichkeit mit dem aufgeblasenen und floskelhaften Gewäsch hatten, das Dar von König Kregants Hof kannte. Stattdessen fühlte sie sich wie bei einem Familientreffen, obwohl ihre menschliche Familie nie Feste gefeiert hatte. Dar verdankte es den Erinnerungen einstiger Königinnen, dass sie das Empfinden hatte, an einem frohen Wiedersehen teilzunehmen, dem jüngsten einer Reihe von Begegnungen, die sich über Generationen erstreckten.

 Manchmal erinnerte sie sich, wenn sie Tauma-yat ansah, an deren Muthuri. Bei anderen Malen war es Tauma-yats Großmutter. Dar quoll von Fragen über, sie wollte von jedem
 Gast wissen, was er tat und wie es ihm ging. Ihr Interesse kam von Herzen, und die ganze Familie spürte es.

 In einem riesigen Silberpokal wurde Falfhissi gebracht. Der Brauch verlangte, dass Dar zuerst davon trank, und es sollte ein tüchtiger Zug sein. Sie packte den Pokal an den beiden Henkeln und hielt ihn sich für ein Weilchen an den Mund, achtete jedoch darauf, nur Schlückchen zu trinken. Sie hatte schon Erfahrung mit dem herben Gebräu gesammelt und wollte sich kein zweites Mal zu viel einverleiben.

 Trotzdem merkte sie bald die Wirkung. Während die Gäste zusehends redseliger wurden, hielt Dar mit, erheiterte sie mit Schilderungen ihrer in der Küche bewiesenen Unfähigkeit. Bei Dars putziger Nachahmung eines Versuchs Gar-yats, eins ihrer ungenießbaren Gerichte zu kosten, verfielen alle Anwesenden in lautes Zischen der Belustigung.

 Als das Fest vorbei war und die Gäste sich satt und zufrieden verabschiedeten, segnete Dar jeden Einzelnen. Nur Nir-yat blieb. Sie wirkte leicht beschwipst und strahlte Dar förmlich an.

 »Ich bin so froh, dass du meine Schwester bist«, sagte sie. »Heute warst du ihre Muthuri. Du erinnerst mich an Großmutter. «

 Bei der Erwähnung der vorherigen Königin musste Dar daran denken, dass sie einsam hatte sterben müssen. Der Gedanke an ihr Los brachte sie an den Rand der Tränen. Verdirb keinen schönen Abend mit Flennen, ermahnte sie sich. Du bist bloß weinerlich, weil du zu viel getrunken hast.

 Aber sie wusste: Ihre Schwermut ging nicht auf das berauschende Getränk zurück; sie ahnte, dass es sich um eine Warnung handelte.

 An dem Abend, als Dar das zweite Fest veranstaltete, fand auch in Baltens Haus in Taiben ein Mahl statt.

 Der Zweck war, General Voltar und seinen neuen Adjutanten einander vorzustellen. Der General und Lokung, der Königliche Haushofmeister, trafen in der Dämmerung ein und wurden von Balten empfangen. Gleich darauf brachte ein Diener heißen Würzwein.

 Voltar nahm einen tüchtigen Zug. »Wo steckt denn dieser Kol?«, fragte er.

 »Er kommt mit Gorm«, gab Balten zur Antwort.

 »Gorm«, wiederholte der General, der sich keine Mühe gab, sein Missfallen zu verbergen. »Isst er etwa auch mit uns zu Abend?«

 »Ja. Und ebenso sein Meister.«

 Bei dieser Antwort wich die Farbe aus Lokungs Wangen, und sogar der General wirkte mit einem Mal reichlich bedrückt. Er trank nochmal herzhaft vom Wein. »Dann werden wir ja«, bemerkte er halblaut, »einen angenehmen Abend erleben.«

 »General«, flüsterte Balten, »es ist nicht …«

 Gorms Ankunft unterbrach den Kaufmann. Er führte Kol herein, der schon die seinem neuen Rang gebührende Uniform trug. Sie bestand aus einem erlesen gefertigten schwarzen Lederwams, einer dunkelblauen Hose im Heeresschnitt und hohen schwarzen Stiefeln. Schwert und Dolch, die an seinem Gürtel baumelten, waren nagelneu und hatten kleine Goldverzierungen. Voltar warf ihm einen Blick der Geringschätzung zu. »Dich kenne ich. Du warst früher Murdant.«

 »Es ist wohl am klügsten, Vergangenes zu vergessen, General«, sagte Gorm. Er lächelte. »Tolum Kols Erfolg wird Euer Glück festigen. Mit einer neuen jungen Gemahlin
 ist das Leben süß, aber man darf nicht selbstgefällig werden.« Voltar schaute zu Boden.

 »Komm, komm, General«, fügte Gorm hinzu. »Wir sind doch alle Kameraden, und Kameraden helfen sich gegenseitig. «

 »Ich habe geschworen, es zu tun«, brummelte Voltar, »und ich tu’s.«

 »Dann gib dich nicht mit Halbherzigkeiten ab«, riet Gorm. »So etwas stellt meinen Meister nicht zufrieden.«

 General Voltar zwang sich zu einem Lächeln. »Willkommen in meinem Kriegsrat, Tolum Kol. Sei meines vollständigen Rückhalts versichert.«

 Kol verneigte sich, sein Mund deutete ein Feixen an.

 »Das Essen ist fertig«, verkündete Balten, als ob er sich vor der Mahlzeit fürchtete. Zwei Diener öffneten die Tür zum Speisezimmer.

 Kol ging gemeinsam mit den anderen hinein. Obwohl im großen Kamin ein Feuer bullerte, war es drinnen kalt. Am Kopfende der Festtafel saß jemand mit einer silbernen Maske und aus Silber geschmiedeten Händen.

 Kol zog den Rückschluss, dass es Othar sein musste, und verbeugte sich vor ihm.

 Die Maske neigte sich geringfügig, doch aus dem Halblächeln ihrer Lippen drang kein Laut. Anscheinend belastete das Schweigen das Gemüt sämtlicher Begleiter Kols, nur Gorm nicht. Er wirkte völlig gelassen. Kol versuchte seinem Vorbild zu folgen, brachte aber nicht das gleiche Maß an stiller Heiterkeit zustande.

 Bedienstete trugen Speisen und Wein ins Zimmer. Alle machten einen niedergedrückten, furchtsamen Eindruck – mit der Ausnahme einer jungen Frau. Ihr Gesicht war ausdruckslos, und an jedem Handgelenk hatte sie einen blutigen
 Verband. Sie blieb an Othars Seite stehen, während die übrigen Diener gingen.

 Endlich ertönte eine Stimme hinter der Maske und brach das Schweigen. »Ihr alle habt durch mein Wohlwollen Vorteile genossen.« Kurz wandte sich die glänzende Maske jedem Anwesenden zu; nur Gorm blieb ausgenommen. »Heute Abend sollt ihr erfahren, welche Gegenleistung ich fordere. Die Geheimnisse, die ich enthülle, werden diesen Raum nicht verlassen. Aber bevor ich sie euch erläutere, wollen wir uns eine Stärkung gönnen.«

 Zwar hatte man die Teller der Gäste mit leckeren Speisen gefüllt, aber vor dem Zauberer stand lediglich eine Schüssel mit Deckel. Kol fragte sich, wie Othar essen wollte, denn seine Hände sahen wie reine Zierstücke aus, und die Mundöffnung der Maske war viel zu klein vor, um der Ernährung dienlich zu sein.

 Gleich erhielt er auf diese Frage eine Antwort. Die Frau mit dem ausdruckslosen Gesicht entfernte an den Seiten der Maske zwei Stäbe. Oben hatte die Maske ein Scharnier, und nach dem Entfernen der Stäbe ließen sich Vorder- und Rückseite hochklappen. Die Frau nahm Othar die Maske ab und entblößte seinen Kopf.

 Der Anblick erwies sich als ebenso grausig, wie Kol es schon von anderen verkohlten Leichen kannte, allerdings hätte er sich erheblich wohler in seiner Haut gefühlt, wäre dieser Leichnam nicht noch am Leben gewesen.

 Doch noch stärker überraschten ihn Voltar und Lokung. Sie waren gänzlich verdutzt.

 »Othar?«, rief der General. »Bist du das?«

 Mit fahlem Gesicht starrte Lokung den Zauberer aus aufgerissenen Augen an. »Du … bist doch tot. Ich hab’s mit eigenen Augen gesehen.«

 »Ich auch«, sagte der General. »Wie ist so etwas möglich? «

 »Mein Leben wurde bewahrt, damit ich zu neuer Größe gelangen kann. Eines Tages wird man mich Othar den Ork-Banner nennen, den Mann, der die Welt von den Pissaugen gesäubert hat.«

 Die Frau hob den Deckel von der Schüssel, sodass man darin einen dunkelroten Suppeneintopf sah. Othar lächelte, in dem kohlschwarzen Fleisch schimmerten seine Zähne. »Esst, esst … Wir unterhalten uns später.« Nun nahm die Frau einen Löffel und fütterte Othar.

 Kol zwang sich, von seinem Essen, das zügig abkühlte, einiges zu verzehren. Von den restlichen Gästen zeigte nur Gorm guten Appetit. Der General stocherte bloß herum, während Lokung und Balten ihr Essen stumm beglotzten, ohne es anzurühren.

 Beim Essen schaute Kol den Magier mit vollem Vorsatz regelmäßig an, weil er nicht als feige beurteilt werden wollte. Der »Suppeneintopf«, den Othar zu sich nahm, war eine rote Brühe mit Fleischstückchen. Das Fleisch sah roh aus, und die Brühe ähnelte Blut. Als Kol diesen Gedanken hatte, würdigte der Zauberer ihn eines verschwörerischen Lächelns.

 Dank genaueren Hinschauens zog Kol den Schluss, dass kein gewöhnliches Feuer den Zauberer verbrannt hatte. Obwohl seine Nase und Ohren dahin waren und seine Haut verkohltem Schweinespeck glich, hatte sie ihre Beweglichkeit behalten und erlaubte es ihm unvermindert, Grimassen zu schneiden.

 Er ist verwandelt, dachte Kol, nicht verbrannt.

 Othar nickte, als wisse er, was Kol dachte.

 Kann er meine Gedanken erkennen?

 Wieder nickte Othar.

 Hast du diese Frau durch Magie versklavt?

 Zur Antwort grinste Othar.

 Kaum war Othar mit dem Essen fertig, endete die Mahlzeit. Balten läutete mit einer Tischglocke. Diener fanden sich ein, um den Tisch abzuräumen und die Weinbecher nachzufüllen. Kol fragte sich, welchen Preis sie wohl dafür zahlen mussten, Othar ohne Maske zu sehen.

 Othar ergriff das Wort und unterbrach Kols Überlegungen.

 »Vor dem Abendessen habe ich einen Krieg gegen die Orks erwähnt. Wegen dieser Unternehmung seid ihr hier. Wenn ihr mich anschaut, wisst ihr, warum ich ihre Königin hasse. Mein Zustand ist ihr Werk. Nur Krieg kann meinen Rachedurst stillen.« Sein Blick schweifte durchs Zimmer. »Es liegt an euch, meinen Wunsch zu erfüllen. Tolum Kol hat die schwierigste Aufgabe. Er muss eine Frau zur Vernunft bringen.«

 Zu dieser Bemerkung rang sich General Voltar ein Lächeln ab.

 Othar schmunzelte, ehe er seine Ausführungen fortsetzte. »Ihr wisst von dem Vertrag zwischen unserer Königin und den Pissaugen. Sie stellen ihr eine Leibwache, und im Gegenzug brauchen sie nicht mehr gegen unsere Feinde zu kämpfen. Durch diesen Vertrag ändert sich alles. Ohne Pissaugen-Regimenter wird jeder Krieg für uns verlustreich und unwägbar. Zweifelt nicht an meinen Worten, denn Friede bedeutet aufgelöste Regimenter und einen verarmten Königshof. Wenn die Pissaugen nicht mehr für uns plündern wollen, plündern wir eben die Pissaugen aus. Unser einziges Hindernis ist der Vertrag. Tolum Kol hat Königin Girta umzustimmen und den Vertrag zu Fall zu bringen.«

 »Wie könnte er das schaffen?«, fragte Voltar. »Königin Girta hat kein Rückgrat.«

 »Es ist mein Vorsatz, ihr eins zu geben«, sagte Kol.

 »Man kann ein Mutterschaf nicht in eine Wölfin verwandeln«, meinte der General.

 »Dann versuche ich es mit anderen Mitteln und Methoden«, beteuerte Kol. »Ich tue alles, solang es nur zum Krieg führt.«

 »Eure Pflicht ist es, ihm in jeder erforderlichen Weise behilflich zu sein«, sagte Othar. »Merkt es euch gut und richtet euch danach. Sonst erleidet ihr das gleiche Schicksal wie dieses Mädchen.« Er raunte der Frau mit dem geistesabwesenden Gesicht neben ihm etwas zu. Sie schrie und stürzte auf den Fußboden. Unaufhörlich kreischte sie, während sie sich wand und mit den Fingernägeln das Gesicht zerkratzte.

 Die Selbstverstümmelung zog sich in die Länge. Lokung und Balten wurde übel, und sogar Voltar erbleichte. Endlich starb die Frau, nachdem sie sich die Kehle zerfleischt hatte.

 Kol dachte sich, dass ein Pfeil durch den Hals wohl doch ein leichterer Tod wäre.

 Othar wirkte befriedigt. »Gorm wird euch eure Aufträge erteilen. Erledigt sie, und wir brauchen uns nicht wiederzusehen. Balten, läute die Glocke.«

 Balten gehorchte. Zwei Männer mit ausdruckslosen Gesichtern kamen herein, hoben Othars Lehnstuhl an und trugen ihn hinaus. Anschließend kehrte einer zurück und schaffte den Leichnam der Frau fort.

 Nachdem auch dies getan war, lächelte Gorm und blickte in die Runde. »Mein Meister schätzt das Eindrucksvolle. Wie Tolum Kol zu sagen pflegt: Abschreckung sorgt für Zucht und Ordnung.«

 15

 [image: e9783641080877_i0018.jpg]

 DANK IHRES GESPRÄCHS mit Meera-yat wusste Dar, dass eine neue Königin mehr Verpflichtungen hatte, als nur Feste zu veranstalten. Eine der wichtigsten Aufgaben war es, ungesegnete Söhne als Mintari zu gewinnen. Nicht nur würden sie ihr für die Dauer ihrer Herrschaft zuverlässig zu Diensten sein; der Ruf nach Anwärtern bedeutete für die Matriarchinnen auch die Einberufung einer Ratsversammlung.

 Dar sah eine schwierige Zusammenkunft voraus. Falls Muth-yat ihre Tauglichkeit zum Herrschen öffentlich infrage stellte, dann bestimmt bei dieser Gelegenheit. Das Anfordern der Söhne hinauszuschieben, hätte auch die Ratssitzung aufgeschoben, doch darin erblickte Dar keinen Vorteil. Also beschloss sie, die Auseinandersetzung mit den Matriarchinnen hinter sich zu bringen.

 Beim Abendessen mit Nir-yat kam sie auf die Frage der Mintari zu sprechen. Sie wiederholte, was Meera-yat dargelegt hatte. »Kannst du dem etwas hinzufügen?«, fragte sie anschließend.

 »Wenig«, antwortete Nir-yat. »Außer dass du dir bei der
 Auswahl Zeit lassen solltest. Es war ein kluger Hinweis Meera-yats, keinem Sohn in den Nacken zu beißen, wenn du ihn nicht wirklich als Mintari haben willst. Manchmal überlegt eine Große Mutter sich eine derartige Entscheidung über Jahre hinweg. Vergiss nie, dass deine Mintari wie deine Kinder sind, nur dass sie als Gesegnete auch noch in deinem Hanmuthi leben.«

 Nun verstand Dar, warum das Hanmuthi der Königin eine solche Größe hatte. »Meera-yat hat empfohlen, von jeder Matriarchin zwei Bewerber anzufordern.«

 »Hai, du bist aber nicht gezwungen, sie als Mintari zu übernehmen. Dennoch ist es am günstigsten, von jeder Sippe wenigstens einen Sohn kommen zu lassen. Bestelle so lange Söhne her, bis du einen gefunden hast, der deinen Ansprüchen genügt.«

 »Meera-yat hat auch erwähnt, ich könnte Namen nennen. «

 »Hai, wenn du möchtest.«

 »Hast du irgendwelche Vorschläge?«

 »Ich kenne bloß Söhne der Mah- und der Tok-Sippe«, antwortete Nir-yat. »Ziehe Kazan-mah und Togu-mah in Erwägung. Auch Kaktok könnte eine gute Wahl sein. Die Söhne unserer Sippe sind dir bekannt, und in den Nacken meines Bruders hast du schon gebissen.«

 »Was hältst du von Naghta-yat?«

 Nir-yat wirkte überrascht. »Er ist Großmutters Jüngster, aber zählt schon fünfzig Winter. Weshalb denkst du an ihn?«

 »Ich bin ihm begegnet, als ich unter den Washavoki-Söldnern gelebt habe. Er war so klug, mich Mutter zu nennen und mir zu erlauben, in Muth’las Umarmung zu schlafen.«

 »Soviel ich erfahren habe, ist er im Kampf gewesen«, sagte Nir-yat. »Ob er überlebt hat, weiß ich nicht.«

 »Wohnt er nicht am hiesigen Familiensitz?«

 »Er lebt im Hanmuthi seiner Tochter. Sie gehört zur Jan-Sippe. «

 »Weil nur ungesegnete Söhne ins Feld ziehen, habe ich ihn für ungesegnet gehalten.«

 »Seine Muthvashi ist verstorben, aber er ist bei ihrer Sippe geblieben.«

 »Falls er noch lebt, soll er kommen«, sagte Dar. »Welcher Sohn der Mah-Sippe taugt mehr, Kazan-mah oder Togu-mah ?«

 »Warum forderst du nicht beide an?«

 »Weil ich mich schon für Kovok-mah entschieden habe.«

 »Kovok-mah?!«

 »Hai. Ich will ihn als Mintari.«

 »Er kann nicht zu dir. Seine Muthuri hat es verboten.«

 »Sie kann ihm nicht verbieten, mein Mintari zu werden. «

 »Das stimmt, aber seine Liebe muss er unterdrücken. Daran würde sich nichts ändern. Weshalb willst du dich quälen? «

 »Ich habe Vernunftgründe. Er spricht die Washavoki-Sprache. Diese Fähigkeit ist bei den Urkzimmuthi selten.«

 »Schwester, auch andere beherrschen die Washavoki-Sprache. Triff eine klügere Wahl.«

 »Hältst du mich für unklug?«

 »In dieser Hinsicht, ja. Verzichte bitte auf Kovok-mah.«

 »Mir ist geraten worden, meinem Brustkorb zu folgen.«

 »Von wem?«

 Dar fiel ein, dass zum ersten Mal Velasa-pah ihr diesen Rat erteilt hatte. Sofort sah sie ein, dass es sich nicht empfahl, diese Tatsache auszusprechen. »Es ist eine allgemeine Weisheit.«

 »Es gibt Anlässe, bei denen der Kopf über den Brustkorb siegen muss. Das ist so ein Fall.«

 »Ich bin Königin und kann meine Mintari frei wählen.«

 »Aber von Muth’las Gesetzen bist du nicht frei. Du fällst eine gefährliche Entscheidung.«

 »Gefährlich?«

 »Du verstehst meine Worte. Wir sind Schwestern. Ich kennen deinen Brustkorb.«

 »Kovok-mah wird mein Mintari«, sagte Dar in einem Tonfall, von dem sie hoffte, dass er Endgültigkeit vermittelte. »Ich schicke noch heute einen Boten zu Muth-mah.«

 Nir – yat seufzte und verbeugte sich. »Dann fordere auch Togu-mah an.«

 Am späteren Vormittag verließen Söhne mit Nachrichten für die anderen Sippen-Matriarchinnen den Familiensitz der Yat-Sippe. Da Muth-goths Familiensitz das entfernteste Ziel war, traten drei Söhne die lange Reise an, die selbst im Sommer einen Mond beanspruchte.

 Im Winter war die Strecke für einen einzelnen Reisenden zu gefährlich. Die übrigen Sippen ließen sich weniger schwierig erreichen, zu ihnen machte sich jeweils nur ein Sohn auf den Weg.

 Am Fenster ihres Hanmuthi beobachtete Muth-yat den Aufbruch der Boten; dann wandte sie sich an Zor-yat. »Am Morgen hat Nir-yat mich aufgesucht und mir Muth Mauks Mintari-Anforderungen vorgelegt.«

 »Muth Mauk«, wiederholte Zor-yat in bitterem Tonfall. »Für mich bleibt sie immer Dargu.«

 Muth-yat belächelte den Trotz ihrer Schwester. »Dennoch müssen wir sie Muth Mauk nennen. Du sollst wissen, das dein Sohn auf ihrer Liste steht.«

 »Kaum verwunderlich. Sie hat ja schon in Zna-yats Nacken gebissen.«

 »Außerdem hat sie Naghta-yat benannt.«

 »Eine absonderliche Wahl.«

 »Eine kluge Wahl«, erwiderte Muth-yat. »Eine andere Entscheidung war weniger klug.«

 »Wen betrifft sie?«

 Muth-yat grinste. »Kovok-mah.«

 Zor-yats Miene erhellte sich. »Kovok-mah? Bist du sicher ?«

 »Nir-yat hat es mir erzählt, weil Muth Mauk ihr nicht untersagt hatte, darüber zu reden.«

 »Wozu hätte sie es untersagen sollen? Es wird ohnehin bald jeder wissen.« Zor-yat grinste breit. »Kath-mah wird außer sich sein.«

 »Vielleicht glaubt Muth Mauk, dass Kovok-mahs Muthuri ihre ablehnende Haltung aufgibt.«

 »Da kennt sie Kath-mah aber schlecht. Das ist eine vorteilhafte Neuigkeit, Schwester.«

 »Es kommt so, wie ich es erhofft habe«, sagte Muth-yat. »Muth Mauks Torheit wird ihrer Herrschaft ein baldiges Ende bereiten. Das bedeutet die Rettung für unseren Familiensitz. «

 »Kovok-mah wird also im Hanmuthi der Königin wohnen. Dadurch gerät Dargu in jedem Augenblick in Versuchung. «

 »Sie hat schon einmal ihr Leben aufs Spiel gesetzt, um bei ihm zu sein«, meinte Muth-yat.

 »Da musste sie allerdings nach Taiben reisen«, sagte Zor-yat. Sie lächelte. »Diesmal braucht sie nur ihr Hanmuthi zu durchqueren.«

 »Das geschieht nie, solange Nir-yat zugegen ist. Zor, du
 musst Nir-yat verzeihen und ihr mitteilen, dass sie in deinem Hanmuthi wieder willkommen ist.«

 Zor-yat schnitt eine böse Miene. »Sie hat Dargu mir vorgezogen. «

 »Einerlei. Schließe Frieden mit Nir-yat. Und im Namen des Familiensitzes schließe auch Frieden mit Muth Mauk. Wenn sie sich sicher fühlt, wird sie weniger argwöhnisch sein.«

 Sevren schritt durch Taibens dämmerige Straßen.

 Gegen Abend sah man sie meist verlassen, weil nach wie vor Diebe und Räuber ihr Unwesen trieben. Er hielt die Augen offen, da er inzwischen wusste, dass die Straßenräuber sich nicht mal scheuten, Gardisten des Herrscherhauses zu überfallen. Im Kampf unerfahrene Schurken sollten es sein, hieß es, aber man sagte ihnen auch Furchtlosigkeit und Zähigkeit nach.

 Aber er erreichte das Haus des Sandeishändlers ohne Zwischenfall und klopfte an die Tür. Ein Guckloch wurde geöffnet. Gleich darauf schloss der grauhaarige Händler die Tür auf und bat Sevren herein.

 Das bescheidene Haus diente gleichzeitig als Wohnung und Werkstatt. Überall war die Ware des Händlers ausgestellt. Sandeisgefäße orkischer Herkunft schimmerten im Feuerschein. Für Sevren glichen sie durch Zauberei verwandelten Eisklumpen. Jedes Mal empfand er ihren Anblick als geradezu märchenhaft.

 »Tava, Sevren«, sagte der Händler. Sei gegrüßt, Sevren. »Sutak fu ala keem suth?« Bist du wieder zum Lernen gekommen?

 »Hai, Thamus, tep pahav pi daku urksaam.« Ja, Thamus, und um über andere Sachen zu sprechen.

 »Atham?« Über was?

 »Ma kramav …« Ich fürchte … Sevren stockte. »Lass uns heute in unserer Sprache reden.«

 »Auf diese Weise wirst du nie Orkisch lernen.«

 »Ich weiß, aber es gibt etwas, das mir Sorgen macht, und ich will mich darüber nicht bloß in Wortfetzen unterhalten. «

 »Ich bin nur Sandeishändler, höhere Dinge sind nicht mein Fach.«

 »Aber du kennst dich mit den Urkzimmuthi aus«, sagte Sevren. »Nicht nur beherrschst du ihre Sprache, du bist sogar an ihren Familiensitzen ein gern gesehener Mann.«

 »Ja, diese Ehre erweisen sie mir, aber davon wird man nicht gescheiter.«

 »Ich glaube, du weißt über sie mehr als jeder andere in Taiben.«

 Thamus lachte. »Das besagt wenig.«

 »Es geht mir um Königin Girtas Urkzimmuthi-Leibwache. Würde sie je gegen sie revoltieren?«

 »Hat die Urkzimmuthi-Königin sie nicht zur Treue verpflichtet ?«

 »Doch, aber da war sie fast tot.«

 »Das ist unerheblich. Die Söhne bleiben ihrem Eid treu.«

 »Und wenn sie zur Revolte gedrängt werden?«

 »Verrat widerspricht ihrer Natur. So wie jede Unredlichkeit. An ihren Familiensitzen braucht man keine Schlösser an den Truhen. Hier hingegen …«

 »Ihre Ehrlichkeit zweifle ich nicht an«, stellte Sevren klar. »Was mich sorgt, ist das Ausmaß ihrer Leidensfähigkeit. Sie werden schlecht behandelt. Man beschimpft sie als Pissaugen und Girtas Kobolde.«

 »Selbst wenn sie die Beleidigungen verstehen, beeinflussen
 sie ihre Zuverlässigkeit nicht. Ihre Treue gilt nicht unserer Königin, sondern der ihren. Dennoch entnehme ich deinen Worten, dass es nicht gut läuft bei Hofe.«

 »Mein Eindruck ist, dass Königin Girta sich vor ihrer Leibwache fürchtet. Ich weiß, dass sie sie vernachlässigt. Ursprünglich sollten sie angemessen untergebracht werden, damit ihre Frauen sich zu ihnen gesellen können. Doch bisher ist nichts dergleichen geschehen.«

 »Wie kurzsichtig. Hat niemand die Königin über die Versäumnisse aufgeklärt?«

 »Ich hab’s versucht, sie beklagt jedoch die Kosten. Höflingsgeschwätz lenkt sie von ihren wahren Interessen ab. Ich habe Bedenken, dass alle Errungenschaften scheitern, wenn nicht Dar selbst mit ihr verhandelt, von Königin zu Königin. «

 »Weißt du Neues über Dar?«

 »Nichts«, antwortete Sevren mit traurigem Blick. »Ich befürchte das Schlimmste.«

 »Sie ist der Grund, warum du Orkisch lernen wolltest.«

 »Gewiss, aber da war sie noch keine Königin. Damals dachte ich noch, ich könnte ihre Zuneigung erringen.«

 »Aber auch als deine Hoffnung sich zerschlagen hat, bist du zum Unterricht erschienen. Wieso?«

 »Da jetzt Orks im Palast weilen, hielt ich es für sinnvoll, mich mit ihnen verständigen zu können.« Sevren lächelte. »Zudem schätze ich deine Gesellschaft, Thamus. Der Königshof ist ein Natternnest. Es tut gut, sich mit einem ehrlichen Menschen zu unterhalten.«

 »Shashav, Sevren. Gu fwilak ma pahi ta tha.« Danke, Sevren. Auch ich spreche gerne mit dir.

 Als Sevren Thamus’ Haus verließ, war es vollends dunkel geworden, sodass er auf dem Rückweg zum Palast zur Sicherheit
 das blanke Schwert in der Faust hielt. Einmal hörte er verstohlene Schritte, doch sie entfernten sich von ihm.

 Auch die wachsende Gefährlichkeit der Straßen und Gassen galten Sevren als Anzeichen einer Entwicklung zum Schlechteren. Irgendetwas lag in der Luft, das ihm Unbehagen einflösste, doch benennen können hätte er es nicht. Er hatte gehofft, der Tod Kregants und seines Zauberers würde zusammen mit dem Friedensvertrag zu besseren Zeiten führen. Doch nun murrten die Menschen, und die aberwitzigsten Gerüchte gingen um. Es hatte den Anschein, als sei Dars Opfer vergebens gewesen.

 Thamus’ Beteuerung, für die Orks stünde Pflichttreue an erster Stelle, hätte Sevren eine Beruhigung sein müssen; dennoch empfand er nach dem Gespräch keine geringere Besorgnis. Königin Girtas Ork-Leibwache bildete ihren wirksamsten Schutz gegen jede Palastrebellion; und doch fand sie sich mit ihr nicht zurecht. Eine von Ratten bedrängte Frau sollte nicht die Katze scheuen. Aber genauso verhielt sich Königin Girta, und Sevren hatte die Befürchtung, dass ihre Feinde daraus Nutzen zogen. Alles geht den Bach runter, dachte Sevren. Ich sollte das Weite suchen.

 Doch er wusste nicht, wohin er sich wenden sollte. Seine Geldbörse war noch viel zu leer, um den Kaufpreis für ein Gehöft zu entrichten, aber er verspürte keinerlei Lust, Söldner in Luvein zu werden. In Wahrheit klammerte er sich nach wie vor an die Hoffnung, Dar könnte noch am Leben sein. Sein Wunschtraum, sich mit ihr in Averen niederzulassen, lag in Scherben, wie auf den Steinboden gefallenes Sandeis. Aber die Erinnerung band ihn an Taiben, bis er über Dars Schicksal Bescheid wusste.

 16

 [image: e9783641080877_i0019.jpg]

 TROTZ IHRER äußerlichen Entschlossenheit sorgte sich Dar, dass Nir-yat recht haben und es närrisch sein könnte, Kovok-mah in ihr Hanmuthi zu berufen. Sie wusste, dass sie nicht mal als Königin den Willen seiner Muthuri brechen konnte. Sie konnte zwar erreichen, dass er ihr als Mintari diente, doch die Segnung einer etwaigen Verbindung war ausschließlich das Vorrecht seiner Muthuri.

 Vielleicht durfte er sie ohne ihre Erlaubnis nicht mal anfassen. Wahrscheinlich durfte er es auf allgemeine Weise, überlegte sie, aber Zärtlichkeiten galten bestimmt als grobe Verfehlung. Warum also mich quälen? Dar kannte eine einfache Antwort. Sie litt ohnehin schon Qualen.

 Dar war der Überzeugung, es Kovok-mah zu verdanken, dass sie Urkzimmuthi hatte werden können. Schon bei ihrer ersten Begegnung war ihr aufgefallen, dass er sich anders benahm: Er hatte ihr die orkische Sprache beigebracht, ihre Wunden behandelt und sie vor Washavoki-Söldnern beschützt. Als sie die Orks zur Fahnenflucht angestiftet hatte, war er ihr gefolgt. Er hatte gesagt, sie verleihe ihm ein Gefühl
 der Sicherheit. Und später, in den Ruinen Tarathanks, hatte er ihr Liebe geschenkt. Diese Liebe hatte es Dar ermöglicht, sich wirklich als Urkzimmuthi zu fühlen – stärker als die Krone und sogar die Wiedergeburt, denn die Liebe war beiden vorangegangen.

 Keine Washavoki hat je eine Liebe erlebt wie ich.

 Doch Kovok-mahs Liebe wurde ihr verweigert, weil seine Muthuri Enkelinnen haben wollte. Dar wusste, dass Enkelinnen Kath-mahs Ansehen mehr erhöhten, als wenn ihr Sohn eine Königin heiratete. Sie war der Meinung, dass eine Muthuri mehr Rücksicht auf das Glück ihres Sohns nehmen sollte. Aber Kath-mah dachte nicht daran, und sie selbst konnte kaum etwas dagegen tun. Letzten Endes stand sie immer vor ein und demselben Dilemma: Sie konnte Kovok-mah an ihrer Seite haben, doch er musste Abstand zu ihr halten. Dar wusste nicht, was schlimmer war: Ihn in der Nähe zu haben oder ihn nie mehr zu sehen. Ihr Brustkorb ersehnte seine Gegenwart. Ihr Kopf schalt sie der Narretei.

 Am Abend der dritten Festlichkeit lenkten Gedanken an Kovok-mah Dar häufig ab. Sie hatte schon ausgerechnet, wann ihre Mitteilung Muth-mah erreichte und wann Kovok-mah vielleicht eintraf.

 Das Hanmuthi, das an diesem Abend zu Gast war, unterstand der Leitung einer Muthuri, die kaum älter war als sie. Dennoch hatte sie schon drei Töchter, von denen keine alt genug war, um Essen zu servieren. Ferner zählten zwei ältere Tanten und ihre Familien zu dem Hanmuthi. Die Tanten waren mit ihrem Dasein spürbar unzufrieden und erinnerten Dar an Kath-mah. Obwohl sie zu viel Falfhissi trank, fand Dar nach dem Fest nur ruhelosen Schlaf.

 Am folgenden Morgen erwachte sie mit Kopfweh.

 Nachdem sie Washuthai gekaut hatte, um die Beschwerden zu mildern, ging sie erneut zur Wissenshüterin. Zwar nahm Dar noch Unterricht im Lesen und Schreiben, doch war dies nicht der Anlass ihres jetzigen Besuchs.

 Dennoch übte sie für eine Weile das Schreiben, bevor sie die Frage stellte, die sie eigentlich beschäftigte.

 »Können wiedergeborene Mütter Kinder bekommen?«

 Yev-yat strich über die Ränder ihrer Sippentätowierung. »Eine interessante Frage«, sagte sie nach längerem Schweigen. Sie strich eine Zeit lang über ihr Kinn, dann stand sie auf und kramte einige Deetpahi aus den Regalen. Sie brachte einen Armvoll zum Tisch und las mehrere durch, bevor sie auf einen bestimmten Abschnitt zeigte. »Hier steht die Geschichte eines Washavoki-Sohns, dessen Wiedergeburt als Hunda-pah erfolgte. Er und eine Mutter namens Dir-tab wurden gesegnet. Heute gibt es keine Tab-Sippe mehr.«

 »Gilt sie als verloren, so wie die Pah-Sippe?«, fragte Dar.

 »Thwa, sie sind alle tot. Ehe die Washavoki kamen, gab es dreizehn Sippen. Heute sind es nur noch acht; das heißt, neun, wenn man die Pah-Sippe mitzählt. Aber ich schweife ab. Da.« Yev-yat deutete auf einen anderen Abschnitt. »Dir-tab gebar einen Sohn namens Tak-tab.« Stumm las Yev-yat einige Zeilen. »Da steht, er sah absonderlich aus.«

 »Inwiefern?«, fragte Dar.

 »Davon wird nichts erwähnt.« Yev-yat las weiter. »Später ist er getötet worden.«

 »Von wem?«

 »Von einem Washavoki, der mit Hunda-pahs Washavoki-Eltern verwandt war.«

 »Aber Dir-tab war als Urkzimmuthi geboren worden«,
 stellte Dar fest. »Findet sich auf irgendeinem Deetpahi etwas über wiedergeborene Mütter, die Kinder bekamen?«

 Dars Frage bewog die Wissenshüterin zu erneutem Nachforschen und Lesen. Sie wartete geduldig, während Yev-yat nach einer Antwort suchte. Endlich fand sie eine.

 »Es wurde lange niemand wiedergeboren, und viel Wissen ist dahin. Ich habe drei Geschichten über wiedergeborene Mütter gefunden, aber nur eine wurde gesegnet. Sie hieß Deen-jan und lebte bei Tarathank. Es kann sein, dass sie ein Kind hatte, aber vielleicht war es auch ihre Schwester. In dieser Hinsicht sind die Angaben ungenau.« Sie hob den Blick von dem Deetpahi. »Warum stellst du diese Fragen?«

 Dar spürte, dass ihr Gesicht rot anlief. »Ich hoffe auf Töchter.«

 »Welche Mutter empfände anders?«

 Tolum Kol erschien das erste Mal anlässlich eines regelmäßig veranstalteten Festabends bei Hofe.

 Königin Girtas Festlichkeiten waren weder so prunkvoll, wie man es von ihrem toten Gemahl gekannt hatte, noch zogen sie so viele Gäste an, doch alle Speichel- und Stiefellecker kamen unweigerlich angekrochen. Während die Gäste sich vermischten, übersah niemand General Voltars neuen Adjutanten. Ihm war die Kunde vorausgeeilt, er sei ein Ork-Kenner. Manche Anwesenden glaubten, er hätte die Absicht, die Orks in die Schranken zu verweisen. Andere hielten ihn für einen Ork-Knecht. Nicht wenige fragten sich, ob man ihn etwa auf den Posten des Stellvertreters der Königin vorbereitete.

 Die Damen waren sich darin einig, dass Tolum Kol blendend aussah. Für sie war er auf männlich-derbe Weise anziehend. Viele begeisterten sich für seine durchdringenden
 blauen Augen. Die Männer, die einen möglichen Rivalen in ihm sahen, fanden Trost in seiner unedlen Herkunft. Ungeachtet seiner Höflichkeit empfanden sie sein selbstbewusstes Auftreten als anmaßend.

 Vor der förmlichen Eröffnung der Festlichkeit durften sich Höflinge der Königin mit Gesuchen, Eingaben und ähnlichen Angelegenheiten nähern. Alle, die es taten, hatten von ihr den Eindruck starker Zerstreutheit. Es war ein offenes Geheimnis, dass sie sich mit großen Sorgen um ihren Sohn plagte, der sich seit dem Tod seines Vaters abgesondert hielt und in der Nacht zu Albträumen und Angstanfällen neigte.

 Still und stumm standen hinter der Königin Ork-Wächter und verdarben zu einem guten Teil die Stimmung. Anscheinend fürchtete sich der junge Kregant III. vor ihnen. Er zappelte an der Seite seiner Mutter herum, während sie halbherzig diesem und jenem Anliegen Gehör schenkte.

 General Voltar wartete, bis die Reihe der Bittsteller ein Ende genommen hatte, dann fasste er Kol am Ärmel und näherte sich mit ihm der Königin. »Majestät«, sagte er, indem er sich verbeugte, »gestatten Sie mir, meinen neuen Adjutanten vorzustellen: Tolum Kol.«

 »Majestät«, sagte auch Kol, indem er sich verneigte, ohne den Blick von Königin Girta zu wenden.

 »Er ist ein guter Kenner der Pissaugen«, fiel General Voltar mit der Tür ins Haus.

 »Wie vortrefflich«, antwortete die Königin auf geradezu geistesabwesende Weise.

 Der General setzte zu einer neuen Äußerung an, doch Kol packte seinen Ellbogen. Voltar schwieg und vollführte eine zweite Verbeugung. Dann wandten die beiden Männer der Königin den Rücken zu und ein Graf trat vor, der irgendeine Beschwerde auf dem Herzen hatte.

 Königin Girta dachte erst wieder an Tolum Kol, als der Festabend fast vorüber war und ihr Sohn längst auf seinem kleinen Thron unruhig vor sich hindöste. Sie erinnerte sich an seine Augen und an ihren selbstbewussten Ausdruck.

 Während Königin Girta sich an Tolum Kols Augen erinnerte, ging auch Dars Festlichkeit dem Ende entgegen. Sie war von dem Besuch bei der Wissenshüterin ziemlich spät ins Hanmuthi zurückgekehrt und hatte sich nur in größter Eile zurechtmachen können, bevor die Gäste eintrafen. Die zu Gast weilende Familie war noch größer als Tauma-yats Verwandtschaft, und es kostete Zeit, sie alle zu bedienen. Wie schon am Vorabend lenkten wieder Gedanken an Kovok-mah Dar ab, aber sie scheute keine Mühe und hatte den Eindruck, dass der Abend einen erquicklichen Verlauf nahm.

 Aber als mehrmals Falfhissi ausgeschenkt worden war, nannte ein Sohn, der offenbar zu viel getrunken hatte, Dar »Muth Velavash« und schwafelte, er sei vor einer Schlacht von ihr gesegnet worden. Dar erkannte ihn nicht, doch das konnte daran liegen, dass Orks stets Helme trugen, wenn sie in die Schlacht stürmten. Er machte vor Dar eine tiefe Verbeugung, dann stimmte er das Todeslied an. Zum Glück brachte ihn eine Mutter nach den ersten dreizehn Zeilen zum Schweigen. Kurz darauf endete das Fest.

 »Morgen kehrt Thir heim«, wandte sich Nir-yat an Dar, nachdem sich die Gäste verabschiedet hatten. »Muthuri hat es mir erzählt.«

 Dar wusste nicht, was sie mehr freute: dass sie die junge Schwester wiedersehen durfte, oder dass Zor-yat wieder mit Nir-yat sprach. »Warum hast du es nicht gleich gesagt?«

 »Du warst so beschäftigt«, erwiderte Nir-yat. »Ja wirklich,
 Schwester, es stimmt: Muthuri zürnt mir nicht mehr. Sie hat mich klug genannt, weil ich vorhergesehen habe, dass du eine gute Königin wirst.«

 »Sie hat gesagt, ich sei eine gute Königin?«, fragte Dar.

 »Hai«, bestätigte Nir-yat mit strahlender Miene. »Sie meint, es wird nun allgemeines Wissen.«

 Dar wünschte, sie könnte die Genugtuung ihrer Schwester teilen, doch sie fühlte sich außerstande. Wie die meisten Orks hatte Nir-yat von Betrug keine Vorstellung, darum blieb ihr auch Zynismus unverständlich. Bei Dar verhielt es sich anders; sie gelangte augenblicklich zu der Überzeugung, dass Zor-yat auf bewährte Weise mit der Wahrheit Schindluder trieb. Muthuri war bis jetzt gegen mich. Wieso dieser plötzliche Umschwung? Doch sie verschwieg ihrer Schwester diese Zweifel. Sie lächelte, innerlich jedoch hatte Misstrauen sie erfasst.

 Am nächsten Tag trat Tolum Kol in Thamus’ Ladengeschäft und wurde vom Inhaber begrüßt. »Guten Morgen, Herr. Kann ich dir zu Diensten sein?«

 »Ich suche ein Geschenk. Etwas für eine Dame.«

 »Etwas Besonderes? Vielleicht etwas Romantisches?«

 Kol schmunzelte. »Du vermutest ganz richtig.«

 »Dann hast du den besten Ort aufgesucht. Ich verkaufe ausschließlich orkische Ware.«

 Kol tat überrascht. »Orkische Ware?«

 »Die Orks sind die besten Handwerker«, versicherte Thamus und hielt eine zierliche Vase in die Höhe. »Beachte die Klarheit und Vollkommenheit der Umrisse. Es ist echtes Sandeis, nicht das trübe, klumpige Zeug, das wir herstellen. «

 »Ist sie teuer?«

 »Ich muss ihre Familiensitze besuchen, das führt mich auf schwierige Reisen. Und die Landstraßen nehmen auf die Zerbrechlichkeit der Waren keine Rücksicht.«

 Kol lächelte liebenswürdig. »Soll heißen, sie sind kostspielig? «

 »Ich habe ein paar Stücke, die nur ein paar Silberlinge kosten.« Thamus entnahm einem Regal ein winziges, mit einem Stöpsel versehenes Fläschchen. »Rosensandeis. Vorzüglich verwendbar für Parfüm. Fünf Silberlinge.«

 Die gleiche Summe wie das Kopfgeld für eine entflohene Gebrandmarkte, dachte Kol. Am Fenster hielt er das Fläschchen ins Licht, um sich die Farbe näher anzuschauen, und nickte wohlgefällig vor sich hin. »Du handelst unmittelbar mit den Orks?«

 »Ja, Herr.«

 »Sprichst du ihre Sprache und kennst du dich mit ihren Sitten aus?«

 »Das ist der Fall, Herr.«

 »Dann ist dies ein glückliches Zusammentreffen. Ich bin an den Hof der Königin versetzt worden, wo große Unwissenheit über ihre neue Ork-Leibwache vorherrscht.«

 »Davon habe ich gehört.«

 »Ich bedaure, dass ich diese Unwissenheit auch mir nachsagen lassen muss. Ich befürchte, ich könnte meine orkischen Kameraden durch irgendein Missverständnis verdrießen. Das ließe sich vermeiden, wenn ich Kenntnis ihrer Sprache und ihres Brauchtums hätte. Vielleicht möchtest du mich unterrichten.« Kol holte eine Goldmünze heraus. »Ich zahle dafür.«

 Thamus sah das Gold an. »Du bist bereit für ein wenig Unterricht viel zu zahlen.«

 Kol lächelte. »Eigentlich nicht. Friede ist unbezahlbar.«

 Thamus nahm die Münze und lehnte es ab, sich das Parfümfläschchen gesondert bezahlen zu lassen. Danach fing er sofort mit dem Unterricht an.

 Die beiden Männer verbrachten den ganzen Tag zusammen, und zum Schluss war Kol klar, wie wenig er in Wirklichkeit über die Orks wusste. Während seiner Jahre im Regiment hatte er in ihnen nur sprechendes Vieh gesehen, Bullen, und sie für ebenso gefährlich gehalten. Als Murdant hatte er es verstanden, sie nicht zu reizen, weiter hat er sich nicht den Kopf über sie zerbrochen. Sich in übergeordneten Fragen mit den Pissaugen zu verständigen, war Aufgabe der höheren Offiziere gewesen. Seine ganze Aufmerksamkeit hatte der Herausforderung gegolten, Söldner, Pferde und Frauen im Griff zu behalten.

 Kol hatte erwartet, heute einige nützliche orkische Redewendungen zu lernen und etliche Tatsachen, die seinen Ruf als Ork-Kenner stützen sollten, in Erfahrung zu bringen, doch darüber hinaus hatte er weit wertvollere Erkenntnisse erlangt: Erstmals durchschaute er, wie Dar ihn überlistet hatte. Die Pissaugen stehen unter der Fuchtel ihrer Weiber, und Dar hat die Pissaugen-Metze gespielt. Ein gerissener Plan, musste Kol zugeben.

 Thamus hatte ihm auch erzählt, wie es Dar gelungen war, zur Ork-Königin aufzusteigen, denn ein ihm bekannter Gardist war Augenzeuge des Vorfalls gewesen. Kol merkte sich den Namen des Gardisten und fasste den Vorsatz, ihn künftig beobachten zu lassen.

 Als Thamus die Ehrbarkeit der Orks und ihre Treue zu ihrer Herrscherin pries, beurteilte Kol beides als Schwäche. Der Ehrliche ist leichter über den Tisch zu ziehen, dachte er, und Treue kann ohne Weiteres ausgenutzt werden. Er unterstellte, dass es sich auch bei Orks so verhielt.

 Als Kol den Laden in der Abenddämmerung verließ, blickte er dem nächsten Unterricht mit wenig Vorfreude entgegen. Schon die heutige Unterweisung hatte er als reichlich zäh empfunden, und ihn verstimmte die Bewunderung, die sein Lehrer für die Orks hegte. Die Gedanken an Thamus bewogen Kol, das Parfümfläschchen aus dem Wams zu holen und es sich im letzten Abendlicht nochmals anzusehen.

 Das Fläschchen wirkte zu zart und schwach, um von so rohen Schraten angefertigt worden zu sein. Mittlerweile jedoch erkannte er, dass auch die Orks Schwächen hatten. Was das Fathma sein sollte, begriff er zwar nicht, doch das Entscheidende sah er durchaus: Geriet Dar in Gefangenschaft, schwebte ihr Reich in Gefahr. Fand sie den Tod, brach es voraussichtlich zusammen.

 Kol schleuderte das Fläschchen gegen eine Mauer, sodass es zersplitterte.

 Dann kehrte er zurück an den Hof.

 17

 [image: e9783641080877_i0020.jpg]

 FÜNF TAGE nachdem die Boten zu den Sippen-Matriarchinnen geschickt worden waren, traf eine Matriarchin in Begleitung zweier Söhne ein. Dar, die den Nachmittag bei der Wissenshüterin zugebracht hatte, erfuhr es bei der Rückkehr ins Hanmuthi durch Nir-yat.

 »Es sind Mintari-Bewerber angekommen.«

 Dar versuchte ruhig zu bleiben. »Von welcher Sippe?«

 »Mah. Ihr Familiensitz liegt uns am nächsten.«

 Dar merkte, dass Nir-yat sie mit sorgenvoller Miene beobachtete. Wahrscheinlich riecht sie Atur, dachte sie. Obwohl sie selbst den Geruch selten wahrnahm, war sie sicher, dass sie Liebesduft verströmte.

 Nir-yats Gesichtsausdruck bestätigte es. In Übereinstimmung mit dem Brauch übersah Dar das Mienenspiel ihrer Schwester. Außerdem hatte sie ein dringlicheres Problem. »Wie soll ich sie empfangen?«

 »Ich weiß nicht«, antwortete Nir-yat. »Du solltest Muthuri fragen.«

 »Sie war mir bisher keine Hilfe.«

 »Sie hat sich geändert, Schwester. Ich bin mir völlig sicher. Lass sie holen.«

 Einerseits hatte Dar Zweifel, aber andererseits kaum eine Wahl. Weder sie noch ihre Schwester kannten sich mit dem Protokoll aus, während Zor-yat bestens Bescheid wusste. Dar beschloss, sie kommen zu lassen und schickte einen Sohn zu ihr; wenig später kehrte er mit Zor-yat zurück.

 »Möge Muth’la dich segnen, Muthuri«, sagte Dar.

 »Shashav, Muth Mauk«, antwortete Zor-yat und verneigte sich auffällig tief. »Ich erflehe deine Vergebung, hocherhabene Tochter. Ich habe mich dir gegenüber töricht und schlecht benommen.«

 »Warum sprichst du solche Worte?«

 »Weil ich an deiner Seite stehen und dir in einer schwierigen Zeit hätte helfen sollen. Stattdessen habe ich dich gemieden und gehofft, dass du scheiterst.«

 »Weshalb?«

 »Aus Neid. Ich habe mich gegen Muth’las Willen aufgelehnt. Mein Betragen war schändlich.«

 »Dann tilge die Schande, indem du mir künftig hilfst. Taten wiegen schwerer als Worte.«

 »Ich bin dir für jede Gelegenheit dankbar, dir eine Hilfe sein zu dürfen.«

 »Muth-mah bringt mir zwei Mintari-Anwärter. Wie muss ich mit ihnen verfahren?«

 Zor-yat lächelte und verbeugte sich ein zweites Mal.

 »Empfange diese Söhne in der Großen Kammer. Dort begrüßt zu werden, ist bereits eine große Ehre. Erläutere ihnen, warum sie in die engere Auswahl genommen wurden, dann lass sie von der Reise ausruhen.«

 »Bleiben sie in meinem Hanmuthi?«

 »Nur, wenn du in ihren Nacken beißt. Bis dahin sind sie
 Gast bei anderen Familien. Ich kann das erste Paar aufnehmen, und sobald weitere Anwärter eintreffen, wird Muth-yat für Unterbringung sorgen.«

 »Was haben die Anwärter zu tun?«

 »Alles, was du ihnen befiehlst. Zuerst sollten sie die Söhne ablösen, die gegenwärtig bei dir Dienst verrichten. Ihre Dienstverpflichtung war nur zeitweiliger Natur.«

 »Dein Rat ist mir sehr nützlich«, sagte Dar.

 »Ich freue mich, dies zu hören, Muth Mauk. Ich hoffe, dir in Zukunft gleichermaßen hilfreich sein zu können.«

 Kurze Zeit später, nachdem sie Dar noch einige Hinweise gegeben hatte, wie sie ihr Hanmuthi möglichst gut führen könnte, ging Zor-yat. Sie empfahl, dass Nir-yat die Dienstschichten der Anwärter einteilte und überwachte, und wies auf andere Aufgaben hin, die sie Dar abnehmen konnte.

 Obwohl Dar misstrauisch blieb, was den Sinneswandel ihrer Muthuri betraf, stimmte es sie froh, dass sie jetzt die Möglichkeit hatte, auf ihren Erfahrungsschatz zurückzugreifen. Außerdem stand in ihren Gedanken die Aussicht, Kovok-mah wiederzusehen, im Vordergrund, sodass sie vorerst alle sonstigen Sorgen abtat.

 Sobald Zor-yat fort war, bereitete Dar sich darauf vor, Togu-mah und Kovok-mah zu begrüßen. Sie badete, zog die schönsten Kleider an, schwärzte ihre Zähne, trug frisches Talmauki auf und ließ sich von Nir-yat die Haare flechten.

 Sie legte größten Wert darauf, majestätisch auszusehen, denn obwohl sie nach menschlichen Maßstäben hübsch war, erfüllte sie keineswegs die Vorstellungen der Orks von Schönheit. Ihr fehlten die wuchtige Stirn, das scharfe Kinn und der Nasenwulst, und sie hatte das Gefühl, auf Orks nicht allzu anziehend zu wirken. Am stärksten störten sie ihre braunen Augen, die ihrer Meinung nach Rattenaugen
 ähnelten. Nach ihrer Einschätzung konnten nur die Sippentätowierung und die schwarzen Zähne einen liebreizenden Eindruck hinterlassen. Als wiederum abträglich empfand sie König Kregants Brandmal auf der Stirn und die von der Verletzung zurückgebliebene Hautverfärbung unterhalb der Brust.

 Wenigstens sieht man die Narben meiner Auspeitschung nicht. Dar fiel ein, wie Kovok-mah die Striemen mit Heilzauber behandelt hatte. Dadurch wurde ein ganzer Schwall anderer Erinnerungen ausgelöst. Er sieht meine Seele, nicht mein hässliches Gesicht. Dar setzte die Krone auf und machte sich auf den Weg zur Großen Kammer. Dem Sohn, der sich dort in Dienstbereitschaft hielt, gab sie den Auftrag, die beiden Bewerber herzubringen.

 Die Große Kammer glich einem Hanmuthi, nur dass sich in der Mitte statt des Herds ein hoher, aus einem einzigen Marmorblock gehauener Thronsitz erhob. Statt der Durchgänge zu Nebenzimmern waren Bogenfenster vorhanden. Der Thron, der weder Armlehnen noch eine Rücklehne hatte, ähnelte dem Sitz, den Matriarchinnen benutzten, war aber erheblich prunkvoller. Seiner Höhe wegen ließ er sich nur über Stufen erreichen.

 Die Fenster boten einen Blick auf die umliegenden Berge, die weiß waren von Schnee. Infolge der Fußbodenheizung war es in der Großen Kammer trotz des eisigen Wetters behaglich warm. Dar sah, dass der Hocker fehlte, auf dem Muth-yat neben dem Thron gesessen hatte. Sie erklomm den Thronsitz und wartete auf Kovok-mahs und Togu-mahs Ankunft.

 Sie betraten die Kammer kurz nach ihr und verharrten vor dem Thron. Von ihrem erhöhten Sitz schaute Dar auf die Söhne hinab. Kovok-mahs Anblick wühlte sie stärker auf,
 als sie befürchtet hatte. Als sie das letzte Mal in seine grüngoldenen Augen geschaut hatte, war sie sicher gewesen, im Sterben zu liegen.

 Sobald sie sich daran erinnerte, sah sie, dass er sie genauso anschaute wie damals – mit einer Mischung aus Trauer und Liebe.

 Sie brauchte einige Sekunden, bis sie ihre Stimme fand. »Möge Muth’la euch segnen, Togu-mah und Kovok-mah.«

 Beide Söhne verbeugten sich tief. »Shashav, Muth Mauk.« Da fügte Kovok-mah einen Satz in der Menschensprache hinzu. »Bitte erwähle mich nicht.«

 »Kovok-mah, es ist erfreulich«, antwortete Dar auf Orkisch, »dass du dich noch in der Washavoki-Sprache übst.« Dann benutzte sie wieder die menschliche Sprache. »Wir unterhalten uns später.« Danach wechselte sie erneut ins Orkische. »Ihr könnt mir beide wertvolle Dienste leisten.«

 Dar betrachtete Togu-mah. Zwar war er kleiner, aber von stämmigerem Wuchs als Kovok-mah. Er hatte ein angenehmes Gesicht, in dem häufiges Lächeln Falten hinterlassen hatte, und kluge Augen. Als Dar Kath-mah besucht hatte, war sie ihm schon begegnet, doch kannte sie ihn vorwiegend aus Nir-yats Beschreibung. Dreimal hatte er für den Washavoki-König gekämpft, nicht jedoch im vergangenen Sommer. So wie Kovok-mah hütete er Ziegen. Zudem wusste er, wie man die Verletzungen und Krankheiten der Tiere behandelte.

 »Togu-mah, meine Schwester, deren Urteil ich achte, hat sich höchst vorteilhaft über deine Weisheit, Kraft und Ausdauer geäußert.«

 Als Togu-mah sich zum Dank für das Lob verneigte, bemerkte Dar seine verblüffte Miene. Allerdings hegte sie die Überzeugung, nichts Ungewöhnliches gesagt zu haben.
 Noch wunderte sie sich über die Ursache. Da fiel ihr ein schwacher Geruch auf, aber obwohl er kaum wahrnehmbar blieb, erkannte sie ihn augenblicklich. Atur. Wenn selbst ich ihn riechen kann, muss er wahrlich schwer die Luft durchziehen. Da ist es nicht erstaunlich, dass er mich so sonderbar ansieht.

 Dar verstand nicht zu unterscheiden, ob der Duft ihre oder Kovok-mahs Gefühle preisgab, aber so oder so verstärkte sein Vorhandensein ihre Verlegenheit. Sie starrte Kovok-mah an, bis sie sich darauf besann, dass sie auch zu ihm etwas sagen musste.

 »Kovok-mah, du hast großes Geschick bei Verhandlungen mit den Washavoki bewiesen. Ich brauche einen Botschafter, der es versteht, mit der Großen Mutter der Washavoki zu sprechen.«

 Kovok-mah vollführte eine Verbeugung.

 »Togu-mah, Zor-yat wird dich in ihrem Hanmuthi willkommen heißen. Geh und erhole dich von der Reise. Du hast mir Freude bereitet.«

 Als Togu-mah sich verbeugte, wandte Dar sich an Kovok-mah. »Kovok-mah, wie haben noch zu reden.« Sie schwiegen, bis Togu-mah die Große Kammer verlassen hatte. »Kovok, ich habe dich vermisst.«

 »Muth Mauk, bitte …«

 »Nenne mich Dargu, wenn wir allein sind.«

 »Du bist nicht Dargu. Du bist jetzt Muth Mauk, und wir dürfen nie allein sein. Muthuri hat es verboten.«

 »Wenn du erst mein Mintari bist, ist es einerlei.«

 »Wenn du in meinen Nacken beißt, zählt dein Wille mehr als der ihre, außer in einer Hinsicht: Um uns Liebe zu schenken, müssen wir ihren Segen haben. Ohne ihren Segen wirst du thwada.«

 »Ich bin schon thwada gewesen.«

 »Das war etwas anderes. Du warst thwada aus Gründen der Weihe. Als du aus dem Dunkel zurückgekehrt bist, warst du keine Unberührbare mehr. Das Thwada, das ich meine, währt für immer. Es gleicht dem Tod.«

 »Von dir getrennt zu sein«, sagte Dar, »ist wie thwada.«

 »Darf ich dir, da du so etwas behauptest, eine Geschichte erzählen?«

 »Was ist es für eine Geschichte?«

 »Als ich noch ein Jungling war, habe ich meinen Vater auf eine Reise begleitet. Er hatte eine Ziege mitgenommen, die zu alt war, um noch Milch zu geben. Als wir einen Höhenrücken fernab unseres Familiensitzes erreichten, ließ mein Vater mich die Ziege fortjagen. Auf dem Heimweg war ich neugierig und fragte ihn nach dem Grund. Mein Vater sagte mir, die Ziege sei für den Geist bestimmt gewesen.«

 »Den Geist?«

 »Hai. Diese Antwort machte mich noch ratloser, aber mehr mochte mein Vater mir nicht anvertrauen. Aber sein Wort blieb mir stets im Gedächtnis, denn ich hatte noch keinen Geist gesehen. Der Winter verstrich, und im folgenden Frühjahr kam ich in das Alter, von dem an ein Sohn allein umherstreifen darf. Da dachte ich wieder an den Geist und beschloss, ihn zu suchen.«

 »Und hast du ihn gefunden?«

 »Nicht beim ersten Mal. Dreimal bin ich zu dem Höhenzug gewandert. Das letzte Mal geschah es in der Jahreszeit, in der das Laub von den Bäumen fällt. Da habe ich den Geist gesehen: Der Geist war eine Mutter, wie ich noch nie eine erblickt hatte.«

 »Wieso?«

 »Sie ähnelte einem Tier. Sie trug keine Kleider, sondern
 ein Fell. Trotz der Kälte hatte sie keinen Umhang und keine Schuhe. Und verhielt sich ebenso scheu wie ein wildes Tier. Als sie mich sah, rannte sie fort.«

 Dar begriff, worauf die Geschichte hinauslief. »Und diese Mutter war thwada.«

 »Hai. Meine Muthuri hat es mir erklärt, als ich ihr davon erzählte.«

 »Was hat sie gesagt?«

 »Dass es eine Mutter gewesen sei, die etwas Verbotenes mit ihrem Velazul getrieben hatte.«

 »Du meinst, sie hatte etwas getan, das ihre Muthuri verboten hatte.«

 »Hai«, bestätigte Kovok-mah. »Sie wurde verbannt und verstoßen, für immer namenlos und tot für ihre gesamte Sippe. Niemand durfte mit ihr sprechen oder ihr Dasein auf irgendeine Weise beachten.«

 »Und ihr Verlazul? Hat man ihn auch geächtet?«

 »Er hatte Schmach auf sich geladen, aber er blieb bei den Urkzimmuthi. Söhne sind schwach. Mütter nicht.«

 »Bist du ihr je wieder begegnet?«

 »Drei Winter später habe ich auf der Suche nach einer verirrten Ziege ein Erdloch entdeckt. Ein rundes Loch, und der Umkreis war mit Steinen gekennzeichnet. In dem Loch lagen die Überreste eines eingestürzten Daches. Unter den Trümmern fand ich Knochen.«

 »Ihre Knochen?«

 »Ich glaube es. Die Gebeine gehörten jemandem unserer Art.«

 »Also ist sie einsam gestorben.«

 »Und so wird es dir ergehen, wenn du einen Fehler machst.«

 »Hältst du mich für schwach?«

 »Thwa, und doch sorge ich mich. Ich möchte dir auf keine Weise Unheil bringen.«

 »Unsere Trennung tut mir weh.«

 »Aber …«

 »Ich brauche dich an meiner Seite. Ich kann unmöglich alles allein erledigen.«

 »Du wirst Würdigere als mich finden.«

 »Wer soll mit Königin Girta verhandeln, wenn nicht du? Garga-tok? Er flößt ihr Furcht ein. Ihm fehlen dein Sanftmut und deine Gewandtheit in der Washavoki-Sprache.«

 »Aber Muthuri wird …«

 »Sie wird es sich anders überlegen.«

 »Du kennst sie nicht so gut wie ich. Ihr Wille ist fest, ihr Wort Gesetz.«

 »Ich will dich als Mintari«, sagte Dar. »Möchtest du diese Ehre zurückweisen?«

 Kovok-mah schaute Dar an, seine Miene bezeugte sein inneres Ringen. Dar hatte den Eindruck, dass ihm elend zumute war, und plötzlich bedauerte sie ihre Hartnäckigkeit.

 Er senkte den Kopf. »Söhne sind schwach«, sagte er leise.

 Dar stieg vom Thron. Sie wollte handeln, ehe ihr Bedenken kamen. »Beuge deinen Nacken.«

 Feierlich sank Kovok-mah auf die Knie und stürzte die Hände auf den Fußboden. Als sich Dar neben ihn kniete, schaute er, statt sie anzusehen, auf den Boden. Sie schob sein Haar beiseite, um seinen Hals zu entblößen, und in diesem Augenblick packte sie nahezu überwältigendes Verlangen. Sein Körpergeruch weckte Erinnerungen an den Innenhof in Tarathank, wo sie nackt auf ihm gelegen, seine Nähe mit sämtlichen Sinnen gespürt hatte. Dar ahnte, dass sie etwas tat, das sie möglicherweise bald bereuen würde, daher verstand sie Kovok-mahs Zwiespalt und Kummer.

 Beinahe wäre sie jetzt zurückgewichen. Doch sie beugte sich vor, bis ihre Lippen Kovok-mahs Nacken berührten. Seine Haut fühlte sich warm und weich an. Seine Ausdünstung stieg ihr in die Nase. »Ich rieche Atur«, raunte sie.

 »Riechst du auch meine Furcht?«

 Dar hob den Kopf und erschnupperte einen säuerlichen Geruch. Vielleicht hatte das Fathma ihre Washavoki-Nase geschärft, oder die Erinnerungen früherer Ork-Königinnen halfen ihr beim Erkennen des Geruchs.

 Auf jeden Fall gewahrte sie, dass Kovok-mah sich fürchtete. Dennoch drückte sie die Lippen erneut auf seinen Nacken. Sie küsste ihn auf orkische Weise, indem sie mit der Zunge die Haut leckte, den Geschmack genoss. »Nicht küssen, beißen«, sagte Kovok-mah heiser.

 In plötzlichem Zorn biss Dar zu, bis sie Blut schmeckte. Dann erst ging sie, bestürzt und entsetzt über ihr Verhalten, auf Abstand.

 Kovok-mah verharrte reglos, während Blut aus der Bisswunde sickerte. »Jetzt trage ich dein Mal«, sagte er voller Schicksalsergebenheit. »Mein Leben gehört dir.«

 Nach einem peinlichen Schweigen stieg Dar wieder auf den Thron. Sie befahl Kovok-mah aufzustehen, und er gehorchte. Ein beklommenes Schweigen folgte. »Da du jetzt mein Mintari bist«, wandte sich Dar schließlich an ihn, »hast du fortan deine Unterkunft im Hanmuthi deiner Königin. Schaffe deine Sachen her.«

 »Hai. Es wird mein Heim sein, solange du Königin bist.«

 »Du weißt also darüber Bescheid.«

 »Jeder weiß es.«

 Dar blickte zum Eingang der Großen Kammer und sah Nir-yat kommen. Ihre Schwester blieb auf der Schwelle stehen und verneigte sich. »Muth Mauk, das Fest …«

 Dar erkannte, dass die Sonne schon sank und es in der Großen Kammer düster wurde. »Sind meine Gäste da?«

 »Hai.«

 Dar schwang sich vom Thron und verließ den Raum.

 Verwirrt blieb Kovok-mah an Ort und Stelle stehen. Er heftete den Blick auf Nir-yat. »Was soll ich tun, Base?«

 »Geh zu Muthuri. Sie nimmt dich auf.«

 »Aber ich muss in Muth Mauks Hanmuthi wohnen.«

 Nir-yat schnitt eine Miene der Betroffenheit. »Sie hat in deinen Nacken gebissen?«

 18

 [image: e9783641080877_i0021.jpg]

 ALS MURDANT hatte Kol gelernt, wie er mit Leuten umgehen musste, die sich für etwas Besseres hielten. Deshalb begegnete er den Adligen bei Hofe so wie früher den höheren Offizieren des Regiments.

 Kol nährte ihre anmaßenden Vorurteile, stellte aber gleichzeitig eine höfliche Tüchtigkeit zur Schau. Der Haushofmeister und General Voltar verbreiteten, er sei ein Nützling ohne Ehrgeiz, und Kol achtete darauf, dass die Menschen sich in seiner Gegenwart wohlfühlten. Er mied den engeren Umkreis der Königin, stellte aber sicher, dass sie ihn sah. Währenddessen beobachtete er sie und den Prinzen.

 Kol ließ sich Zeit, bevor er den ersten Schritt machte. Wenn der Hofstaat sich zu einem Festabend versammelte, schwand jedes Mal in gewissem Umfang die Förmlichkeit, und das war der Zeitpunkt, an dem Kol zu handeln gedachte.

 Er wartete, bis Höflinge die Königin umschwärmten, dann näherte er sich dem Prinzen. Wie gewohnt zappelte der von den Erwachsenen gänzlich missachtete Junge stumm vor sich hin. Kol ging in die Hocke, um sich mit ihm auf Augenhöhe zu unterhalten.

 »Das ist aber ein großes Vieh, was du da hast, mein Prinz«, sagte er, nickte in Richtung eines Ork-Leibwächters. »Ist es ein nettes Schoßtierchen?«

 »Es ist kein Schoßtierchen.«

 »Ach, eigentlich sind sie wie Hunde, bloß nicht so schlau. Gebt mal acht.« Kol bleckte die Zähne zu einem orkischen Lächeln und verneigte sich vor dem Leibwächter. »Pahat tha pah pi urkwashavoki?« Sprichst du die Washavoki-Sprache?

 »Thwa«, antwortete der Ork.

 »Ma lo-tamav tha fleem washavoki«, sagte Kol. Ich möchte dich Washavoki-Höflichkeit lehren. Er verneigte sich ein zweites Mal, erhob sich auf die Zehenspitzen und flüsterte dem Leibwächter etwas ins Ohr.

 Der Leibwächter verbeugte sich vor dem Prinzen. »Äsch benn Kartuffelnas.«

 »Tha pahat grut«, sagte Kol. Du sprichst gut. Er wandte sich an den Prinzen, in dessen Miene sich ein Schmunzeln abzeichnete. »Verneig dich und sage: Shashav, Kartoffelnase. «

 Der junge Kregant III. tat wie geheißen und kicherte.

 Das Gelächter des Prinzen erregte Königin Girtas Aufmerksamkeit. Sie achtete nicht mehr auf den schmierigen Grafen, der vor ihr stand, sondern spähte hinüber zu ihrem Kind. Anscheinend hatten der Prinz und der Mann, der bei ihm kniete, viel Spaß miteinander. Sie hatte den Mann schon bei Hofe gesehen, und obwohl sie sich nicht an seinen Namen erinnerte, waren ihr seine blauen Augen im Gedächtnis geblieben. Er betrug sich dem Prinzen gegenüber zwar fröhlich, doch ehrerbietig, und anscheinend verhalf seine Gegenwart ihrem Sohn zu frischer Munterkeit.

 Königin Girta winkte den Haushofmeister zu sich, der sofort
 herbeieilte. »Wer ist der Mann, der mit dem Prinzen spricht?«

 Verächtlich kräuselte Lokung die Lippen. »Tolum Kol, ein Offizier niedriger Herkunft. Soll ich ihn verscheuchen? «

 »Nicht doch.« Königin Girta fühlte sich von der Überheblichkeit des Haushofmeisters noch mehr angewidert. »Er darf heute Abend an der Königlichen Tafel neben dem Prinzen Platz nehmen.«

 Lokung verdrehte die Augen. »Wie’s beliebt, Majestät.«

 Königin Girta behielt ihn im Auge, als er den Tolum in Kenntnis setzte, und sah ihren Sohn ein fröhliches Gesicht machen. Tolum Kol schaute in ihre Richtung und verbeugte sich anmutig, bevor er seine Beachtung von Neuem dem Prinzen schenkte.

 Das Bankett begann, sobald Königin Girta und der Prinz ihre Plätze eingenommen hatten. Lakaien trugen Speisen und Getränke auf, dann bedienten sie die anderen Gäste. Sitze an der Königlichen Tafel waren begehrt, am begehrtesten jene in der Nähe der Königin, da sie die Gelegenheit boten, mit ihr ins Gespräch zu kommen. Gewöhnlich entwickelte es sich so, dass derjenige, der neben dem Prinzen saß, sich nicht mit ihm befasste, sondern mit der Königin.

 Tolum Kol dagegen benahm sich anders. Er unterhielt Königin Girtas Sohn mit Erlebnissen aus seiner Dienstzeit im Heer, die so lustig waren, dass sogar die Königin die Ohren spitzte, um sie mit anzuhören.

 Das Bankett endete, als Königin Girta aufstand, um zu gehen. Meistens schlief ihr Sohn dann längst, doch heute hatte Tolum Kols Zuwendung ihn hellwach gehalten. Gemeinsam mit den übrigen Gästen hatte sich Kol von seinem Platz erhoben.

 Nun sprach die Königin ihn an. »Es macht auf mich den Eindruck, Tolum, dass der Prinz den Umgang mit dir genießt. «

 Kol vollführte eine Verbeugung. »Er ist ein prächtiges Bürschlein, Majestät.«

 »Die restliche Hofgesellschaft hat davon nichts gemerkt. Im Allgemeinen missachtet man ihn.«

 »Mag sein, dass man ihn nicht wahrnimmt. Ein Knabe ist leicht zu übersehen, wenn man die Nase hoch in der Luft trägt.«

 Girta lächelte. »Ich glaube, Tolum, du triffst den Nagel auf den Kopf. Aber du hast ihn nicht übersehen.«

 »Ich bin ein Hahn unter Pfauen, Majestät. Ich tauge mehr als Unterhalter eines Knaben und weniger als Kumpan der Hochgestellten und Mächtigen.«

 »Dennoch ist ein Hahn nützlicher als ein Pfau. Reitest du, Tolum?«

 »Gewiss, Majestät.«

 »Dann finde dich morgen zur Mittagsstunde, wenn das Wetter schön ist, bei den Stallungen ein. Ich gönne mir gern Frischluft zu Pferd.«

 Kol verbeugte sich erneut. »Zu viel der Ehre, Majestät.«

 Kovok-mah brauchte kein Abzeichen und keine gesonderte Kluft, um als Minatri kenntlich zu sein.

 Seine Anwesenheit im Königinnen-Hanmuthi genügte. Während Dars Fest empfand er starke Befangenheit. Er aß wortlos und versuchte, Dar nicht zu oft anzuschauen. Das fiel ihm schwer, denn so, wie sie sich gewandelt hatte, machte sie auf ihn gehörigen Eindruck.

 Sie ist wahrlich unsere Muth Mauk, dachte er, als sie die Gäste bediente und sich voller Zuneigung mit ihnen unterhielt.
 Er erinnerte sich noch an die wilde, schmutzige Washavoki, die er zum Baden hatte zwingen müssen, und staunte über das Ausmaß der Veränderung. Es ist Muth’las Werk.

 Dar war als Urkzimmuthi wiedergeboren worden, und das Fathma hatte sie zur Königin erhoben; dennoch war sich Kovok-mah dessen bewusst, dass ihr seine Sinne fehlten. Ihre Unbekümmertheit sprach dafür, dass sie offenbar nicht wahrnahm, wie sehr ihr Geruch ihre Gefühle verriet. Alle im Hanmuthi Anwesende rochen ihn, und obwohl sie jetzt schwiegen, würden sie hinterher darüber reden.

 Wieso weiß Dargu das nicht? Kovok-mah erwog, dass sie es vielleicht wusste, es aber vorzog, dem Althergebrachten zu trotzen. Sie hatte immer einen starken Willen. Er bereitete ihm tiefe Besorgnis, wohin solche Auflehnung vielleicht führte.

 Später machte Falfhissi die Runde, und nachdem er zum dritten Mal einen tüchtigen Schluck getrunken hatte, konnte er den Blick nicht mehr von Dar abwenden. Sein Liebesduft erfüllte das Hanmuthi, aber es scherte ihn nicht mehr. Er versank in lebhafte Erinnerungen an den Abend in Tarathank, als Dar seine Gefühle gern erwidert hatte. Ihm fiel ein, dass er mit feuchter, kühler Haut in einem Wasserbecken gesessen war, als Dar ihn zum ersten Mal berührt hatte. Fast konnte er die Wärme ihrer Hände wieder spüren. Wenn sie mich noch einmal anfasst, werde ich ihr widerstehen können? Er fühlte sich schwach und bezweifelte es.

 Eine Hand fasste an Muth-goths Schulter und rüttelte sie wach. Sie öffnete die Lider. Eine Mutter verneigte sich. »Matriarchin, Reisende sind eingetroffen.«

 Muth-goth blinzelte und entwand sich der Welt der Träume. Wenige reisten im Winter, und noch weniger in klirrend kalter Nacht. Muth-goth konnte sich keine Reisenden
 vorstellen, die so wichtig waren, dass man sie hatte wecken müssen. »Entfache ein Herdfeuer. Dann hilf mir auf meinen Hocker.« Sie überlegte, ob sie die Reisenden in der Schlummerdecke empfangen sollte, entschied sich aber anders. Als die Mutter vom Anfachen des Herdfeuers wiederkehrte, bat Muth-goth sie, die Kefe und den Tagesumhang zu holen. Das Greisentum machte das Umkleiden zur Qual, deshalb bedurfte die alte Matriarchin des Beistandes, wenn sie würdig gekleidet auf ihrem Hocker Platz nehmen wollte.

 Als die Reisenden hereingeführt wurden, gewahrte Muth-goth sie lediglich als frostkalte Dunstwolken. Mühselig stand sie auf, um sie zu begrüßen. »Ich bin Muth-goth.«

 Die vordere eisige Dunstwolke machte eine Verbeugung. »Ich bin Muth-pah.«

 »Muth-pah! Dich hab ich seit einem Dutzend Winter nicht gesehen.« Muth-goth schmunzelte. »Und auch jetzt sehe ich dich nur schlecht. Tritt näher.«

 Muth-pah kam zu ihr. Muth-goth zwinkerte ihr ins Gesicht. »Auch du bist alt geworden. Wozu gehst du mitten im Winter auf Reisen?«

 »Die Königin aus dem Westen sitzt auf dem Thron.«

 Entgeistert starrte Muth-goth die Besucherin an. Als sie wieder Worte fand, bezeugte ihre Stimme Ehrfurcht. »Bist du sicher? Bei uns sind keine Boten angelangt. Woher hast du diese Neuigkeit?«

 »Velasa-pah selbst war der Überbringer.«

 »Du hattest eine Vision?«

 »Hai, und seitdem bin ich unterwegs. Wir leben in einer stürmischen Zeit, in der Hoffnung und Furcht aufeinanderprallen. Am Morgen müssen wir zum Familiensitz der Königin aufbrechen.«

 Langsam ließ sich Muth-goth auf dem Hocker nieder.
 »Mein Körper will nicht mehr. Ich habe kaum noch genug Kraft, um mich durchs Hanmuthi zu schleppen.«

 »Dann müssen Söhne dich tragen. Die Königin schwebt in großer Gefahr. Ich weiß es aus meiner Vision.«

 »Was können wir dagegen tun?«

 »Ich weiß es nicht«, gestand Muth-pah. »Doch wir müssen irgendetwas versuchen.«

 Muth-goth stöhnte, als wäre sie schon erschöpft bis auf die Knochen. »Ich glaube, ich werde nur noch in eine Richtung reisen, nach Osten, und diesen Familiensitz nie wiedersehen. «

 »Wahrscheinlich wird es für uns beide so kommen, alte Freundin. Ich habe unsere Reise vorhergesehen. Wir werden den Familiensitz der Königin erreichen. Dahinter liegt nichts als Finsternis.«

 Dar lag auf ihrer Matte und hatte den Kopf voll wirrer Gedanken.

 Immer wieder fiel ihr Kovok-mahs Geschichte über die Mutter ein, die thwada geworden war. Sie versuchte, sich die Einsamkeit dieser Mutter auszumalen. Gleichzeitig überlegte sie, welcher Art ihre Übertretung wohl gewesen sein könnte. Sie wusste, dass nur gesegnete Paare Geschlechtsverkehr ausüben durften, aber es stand ungesegneten Söhnen und Müttern frei, sich gegenseitig »Liebe zu schenken«. Die Zärtlichkeiten, die sie mit Kovok-mah ausgetauscht hatte, galten als üblicher Ausdruck des Liebeswerbens. Mütter sprachen freimütig darüber. Nir und Thir wurde beiden Liebe geschenkt. Und doch deuteten Kovok-mahs Aussagen an, dass auch solche Handlungen verboten sein konnten. Wo sind die Grenzen? Wer legt sie fest?

 Reif bedeckte die Fensterscheiben, sodass der Mondschein
 weich und trübe wirkte. Dar konnte Kovok-mah, der in seiner Schlafkammer saß, kaum erkennen und nicht unterscheiden, ob er wach war oder schlief. Neben ihr schlummerte Nir-yat, wie Kovok-mah im Schneidersitz. Dar war froh über ihre Anwesenheit. Sie konnte sich gut vorstellen, dass sie andernfalls schon durch die Räumlichkeit gehuscht wäre. Er ist so nah. Ich bräuchte nur einen Augenblick.

 Dar erinnerte sich an Meera-yats Rat, ihre Mintari mit größter Sorgfalt auszuwählen, und an den Hinweis, dass eine solche Wahl sich nicht widerrufen ließ.

 Künftig wird Kovok-mah jede Nacht hier sein. Sie überlegte, ob es ihr mit der Zeit leichter fallen würde, auf der eigenen Schlafmatte zu bleiben, oder schwerer.

 19

 [image: e9783641080877_i0022.jpg]

 DIE MITTAGSSONNE wanderte über einen klaren, blauen Himmel; die Luft war frisch. Donners Atem bildete Wölkchen, als er auf die Hofstallungen zutrabte, die getrennt von den Ställen der Höflinge und der Königlichen Garde lagen.

 Am Tor hielten sich sechs berittene Gardisten bereit. Als es geöffnet wurde, kam Königin Girta auf einem Apfelschimmel zum Vorschein. Erfreut sah Tolum Kol, dass sie außer der Eskorte keine weitere Begleitung mitnahm. Er gab Donner die Sporen und ritt auf sie zu.

 Die Königin traf sich, gefolgt von der Eskorte, mit Kol in der Mitte des Zwingers. Kol zügelte sein Reittier und verbeugte sich im Sattel. »Ein kühler Tag, Majestät, aber schön genug zum Ausreiten.«

 »Ich bin der gleichen Meinung«, sagte Königin Girta. Sie lenkte ihr Pferd zum Palasttor. »In der windwärts gelegenen Ebene gibt es wenig Schnee. Reiten wir dorthin.«

 An Girtas Seite ritt Tolum Kol nun durch Taibens mit Kopfsteinpflaster befestigte Straßen.

 Sobald sie das Stadttor durchquert hatten, trieb die Königin
 ihr Reittier zum Galopp an. Kols Donner hielt leicht mit, und sie stoben über trockenes, braunes Gras dahin, auf dem nur eine dünne Schneeschicht lag. Als die Königin ihren Zelter verlangsamte, tat Kol desgleichen mit seinem Hengst.

 »Du reitest vortrefflich, Tolum«, sagte die Herrscherin. »Ich würde dich für einen Kavalleristen halten, wenn mein Sohn mir nicht erzählt hätte, dass du in einem Ork-Regiment gedient hast.«

 »Er hat meine Geschichten weitererzählt?«

 »Jede. Sie haben ihn sehr erheitert.«

 »Ich bin erfreut, dass es mir gelungen ist, ihm Vergnügen zu bereiten.«

 Königin Girta lachte. »Die Geschichte über den Ork und das Schwein war ganz besonders belustigend.«

 »Wenn der Prinz über die Orks lacht, wird er sie weniger fürchten. Das wird ihm von Nutzen sein. Orks können Furcht wittern.«

 »Wie das auch von Hunden behauptet wird, aber ich kann’s nicht recht glauben.«

 »Was die Orks betrifft, ist’s keine Fabel. Sie können auch andere Gefühle riechen: Zorn, Schmerz, Liebe. Jede Schwäche spricht ihre Sinne an.«

 Die Monarchin lachte. »Ist Liebe eine Schwäche?«

 »Ich habe erlebt, wie sie Menschen zugrunde richtete. Und ebenso Orks.«

 »Liebe kann Orks zugrunde richten?«

 »Vielleicht sollte man es eher Lust nennen.«

 Königin Girta wirkte angeregt. »Ich hoffe, solche Geschichten hast du meinem Sohn nicht erzählt.«

 »Für die Ohren eines Knaben eignen sie sich nicht.«

 Die Königin lächelte. »Und für meine Ohren?«

 »Teils kennt Ihr sie schon. Was glaubt Ihr wohl, wie eine Frau zur Königin der Orks aufsteigen kann?«

 »Meinst du Dar?«

 »O ja.«

 »Sie ist tot, also sprich nichts Nachteiliges über sie.«

 »Sie ist nicht tot. Dafür ist sie viel zu listig.«

 »Ich versichere dir, sie ist tot«, widersprach Königin Girta. »Als ich sie das letzte Mal gesehen habe, lag sie schon im Sterben.«

 »Diese Darstellung ist auch mir zu Ohren gekommen. Eine vergiftete Wunde soll sie gehabt haben. Aber wo ist jetzt diese giftige Klinge?«

 »Ein Ork hat sie an sich genommen.«

 Kol lächelte. »Das trifft sich gut. Sei nicht überrascht, wenn du wieder von Dar hörst.«

 »Du bist also der Ansicht, sie war eine Betrügerin?«

 »Ich kenne sie aus dem Regiment. Sie war immer falsch. Wie sonst hätte es ihr gelingen können, Orks im Königspalast unterzubringen? Und sie sind noch immer da.«

 »Sie dienen meinem Schutz. Orks verehren Frauen.«

 Kol schnitt eine Miene der Entgeisterung. »Wer hat dir das eingeredet?«

 »Ich weiß es von Dar.«

 »Warum haben sie unsere Frauen dann als Sklavinnen gehalten? «

 »Das Heer hat es so eingerichtet, nicht die Orks.«

 »Nur weil die Orks es gefordert haben und andernfalls nicht gekämpft hätten.«

 »Ich habe einen besseren Einblick in diese Verhältnisse«, sagte Königin Girta.

 »Es liegt mir fern, mir anzumaßen, Eure Meinung zu beeinflussen. Ich bin ein schlichter Tolum. Ihr habt hochedle
 Berater, die Euch zur Seite stehen. Wenn Dar tot ist, gestehe ich, dass meine Sorgen unbegründet sind. Ich verspreche, mich nicht mehr darüber zu äußern.«

 »Umso besser, denn allmählich spüre ich die Kälte.« Königin Girta wendete ihr Pferd in Richtung Taiben. Kol und die Eskorte schlossen sich ihr an.

 Sobald die Königin im Zwinger des Königspalasts abgesessen war, wandte sie sich erneut an Kol. »Gesell dich zu mir und trink warmen Würzwein mit mir. Um dein Ross kann sich ein Gardist kümmern.«

 »Zu gütig, Majestät«, erwiderte Kol.

 »Komm, mir ist kalt.«

 Kol saß ab, überließ Donners Zügel einem Gardisten und folgte der Königin in den Palast. Sie führte ihn in einen großen Raum ihrer Gemächer. Durch ein Fenster hatte man Ausblick auf die Stadt. Im Kamin loderte ein Feuer, und ein Diener stand mit einem Krug erhitzten Würzweins bereit.

 Auf Girtas Geheiß füllte er zwei Becher. Die Königin wärmte sich an ihrem Trinkgefäß die Hände, bevor sie ein Schlückchen schlürfte. Tolum Kol trank gleichfalls einen Schluck und stieß einen Seufzer des Behagens aus.

 »Der Tag war kälter, als er zunächst aussah. Wir haben uns so wacker gehalten wie bewährte Soldaten.«

 »Ich bin im westlichen Tiefland aufgewachsen.«

 »Feldzüge haben mich in die dortige Gegend geführt. Die Winter sollen rau sein.«

 »Es stimmt, aber ich reite gerne während des ganzen Jahres aus.«

 »Dann müsst Ihr Euch in Taiben eingeengt fühlen.«

 »Bisweilen, ja. Ich glaube, die Frauen, die du kennst, führen ein abenteuerlicheres Leben.«

 »Ich kenne keine Frauen«, log Kol. »Ich habe zwar Schwestern, aber ich habe sie seit Jahren nicht gesehen. Ein Soldat muss sich mit einem unsteten Dasein zufriedengeben. «

 »Aber es haben doch Frauen in eurem Regiment gedient. «

 »Gebrandmarkte Metzen! Ehrbare Männer blieben ihnen fern.«

 »Wieso?«, fragte Girta. »Weil es Elende waren?«

 »Ihr Unglück ging auf eigenes Verschulden zurück. Wenn es Frauen auszuheben galt, haben die Dörfer unweigerlich ihren Abschaum geschickt: Huren, Diebinnen und schlimmere Weibsbilder. Dennoch missfiel es mir, sie zu brandmarken. «

 »Warum habt ihr es trotzdem getan?«

 »Es geschah auf Befehl des Königs. Nicht gebrandmarkte Weiber flohen aus dem Regiment. Die Orks sind keine gutmütigen Herren.«

 »Dar hat das Gegenteil erzählt.«

 »Sie wusste, wie man sie günstig stimmen kann.«

 »Und wie hat sie es getan?«, fragte Königin Girta.«

 »Um das zu schildern, müsste ich gegen ein Verbot verstoßen. «

 »Also schlecht über sie sprechen?«

 »Ja, und zwar auf unsittlichste Art und Weise.«

 Offenkundig weckte Kol damit Girtas widerwillige Neugierde. »Beschreib, was es zu erzählen gibt. Ich will es hören. «

 »Meines Wissens sind Orkweiber menschlichen Frauen ziemlich ähnlich. Obwohl Orkbullen unsere Frauen für hässlich halten, betrachten sie sie durchaus nicht als abstoßend. «

 »Soll das etwa heißen, dass … dass …« Girta schüttelte sich.

 »Wie gesagt, es ist sittenwidriger Gesprächsstoff.«

 »Wie widernatürlich!«

 »Widernatürlich, aber keineswegs selten. Alle wissen wir von Schäfern, die Trost bei ihren Schafen finden. Einem lüsternen Ork kann eine Frau sich unmöglich widersetzen. Aber mit Dar verhielt es sich anders. Sie leistete keinen Widerstand. Ganz im Gegenteil.«

 »Ich kann es nicht glauben.«

 »Fragt irgendeinen Gardisten nach der Ork-Metze, Majestät. Sie wissen Bescheid. So nämlich nannte man Dar: Ork-Metze. Und sie trug diesen Titel voller Stolz.«

 »Soll das heißen, dass sie die Krone durch Hurendienste erlangt hat?«

 »Nein, das glaube ich nicht. Hurerei hat ihr gewiss mancherlei Vorteile eingehandelt, doch ich bin der Überzeugung, sie hat viel mehr als ihre Gunst geboten.«

 »Was denn?«

 »Euer Reich.«

 Girta trank einen großen Schluck Wein. »Kannst du diese Mutmaßung näher erläutern?«

 »Orks sind zwar wilde und grausame Kämpfer, aber dumm. Wir Menschen haben seit eh und je den Verstand gebraucht, um sie uns untertan zu machen. Deshalb haben sie für uns und nicht gegen uns gekämpft. Dennoch bezweifle ich nicht, dass sie es nur widerstrebend tun. Ich vergleiche sie mit Hunden. Wir sind die Herren, aber sobald wir nicht achtgeben, springen sie uns an die Kehle. Ich glaube, Dar hat das Angebot unterbreitet, an uns Verrat zu verüben, wenn ihr dafür die orkische Krone zufällt. Man muss nur sehen, wie sie den Vertreter der Königin und deinen seligen Gemahl
 getäuscht hat. Und durch den Vertrag, den du unterzeichnet habt, sind die Orks in den Palast gelangt.«

 »Wie sollte der Vertrag ihr von Nutzen sein?«, fragte Girta. »Sie lag doch im Sterben.«

 »Falls sie tot ist, hat sie keinen Nutzen davon. Doch allemal würde ich ein Auge auf die Ork-Leibwache haben.«

 »Dieselbe Leibwache, die nicht zu fürchten du den Prinzen lehrst?«

 »Furcht fordert Übergriffe heraus. Man sollte gelassen, aber wachsam sein.«

 »Ich habe auf jeden ein wachsames Auge. Auch Menschen sind gefährlich. Und sie sind, wie du selbst sagst, verräterischer als Orks.«

 »Wachsamkeit ist gänzlich angebracht«, sagte Kol. »Darf ich zu hoffen wagen, dass der Prinz sich zu verteidigen versteht? «

 »Er hat einen Fechtmeister.«

 »Aber könnte er sich gegen den Dolch eines feigen Halsabschneiders wehren? Meuchelmörder geben nichts um Fechtregeln.«

 »Er ist erst acht.«

 »Umso mehr ein Grund, ein paar Kniffe zu kennen.«

 »Kannst du ihm solche Kniffe beibringen?«, fragte Girta.

 »Mehr als einmal bin ich dem Tod von der Schippe gesprungen. Ich will dem Prinzen gern zeigen, was ich weiß.«

 »Ich wünsche, dass er sich auf mehr als Krieg versteht, wenn er König wird.«

 »Es ist klug, den Krieg zu verabscheuen. Ich habe zu viel Krieg erlebt, als dass ich darin etwas Ruhmreiches oder Edles sehen könnte. Der Prinz sollte nur kämpfen müssen, um sein Leben oder das Königreich zu schützen.«

 »Dann sind wir in dieser Frage einer Meinung«, sagte
 Girta. »Es würde mich freuen, wenn du auch künftig mit dem Prinzen zusammen bist.«

 »Es wäre mir eine Ehre, ihn zu unterweisen.«

 Nachdem Tolum Kol fort war, rief Königin Girta Lokung zu sich und befahl ihm, einen Gardisten zu ihr zu bringen, der am vergangenen Sommerfeldzug teilgenommen hatte.

 Der Haushofmeister ging und kehrte mit einem Mann namens Wulfar zurück. Girta schickte Lokung hinaus, ehe sie mit dem Gardisten sprach.

 »Mir ist mitgeteilt worden, dass du im Sommer für meinen Gemahl im Felde gefochten hast.«

 »Jawohl, Majestät.«

 »Ich möchte Näheres über eine Frau erfahren, die während des Feldzugs in einem Ork-Regiment gedient hat. Sie soll berüchtigt und als Ork-Metze bekannt gewesen sein.«

 »Hat Sevren sich beschwert, Majestät?«

 »Wieso diese Frage?«

 »Ich habe erfahren, dass Ihr ihm Gehör schenkt.«

 »Na und?«

 »Er hatte ein Auge auf sie geworfen. Ich glaube, daran hat sich auch bis heute nichts geändert. Wenn er mich also verleumdet hat …«

 »Er hat nichts dergleichen getan. Mich interessiert nur die Ork-Metze.«

 »Sie hat mit einem Ork gebockt. Ich weiß es. Und der Ork hat für sie jemanden getötet.«

 »Aha«, äußerte Girta. »Und was ist aus ihr geworden?«

 »Sie muss mit dem Ork ausgerissen sein. Jedenfalls war sie fort, als der Sommerfeldzug endete. Ich hielt sie für tot, bis sie plötzlich in Taiben aufkreuzte.«

 »Kannst du mir mehr über sie erzählen?«

 »Eigentlich nicht, Majestät. Aber die übrigen Gardisten werden meine Angaben im Wesentlichen bestätigen.«

 »Du darfst gehen. Schicke den Haushofmeister wieder herein.«

 Wie sehr es ihr auch widerstrebte, es zuzugeben, die Königin hatte den Eindruck gewonnen, dass Lokung mit seiner nachteiligen Beurteilung Sevrens nicht ganz Unrecht hatte. Selbst wenn Sevren kein Verräter ist, bleibt er doch Diener zweier Herrinnen. Girta wusste keinen Anlass, warum Wulfar sie belogen haben sollte, und seine Aussage erklärte, wieso Sevren Dar beigestanden war.

 Als Lokung eintrat, gab Girta ihm den Befehl, Sevren von künftigen Audienzen auszuschließen. Der Haushofmeister verbeugte sich und entfernte sich mit ausdrucksloser Miene.

 Sobald die Königin allein war, durchdachte sie die Lage. Sie hatte vieles gehört, dass ihre geheimen Sorgen nährte. Möglicherweise hatte Tolum Kol recht, und die Orks flößten ihr nicht ohne Grund Unbehagen ein. Girta zog den Rückschluss, dass nur ihr Glaube an Dars Aufrichtigkeit sie bewogen hatte, einen Vertrag mit den Orks zu schließen und ihren Schutz zu suchen. Wenn sie mich aber nun hintergangen hat? Und schon stellten sich weitere Fragen. Ist Dar noch am Leben? Wenn ja, welche Absichten verfolgt sie?

 Obwohl Girta nicht alle Behauptungen Kols nachprüfen konnte, hatte das Gespräch mit dem Gardisten eine der schwerwiegendsten Aussagen bestätigt. Offenbar hatte Dar tatsächlich einen Ork zum Liebhaber genommen. Eine Frau, die so etwas tat, war zu allem fähig.

 Trotz aller unerfreulichen Einsichten ermutigte es Königin Girta, dass Kols Darstellungen sich augenscheinlich mit der Wahrheit deckten; das bewies seine Zuverlässigkeit. Und ich brauche dringend jemanden, dem ich vertrauen kann.

 20

 [image: e9783641080877_i0023.jpg]

 AN DEN ZWEI TAGEN nach Kovok-mahs Eintreffen empfing Dar in der Großen

 Kammer sieben weitere Mintari-Anwärter.

 Die Söhne der Hak- und der Jan-Sippe waren von den Sippen-Matriarchinnen ausgesucht worden. Dar kannte ihre Namen, doch mehr nicht. Nagtha-yat, den sie kannte und angefordert hatte, kam zusammen mit den Söhnen der Jan-Sippe. Auch die Tok-Sippe hatte Söhne geschickt. Kak-tok war von Nir-yat empfohlen worden. Der zweite Bewerber aus der Tok-Sippe bedeutete für Dar eine freudige Überraschung: Es war Lama-tok. Er grinste breit, als er sich verneigte. »Dargu, einer deiner Wölfe ist wieder da.« Und er stieß ein Geheul aus.

 Dar lachte. »Wie schön, dich wiederzusehen. Wie geht es Duth-tok?«

 »Mein Bruder ist nach der Heimkehr gesegnet worden und lebt jetzt mit seiner Muthvashi im Familiensitz der Smat-Sippe.«

 Das Brauchtum verlangte, dass Dar bei der Begrüßung jeden Sohn namentlich segnete, und sie brach das Geplauder
 mit dem alten Kampfgefährten ab, um dieser Verpflichtung nachzukommen. Nachdem sie den Begrüßungssegen gespendet hatte, fühlte sie sich ratlos. Die Mischung fremder und bekannter Gesichter half ihr nicht zu entscheiden, was sie nun tun sollte.

 Erwartungsvoll schauten die Söhne sie an. Dars Gedanken wirbelten; einige Sekunden lang befürchtete sie, dass ihr nichts einfiel, was sie sagen könnte. Dann jedoch halfen ihr die Erinnerungen einstiger Königinnen. Jede hatte ähnliche Verlegenheiten durchstehen müssen. Durch ihr Vorbild ermuntert, fasste sich Dar ein Herz und sprach, was ihr in den Sinn kam. Beim Sprechen blickte sie jedem Sohn in die Augen.

 »Manche von euch kenne ich, andere muss ich noch kennenlernen. Doch alle seid ihr für würdig befunden worden, vor mir zu stehen. Dass ihr da seid, erfüllt mich mit Freude. Seit vielen Generationen entsenden eure Sippen Söhne, damit sie Großen Müttern dienen. Aber nie zuvor hat es eine Große Mutter wie mich gegeben. Ich weiß nicht genau, warum Muth’la mich auf den Thron gesetzt hat. Nie hatte ich den Vorsatz, Königin zu werden. Noch heute erstaunt es mich, diese Stellung erlangt zu haben. Weil ich eine Wiedergeborene bin, sehe ich in euren Augen seltsam aus. Ich habe einen Urkzimmuthi-Geist, doch mein Körper hat noch die alte Gestalt. Vielleicht gehört dieser Umstand zu Muth’las Plan. Ich weiß es nicht. Allerdings weiß ich, dass das Fathma mich mit allen Großen Müttern vereint. Ihr Geist ist mit dem meinen verschmolzen, und ich habe das gleiche Schicksal wie sie: Muthuri aller Urkzimmuthi zu sein. Wenn ihr mir dient, dient ihr dem Urkzimmuthi-Volk.«

 An den Mienen der Söhne konnte Dar ablesen, dass ihre Worte Anklang fanden. Offenbar machte es alle stolz, hier
 zu sein, und ihre Haltung verlieh Dar Mut. Dies erinnerte sie daran, wie bereitwillig die Ork-Legionäre ihr gegen den König gefolgt waren. Dar begriff, dass Söhne Führung gewohnt waren und keine Neigung verspürten, die Macht einer Mutter infrage zu stellen. Kein Wunder also, dass Königinnen sich zum Herrschen mit Mintari umgeben. Sie hatte große Lust, sie allesamt ohne Verzug zu übernehmen, entschied jedoch, dass es gebührlicher war, noch zu warten. Sie überließ die Söhne der Fürsorge Nir-yats, die sich um ihre vorläufige Unterbringung kümmern sollte.

 Im Laufe des restlichen Tages setzte sie sich mit jedem einzelnen Sohn zusammen, um mit ihm vertraut zu werden. Jeder Sohn nannte ihr seine genaue Abstammung und schilderte ihr seinen Erwerb, der oft mit den überlieferten Gewohnheiten der Sippe zusammenhing. Die Jan-Sippe nannte man auch Eisen-Sippe. Beide Söhne widmeten sich der Metallverarbeitung: Einer stellte Rüstungen her, der andere war als Eisengießer tätig. Die Tok-Sippe war auch als Stein-Sippe bekannt. Dass Lama-tok Steinmetz war, wusste Dar schon; sein Vetter Kak-tok arbeitete als Bildhauer. Und wie Dar erwartet hatte, stellte der eine Sohn der Hak-Sippe Sandeis her, der andere hingegen zog Nutzpflanzen.

 Am längsten unterhielt sich Dar mit Nagtha-yat, denn er war im Hanmuthi einer Königin aufgewachsen. »Da ging es stets geschäftig zu«, entsann sich Nagtha-yat. »Nicht nur meine Familie hat dort gewohnt, sondern auch dreizehn Mintari mitsamt ihren Familien. Söhne leben bei der Sippe ihrer Gefährtin, außer wenn sie Mintari sind.«

 »Bringt so etwas für Mütter Schwierigkeiten mit sich?«

 »Manche Mütter nehmen keinen Sohn zum Gefährten, in dessen Nacken gebissen wurde«, erklärte Nagtha-yat. »Deshalb werden häufig ungesegnete Söhne oder Witwer als
 Mintari-Anwärter geschickt. Aber viele Mütter wohnen gern im Hanmuthi der Königin, weil sie keine Aussicht haben, ein eigenes Hanmuthi zu leiten.«

 »Mein Hanmuthi ist fast leer«, sagte Dar. »Außer mir bewohnen es nur meine Schwester und ein Mintari.«

 »Einen Mintari hast du schon?«

 »Hai. Es ist Kovok-mah.«

 »Ich erinnere mich an ihn. Du hast in seinem Schutz geschlafen. «

 »Hai«, sagte Dar. »Und nach der großen Schlacht waren wir gemeinsam unterwegs.« Nagtha-yats Miene änderte sich, und Dar vermutete, dass das Atur ihre Gefühle verriet. Rasch wechselte sie das Thema. »Ich habe mit deiner Tante Meera-yat geredet. Erst hat sie mir mit Ratschlägen geholfen, aber dann hat sie abgelehnt, sich weiter mit mir zu unterhalten.«

 Als Nagtha-yat nicht nach dem Grund fragte, nannte Dar ihn von sich aus. »Sie glaubt, dass ich die Königin aus dem Westen bin.«

 Bei dieser Mitteilung zuckte Nagtha-yat mit keiner Wimper. »Weil du aus dem Westen gekommen bist?«

 »Hai.«

 »Was soll es damit auf sich haben?«

 »Es gibt gewisse Sagen um die Königin aus dem Westen. Kennst du sie?«

 »Thwa.«

 »Es ist mein Wunsch, dass du mein Mintari wirst. Deine Erfahrungen wären für mich wertvoll. Doch zuvor muss ich dich warnen. Meera-yat befürchtet, dass meine Herrschaft Zerstörung über diesen Familiensitz bringt. Für sie bin ich ein Vorzeichen des Untergangs.«

 Nachdenklich musterte Nagtha-yat sie. »Du warnst mich,
 damit ich mich vielleicht weigern kann, meinen Nacken für dich zu beugen?«

 »Ich will vermeiden, dass du deine Einwilligung nachträglich bereust.«

 »Obwohl Muth’la selten zu Söhnen spricht, weiß ich dies: Sie stellt einen oft vor schwierige Entscheidungen. Ich spreche nicht von mir, sondern von dir. Magst du diesen Familiensitz? «

 »O ja. Ich bin hier wiedergeboren worden. In diesen Mauern habe ich Zuneigung und Entgegenkommen gefunden. Früheren Königinnen verdanke ich schöne Erinnerungen an diese Stätte.«

 »Hai«, sagte Nagtha-yat leise. »Darunter sind auch Erinnerungen meiner Muthuri. Deine Augen haben eine sonderbare Farbe, und doch erkenne ich sie darin.« Kurz schwieg er. »Es kann so kommen, dass Muth’la dich vor eine schreckliche Wahl stellt. Geschieht es, dann wirst du, so glaube ich, eine kluge Entscheidung fällen. Und da ich es glaube, kann ich dir ohne Vorbehalte dienen. Wenn es dein Wunsch ist, beuge ich vor dir meinen Nacken.«

 Tolum Kol hatte alles gründlich vorbereitet und deswegen schon ein Geschenk dabei, als er sich das erste Mal mit dem Prinzen traf, um ihn in den Kampfkünsten zu unterrichten. Das Geschenk war ein sorgfältig geschmiedetes Schwert, das in den Abmessungen zwar der Körpergröße des Knaben angepasst, doch im Übrigen eine ebenso gefährliche Waffe war wie das Schwert an Kols Hüfte. Ohne viel Federlesens zog der Prinz die Waffe blank und schwang sie mit sichtlichem Vergnügen. Kol lächelte, während der Knabe einen Scheinkampf vollführte, mit der Klinge wild in der Luft fuchtelte.

 »Denk daran, es ist kein Spielzeug«, sagte Kol. »Mit dieser Waffe kann man so schnell töten wie mit jedem anderen Schwert.« Er schlug einen verschwörerischen Tonfall an. »Wenn du so damit herumfuchtelst, wirst du deine Mutter noch ängstigen.«

 Der Prinz zog eine Schnute. »Nimmt sie’s mir weg?«

 »Ich hoffe nicht. Du wirst schnell ein Mann werden, und ein Mann braucht ein Schwert. Und einen Dolch.« Kol holte einen Dolch für Erwachsene heraus, der beim Prinzen die gleiche Begeisterung auslöste wie vorher das Schwert.

 Kol begann den Unterricht. Nicht nur unterwies er den Knaben in bewährter Selbstverteidigung, sondern erzählte auch abenteuerliche Geschichten, die sich um Waffen drehten. Er verfolgte weniger das Ziel, ihn im Umgang mit dem Kampfgerät zu unterweisen, als die Absicht, ihn allgemein auf seine Seite zu ziehen. Aus seinen Beobachtungen und den Angaben seiner Mitverschwörer hatte er die Erkenntnis gewonnen, dass der Prinz Sehnsucht nach einem Vater verspürte. Nach allen Darstellungen war Kregant II. ein gleichgültiger, seinem Sohn ferner Vater gewesen, der schon vor dem Tod im Leben des Knaben nur eine Lücke hinterlassen hatte. Kol hatte vor, diese Lücke zu füllen; er umwarb den Prinzen, als wolle er eine Frau verführen.

 In der Tat machte Kols Lebensgeschichte ihn zu einem begabten Menschenverführer. Sein Vater war ein Rohling gewesen, der Flüche und Prügel kannte, aber keine Zuneigung. Als Kind hatte auch Kol sich nach väterlicher Liebe gesehnt, ähnlich wie ein Hungernder von Festessen träumt. Aus Enttäuschung war er gallig geworden. Kols Vater führte ein Wirtshaus, und da hatte Kol gelernt, herzlos mit Menschen umzugehen. Als er fortlief, war er längst ein listenreicher Blender gewesen. Beim Heer erwies sich seine Begabung als
 förderlich, besonders wenn er sie mit aller Rücksichtslosigkeit nutzte.

 Diese Jugenderinnerungen dienten Kol gewissermaßen als Vorlage für den Umgang mit dem Prinzen. Er versuchte den liebevollen Vater zu spielen, den der Junge nie gehabt hatte; und er trat als Heldengestalt auf, der ein Ruch nach Abenteuern anhaftete. So verkörperte er das Beste aller Vorbilder für einen Knaben und konnte tun, was Königin Girta verwehrt blieb: ihn in die Welt der Männer einführen.

 Dort sollte es dann möglich werden, ihn in die männliche Kunst des Krieges einzuweihen.

 Während Tolum Kol dem Prinzen Finten und Attacken zeigte, äußerte er sich öfter abfällig über die weibliche Ängstlichkeit. Auf diese Weise hoffte er, den Knaben der Mutter zu entfremden und ihn in die Bruderschaft der Krieger einzuführen. Kol war völlig klar, dass er außerordentlich gerissen vorgehen musste, denn er wollte sich nicht mit der Mutter in die Haare geraten. Vorerst wusste er nämlich noch nicht, wer seinen Plänen dienlicher war: Mutter oder Sohn. Für jeden hatte er sich einen gesonderten Ansatz ausgedacht. Er hatte die Absicht, Königin Girtas Furcht zu vertiefen und gleichzeitig den Prinzen zur Tollkühnheit anzustacheln, um zu sehen, auf welchem Weg sich mehr erreichen ließ. Kol war sich bewusst, dass er diese doppelte Taktik nicht lange beibehalten konnte. Früher oder später musste er sich für die Mutter oder den Sohn entscheiden und den überflüssigen Teil beseitigen.

 Er beendete den heutigen Unterricht, indem er dem Prinzen zeigte, wie man eine Klinge mit einem Aufwärtsstoß zwischen die Platten eines orkischen Panzerhemds stechen konnte. Zu diesem Zweck hatte er ein derartiges Stück mitgebracht. »Es ist so ähnlich, als ob man ein Messer beim
 Fisch unter die Schuppen bohrt«, erklärte Kol und zeigte ihm die Bewegung mit dem Dolch. »Nun versuch es selbst.«

 Kregant III. fiel das Panzerhemd an, als wäre es ein Ork, und stach wüst zu. »Stirb, Pissauge! Verrecke! Stirb!«

 Kol lachte. »Ein guter Stoß, ein guter Stoß! Das Pissauge wäre zweifellos hin. Aber denk an das Blut. Verspritz es bloß nicht auf Mutters schönen Fußboden.«

 Der Prinz hüpfte in einer eingebildeten Blutlache umher. »Spritz, spritz, spritz! Überall Orkblut!«

 Kol lachte umso fröhlicher. »Bei Karm, du bist ein Kerl nach meinem Geschmack.«

 Dar veranstaltete das zehnte Fest mit inzwischen geübter Liebenswürdigkeit, obwohl die ständigen abendlichen Mahle sie allmählich ermüdeten. Noch dreiundzwanzig solche Abende, dachte sie und fühlte sich bei dieser Aussicht nahezu überfordert. Das Essen, das sie an diesem Abend servierte, war reichlich bemessen und wohlschmeckend, aber weniger üppig als die vorangegangenen. Als Hauptgang gab es kein Tahwerti mehr, sondern Gatuub, einen Eintopf aus Lammfleisch und Dörrobst. Wie jedes Mal krönte Falfhissi das Beisammensein.

 Die Familie, die Dar an diesem Abend zu Gast hatte, unterstand einer älteren Muthuri mit drei gesegneten Töchtern. Diese Töchter hatten Töchter, die schon eigene Familien gegründet hatten, daher saßen in Dars Hanmuthi Gäste aus vier Generationen. Darüber hinaus war nur Kovok-mah anwesend, denn Dar hatte noch keine neuen Mintari erwählt, und Nir-yat verbrachte den Abend mit Thir-yat. Als die Gäste sich verabschiedeten, zog sich Kovok-mah rasch in seine Schlafkammer zurück.

 Dar tat das Gleiche. Im Schlaf träumte sie von Twea. Sie
 träumte nicht zum ersten Mal von dem Mädchen, doch diesmal war es ein außergewöhnlich lebensechter Traum. Dar sah Twea am Ufer des Turgen spielen. Sie trug Lumpen und hatte keine Schuhe, aber sie verhielt sich froh und heiter. Auch Sevren war da und lächelte bei ihrem Anblick. »Obwohl sie wenig Grund dazu hat«, sagte er, »ist sie ein fröhliches Kind. In Averen würde man sagen, sie ist ›von der Fee geküsst‹.«

 »Sie kennt nur ihre Zukunft nicht«, antwortete Dar im Traum, genauso wie sie es an dem Tag gesagt hatte, von dem sie träumte. Kaum hatte sie die Antwort gegeben, als sie erwachte.

 Sie lag wach auf der Schlafmatte und erinnerte sich an die Ereignisse, die sich angeschlossen hatten: Auf dem Gewaltmarsch war Tweas schmaler Leib immer noch dünner geworden. Als sie nicht mehr laufen konnte, hatte sie getragen werden müssen. Vor der Schlacht hatte man sie auf einem Karren versteckt. Dann die Trennung. Schließlich war Tweas Leichnam in Muth’las Umarmung gebettet und ihre blutige Brust mit Wildblumen bedeckt worden.

 Bedauern und Gram packten Dar. Sie war für mich wie eine Tochter, und ich habe sie im Stich gelassen. Der Traum war dermaßen wirklichkeitsgetreu gewesen, dass ihr das Gefühl kam, Twea sei eben erst zur Schlafkammer hinausgegangen. Auch das Verlustgefühl empfand Dar als unmittelbar und nah. Es wurde ihr unerträglich. Sie erhob sich von der Schlafmatte. Auf lautlosen Füßen durchquerte sie das Hanmuthi.

 Reglos saß Kovok-mah auf seiner Schlafmatte. »Bist du wach?«, flüsterte Dar, sobald sie vor ihm stand.

 »Hai, Muth Mauk.«

 »Ich habe von Vögelchen geträumt«, sagte Dar, benutzte
 Kovok-mahs Kosenamen für das Mädchen. »Ich vermisse sie so sehr …«

 »Ich auch.«

 »Nur du und ich erinnern uns noch an sie.« Dar seufzte. »Neben dir sah sie so winzig aus, aber du hast sie nie erschreckt. Ich glaube, sie hatte dein sanftes Wesen sofort gespürt. Erinnerst du dich an den Tag, als sie dir Blumen ins Panzerhemd gesteckt hat?«

 »Ich weiß es noch.«

 »Und erinnerst du dich, wie glücklich sie war, als sie am Morgen vor der Schlacht etwas Brot bekam?«

 »Der Schlacht, vor der du mich gewarnt hattest, aber es mangelte mir an Verstand. Ich habe gesehen, wie du neben Vögelchen gestanden hast … Verwünschungen gegen alle Washavoki hast du geschrien … Ihnen den Tod gewünscht … Und …« Kovok-mah verstummte. »Muth Mauk, dein Gesicht ist nass.«

 Dar wischte sich über die Augen. »Ich bin traurig, Kovok, so traurig … Ich möchte schlafen. Aufrecht schlafen wie die Urkzimmuthi, nicht im Liegen wie ein Säugling oder eine Kranke.« Dar schniefte. »Nur du kannst mir dazu verhelfen, wenn du mich hältst, so wie du mich auf unserer Reise gehalten hast.«

 Dar wartete, aber Kovok-mah gab keine Antwort. Sie legte sein Schweigen als Zustimmung aus, kletterte auf seinen Schoß und lehnte den Rücken an seine breite Brust.

 Zärtlich schlang Kovok-mah die Arme um Dar. Sie zitterten ein wenig, und seine Lippen streiften sachte ihr Ohr. »Dargu …«, flüsterte er.

 21

 [image: e9783641080877_i0024.jpg]

 BEI JEDEM SCHRITT verursachte der kalte, steinige Untergrund Dars Füßen Schmerzen. Von Panik getrieben, rannte sie trotz der Beschwerden weiter. Er darf mich nicht sehen!

 Zwischen zwei Findlingen klaffte ein Spalt, und sie schwang sich hinein. Zunächst klang ihr Keuchen zu laut, als dass sie, wie angestrengt sie auch lauschte, Schritte hätte hören können. Erst als ihre Atemzüge sich beruhigten, hörte sie Ledersohlen auf der kiesigen Erde knirschen. Die Schritte zeugten von keinerlei Eile. Dar fühlte sich zu erschöpft zum Laufen. Also blieb sie im Versteck und hoffte übersehen zu werden.

 In der Enge des Felsspalts konnte sie ihren ungewaschenen Körper riechen. Sie hatte den Moschusgeruch eines wilden Tiers.

 Ihre schweißnasse Haut kühlte ab. Die Felle, die ihren Leib einhüllten, spendeten kaum Wärme. Sie waren derartig steif vom Dreck und verfilzt, dass die Haare ausfielen. Im Winter werde ich frieren müssen, falls ich nicht … Doch ihr kam kein Ausweg in den Sinn.

 Die Schritte wurden lauter. Schließlich verstummten sie. Vor der Felsspalte stand eine Gestalt. Ein Sohn. Seine grüngoldenen Augen spähten in die Dunkelheit zwischen den Findlingen. Sobald er Dar bemerkte, entzog er ihr den Blick und leugnete ihre Gegenwart. Dars Panik schlug in etwas anderes um, etwas Schlimmeres – in Verzweiflung. Ich bin tot, verdeutlichte sie sich. Thwada.

 Dar erwachte in Kovok-mahs Armen und empfand augenblicklich die gleiche Panik wie im Traum. Noch war Nacht.

 Wortlos sprang sie von Kovok-mahs Schoß und kehrte auf ihre kalte Schlafmatte zurück. Sobald sie wieder lag, dachte sie so eindringlich an ihren Traum, dass sie ihn erneut durchlebte. Die Warnung zu verkennen, war ihr völlig unmöglich. Ich darf nicht noch einmal schwach werden.

 Dar wusste, dass Kovok-mah alles für sie tun würde, aber er konnte nicht lügen. Das Gleiche galt für Nir-yat. Geheimnisse könnten nicht bewahrt werden. Eine schlichte Frage musste sie enthüllen. Dar bezweifelte nicht im Geringsten, dass sich Fragestellerinnen fanden. Da sie nicht mehr einschlafen konnte, versuchte sie einen Plan auszutüfteln, um neuen Versuchungen vorzubeugen.

 Sie beschloss, am kommenden Tag in Nagtha-yats und Lama-toks Nacken zu beißen, da ein Hanmuthi mit mehr Bewohnern weniger Gelegenheit zur Zweisamkeit ließ. Außerdem wollte sie Kovok-mah nach Taiben schicken, damit er in Erfahrung brachte, welche Fortschritte die Umsetzung des Friedensvertrags machte. Sie hatte den Eindruck, die dortige Lage zu lange vernachlässigt zu haben. Wahrscheinlich hält Königin Girta mich für tot. Und vermutlich denken die Söhne, die sie beschützen, ebenso.

 Es befriedigte Dar, dass sie durch Kovok-mahs Reise
 zwei Schwierigkeiten mit einem Schlag beheben konnte. Sobald ihre Absichten feststanden, nahm sie sich vor, den Plan gleich am Morgen zu verwirklichen.

 Als Tolum Kol eintraf, um dem Prinzen ein zweites Mal Unterricht zu geben, empfing ihn Lokung.

 Der Haushofmeister teilte ihm mit, dass die Königin ihn zu sprechen wünschte. »Sei auf der Hut«, fügte Lokung mit gedämpfter Stimme hinzu. »Sie zürnt wegen des Schwertes. «

 Auf diese Weise vorgewarnt betrat Kol die Gemächer der Königin. Girta stand am Fenster, hielt Kols Geschenke für ihren Sohn in den Händen und schaute hinaus. Als sie Kols Schritte hörte, fuhr sie herum. »Tolum, was soll das bedeuten? «, fragte sie und streckte ihm Schwert und Dolch entgegen.

 »In Wahrheit ist es ein Zauber, Majestät. Ein Zauber gegen die Furcht. Zaubermittel gegen die Gefahr.«

 »Für mich sehen diese Gegenstände eher wie Waffen aus.«

 »Und doch dienen sie nur als Zaubermittel. Euer Sohn ist in Gefahr; sie erhöhen seine Sicherheit.«

 Girta zog das Kinderschwert aus der Scheide. »Wie könnte so ein Spielzeug seine Sicherheit erhöhen? Du hast beteuert, dass du ihm keinen kriegerischen Geist anerziehen willst.«

 »Das ist auch keineswegs mein Bestreben. Erlaubt mir eine Frage, Majestät: Angenommen, ein Meuchelmörder springt Euch an. Wie alarmiert Ihr Eure Leibwache?«

 »Ich rufe ›Tav‹. Dieses Wort hat Gargo-Sowieso mir genannt. «

 »Und ›Tav‹ heißt auf Orkisch ›Töte‹«, sagte Kol. »Und wen, Eure Majestät, würden die Orks dann töten?«

 »Also … natürlich den Meuchelmörder.«

 »Aber nicht allein ihn. Sie würden jeden niedermetzeln, der nach Furcht riecht. Ich habe es viele Male mit angesehen. Männer. Frauen. Kinder. Orks machen keinen Unterschied. «

 »Du behauptest, sie würden auch meinen Sohn töten?«

 »Indem sie dem Befehl gehorchen, wie sie ihn verstehen. Und aus diesem Grund darf dein Sohn für sie nicht wie ein Feind riechen. Wenn das Schwert ihm in Gegenwart der Orks Mut einflößt, braucht er es nie zu ziehen, um sein Leben zu schützen.«

 Girta überdachte Kols Ausführungen. Dann reichte sie ihm das Schwert und den Dolch. »Ich habe dich falsch beurteilt, Tolum.«

 Kol verbeugte sich. »Das ist verständlich, Majestät. Wenige verstehen das wirre orkische Denken, darum musstet Ihr den Eindruck gewinnen, dass meine Handlungen dem gesunden Menschenverstand widersprechen. Man empfindet es unwillkürlich als unnatürlich, dass ein Schwert einem Knaben Sicherheit verleihen soll, obwohl Waffen doch so häufig Unheil anrichten.«

 »Ja, fürwahr unnatürlich«, sagte Königin Girta. Sie lenkte den Blick hinüber zur geschlossenen Tür und dachte an die Ork-Wächter, die draußen standen. Bei dieser Vorstellung wollten ihr schier die Haare zu Berge stehen.

 Am selben Morgen, als Dar die Söhne Nagtha-yat und Lama-tok zu ihren Mintari machte und Kovok-mah auf die Reise nach Taiben entsandte, traf Muth-mah im Familiensitz der Yat-Sippe ein. Dar erfuhr es von Togu-mah. Sie schaute Nir-yat an. »Wie soll ich mich nun verhalten?«

 »Ich weiß es nicht«, antwortete Nir-yat.

 »Muth Mauk«, ergriff Nagtha-yat das Wort und verbeugte sich. »Ich kann diese Frage beantworten.«

 »Sprich.«

 »Muth-mah ist gekommen, um am Rat der Matriarchinnen teilzunehmen, und Matriarchinnen bleiben gern unter sich. Sie wird bei Muth-yat wohnen, sollte dir aber einen Höflichkeitsbesuch abstatten.«

 »Auf welche Weise?«, fragte Dar.

 »Lass ihr etwas Zeit, um sich zu erholen, dann empfange sie in der Großen Kammer. Wenn du bereit bist, schicke Togu-mah zu ihr, und sie wird sich einfinden.« Nagtha-yat wandte sich an Togu-mah. »Matriarchinnen werden nicht einbestellt. Du musst sagen: ›Muth Mauk denkt an dich. Sie sitzt in der großen Kammer‹.«

 Dar traf ihre Vorbereitungen mit ganz besonderer Sorgfalt. Sie brauchte Verbündete gegen Muth-yats Umtriebe, daher musste sie bei Muth-mah auf Anhieb einen königlichen Eindruck hinterlassen. Unruhe plagte sie, während sie die Große Kammer aufsuchte und auf den Thron stieg. Sie erwartete, nachdem sie Togu-mah mit der Benachrichtigung zu ihr geschickt hatte, dass die Matriarchin kurz darauf erschien, aber das war nicht der Fall. Dar musste lange warten, bis Muth-mah zu ihr kam.

 Die Matriarchin war einen ganzen Köpf größer als Dar, in den mittleren Jahren und wirkte kraftvoll und stark. Muth-mah hatte goldbraune Augen, keine gelben. Ihr Ausdruck zeugte vom Selbstbewusstsein einer Mutter, die es gewohnt war, dass man ihr gehorchte.

 »Möge Muth’la dich segnen, Muth-mah.«

 Muth-mah nickte, anstatt sich zu verneigen. »Shashav, Muth Mauk.«

 »Du triffst als erste Matriarchin ein.«

 »Der Weg ist kurz, und ich war neugierig.«

 »Auf mich?«

 »Natürlich. Alle haben von der wiedergeborenen Mutter gehört, die jetzt Königin ist.« Unverhohlen abschätzig musterte die Matriarchin Dar. »Du bist noch hässlicher, als ich erwartet habe.«

 »Ich habe keinen Urkzimmuthi-Körper, aber einen Urkzimmuthi-Geist. So war es schon, bevor ich das Fathma empfing.«

 »Hai, diese Geschichte kenne ich. Es heißt, du warst die einzige Mutter im Umkreis der sterbenden Königin.«

 »Sie starb, weil sie ihr Leben opferte«, sagte Dar. »Sie hat es getan, nachdem sie entschieden hatte, dass ich würdig bin, das Fathma zu erhalten.«

 »Sie brauchte jemanden, der den Urkzimmuthi das Fathma zurückbringt. Diese Aufgabe hättest du erfüllen können, ohne Königin zu werden. Ob du genug taugst, um es zu bleiben, ist eine andere Frage.«

 »Deine Worte erwecken in mir das Gefühl, dass du daran zweifelst.«

 Muth-mah vollführte eine Gebärde, die dem menschlichen Schulterzucken entsprach. »Ich habe nur eine von sieben Stimmen.«

 »Es gibt neun Sippen-Matriarchinnen«, sagte Dar.

 »Die Pah-Sippe ist verschollen, und Muth-goth besucht keine Ratsversammlungen mehr. Sie ist sehr alt, und der Weg ist zu lang und mühsam für sie, selbst im Sommer.«

 »Ich werde Muth-goth vermissen«, antwortete Dar. »Als ich aus dem Westen kam, bin ich ihr begegnet.« Sie beobachtete Muth-mahs Miene, aber sah nichts Aufschlussreiches.

 »Ich habe Togu-mah gesehen, als ich eintraf, Kovok-mah hingegen nicht«, äußerte Muth-mah. »Wo ist er?«

 »Ich habe ihn nach Taiben gesandt. Warum interessierst du dich für meine Mintari?«

 »Ich interessiere mich nicht für sie. Mir geht es nur um Kovok-mah. Seine Muthuri macht sich Sorgen.«

 »Warum?«

 »Du und ihr Sohn, ihr wart Velazul, bis sie es verboten hat.«

 »Folglich sind wir keine Velazul mehr.«

 »Du leidest an Unzulänglichkeiten, heißt es, obwohl du eine Wiedergeborene bist. Du sollst im Dunkeln schlecht sehen und kaum Geruchssinn haben. Du kannst nicht erkennen, ob jemand zornig, furchtsam oder verliebt ist.«

 »Es gibt andere Möglichkeiten als den Geruchssinn, um das zu erkennen.«

 »Hai. So wie Blinde mit Händen und Ohren sehen. Bist du dir dessen bewusst, dass du nach Atur riechst?«

 »Das ist eine unhöfliche Frage.«

 »Diese Angelegenheit ist zu wichtig, um Rücksicht auf Höflichkeit zu nehmen.«

 »Ich habe nur Einfluss auf meine Taten, nicht auf meinen Geruch. Ich kenne unsere Gesetze. Wie könnte es anders sein?«

 »Weisheit und kluge Taten müssen sich ergänzen.« Muth-mah verneigte sich jäh. »Es ist üblich, dass die Matriarchinnen und die neue Königin bis zur Ratsversammlung getrennt bleiben. Anlässlich der Versammlung werden wir erneut miteinander sprechen.«

 Dar weigerte sich, »Du hast mir Freude bereitet« zu sagen. Stattdessen nickte sie Muth-mah zu. »Dann sehen wir uns dort wieder.«

 Nachdem die Matriarchin gegangen war, blieb Dar noch lange auf dem Thron sitzen. Muth-mahs offenkundige
 Feindseligkeit erschütterte sie, denn die bevorstehende Ratsversammlung hatte für sie entscheidende Bedeutung. Daran hatte die Wissenshüterin keinen Zweifel gelassen. Die Versammlung galt dem Zweck, das Herrschaftsrecht einer neuen Königin zu bestätigen. Gewöhnlich blieb dieser Vorgang eine bloße Formsache, aber nicht immer verhielt es sich so. In drei Fällen war die neue Königin aufgefordert worden, sich Muth’las Trunk zu unterwerfen, um ihre Eignung unter Beweis zu stellen. Keine hatte das Gottesurteil überlebt.

 Man konnte keineswegs ausschließen, dass das Fathma dann und wann einer unwürdigen Empfängerin zufiel, und Dar verstand, dass so manche Mutter ihre Krönung als Irrtum empfand. Falls im Rat der Matriarchinnen eine Mehrheit so dachte, war ihr das Verderben gewiss.

 Sie rechnete mögliche Abstimmungsergebnisse durch. Vier Gegenstimmen wären mein Tod. Bis jetzt musste sie schon zwei Gegenstimmen befürchten.

 22

 [image: e9783641080877_i0025.jpg]

 DIE STRASSE, die Kovok-mah nach Taiben nahm, hieß zwar Neue Straße, doch sie war schon vor Generationen gebaut worden, damit man die Hauptstadt der Washavoki schneller erreichen konnte. Die Neue Straße erfüllte ihren Zweck, denn sie führte in die Berge hinauf und durchschnitt einen hohen Kamm. Aufgrund ihres Höhenverlaufs war sie im Winter zugeschneit.

 Nachdem das Tal der Yat-Sippe hinter ihm lag, stieß Kovok-mah fortlaufend auf Schneewehen. Je höher er kam, umso dicker wurden sie. Schließlich bereitete jeder Schritt ihm Mühe. Dennoch ging er weiter, bis er an den Pass kam. Da war es Abend, und er beschloss zu kampieren.

 Der Pass war die höchste Stelle des Weges. Man hatte ihn durch den Fels geschlagen, deswegen bot er Schutz vor dem Wind und dem heftigen Schneegestöber. Da auf der Passstraße oft Reisende lagerten, waren ihre steilen Wände von zahllosen Lagerfeuern geschwärzt. Kovok-mah trat in die Mitte, wo der Schnee nicht ganz so hoch war, und schlug sein Lager auf. Er hatte Feuerholz mitgenommen, das kurz darauf vor sich hinknisterte. Er machte einen Platz schneefrei,
 schmolz zur Gewinnung von Kräuterwasser ein wenig Schnee und röstete einige Pashiwurzeln, die er zu der Hartmilch verzehrte, die ihm als Wegzehrung diente. In den Reiseumhang eingehüllt, aß er sein einfaches Mahl und dachte an den vor ihm liegenden Tag.

 Er war zwar nicht auf Taiben erpicht, doch Zna-yat wiederzusehen, machte ihn froh. Er ist bestimmt vor Freude außer sich, wenn er hört, dass Dargu noch lebt. Die Königin war für ihn noch immer Dargu. Er sehnte sich nach der Zeit zurück, in der ihre Liebe noch unkompliziert gewesen war. Bevor Muthuri sich eingemischt hat. Bevor Dargu Muth Mauk wurde. In der vergangenen Nacht hatte er sie in den Armen gehalten und alle Gefühle waren erneut aufgeflammt. Seine Leidenschaft war groß gewesen … Es hatte ihn erleichtert, fortgeschickt zu werden. Er wusste, dass es klug von ihr war, dies zu tun. Aber seine Erleichterung war ebenso groß wie seine Verzweiflung. Wie kann ich so weiterleben? Nur eine Antwort fiel ihm ein: Es geht nicht anders.

 Kovok-mah versuchte seine Qual zu lindern, indem er sich den vor ihm liegenden Tag ausmalte. Dar hatte ihn gebeten, in Taiben die Lage zu erkunden und ihr einen Bericht zu schicken. Das konnte nicht schwierig sein. Doch sie wollte auch, dass er in Erfahrung brachte, was die Washavoki dachten.

 Dieser Aufgabe fühlte er sich weniger gut gewachsen. Seine Beziehung zu Dar hatte ihn nur wenig über gewöhnliche Washavoki gelehrt. Seiner Meinung nach verhielten sie sich noch immer unerklärlich.

 Worte sind für sie nur Töne. Viel von dem, was sie sagen, ist bedeutungslos. Er war der Ansicht, dass der Geruchssinn einem mehr über die Washavoki sagen konnte als ein Gespräch mit ihnen.

 Doch Dargu wollte, dass er mit ihnen sprach. Deswegen wollte er die Worte sagen, die sie ihm aufgetragen hatte. Er hoffte, dass sie ausreichten.

 Zur Mittagsstunde des nächsten Tages erreichte Kovok-mah das Stadttor von Taiben. Obwohl er keine Rüstung trug, roch er die Angst der seinen Weg blockierenden Wachtposten.

 Kovok-mah achtete darauf, dass seine Hand nicht in die Nähe seines Schwertknaufs kam und rezitierte Dars Botschaft.

 »Ich komme in Frieden. Ich habe eine Botschaft von unserer Königin an die eure. Wollt ihr eurer Majestät mitteilen, dass ich hier bin?«

 Es schien die Posten zu überraschen, dass er zu ihnen sprach. Einer erwiderte in der langsamen und vereinfachten Sprache, die man bei Kindern und geistig Zurückgeblieben anwandte: »Du hier warten. Wir Königin Bescheid sagen.«

 Kovok-mah wartete geduldig. Ein Posten eilte zum Palast. Es dauerte eine Weile, bis er in Begleitung blau und scharlachtot gekleideter Bewaffneter zurückkehrte. Man eskortierte Kovok-mah durch die städtischen Straßen zum Palast. Nachdem er ihn betreten hatte, wurde er zum Portal eines großen verräucherten Raumes geführt. »Warte hier«, sagte ein Washavoki. »Die Königin lässt dich rufen. Du verstehen? «

 »Gewiss.« Kovok-mah betrat den Raum. Er war mit Sandeis-Fenstern ausgestattet, doch jedoch so verrußt waren, dass kaum Licht hereinfiel. Für seine Augen war dies kein Problem, wenn sie auch allmählich anfingen zu brennen. Er sah, dass der Rauch aus einem provisorischen Herd in der
 Mitte des Raumes aufstieg. Außerdem stellte er fest, dass jemand Muth’las Umarmung in den Holzfußboden geschnitzt hatte. Im Inneren dieses Kreises saßen Söhne. Als sie Kovok-mah entdeckten, stand einer auf. »Vetter Kovok?«

 Bevor Kovok-mah antworten konnte, stürzte Zna-yat auf ihn zu. »Mein Brustkorb ist erfüllt von deinem Anblick! Sag mir, was es Neues gibt, auch wenn ich mich fürchte, es zu hören!«

 »Ich habe gute Nachrichten: Dargu lebt.«

 Zna-yat strahlte. »Gepriesen sei Muth’la! Ist sie gesund?«

 »Hai. Sie hat sich erholt. Sie hat mich zu euch geschickt, um zu erfahren, wie die Dinge hier stehen.«

 »Warum hast du sie Dargu genannt?«

 »Weil sie für mich noch immer Dargu ist.«

 »Du müsstest sie Muth Mauk nennen, weil sie es nun ist«, sagte Zna-yat. »Doch wie konnte sie dich herschicken? Ich habe geglaubt, deine Muthuri verbietet dir, sie zu treffen. Hat sie ihre Meinung geändert?«

 »Meine Muthuri hat sich nicht geändert, aber Muth Mauk hat mich zu ihrem Mintari gemacht. Dein Name wurde auch genannt.«

 »Muth Mauk hat mich dadurch geehrt. Indem sie dich erwählt hat, hat sie sich aber auch in Gefahr begeben.«

 »Ich glaube, dass sie es weiß – und mich deswegen fortgeschickt hat.«

 »Bleibst du für immer hier? Jeder, der nicht auf den Kopf gefallen ist, erkennt sofort, wie es um dich steht, Vetter.«

 Kovok-mah seufzte. »Ich weiß, aber vielleicht gibt meine Muthuri doch noch nach. Dargu schließt es nicht aus.«

 »Es kommt mir unwahrscheinlich vor. Sie sehnt sich doch so nach Enkelinnen.«

 »Vielleicht könnte deine Muthuri mit der meinen reden.«

 »Ich glaube, das hat sie schon getan«, sagte Zna-yat. »Ich weiß doch, wie sie ist. Aber setze keine Hoffnungen in sie.«

 »Ich verstehe nicht.«

 »Du kannst es nicht verstehen, und das ist deine Tugend.«

 Zna-yats Antwort verdutzte Kovok-mah, doch er verfolgte die Angelegenheit nicht weiter. Er erkundigte sich lieber danach, wie die Dinge sich seit Dars Abreise entwickelt hatten. Es überraschte ihn keineswegs, dass sein Vetter sich darüber beklagte, dass die Washavoki wenig Verständnis für sie zeigten: Ein schneller Blick in den sie umgebenden Raum war ihm Beweis genug. Er war als Aufenthaltsort gerade noch tolerierbar. Zna-yat erklärte, dass die Washavoki gegen jede geplante Veränderung Einspruch erhoben hatten. »Wenn es nach ihnen ginge, müssten wir sogar außerhalb des Kreises schlafen«, sagte er. »Es gibt kein Bad, das diesen Namen verdient. Die Verpflegung ist kaum besser als im Feldlager bei den Söldnern. Sie nennen uns zwar jetzt ihre Freunde, aber wie sie uns behandeln, siehst du ja selbst.«

 »Hat denn noch niemand mit der Washavoki-Königin gesprochen?«

 »Garga-tok hat mit ihr gesprochen, aber es hat sich so gut wie nichts verändert. Wenn ich sie bewache, riecht sie nach Angst.«

 »Wie ist das möglich?«, fragte Kovok-mah.

 »Washavoki haben keinen Verstand.«

 »Und doch hat Darg… Muth Mauk Frieden mit ihnen geschlossen.«

 »Sie wollte nicht, dass wir für sie töten«, sagte Zna-yat. »Deswegen hat sie versprochen, lieber diese Königin zu beschützen. Es war klug von ihr, den Vertrag abzuschließen, aber die Washavoki sind möglicherweise nicht klug genug, ihn durchzführen.«

 Ein Washavoki rief plötzlich von der Tür her in der Menschensprache: »Kurier! Königin dich sprechen will. Komm mit.«

 Kovok-mah ging zu dem Mann und hielt nur kurz inne, um den Reiseumhang auszuziehen. Das Schwert nahm er nicht ab, da er wusste, dass es bei den Washavoki üblich war, im Haus Waffen zu tragen. Er folgte seinem Begleiter in einen riesengroßen Raum. Der Eingang wurde von zwei bewaffneten Urkzimmuthi bewacht, doch im Raum selbst hielten sich nur Washavoki-Söhne und ihre Große Mutter auf. Die Söhne waren in bunte Farben gekleidet. Die Mutter saß auf einer hölzernen Plattform, die wie ein elegant geschnitzter Hochstuhl mit einer hohen Rückenlehne aussah und da und dort mit gelbem Eisen beschlagen war. Es war offenbar ein Ehrenplatz. Kovok-mah nahm an, dass es sich um einen Thron handelte.

 Die Große Mutter der Washavoki entbot ihm keinen Segen, sondern schaute ihn nur schweigend an. Kovok-mah hatte das unbehagliche Gefühl, dass sie darauf wartete, dass er etwas tat. Leider hatte er keine Ahnung, was sie erwartete. Nach einer Weile peinlichen Schweigens tat er einfach so, als hätte sie ihn gesegnet und verbeugte sich. »Danke, Große Mutter«, sagte er in der Washavokisprache.

 »Man hat mir gesagt, du überbringst eine Botschaft«, sagte die Königin.

 »Hai. Muth Mauk sendet ihre Grüße.«

 »Mutz Mock? Wer ist er?«

 »Es ist der Name, den alle Königinnen annehmen.«

 »Und wo ist Mutz Mock jetzt?«

 »Du kennst sie. Sie hat den Vertrag mit dir geschlossen.«

 »Dar? Sie hat doch gesagt, sie läge im Sterben.«

 Kovok-mah fiel auf, dass die Königin einen Washavoki-Sohn
 anschaute, der in der Nähe des Throns stand. Er folgte ihrem Blick. Das, was er erblickte, überraschte ihn. Bah Simi !, dachte er. »Blauauge« war der Name, den die Orks Murdant Kol gegeben hatten. Kovok-mahs Hand berührte den Griff seines Schwertes, doch er zog es nicht. Ihm fiel auf, dass Bah Simi sich zu freuen schien. Kovok-mah schaute die Königin wieder an und reagierte auf ihre Bemerkung. »Muth’la hat Muth Mauks Leben erhalten.«

 »Ich freue mich, das zu hören«, erwiderte die Königin.

 Kovok-mah hatte nicht den Eindruck, dass sie sich freute. Bedeutungslose Worte, dachte er. »Muth Mauk sagt, sie freut sich, dass das Töten aufgehört hat. Sie hofft, du bist mit deinen Urkzimmuthi-Wachen zufrieden.«

 »Ich bin mit ihnen zufrieden, wenn sie auch schlampige Gäste sind.«

 »Das Wort ›schlampig‹ ist mir unbekannt.«

 »Ich habe ihnen einen schönen Raum zum Wohnen überlassen, doch sie lassen ihn verkommen. Außerdem haben sie sich unanständig aufgeführt.«

 »Was bedeutet ›unanständig‹?«

 Kovok-mah war überrascht, denn statt der Königin ergriff Bah Simi das Wort. »Es ist sinnlos, einem Ork diesen Begriff zu erklären, Majestät. Der Begriff Anstand geht über ihren Horizont.«

 Seine Bemerkung führte dazu, dass einige anwesende Söhne Geräusche der Heiterkeit machten. Außerdem fiel Kovok-mah auf, dass die Königin ein Lächeln zu unterdrücken schien. »Es ist nicht wichtig«, sagte sie. »Wichtiger ist, dass wir Frieden haben.«

 Ihr Verhalten verwirrte Kovok-mah. Er war sich zwar der Tatsache bewusst, dass man ihn beleidigte, aber er verstand den Grund nicht und wusste nicht, wie er darauf reagieren
 sollte. Keiner von ihnen versteht unsere Sprache, und doch verspotten sie mich, weil ich eins ihrer Worte nicht kenne. Noch schlimmer ist, dass sie es mir nicht erklären wollen. Wäre ich nicht als Dargus Botschafter hier, würde ich dieser unhöflichen Königin sofort den Rücken kehren. Er warf Kol einen finsteren Blick zu, denn er nahm an, dass dieser Mensch für den unverschämten Empfang verantwortlich war. Bah Simi war schon immer Dargus Feind. In dem Wissen, nun etwas sagen zu müssen, erwiderte er: »Hai. Frieden ist gut.«

 »Hat Mutz Mock mir noch etwas mitzuteilen?«

 »Ich habe ihre Botschaft überbracht, doch sie möchte, dass du und ich miteinander reden.«

 »Dafür ist jetzt keine gute Zeit«, erwiderte die Königin schnell. »Wir können es aber sicher bald nachholen.«

 Kovok-mah erkannte, dass er damit entlassen war. Er verbeugte sich. »Shashav, Große Mutter.« Dann verließ er den Raum.

 Kurz nach der Audienz verließ auch Girta den Thronsaal. Sie zog sich in ihre Privatgemächer zurück und schickte nach Tolum Kol. Als Kol eintraf, sagte sie: »Du hattest recht! Dar lag gar nicht im Sterben.«

 »So hat es den Anschein«, erwiderte Kol.

 »Ich habe den Vertrag mit ihr geschlossen, weil ich in dem Glauben war, sie würde sterben. Sie hat gesagt, wir dürften keine Zeit vergeuden. Was soll ich also tun? Den Vertrag zerreißen?«

 Obwohl es Kol freute, dass Girta sich ratsuchend an ihn wandte, versetzte ihre Frage ihn in Schrecken. Ohne Vertrag kehrten die Orks in die Berge zurück. Damit wurde es fast unmöglich, einen Krieg vom Zaun zu brechen. »Ich glaube, das wäre ein wenig voreilig«, erwiderte er.

 »Wieso denn? Er basiert doch auf Täuschung.«

 »Dars Täuschung. Wir haben doch selbst gesehen, wie ungelenk ihr Kurier heute Nachmittag war.«

 »Für jemanden, der auf Frieden aus ist, hat er sich ganz schön feindselig aufgeführt«, sagte Girta. »Schon wie er dich angeschaut hat! Einen Moment habe ich wirklich geglaubt, er zieht gleich sein Schwert.«

 Kol lächelte ironisch. »Ja, weil ich ihn kenne. Er war nämlich Dars Liebhaber.«

 Girtas Miene nahm den Ausdruck angewiderter Neugier an. »Nein!«

 »Wenn Ihr ihm begegnet, fragt ihn doch mal, ob er mit ihr geschlafen hat. Er wird es zugeben. Weil er nämlich stolz darauf ist.«

 »Ich weiß nicht, ob ich solche verkommenen Geschöpfe an meinem Hof ertragen kann.«

 »Im Augenblick ist es wohl sicherer, die Angelegenheit auf sich beruhen zu lassen. Wir dürfen unser Pulver nicht zu früh verschießen. Dar soll ruhig glauben, dass wir ihr trauen. Wenn ihre Herrin nicht anwesend ist, sind die Orks fast so wie Wachhunde – bösartig, aber nützlich. Sie schrecken deine übrigen Feinde ab.«

 »Aber du sagst auch, dass sie meine Feinde sind. Oder zumindest dass Dar meine Feindin ist.«

 »Ja. Irgendwann müssen wir mit ihr fertig werden. Aber wir dürfen nichts überstürzen.«

 »Es klingt alles nach einem gefährlichen Spiel«, sagte Girta.

 »Herrschen ist immer gefährlich. Aber ich kenne die Orks, Majestät. Und ich bin Euch stets zu Diensten.«

 »Bisher haben sich deine Dienste als unbezahlbar erwiesen. Nur du hast die Intrigen der Orks durchschaut. Ist es
 nicht eigenartig, dass ich mich an einem Hof, der von Edlen und Generälen wimmelt, an einen Tolum wenden muss, um vernünftig beraten zu werden?«

 »Wenn die Beratung etwas taugt, spielt es keine Rolle, von wem sie kommt.«

 »Das sagst du nur, weil du noch nicht weißt, was an einem Hof so vor sich geht. Wegen deines Dienstgrades wirst du hier nicht respektiert.«

 »Das ist mir gleichgültig.«

 »Mir aber nicht. Ich werde dich befördern, und sei es auch nur, um das hochnäsige Grinsen aus den Visagen der Hochwohlgeborenen zu vertreiben.«

 »Wenn Ihr mir diese Ehre erweisen möchtet«, sagte Kol, »ernennt mich doch zum Stellvertreter der Königin. Wir haben keine Ork-Regimenter, die es zu kommandieren gibt, deswegen wäre es nur ein Ehrentitel ohne Bedeutung.«

 »Der frühere Vertreter der Königin war General!«

 »Sowie Berater des verstorbenen Königs in Ork-Angelegenheiten. Diese Aufgabe kann ich wenigstens noch erfüllen. «

 »Eine solche Beförderung dürfte bestimmt manche Stirn zum Runzeln bringen.«

 Kol grinste. »Ist das nicht deine Absicht?«

 Girta dachte über die Idee nach. Sie gefiel ihr immer besser. Welchen Nutzen hatten denn meine anderen Generale? Ihr fiel keiner ein. »Na schön, machen wir es so. Ich werde es heute Abend beim Bankett verkünden.«

 Kol verbeugte sich bescheiden. Sein Gesicht verriet nichts von seinem inneren Triumph.

 23

 [image: e9783641080877_i0026.jpg]

 WÄHREND KÖNIGIN GIRTA Kols Beförderung zum Stellvertreter der Königin bekannt gab, bereitete Dar sich auf ihr zwölftes Festmahl vor. Sie war nach der Begegnung mit Muth-mah noch immer aufgebracht, und die Ankunft einer weiteren Matriarchin machte ihre Sorge nur noch größer. Muth-tok war in der Abenddämmerung eingetroffen, und Dar hatte das Festmahl als Vorwand genutzt, um die Begegnung mit ihr aufzuschieben. Als sie auf ihre Gäste wartete, dämpfte die Aussicht auf dieses Treffen erheblich ihre Laune.

 Die an diesem Abend bewirtete Familie wurde von der Näherin Thorma-yat angeführt. Eine ihrer beiden Töchter war kürzlich mit einem Sohn namens Duth-zut gesegnet worden. Als Dar ihm auftischte, verbeugte er sich besonders tief. »Muth Mauk, du erinnerst dich nicht an mich, aber ich kenne dich. Ich habe am Stadttor von Taiben gegen die Washavoki gekämpft.«

 »Dann hast du mein Leben gerettet«, sagte Dar.

 »Thwa, ich glaube, du hast meins gerettet. Ich hatte drei Brüder. Alle wurden fortgeschickt, um Washavoki zu töten,
 doch keiner ist zurückgekehrt. Als ich nach Taiben ging, habe ich damit gerechnet, ebenfalls zu sterben.«

 Duth-zuts Muthvashi ergriff Dars Hand. »Shashav, Muth Mauk, für deine Weisheit. Wenn ich meine erste Tochter habe, werde ich sie Dargu nennen.«

 »Welche Ehre für mich«, sagte Dar. Da sie wusste, dass Dargu »Wiesel« bedeutete, fügte sie hinzu: »Aber wird deine Tochter sich auch über diesen Namen freuen?«

 »Wenn sie deine Geschichte kennt, freut sie sich bestimmt sehr.«

 Dars Laune wurde besser und blieb für den Rest des Abends so. Ihr Kummer über Kovok-mahs Abreise und ihre Bedenken wegen der morgigen Begegnung mit Muth-tok wurden durch den Anblick Duth-zuts und seine Muthvashi gelindert.

 Ich beschreite Muth’las Pfad, redete sie sich ein. Ich kann nur eins tun: Nicht von ihm abweichen – und meine Bestimmung ihr überlassen.

 Kovok-mah verbrachte den Abend im Quartier der Orks. Das Essen wurde von Flauen aufgetragen, von denen einige das gleiche Zeichen auf der Stirn trugen wie Dar. Sie waren zwar nicht zerlumpt wie die Flauen beim Militär, doch das Essen, das sie auftischten, war das Gleiche: Grütze und gekochte Wurzeln. Kovok-mah hörte einen Sohn klagen, dass ihnen laut Aussage der Königin echte Mütter ordentliches Essen auftragen sollten. Doch er wusste nicht, ob er Muth Mauk oder die Königin der Washavoki meinte. Soweit er sich erinnerte, hatten beide das Versprechen abgegeben. Er nahm sich vor, das Thema bei der Audienz zur Sprache zu bringen.

 Die Nacht kam, ohne dass man ihn zu einem Gespräch
 mit Königin Girta rief. Kovok-mah empfand Enttäuschung. Er hatte gehofft, sie über die Bedürfnisse ihrer orkischen Leibwache aufklären zu können. Die Nachricht von Dars Überleben hatte ihre Laune verbessert, sodass er es gern gesehen hätte, wenn daraus positive Entwicklungen erfolgt wären. Er bereitete sich gerade au die Nachtruhe vor, als ein Washavoki sich Muth’las Umarmung näherte. Er blieb am Rand stehen und rief: »Nak Kovok-mah su?« Ist Kovok-mah hier?

 »Hai, ma nav su«, erwiderte Kovok-mah. Ja, ich bin hier. Er stand auf und begutachtete den Washavoki. »Sevren?«

 »Hai«, sagte Sevren und sprach auf Orkisch weiter. »Können wir uns unterhalten?«

 Kovok-mah antwortete in der gleichen Sprache. »Komm in Muth’las Umarmung. Wir werden reden.«

 Sevren verbeugte sich und trat in den heiligen Kreis. Kovok-mah setzte sich neben Zna-yat, der ihm zuflüsterte: »Der Washavoki war schon mal hier. Kennst du ihn?«

 »Hai«, sagte Kovok-mah. »Er heißt Sevren. Er hat geholfen, Muth Mauks Leben zu retten.«

 Sevren kam näher und verbeugte sich erneut. »Tava, Kovok-mah. Tava, Zna-yat.«

 »Setz dich«, sagte Kovok-mah auf Orkisch, damit Zna-yat ihn verstand. »Worüber möchtest du reden?«

 Sevren nahm Platz. »Lebt Dargu-yat?«

 »Hai«, sagte Kovok-mah. Er war überrascht und verwirrt, denn nun sah er Wasser aus Sverens Augen strömen. »Bist du traurig?«

 Sevren lächelte und erwiderte in einem Tonfall, der in den Ohren der Orks sehr belegt klang: »Thwa. Ich bin sehr glücklich.«

 Kovok-mah berichtete über Dars Genesung und wechselte
 immer dann, wenn Sevren ihn nicht verstand, in die Sprache der Washavoki. Dann erzählte Sevren ihm in gebrochenem Orkisch einiges über die Verhältnisse bei Hofe. »Königin Girta kennt Weisheit nicht. Washavoki-Söhne geben ihr böse Worte. Sie auf sie hören.«

 »Ich habe Bah Simi heute bei ihr gesehen«, sagte Kovok-mah.

 »Sein Washavoki-Name ist Kol. Er ist jetzt Tolum. Er sagt böse Worte.«

 »Das glaube ich auch«, erwiderte Kovok-mah.

 »Dargu-yat muss davon erfahren.«

 »Sie heißt jetzt Muth Mauk« wandte Zna-yat ein. »Du dienst Könnigirta. Warum bist du hier?«

 »Muth Mauk ist klug«, erwiderte Sevren. »Muth Mauk möchte Frieden.«

 Kovok-mahs Nase informierte ihn über einen weiteren Grund, der vermutlich der wichtigere war: Er liebt sie noch immer. Er schaute Zna-yat kurz an, denn er wusste genau, dass der Geruch seinem Vetter nicht verborgen geblieben war. Er sah so etwas wie Widerwillen in seiner Miene.

 »Sevren«, sagte Kovok-mah. »Ich möchte mit der Großen Mutter der Washavoki sprechen. Dieser Ort ist nicht gut für uns. Sie hat gesagt, wir erhalten ein passendes Quartier; einen Ort, an dem auch Urkzimmuthi-Mütter wohnen können. Wird sie mir zuhören, wenn ich ihr dies erzähle?«

 »Wenn du es sagst, glaube ich, sie gute Worte sagt, aber nichts tut«, radebrachte Sevren. »Tut mir leid.«

 »Aus Sevren spricht Klugheit«, sagte Zna-yat.

 Kovok-mah befürchtete, dass sein Vetter recht hatte.

 Für einen Tolum war Kols Unterkunft im Palast durchaus passend.

 Seine Kammer war klein, die Wände grob verputzt, und sie verfügte über ein winziges scheibenloses Fenster. Die ganze Möblierung bestand aus einem einfachen Bett und einer Truhe.

 Als Kol vom Bankett zurückkehrte, ging er davon aus, nur noch eine Nacht in dieser Unterkunft zu verbringen. Dann konnte er in prächtigere Räumlichkeiten umziehen. Als er die Tür aufsperrte, erblickte er eine auf seinem Bett sitzende Gestalt.

 »Guten Abend, General.«

 »Gorm! Was machst du denn hier?«

 »Ich möchte dir natürlich gratulieren. Es wäre unpassend gewesen, dich auf dem Bankett anzusprechen. Hier hält man mich doch nur für einen Diener.«

 Kol schwieg, denn er rechnete damit, gleich den wahren Grund für Gorms Besuch zu erfahren.

 »Du bist weit aufgestiegen, Stellvertreter der Königin. Ich hoffe, die schnelle Beförderung ist dir nicht zu Kopf gestiegen. «

 »Zu Kopf?«

 »Könnte doch sein, dass du jetzt vergesslich wirst. Du bist ja nicht grundlos hier. Mein Herr sieht nur wenig Fortschritt. «

 »Er muss einfach geduldig sein«, sagte Kol.

 »Geduld ist kein Bestandteil seines Charakters. Er will Krieg. Wenn du ihm kein Blut verschaffen kannst, wird er es sich selbst besorgen.«

 »Du sprichst in Rätseln«, erwiderte Kol. »Wieso braucht ein Mann mit seinen Kräften Krieg? Trag ihn doch in der Stadt herum; er könnte an einem Nachmittag mehr Menschen töten, als in einer Schlacht ins Gras beißen.«

 »Du verstehst nicht«, sagte Gorm.

 »Und ob ich verstehe! Othar könnte jede lebende Seele in Taiben vernichten, aber was hätte er davon? Er bliebe ganz allein übrig. Du hast mir erzählt, dass er kein Mensch mehr ist, und ich vermute, dass sein Appetit sowohl unmenschlich als auch unerschöpflich ist. Stimmt’s?«

 Gorm antwortete nicht.

 »Natürlich stimmt es! Dein Herr wünscht Krieg, weil er wie eine Feuersbrunst ist. Wenn es richtig funkt, kann ein Krieg endlos brennen. Warum nur die Bevölkerung Taibens niedermetzeln, wenn ein Krieg ganze Königreiche vernichten kann? Deswegen wird Othar mir nicht wehtun. Ich werde die Flamme entzünden, die sein Verlangen nährt, auch wenn ich nur eine zaudernde Frau und einen Knaben als Fidibus habe.«

 »Wacker gesprochen, General Kol. Doch mein Herr möchte Taten sehen. Worte sind ihm einerlei.«

 »Ein Reh kann man erst treffen, wenn es in Reichweite ist. Ein schlauer Jäger wartet, bis der Erfolg ihm sicher ist. Nur Narren schlagen brutal zu – und verscheuchen das Wild. Du hast die Höflinge gesehen. Wer außer mir kann so etwas tun? Voltar und die anderen Generale sind dick und faul. Ihre Kriege wurden von Orks ausgefochten, nicht gegen sie. Und welcher Edelmann will seine Samthandschuhe schon mit Blut beschmutzen?«

 »Ich verstehe dich«, sagte Gorm. »All deine Worte sind wahr, doch eins musst auch du verstehen: In Wahrheit diene ich nicht Othar, sondern dem, der Othar lenkt. Die Bedürfnisse meines Herrn verzehren ihn. Die Vernunft zügelt weder seinen Hunger noch seinen Zorn. Dränge auf Krieg, als säßen dir tausend Teufel im Nacken, denn etwas absolut Vergleichbares ist dir auf den Fersen.«

 Es lief Kol eiskalt den Rücken hinab. Der Grund dafür
 waren weniger Gorms Worte als die Art und Weise seines Ausdrucks. Seine Stimme hatte nicht nur hart geklungen, sondern ihm auch Entsetzen eingeflößt.

 Er hat sich auf irgendeinen teuflischen Handel eingelassen, dachte Kol, und dabei etwas gesehen, was kein Mensch je sehen sollte. Im Vergleich dazu kamen ihm seine eigenen ehrgeizigen Ziele, so unbarmherzig sie auch waren, geradezu harmlos vor. Doch er brauchte Gorm, um sie zu erreichen – so, wie Gorm ihn brauchte.

 »Ich weiß, was du willst«, sagte Kol. »Aber ich arbeite so schnell, wie ich kann, ohne mich verdächtig zu machen.«

 Gorm wirkte beruhigt. »Was kann ich tun, damit es schneller geht?«

 »Beschaffe eine Frau und ein Kind, die wie Girta und ihr Sohn aussehen. Versteck sie irgendwo und halte sie bereit. Lokung soll Kleider beschaffen, die denen der Königin und des Prinzen entsprechen.«

 »Wofür brauchst du sie?«

 »Ich habe noch keinen hundertprozentigen Plan«, sagte Kol. »Aber vielleicht können sie uns irgendwann nützlich sein.«

 »Sonst noch was?«

 »Dar ist der Schlüssel zu meinen Plänen. Wenn sie hört, dass ich Stellvertreter der Königin bin, wird sie uns nicht fernbleiben können. Othar muss auf seine Rache verzichten, bis sie ihren Zweck erfüllt hat. Ist er dazu fähig?«

 »Wenn es zum Krieg führt, ist er es.«

 »Gut«, sagte Kol. »Wenn ich dem Hunger deines Herrn Nahrung gebe, wir Dar sein Nachtisch sein.«

 24

 [image: e9783641080877_i0027.jpg]

 IM MORENGRAUEN wünschte Kovok-mah sich in erster Linie ein Bad. Die Orks badeten noch immer in den Stallungen in einem Pferdetrog. Zna-yat bot an, ihm den Weg zu zeigen. »Sei jedoch gewarnt«, sagte er. »Das Wasser ist sicher eiskalt.«

 »Trotzdem will ich sauber sein, wenn ich mit der Großen Mutter der Washavoki rede.«

 »Es wird ihr gar nicht auffallen«, sagte Zna-yat. »Sie stinkt wie alle Washavoki.«

 »Ich werde trotzdem baden.«

 »Natürlich. Auch wenn wir bei den Washavoki leben – wir brauchen nicht auf ihre Ebene hinabzusinken.«

 Kovok-mah entkleidete sich und folgte Zna-yat zu den Stallungen. Als er durch den Palast ging, erzeugten seine Zehenkrallen leise Klickgeräusche auf dem Fußboden. Auch merkte er, dass der Anblick seines Körpers die Washavoki offenbar wütend machte. Zna-yat hat recht, dachte er. Sie piepsen wie Mäuse. Ihr Verhalten war zwar erheiternd, machte ihm aber auch bewusst, wie wenig er sie verstand. Ach, wäre Dargu doch nur hier. Sie könnte mir alles erklären.

 Im »Bad« mussten sie eine Eisschicht aufbrechen, bevor sie ans Wasser kamen. Kovok-mah wusch sich schnell, wobei die Pferde ihm zuschauten, dann eilte er über den Palasthof zurück. Obwohl er an Kälte gewöhnt war, nahm er sich vor, die Washavoki-Königin um eine andere Badeeinrichtung zu bitten. Hoffentlich ließ das Gespräch mit ihr nicht mehr so lange auf sich warten.

 Dar fürchtete sich zwar vor der Begegnung mit Muth-tok, doch sie wusste auch, dass jeder Aufschub die Angelegenheit nur verschlimmerte. Also nahm sie ein Bad und zog ihre schönsten Gewänder an. Danach sandte sie Lama-tok aus, damit er seiner Matriarchin berichtete, dass Muth Mauk sie empfangen wolle. Später nahm Dar auf dem Thron Platz und rechnete mit einer weiteren langen Wartezeit. Muth-tok überraschte sie, denn sie kreuzte sofort auf.

 Die Matriarchin der Stein-Sippe war älter als Muth-mah, aber ebenso raubeinig. Sie war groß und muskulös und wirkte, als sei sie an Schwerarbeit gewöhnt. Dar wusste, dass zahlreiche Tok-Sippenmütter Steine bearbeiteten, deswegen nahm sie an, dass dies auch für die Matriarchin galt.

 »Möge Muth’la dich segnen, Muth-tok.«

 Muth-tok verbeugte sich tief. »Shashav, Muth Mauk.«

 »Ein Sohn, den du mir geschickt hast, gehört schon zu meinen Mintari.«

 »Ich bin erfreut, aber nicht überrascht, dass du Lama-tok für würdig hältst. Ich hoffe, du erkennst, dass auch Kak-tok diese Ehre verdient.«

 »Er hat einen guten Eindruck gemacht.«

 »Wie auch du«, sagte Muth-tok. »Lama-tok hat lange Zeit nicht über eure Reise geredet. Erst kürzlich habe ich die ganze Geschichte erfahren. Ich bin sehr erstaunt. Muth’las
 Wille ist nur selten so eindeutig offenbart worden.« Sie drückte die Hand auf ihre Brust und machte das Baum-Zeichen. »Wir leben in wundersamen Zeiten.«

 »Ich glaube, einige Matriarchinnen würden es anders sehen«, sagte Dar.

 »Wundersame Zeiten sind keine leichten Zeiten. Ich glaube, dass uns harte Zeiten bevorstehen. Warum sonst sollte Muth’la dich zu unserer Königin machen?«

 »Manche meinen, man könnte die harten Zeiten vielleicht umgehen, wenn ich nicht Königin bleibe.«

 Muth-toks Gesicht verfinsterte sich. »Bären verschwinden nicht, wenn man die Augen schließt. Sie beißen einen trotzdem.«

 Dar lächelte. »Ich glaube, ich habe im Rat eine Freundin gefunden.«

 Muth-tok erwiderte ihr Lächeln. »Nach der Ratsversammlung findet ein Festessen statt. Ich hoffe, dabei wirst du mich mit Erzählungen über eure Reisen ehren. Es ist Brauch, dass ich mich während der Begrüßung kurz fasse; sonst würde ich darum bitten, den heutigen Tag mit dir zu verbringen. Lama sagt, ihr wart in Tarathank, habt die Pah-Sippe besucht und viele andere Abenteuer erlebt. Besonders deine Visionen interessieren mich.« Sie musterte Dar bedeutungsvoll. »Lama hat auch Velasa-pah erwähnt.«

 »Ich denke oft an diese Begegnung«, sagte Dar, die nicht zu viel enthüllen wollte.

 »Ich darf nicht über Gebühr hier verweilen, Muth Mauk. Ich möchte nicht, dass Muth-yat und Muth-mah jetzt schon erfahren, wie ich denke.«

 »Du hast mich erfreut, Muth-tok.«

 Die Tok-Matriarchin dankte Dar, verbeugte sich und ging.

 Kol machte einen kurzen Besuch im Hause Baltens, um sich mit finanziellen Mitteln zu versorgen, dann ging er in den Laden eines Schneiders und bestellte Kleider, die seinem neuen Rang entsprachen.

 Den hellen Farben, die Voltar und die anderen Generale trugen, ging er zugunsten eines strengeren Aussehens aus dem Weg. Er bestellte langärmelige Wamse aus feinem schwarzem Wollstoff, die mit gerade so viel Gold gesäumt waren, dass sie seine neue Position hervorhoben, ohne prahlerisch zu wirken. Die Hosen, die er in Auftrag gab, waren ebenfalls schwarz und mit einer dünnen goldenen Paspelierung versehen. Seine alten Stiefel und sein Schwert behielt er.

 Kol sah seine Situation in militärischen Begriffen: Er war gerade auf günstiges Gelände vorgerückt, in dem aber auch er angreifbarer geworden war. Nun galt es, voreilige Schritte zu vermeiden. Er wollte seine Position stabilisieren und erst einmal den Widerstand prüfen. Im Moment musste er unscheinbar wirken und sich als Ausbund an Bescheidenheit darstellen.

 Währenddessen wollte er andere Kräfte einsetzen, um seine Pläne voranzutreiben. Er hatte schon eine Liste aller Gegner bei Hofe erstellt und rechnete damit, dass seine Beförderung noch weitere enthüllen würde. Gorm kann dafür sorgen, dass sie beseitigt werden. Othars Fähigkeit, den menschlichen Geist zu steuern, machte dies einfach.

 Kol stellte sich eine Mordserie vor. Geistesgestörte Lakaien … eifersüchtige Geliebte … Räuber. So ein Tod kann ganz plötzlich kommen. Und man kann mir nichts in die Schuhe schieben.

 Während Gorm die Opposition aus dem Weg schaffte, konnte Lokung gleich zwei Dinge erledigen: Er konnte Girtas Furcht durch Intrigengerüchte nähren.

 Nichts, das so eindeutig ist, um jemanden zur Rechenschaft zu ziehen. Sie sollen nur verunsichert werden.

 Zweitens sollte Lokung sich nach geeigneten Rekruten für eine neue Leibwache umsehen. Wir nennen sie »Männer der Königin« und kleiden sie schwarz, damit man sie sofort erkennt. Kol wollte sich zu ihrem Kommandanten machen und sie trotz ihrer Bezeichnung einen Treueeid auf ihn ablegen lassen.

 Seine Hauptsorge galt der Zeit. Trotz Othars Ungeduld konnte er es sich nicht leisten, zu schnell vorzugehen. Er wollte Girta nicht erschrecken. Niemand durfte den Eindruck haben, dass die Gründung der neuen Truppe einen Griff nach der Macht darstellte. Er musste das Vertrauen der Königin weiterhin gewinnen und gleichzeitig den Prinzen für sich einnehmen. Kol glaubte allmählich, dass der momentan noch machtlose Knabe vielleicht genau der Hebel war, den er brauchte, um sein Ziel zu erreichen: Wenn die Männer der Königin existierten, sollte auch er vielleicht eine schwarze Uniform tragen.

 Welcher Junge möchte seine Mutter nicht beschützen? Er selbst hätte im Alter des Prinzen gern das Gleiche getan.

 Kol lächelte traurig, als er sich an seine kindliche Naivität erinnerte. Dann fiel ihm die brutalste Lektion ein, die sein Vater ihm erteilt hatte.

 Wenn nötig, würde er sie auch dem Prinzen erteilen.

 Der Winter hatte Taiben fest im Griff. Die Königin wurde immer ängstlicher. Und während der ganzen Zeit wartete Kovok-mah auf eine Einladung, die nicht kam.

 Inzwischen hielt Dar auf dem Yat-Familiensitz ein abendliches Festmahl nach dem anderen ab und wartete auf seine Rückmeldung. Je mehr Tage ins Land zogen, umso mehr
 wuchs ihre Sorge, in Taiben könne etwas schiefgegangen sein. Doch sie konnte nur wenig gegen die Besorgnis tun, denn die Feste und die bevorstehende Ratsversammlung beschäftigten sie: Muth-hak traf am Tag des siebzehnten Festmahls ein. Die Matriarchin der Hak-Sippe war eine drahtige Mutter mit hellgelben Augen und einem lebhaften Charakter. Während ihrer kurzen Begegnung war sie höflich, und Dar stufte sie als Verbündete ein.

 Als Muth-jan zum Sitz der Yat-Sippe kam, hatte Dar mit Tatfa-jan, Dil-hak und Kak-tok schon drei weitere Mintari rekrutiert und bereitete das einundzwanzigste Festmahl vor. Die Matriarchin der Eisen-Sippe war kleiner als sie, hatte einen fassförmigen Brustkorb und lächelte oft. Dar fühlte sich in ihrer Gegenwart sofort wohl. Muth-jan ignorierte den Brauch und verbrachte den ganzen Nachmittag im Gespräch mit Dar. Sie entpuppte sich als Tante von Maghta-jan, der Dar in der Kaserne bei Taiben begegnet war. Sie unterhielten sich über die Befreiung und das Ableben der alten Königin, die Meuterei der Orks und den daraus entstandenen Vertrag. Als Muth-jan ging, konnte Dar die dritte Verbündete in der Ratsversammlung für sich verbuchen.

 Zwei Tage später trafen Söhne der Smat-Sippe ein und stellten sich als Mintari-Kandidaten vor. Ihre Matriarchin hatte sie geschickt. Ihr Verhalten war beunruhigend. Obwohl sie äußerlich respektvoll waren, konnte man ihnen deutlich anmerken, dass es ihnen missfiel, erwählt worden zu sein. Dar hielt ihre Unzufriedenheit für ein schlechtes Omen. Sie erschien ihr wie ein Zeichen dafür, dass die Smat-Matriarchin kaum über die Auswahl der Kandidaten nachgedacht hatte. Vermutlich rechnete sie damit, dass ihre Dienstzeit nur kurz ausfiel.

 Am nächsten Tag trafen die Kandidaten der Zut-Sippe ein. Auch sie waren unbrauchbar.

 Muth-zut und Muth-smat reisten zusammen an, als Dar das siebenundzwanzigste Festmahl vorbereitete. Sie verschob die Begegnung auf den nächsten Tag und verbrachte den Abend damit, sich vor den beiden zu fürchten. Ihre Furcht erwies sich als außerordentlich begründet: Muth-smat war alt und griesgrämig. Sie sagte kaum etwas, verzog keine Miene und stierte Dar während ihrer Begegnung fortwährend an. Muth-zut, die Jüngere, stellte Dars Befähigung unverblümt infrage. Nach dem Ende der kurzen Begegnung fürchtete Dar, dass das Verhalten der Matriarchin der Zut-Sippe auch die Haltung ihrer Gefährtinnen widerspiegelte. In fünf Tagen wollte sie das letzte Festmahl abhalten, dann musste der Rat sich versammeln. Laut ihrer Zählung waren vier der sieben Ratsangehörigen gegen sie.

 »Tanath dovat«, sagte Sevren leise. Es ist etwas passiert.

 Kovok-mah erwachte. Es war Nacht, das einzige Licht im Quartier der Orks spendeten die glühenden Kohlen der Feuerstelle. Es überraschte ihn, dass es Sevren gelungen war, ihn in dieser Dunkelheit zu finden. »Atham?«, fragte er. Was?

 »Du gesehen Washavoki in Schwarz?«, fragte Sevren in der Sprache der Orks.

 »Eure Königin hat mich noch nicht zu sich gebeten«, erwiderte Kovok-mah in seiner Muttersprache. »Ich habe diesen Raum nur zum Baden verlassen.«

 »Es gibt eine neue Leibgarde.«

 »Wie die Washavoki in Blau und Rot und die Urkzimmuthi? «

 »So ähnlich, aber doch anders. Der Vertreter der Königin führt sie an.«

 »Der Vertreter der Königin ist tot.«

 »Bah Simi ist nun der Vertreter.«

 »Warum sagst du mir das erst jetzt?«, fragte Kovok-mah.

 »Ist gefährlich für mich, treffen Urkzimmuthi. Washavoki passen auf. Ich glaube, dass … dass …« Sevren wechselte in seine Sprache. »Ich glaube, dass Kol etwas plant. Die Leibgarde des Königs wurde aufgelöst. Jetzt gehört man entweder zu den Männern der Königin oder wird zur Stadtwache abgestellt. Es wurde heute verkündet. Dies ist möglicherweise meine letzte Gelegenheit, den Palast zu betreten. Ab Morgen werden nur noch die Orks und die Männer der Königin Girta beschützen. Irgendwas stimmt daran nicht. Ich kenne die meisten, die nun Männer der Königin sind. Sie sind ausnahmslos Ork-Hasser.«

 »Viele Washavoki hassen uns.«

 »Ja, aber hinter dieser Sache steckt mehr, als es auf den ersten Blick den Anschein hat. Wozu sollen denn zwei Leibgarden dienlich sein? Und dann noch solche, die sich befehden? Für mich sieht das alles nach einem Machtspielchen aus.« Sevren hielt inne; er konnte trotz der Dunkelheit deutlich erkennen, dass Kovok-mah verwirrt war. Solche Ränke sind ihm völlig fremd. Er machte einen Versuch, seine Besorgnis einfacher zu erklären. »Bah Simi ist Muth Mauks Feind«, sagte er auf Orkisch. »Er sammelt Freunde um sich. Er wird stärker werden. Für Muth Mauk ist das schlecht.«

 »Ich verstehe«, sagte Kovok-mah. »Wenn ich mit der Großen Mutter der Washavoki rede, frage ich sie, warum sie dies getan hat.«

 Sevren glaubte zwar, dass Kovok-mahs unverblümte Vorgehensweise
 nichts brachte, aber er bezweifelte, dass er seine Meinung begründen konnte. Es machte ihn besorgt, dass die Königin die alte Garde gegen Kols Männer austauschte, ohne ihre Ork-Garde zu demobilisieren. Er argwöhnte, dass Kol hinter dieser Entscheidung steckte. Wenn die Gerüchte stimmten, war er nun ihr oberster Ratgeber. Es war Sevren unverständlich, warum er wollte, dass die Orks ihre Position behielten. Vermutlich war Dar der Grund. »Muth Mauk muss von dieser Sache erfahren«, sagte er.

 »Ich kann nicht fort, ohne zuvor mit eurer Großen Mutter zu sprechen«, sagte Kovok-mah.

 »Ich könnte gehen.«

 Kovok-mah dachte über Sevrens Vorschlag nach. »Du solltest aber nicht allein gehen.« Er stand auf, ging zu den schlafenden Orks hinüber, weckte einen auf und kam mit ihm zu Sevren zurück. »Zna-yat dient Muth Mauk. Sprich mit ihm.«

 Sevren wiederholte, was Kovok-mah schon wusste. Zna-yat verstand schneller als sein Gefährte, was hinter der Angelegenheit steckte. »Ich könnte Muth Mauk Sevrens Geschichte erzählen«, sagte er. »Es ist nicht nötig, dass er mich begleitet.«

 »Er sieht Dinge, die wir nicht sehen«, sagte Koovok-mah.

 Zna-yat schaute Sevren an. »Erzähl mir diese Dinge; erspare dir die weite Reise.«

 »Ich möchte aber mitgehen«, sagte Sevren.

 »Warum?«

 Thamus hatte Sevren dringend abgeraten, einen Ork zu belügen, und er beherzigte diesen Rat. »Ich möchte Muth Mauk wiedersehen.«

 Zna-yat warf Kovok-mah einen bedeutungsschwangeren Blick zu. »Darf er das?«

 »Sevren versteht die Washavoki besser als wir. Er könnte uns nützlich sein.«

 »Du darfst mitkommen«, sagte Zna-yat. »Ich breche morgen auf.«

 »Wir treffen uns auf der Straße«, erwiderte Sevren. »Außerhalb der Stadt. Ich gehe jetzt.«

 Als er davonhuschte, wandte Kovok-mah sich Zna-yat zu. »Was geht hier vor?«

 »Ich weiß es nicht genau. Aber eins ist mir bekannt: Die Washavoki sind grausam. Du musst mit neuen Untaten rechnen. «

 Zna-yat verließ Taiben am nächsten Morgen.

 Kurz danach erhielt Kovok-mah die lang erwartete Einladung, sich zu einem Gespräch mit der Königin der Washavoki zu treffen. Er fragte sich, ob die beiden Ereignisse miteinander zu tun hatten. Zna-yat beschützte die Königin. Vielleicht hatte seine Abreise sie verstimmt. Wenn es so war, war es Kovok-mah gleichgültig. Er war der Unverschämtheiten der Washavoki überdrüssig.

 Die Washavoki, die ihn zur Königin begleiteten, waren alle auffällig schwarz gekleidet. Man brachte ihn in den großen Saal, in dem er schon zuvor gewesen war. Die Königin saß auf dem Gegenstand, den Kovok-mah für ihren Thron hielt.

 Nur schwarz gekleidete Söhne umgaben sie. Auch Bah Simi gehörte dazu.

 »Ich bedauere, dass es bis zu unserem Gespräch so lange gedauert hat«, sagte die Königin.

 Kovok-mah, mit freundlich dahergesagten Unwahrheiten nicht vertraut, fand Girtas Erklärung rätselhaft: Als Königin konnte sie doch tun und lassen, was ihr beliebte. »Ich bedauere
 es ebenfalls. Nun, da wir miteinander sprechen … ist es da nötig, dass andere anwesend sind?«

 Ihm fiel auf, dass die Königin erbleichte und der Angstgeruch in der Luft stärker wurde.

 »Das sind die Männer der Königin. Sie beschützen mich.«

 »Das tun die Urkzimmuthi auch.«

 »Die Männer der Königin dienen mir auch.«

 Es sind ihre Mintari, dachte Kovok-mah. »Jetzt verstehe ich. Große Mutter, nach deinem Gespräch mit Muth Mauk hast du versprochen, uns laut unseren Bräuchen unterzubringen, damit auch Urkzimmuthi-Mütter bei uns leben können. Dies ist aber nicht geschehen.«

 »Ich habe euch einen schönen Raum zur Verfügung gestellt. «

 »Er war nicht passend.«

 »Der Vertreter der Königin hat es mir berichtet.« Die Königin schaute kurz Bah Simi an. Kovok-mah fiel auf, dass seine schwarzen Kleider mit gelbem Eisen gefärbt waren. »Er hat einen besseren Ort für euch gefunden.«

 Bah Simi zeigte seine hundeweißen Zähne und ergriff das Wort. »Ganz in der Nähe sind Säle. Sie sind rund, sodass jeder tzum Mutz’la ist.« Muth’las Umarmung. Es gefiel ihm wohl, mit seinem Orkisch anzugeben, deswegen fuhr er fort: »Jeder hat eine Teemhani.« Feuerstelle. »Wir haben auch ein schönes Spluf gebaut.« Bad.

 »Wo sind diese Gebäude?«

 »Ihr wart dort, als ihr für den Großen Washavoki gekämpft habt.«

 Kovok-mah begriff, dass Bah Simi die alte Kaserne der Orks meinte. »Ich kenne diese Säle. Sie liegen außerhalb der Stadt. Wie sollen wir die Große Mutter von dort aus beschützen? «

 »Ihr werdet doch nur dort wohnen«, sagte die Königin. »Ihr kommt einfach weiterhin in die Stadt, um mich zu beschützen. «

 »Muth Mauk hat gesagt, wir sollen in deiner Nähe wohnen. Es ist klug, Beschützer in der Nähe zu haben.«

 »Ihr werdet ja nahe sein, wenn wir passende Räume im Palast gebaut haben«, wandte Bah Simi ein. »Doch das erfordert Zeit. Bis dahin möchte die Große Mutter euren Bräuchen Ehre erweisen.«

 Kovok-mah schaute die Washavoki-Königin an.

 Es verwirrte ihn, dass sie einen Sohn für sich sprechen ließ. Und doch schien seine Dreistigkeit sie keinesfalls zu verärgern.

 »Es ist ja nur für eine Weile«, sagte sie.

 Kovok-mah kalkulierte seine Möglichkeiten. Er ging zwar davon aus, dass Dargu dieses Arrangement missfiel, glaubte aber auch, dass ihm die Autorität fehlte, es zurückzuweisen.

 »Wann müssen wir in diese Säle umziehen?«

 »Heute Nachmittag«, sagte die Königin.

 25

 [image: e9783641080877_i0028.jpg]

 ALS LATATH der Yat-Sippe tätowierte Jvar-yat das Kinn aller Familienangehörigen mit dem Sippenzeichen. Außerdem rührte sie die schwarze Farbe an, mit denen sie das Symbol erstellte. Doch damit endete ihr Können keineswegs: Sie destillierte auch gares Pashi und tauchte Washuthahi-Körner und Honig in kochendes Wasser, um Falfhissi zu brauen. Sie bereitete Tinte für die Chronisten und Talmauki für die Große Mutter zu, mischte Farbstoffe und braute Heilextrakte. All dies machte sie in einer besonderen Kammer, in der Muth-yat sie schließlich aufstöberte.

 Als Muth-yat eintrat, schob Jvar-yat das Mineral auf die Seite, das sie gerade zu Pulver zerrieben hatte und erhob sich. »Sei gegrüßt, Matriarchin.«

 Muth-yat verbeugte sich, denn die Kammer war das Reich der Latath. »Du musst etwas für den Rat der Matriarchinnen tun.«

 »Was denn?«

 »Muth’las Trunk.«

 Jvar-yats Gesichtsausdruck zeigte, wie erschrocken sie
 war, doch sie erwiderte völlig gelassen: »Wann braucht ihr ihn?«

 »In fünf Tagen.«

 »In fünf Tagen? Der Trunk wird aus Eibensamenkernen gebraut. Wir haben Winter; die meisten sind abgefallen.«

 »Hast du keine eingelagert?«

 »Ich habe Muth’las Trunk noch nie gemacht. Das gilt auch für die Latath vor mir. Eibensamenkerne haben keinen Nutzen. Man braucht sie nur für diesen Zweck.«

 »Und doch brauchen wir welche, und zwar bald«, sagte Muth-yat. »Geh in den Forst und suche, was du benötigst. Wir brauchen auch kleine Steine. Sieben grüne und sieben schwarze.«

 Jvar verbeugte sich. »Hai, Matriarchin. Ich breche noch heute auf.«

 »Gut.« Die Matriarchin ging hinaus.

 Die Latath musterte den flachen Stein auf ihrem Arbeitstisch. Seine Oberfläche war mit dem graugrünen Pulver des Minerals bedeckt, das sie zuvor zerstampft hatte. Mit einer Feder wischte sie das Pulver vorsichtig auf einen anderen flachen Stein mit glatterer Oberfläche. Jvar-yat fügte dem Pulver ein wenig Hammelfett hinzu und machte dann mit einem Flachstößel aus beidem eine grüne Paste.

 Schließlich begutachtete sie das Ergebnis ihrer Bemühungen. Die winzige Talmauki-Menge würde nur acht Tage reichen. Ihr fiel ein, dass sie Dargu-yats Sippensymbol erst im vergangenen Sommer an ihrem Kinn angebracht hatte und seufzte. Es war eine freudige Angelegenheit gewesen.

 Es ist immer erfreulich, wenn ich jemanden tätowieren kann. Ganz im Gegensatz zum Giftmischen. Sie schabte das Talmauki vorsichtig in einen Steinbehälter und seufzte noch einmal. Aber acht Tage werden mehr als genug sein.

 Als Sevren die Stadt verließ, trug er Kleider, die Thamus ihm geborgt hatte. Ein Schal schützte die untere Hälfte seines Gesichts vor dem winterlichen Wind und den Blicken der schwarz gekleideten Männer, die das Tor bewachten.

 Sevren ließ Skymere trotten, bis er sich auf der Straße der Orks befand. Dann spornte er sein Pferd zu einem Galopp an, denn er ging davon aus, dass Zna-yat bereits in Richtung Pass unterwegs war. Die leere Straße war fast schneefrei, sodass der ehemalige Gardist des Königs kaum Schwierigkeiten hatte, den zu Fuß gehenden Ork einzuholen. Als er ihn erspähte, rief er: »Geenat! Geenat! Warte! Warte!

 Zna-yat blieb stehen. Als Sevren ihn erreichte, sagte er: »Ga da-sutat.« Da ist es ja.

 Wie üblich verwendete Zna-yat das geschlechtsneutrale Wort, mit dem man in seiner Sprache einen Menschen benannte. Dieser Brauch ärgerte Sevren schon lange, und so beschloss er, aus seinem Herzen nicht länger eine Mördergrube zu machen. »Wieso pahak ›ga‹?« Warum sagst du »es«? »Ma nav thwa ›ga‹.« Ich bin kein »Es«.

 Zna-yat musterte ihn. »Gat nat Washavoki.« Du bist ein Washavoki.

 In der Sprache der Orks, der einzigen, die Zna-yat verstand, erwiderte Sevren: »Deine Königin auch.«

 »Muth Mauk ist keins! Sie erscheint nur dem wie ein Washavoki, der ihren Geist nicht kennt.«

 »Und du kennst ihn?«

 »Hai. Muth Mauk ist von Muth’la besessen. Sogar als sie noch Dargu war, ist sie Muth’las Weg gefolgt.«

 »Auch ich kenne ihren Geist.«

 »Das glaube ich nicht«, sagte Zna-yat. »Sag mir, Sevren, ist sie hübsch?«

 »Hai.«

 »Deswegen füllt sie deinen Brustkorb. Du begehrst ihren Washavoki-Körper.«

 »Begehrt Kovok-mah ihn auch?«

 »Er findet, dass sie hässlich ist. Ich finde es auch.«

 »Und doch möchte er sie haben«, sagte Sevren. »Wieso?«

 »Ich kann nicht für ihn sprechen. Mich zieht ihre Güte an.«

 »Du liebst sie auch?«

 »Du wirst kein Atur an mir riechen. Von dieser Art ist meine Liebe nicht.« Zna-yat hielt inne und überlegte. »Dargu wurde von der Göttlichkeit berührt. Deswegen hat sie mir meine Bösartigkeit mit einer Opfergabe vergolten. Ihre Taten erzeugen Ehrfurcht. Ich habe ihr mein Leben geschenkt.«

 Sevren verstand nicht alles, was Zna-yat sagte, aber das Gesicht des Orks verriet seine Ergebenheit. »Ich sehe in Dargu mehr als nur Schönheit«, erwiderte er. »Mir fehlen die Worte, um es auszudrücken. Vielleicht ist sie ein großer Geist.«

 »Sie steht über dir, Sevren.«

 »Ich weiß. Trotzdem möchte ich sie sehen. Verstehst du das?«

 Zna-yat schaute ihn an wie eine plötzlich aufgetauchte Kuriosität. »Hai«, sagte er schließlich.

 Er ging eine Weile in Gedanken versunken vor sich hin, bevor er erneut das Wort ergriff. »Früher habe ich Dargu gehasst, Sevren. Ich habe Kovok-mah einen Narren genannt, weil er eine ›Sie‹ und kein ›Es‹ in ihr sah. Ich werde dich auch nicht mehr ›es‹ nennen.«

 »Shashav, Zna-yat.«

 Königin Girta stand an dem hohen Fenster, das über den Palasthof hinwegschaute, und beobachtete die in ihre neue
 Unterkunft umziehenden Orks. In rostiges Eisen gehüllt marschierten sie in ordentlicher Formation hinaus.

 Für Girta sah es so aus als hätte sich ein Stück Erde vom Boden abgelöst und ginge fort. Der Abmarsch erleichterte sie, doch irgendwie beunruhigte er sie auch. Sie versuchte ihre zwiespältige Stimmung als töricht abzutun, doch vergebens.

 Ihr Vertreter trat neben sie. »Der Raum, in dem sie gehaust haben, muss gründlich geschrubbt werden«, sagte er. »Er ist völlig verrußt. Die Dielen kann man nicht mehr retten. Sie haben nämlich mit ihren Fußkrallen einen Kreis ins Holz geritzt.«

 »Gehen die Frauen, die die Orks bedienen, ebenfalls fort?«

 »Ja«, sagte Kol. »Es ist praktischer für sie, in der Kaserne zu wohnen.«

 »Ich möchte, dass sie komfortabel untergebracht werden. Es kann ja sein, dass Dar in vielerlei Hinsicht gelogen hat – aber sicher nicht in der Frage, wie das Militär Frauen behandelt hat.«

 »Denen wird’s schon gut ergehen. Dafür habe ich gesorgt. «

 »Die Orks werden doch nicht …« Girta errötete. »Sie werden sich bei den Frauen doch keine … Frechheiten herausnehmen, jetzt, da sie außer Sichtweite sind?«

 »Daran habe ich auch schon gedacht«, sagte Kol. »Die Frauen werden sich nachts einschließen. Außerdem habe ich Angehörige unserer Garde in der Kaserne stationiert. Die Orks werden schon keinen Unfug anstellen.«

 »Deine Gründlichkeit freut mich«, sagte die Königin. Sie wollte sich gerade vom Fenster abwenden, als eine Gruppe schwarz gekleideter Männer in den Palasthof kam: Zwei
 Dutzend Mann marschierten in einer doppelten Kolonne. Es waren jedoch nicht die Männer, die Girtas Beachtung fanden, sondern die kleine in Schwarz und Gold gekleidete Gestalt, die neben ihnen hermarschierte. Es sah aus, als dirigiere sie die Bewegungen der Gardisten. »Ist das mein Sohn?«

 »Ja, Majestät. Der Prinz drillt die Leibgarde.«

 »Seit wann tut er das?«

 »Er wird irgendwann König sein. Da muss er sich beizeiten daran gewöhnen, Männer zu kommandieren.«

 Girta sah, wie der blasse Wintersonnenschein sich im üppigen Gold auf der Uniform des Prinzen widerspiegelte. »Ich möchte nicht, dass er Soldat spielt.«

 »Die Männer der Königin sind keine Soldaten. Sie sind Beschützer. Es ist nur natürlich, wenn dein Sohn dich in Sicherheit wissen möchte. Immerhin ist sein Vater ermordet worden.«

 »Du brauchst mir nicht zu erklären, wer und was der Prinz ist. Ich bin seine Mutter.«

 Kol errötete zwar, doch sein Ausdruck blieb ruhig und bescheiden. Er verneigte sich. »Tut mir leid, wenn ich den Kleinen verwöhnt habe. Aber er wollte so gern etwas lernen. Es kommt nicht wieder vor.«

 Girta schaute kurz aus dem Fenster. Die Kolonne wechselte die Richtung. Sie hörte ihren Sohn in der Ferne etwas rufen, und die Männer schwenkten in eine andere Richtung. »Nein, nein, er soll nicht aufhören«, sagte sie. »Wenn er Spaß daran hat, kann es ihm auch nicht schaden.«

 »Stets zu Diensten, Majestät.«

 General Kol ist immer entgegenkommend, dachte Girta. Wieso habe ich trotzdem das Gefühl, dass ich nichts allein bestimme? Sie sah den letzten Ork, der das Tor passierte. Sie hatte
 sich gewünscht, dass die Orks außerhalb des Palastes wohnten, und nun war es so weit. Sie hatte geglaubt, sie würde sich sicherer fühlen.

 Aber so war es nicht.

 Je näher Zna-yat und Sevren dem Pass kamen, umso höher lag der Schnee. Ihr Ziel war zwar sichtbar, doch fern – ein schmaler Einschnitt in einem fast senkrecht verlaufenden Bergrücken.

 »Das haben die Urkzimmuthi gemacht?«, fragte Sevren in dem Versuch, ein Gespräch in Gang zu bringen.

 »Hai.«

 »Warum?«

 »Weil sie Narren waren.«

 Sevren ritt eine Weile schweigend neben ihm her. »Was war das Närrische daran?«, fragte er dann.

 »Sie haben geglaubt, die Washavoki seien das Töten leid. Das Große Washavoki wollte Sandeis haben, gelbes Eisen, Holz und sogar Pashi. Es wollte Kupfer, Eisen und Milchstein dagegen tauschen.«

 »Schwere Güter«, sagte Sevren. »Deswegen habt ihr die Straße gebaut?«

 »Hai. Einige Washavoki haben geholfen.«

 »Und was ist dann passiert? Die Straße wurde nicht oft benutzt.«

 »Das Große Washavoki starb. Sein Sohn wurde das neue Große Washavoki.«

 »Kregant der Zweite.«

 »Ich kenne seinen Namen nicht. Ich weiß nur, dass es lieber Dinge wegnahm statt sie zu tauschen. Dann waren keine Wagen mehr auf der Straße. Nur Söhne, um für das Große Washavoki zu töten.«

 »Ich wollte seinem Vater dienen«, sagte Sevren. »Doch als ich bei Hofe ankam, war er schon tot.«

 »Ich glaube, Kregant-Desweite war wie die meisten seiner Art. Washavoki töten gern.«

 Sevren sah wenig Sinn darin, ihm zu widersprechen. Was hat er außer unseren Kriegen schon von uns gesehen?

 Am Spätnachmittag waren sie am Pass. Hinter dem Kamm führte die Straße bergab, doch der Schnee lag hier noch höher. Sevren sah sich zum Absitzen gezwungen und führte Skymere durch die Spur, die Zna-yat für sie austrat. Der Schnee reichte ihm bis an den Bauch, und die Wehen waren höher als sein Kopf. Ohne den vor ihm gehenden Ork wäre er vermutlich umgekehrt.

 Sie kamen nur langsam voran und waren beim Einbruch der Nacht noch weit vom Familiensitz der Yat entfernt. Sevren nahm an, dass Zna-yat, wäre er nicht bei ihm gewesen, den Weg fortgesetzt hätte, doch er schlug vor, ein Lager für die Nacht aufzuschlagen. Während Sevren sich um sein Pferd kümmerte, brach Zna-yat Äste von einem Baum ab und zündete ein Feuer an, das kurz darauf brannte.

 Als Sevren sah, dass Zna-yats Abendessen aus alten Wurzelresten bestand, bestand er darauf, sein Brot und seinen Käse mit ihm zu teilen. Sie schmolzen Schnee und kochten eine Kräutersuppe, die Sevren mit einem Schuss Branntwein anreicherte.

 Zna-yat nippte vorsichtig an dem Getränk. »Schmeckt fast wie Falfhissi.« Er lächelte. »Ein Festmahl! Und es wärmt!«

 »Wir werden seine Wärme heute Nacht brauchen.« Sevren hüllte sich fester in seinen Umhang. Sein Blick fiel kurz auf den finsteren Berg. »Dort war ich mit Muth Mauk. Ich dachte, sie würde sterben. Ich war sehr traurig.«

 Zna-yat trank noch einen Schluck Branntwein. Dann schaute er Sevren an, denn der Geruch seines Atur war stärker geworden.

 »Sie hat mich angeschaut, als hätte sie meinen Geist gesehen«, fuhr Sevren fort. »Ist das möglich?«

 »Vielleicht. Sie ist keine normale Mutter.«

 »Hai.« Sevren nippte an seinem Getränk und blickte eine Weile ins Feuer. »Du hast dich geirrt, Zna-yat. Ich liebe nicht ihren Körper. Nicht nur, meine ich. Wir haben nie …« Er kannte das entsprechende Wort nicht. »Wir haben nur …« Er machte das Geräusch eines Kusses. »Aber nicht oft. Ich liebe ihre … ihren großen Geist.«

 »Ich verstehe dich. Du solltest Muth Mauk treffen. Aber es wird schwer für dich werden.«

 »Hai. Das glaube ich auch.«

 Am nächsten Morgen standen Sevren und Zna-yat in der Dämmerung auf und setzten ihren Weg fort. Am frühen Nachmittag erreichten sie den Yat-Familiensitz. Dort angekommen, ließ Zna-yat seinen Reisegefährten in einer Kammer am Eingang zurück, da er glaubte, Dar müsse zuerst über Sevrens Ankunft unterrichtet werden. Er begab sich zum Hanmuthi der Königin, wo er von Nir-yat begrüßt wurde. »Es freut mich, dich zu sehen, Bruder.«

 »Dein Anblick erfüllt meinen Brustkorb, Schwester. Es ist sicher gut, bei dir Platz zu nehmen und zu reden, doch zuvor muss ich Muth Mauk sprechen.«

 »Sie ist bei der Wissenshüterin«, erwiderte Nir-yat und setzte eine ernstere Miene auf. »Sie möchte ihre Geschichte niederschreiben, bevor der Rat sich trifft.«

 »Ich bringe Nachrichten aus Taiben. Und Sevren ist bei mir.«

 »Ich melde ihr, dass ihr da seid«, sagte Nir-yat. Sie huschte aus dem Raum.

 Kurz darauf kehrte sie mit Dar zurück. Dar lächelte zwar, als sie sie Zna-yat sah, doch sie wirkte besorgt. »Muth’la möge dich segnen, Zna-yat. Wie ich höre, bringst du Neuigkeiten. Wo ist Sevren?«

 »Er wartet ganz in der Nähe. Vielleicht möchtest du ihn im Großen Saal begrüßen, damit er sieht, was aus dir geworden ist.«

 Dar lächelte; seine Gewitztheit schien ihr zu gefallen. »Das ist eine gute Idee.« Sie drückte ihn impulsiv an sich. »Du hast mir gefehlt, Bruder.«

 »Du hast mir auch gefehlt.« Als Dar ihn losließ, fiel Zna-yat auf, dass sich ihre Augen mit Wasser gefüllt hatten.

 »Was also gibt es Neues?«, fragte Dar. »Wie steht es mit dem Vertrag?«

 »Bah Simi ist nun Stellvertreter der Königin.«

 »Was?!« Zna-yat sah, dass Dars Gesicht rot wurde. Der Geruch ihres Zorns machte die Luft stechend. »Dieser blöde …« Sie sprach nun in der Zunge der Washavoki, und obwohl Zna-yat ihre Worte nicht verstand, merkte er doch, dass sie böse und zornig klangen. Dann wechselte Dar wieder ins Orkische. »Wie konnte Girta nur so töricht sein? Wer hat ihm diese Vollmacht erteilt? Kein Washavoki hat das Recht, für mich zu sprechen! Gehorchen die Söhne ihm etwa?«

 »Thwa, nur die schwarzen Washavoki. Die Blauroten gibt es nicht mehr. Er hat sie aufgelöst. Sevren kann es erklären.«

 »Werden die Urkzimmuthi ehrenhaft behandelt?«

 »Kaum. Zwar tischen Flauen uns auf, aber die Verpflegung ist jämmerlich. Unser Quartier ist kaum für uns geeignet. «

 »Beschützen die Söhne noch die Große Mutter der Washavoki? «

 »Hai. Aber man hat gesagt, dass die schwarzen Washavoki sie ebenfalls bewachen.«

 »Welchen Eindruck hast du von Taiben?«, fragte Dar.

 »Ich glaube, wir sind dort nicht willkommen. Könnigirta fürchtet sich vor uns.«

 »Sie sollte sich vor Bah Simi fürchten«, sagte Dar. »Sie versteht nicht, was er will.«

 »Aber du verstehst ihn«, sagte Zna-yat. »Vielleicht kannst du ihr Klugheit schenken.«

 »Thwa«, erwiderte Dar. »In vier Tagen haben die Urkzimmuthi möglicherweise eine andere Königin. Dann ist es ihre Aufgabe, mit den Washavoki fertig zu werden.«

 Als Sevren in die Große Kammer gebracht wurde, saß Dar auf dem Thron. Seine Eskorte verschwand augenblicklich, sodass er mit ihr allein war. Er stand da und musterte sie, bis sie in der Sprache der Menschen »Muth’la segne dich« sagte.

 Sevren fiel plötzlich ein, dass eine Verbeugung vielleicht angebracht war. »Shashav, Muth Mauk.«

 »Pahav tha Pahmuthi dup?« Du sprichst jetzt Orkisch?

 »Ke.« Ein bisschen. »In unserer Sprache bin ich natürlich besser.«

 »In deiner Sprache«, sagte Dar. »Merz pah nak Pahmuthi. « Meine Sprache ist Orkisch.

 »Natürlich. Deine frühere Sprache, wollte ich sagen.«

 Zwar hatte Dar sich inzwischen an die orkische Kleidung gewöhnt, doch wie sie auf Sevren wirkte, hatte sie nicht bedacht. Es ärgerte sie, dass er ihre grün bemalten Brustwarzen musterte, was man auch ihrer Stimme anmerkte, als sie »Warum bist du gekommen?« sagte.

 »In Taiben gibt es Probleme.«

 »Ich weiß.«

 »Und außerdem … Ich musste dich einfach sehen, Dar!«

 »Das hast du ja jetzt … meinen Busen eingeschlossen.«

 Sevren errötete. »Ich … ich …«

 »Früher warst du wortgewandter.«

 »Mein Herz hat meinen Verstand besiegt. Ich dachte, du wärst gestorben.«

 Dar erinnerte sich an ihren letzten Ritt mit Sevren. Dem Tode nahe war es ihr gelungen, einen Blick in seinen Geist zu werfen und seine Geheimnisse zu verstehen. Ihre Verärgerung schmolz dahin, als ihr bewusst wurde, dass er die Last der Liebe noch immer trug.

 »Ich bin zu streng«, sagte sie, nun etwas sanfter. »Für so ein armseliges Willkommen bist du wahrhaftig zu weit gereist. « Sie verschob ihre Kefe so, dass das eine ihre Brust bedeckte und erhob sich vom Thron. »Zna-yat sagt, Kol ist jetzt Stellvertreter der Königin. Was glaubt Girta damit zu erreichen?«

 »Ich hab nicht die geringste Ahnung. Die Garde des Königs wurde aufgelöst und durch die Männer der Königin ersetzt. Ich bin nur noch ein einfacher Wachmann.«

 »Ich hatte gehofft, du kehrst nach Averen zurück, um Landwirt zu werden.«

 »Es ist noch immer ein Traum, für den meine Mittel nicht reichen. Und er ist jetzt auch weniger verlockend, da du nicht mehr …«

 »Sprich nicht darüber«, sagte Dar schnell.

 »Hat ja auch keinen Zweck.«

 »Eben.«

 »Da Königin Girta meine Dienste nicht mehr benötigt, möchte ich sie dir anbieten«, sagte Sevren. »Die Orks bleiben
 unter sich und wissen nur wenig von dem, was sich in Taiben tut. Vielleicht könnte ich euch nützlich sein.«

 Dar seufzte und trat ans Fenster. Sevren folgte ihr, doch ihr Blick blieb auf die schneebedeckten Berggipfel gerichtet. »Dein Angebot kommt zur falschen Zeit«, sagte sie leise.

 »Warum?«

 »Ich bin nicht mehr lange Königin. Höchstens noch für ein paar Tage.«

 »Du dankst ab?« Sevren spürte, dass Hoffnung in ihm aufkeimte. Aber auch Verwirrung.

 »So kann man es nicht sagen. Der Rat der Matriarchinnen wird sich bald versammeln, und ich bin sicher, dass er verlangen wird, dass ich Muth’las Trunk zu mir nehme. Es ist eine Eignungsprüfung. Die Königin trinkt Gift. Wenn sie überlebt, ist sie zum Herrschen bestimmt. Aber bisher hat noch keine Königin diese Prüfung überlebt.«

 »Sie haben vor, dich zu ermorden?«

 »Ich glaube nicht, dass sie es so sehen. Sie gehen davon aus, dass Muth’la mich rettet, falls sie einen Fehler gemacht haben. Aber daran glauben sie natürlich nicht.«

 »Wenn Muth’la je jemanden retten würde, dann dich.«

 »So arbeitet sie nicht. Hat sie Twea gerettet? Oder die Orks vor dem Hinterhalt bewahrt? Muth’la ändert die Welt nicht zu unseren Gunsten; sie erwartet, dass wir sie zu ihren Gunsten ändern.«

 »Dann geh mit mir.«

 »Ich kann nicht.«

 »Wieso nicht? So lammfromm bist du doch nicht. Ich kann mir nicht vorstellen, dass du auf den Tod wartest.«

 »Ich bin hier zu Hause.«

 »Die Orks denken da wohl anders.«

 »Da irrst du dich.«

 »Tja, aber wenn ihre Matriarchinnen dich nicht haben wollen, hast du auch keinen Grund mehr, hierzubleiben.«

 »Das Fathma hält mich hier. Die Urkzimmuthi sind meine Kinder. Die Erinnerungen ihrer Königinnen sind die meinen geworden.«

 »Ich verstehe den Sinn deiner Worte nicht.«

 »Das habe ich auch nicht erwartet.«

 »Dann willst du dich also irgendwelchen Erinnerungen opfern?«

 »Meine Erinnerungen gehören auch dazu. Die nächste Königin wird sie erhalten.«

 »Um Karms willen, Dar: Geh mit mir fort.«

 »Um Muth’las willen, ich werde es nicht tun. Das Fathma war ihr Geschenk. Ich muss es weitergeben. Die letzte Königin ist gestorben, damit es auf mich übergeht. Soll ich nun weniger tun als sie?«

 »Du hast recht. Ich verstehe es nicht. Ich verstehe nur eins: dass du dein Leben wegwirfst. Zna-yat hat gesagt, es würde nicht einfach sein, dich zu treffen, aber das hier ist schlimmer als alles, was ich mir ausgemalt habe.«

 »Tut mir leid für dich, Sevren. Aber es ist Muth’las Wille.«

 »Ich habe von Muth’la gehört. Ich habe bisher gedacht, sie sei voller Mitgefühl.«

 »Wir wissen nicht immer, wohin ihre Pläne führen. Ich möchte nicht sterben, Sevren. Aber ich laufe auch nicht weg.«

 Sevren schüttelte traurig den Kopf. »Ja, so entspricht es nun mal deinem Charakter.« Er seufzte. »Ich kann nicht bleiben.«

 »Du bist doch gerade erst angekommen. Du musst etwas essen und dich ausruhen.«

 »Ich würde mich über ein bisschen Proviant für den
 Rückweg freuen. Ausruhen kann ich mich nicht. Nicht hier. Nicht in Taiben. Nirgendwo.«

 »Kann ich dir, vom Proviant abgesehen, noch etwas geben? «

 »Wenn du schon fragst, will ich ganz offen sein und dich um einen Kuss bitten. Ich habe bisher jeden in der Erinnerung bewahrt, weil sie so selten waren.«

 Dar wollte sich eigentlich weigern, doch dann schenkte sie Sevren ein trauriges Lächeln und gab nach. Sie hielt sich an seinen Schultern fest und drückte ihre Lippen auf die seinen. Sie verharrten länger in dieser Position als beabsichtigt.

 Als Dar sich von ihm löste, schaute Sevren sie mit glänzenden Augen an.

 Er sagte kein Wort, was sie irgendwann unerträglich fand. »Ich muss gehen«, sagte sie und trat zurück. »Zna-yat wird dich mit Proviant versorgen.« Dann floh sie aus dem Saal.

 26

 [image: e9783641080877_i0029.jpg]

 KURZ NACHDEM ZNA-YAT ihn versorgt hatte, kehrte Sevren allein nach Taiben zurück. Er war zornig, traurig und fühlte sich völlig hilflos. So, wie er es sah, war Dar entschlossen, ihr Leben einer sinnlosen Sache zu opfern, und er konnte nichts tun, um sie davon abzuhalten. Er freute sich jedoch darüber, dass sich sein Fortkommen auf der verschneiten Straße äußerst schwierig gestaltete. In der Hoffnung, durch Erschöpfung ein bisschen Frieden zu finden, nahm er die Schneewehen in Angriff.

 Während Sevren sich abmühte, beendete Dar die Niederschrift ihrer Geschichte auf dem Deetpahi. Yev-yat hatte versprochen, eine dauerhafte Kopie ihres Berichts anzufertigen, indem sie die Worte in ein Brett presste und einwachste. Dar freute sich, dass alles bewahrt wurde. Sie hatte nicht nur ihr Leben, sondern auch ihre Erkenntnisse und Visionen aufgezeichnet.

 Ihrer Ansicht nach waren die Erkenntnisse schon deswegen wichtig, weil kein Ork die Washavoki tatsächlich verstand. Ihre Erlebnisse beim Militär bewiesen, wie leicht Orks auf menschliche Tücke hereinfielen. Sie hoffte, dass
 ihr Deetpahi als Warnung dienen konnte, doch als sie sich das Schicksal ihrer Vorgängerin in Erinnerung rief, verzweifelte sie. Othar hat sie jahrelang in seinem Netz gefangen gehalten, und Kol ist bestimmt ebenso geschickt.

 Als ihre Warnung aufgezeichnet war, schrieb Dar ihre Visionen nieder. Die meisten waren leicht interpretierbar, da sie sich schon bewahrheitet hatten. Die geheimnisvolle »Frau« an der Hecke war ein kurzer Blick auf die frühere Königin gewesen, die ihre Nachfolgerin suchte. Die ausgehenden Lichter im Tal der Kiefern waren die sterbenden Orks gewesen, die in einen Hinterhalt geraten waren. Das Loch in Dars Brustkorb: die vergiftete Wunde; ihre innere Kostbarkeit: das Fathma. Nur eine Vision blieb geheimnisvoll und hatte sich noch nicht erfüllt: Velasa-pahs Auftauchen an der brennenden Feste. Dar zögerte mit der Aufzeichnung, da sie wusste, dass Yev-yat ihre Niederschrift lesen würde. Sie überdachte die Konsequenzen und beschloss weiterzumachen. Überzeugt von ihrem bevorstehenden Untergang sah sie keinen Nutzen darin, das zu verheimlichen, was Muth’la ihr gezeigt hatte.

 Dar wurde gerade noch rechtzeitig fertig, um ihr Festmahl zuzubereiten. Es fiel bescheiden aus, denn je höher der Status der bewirteten Familie war, umso gewöhnlicher gestaltete sich das Essen. Das heutige Festmahl war das dreißigste. Die Mahlzeit, die sie Jvar-yat und ihrer Familie auftischte, würde sich von einer alltäglichen nur dadurch unterscheiden, dass man am Ende Falfhissi servierte.

 Wie der Docht einer Laterne am hellsten leuchtet, wenn ihr Öl fast verbrannt ist, strahlte auch Dar an diesem Abend. Sie ließ ihren Gästen all ihre Herzlichkeit und Anmut zuteilwerden. Doch ihr Charme steigerte nur die Beklommenheit der Anwesenden, da sie über ihr Schicksal Bescheid wussten.
 Jvar-yat hatte zwei Tage damit zugebracht, den Schnee unter den Eiben nach giftigen Kernen abzusuchen. Morgen wollte sie sie in Brennwasser legen, um Muth’las Trunk zuzubereiten. Als Jvar-yat Dars Beherrschung sah, hatte sie das Empfinden, ihr Brustkorb müsse vor Kummer bersten. Als Ork konnte sie ihre Gefühle nicht verbergen. Dies galt auch für die Angehörigen ihrer Familie, die über das Bescheid wussten, was Jvar-yat zu tun gebeten worden war.

 Als der Falfhissi-Behälter die Runde machte, trank Dar im Gegensatz zur Jvar-yat nur wenig. Nachdem Jvar-yat zum vierten Mal an der Reihe gewesen war, erhob sie sich auf wackelige Beine und verbeugte sich vor Dar. »Muth Mauk«, sagte sie mit leicht lallender Stimme, »du erweist mir und den Meinen Ehre.«

 »Ihr erweist mir Ehre«, erwiderte Dar.

 »Dein Brustkorb ist sooo groß«, sagte Jvar-yat. »Und doch ist in ihm keine Feigheit. Nicht die geringste. Ich … Ich verstehe nicht.« Die Latath sackte zusammen und stieß den klagenden Laut aus, den Dar bisher nur selten vernommen hatte – den Klageruf der Orks, wenn sie weinten.

 Jvar-yats Zurschaustellung von Gefühl ließ die Anwesenden in Schweigen verfallen. Alle kannten die Ursache ihres Verhaltens, doch niemand konnte ihn zur Sprache bringen.

 Dann ergriff Dar das Wort. »Muth’las größtes Geschenk ist die Liebe, nicht das Leben. Ihre Schöpfung dauert ewiglich, und im Vergleich mit der Ewigkeit erscheint einem selbst ein langes Leben kurz. Trotzdem fällt ein kurzes Leben reich aus, wenn ihm die Liebe begegnet. Shashav, Jvar-yat, für mein reiches Leben.«

 Sevren traf erst in der Abenddämmerung des nächsten Tages in Taiben ein. Er war gerade durch das Stadttor geritten, als
 es auch schon für die Nacht verschlossen wurde. Er begab sich in die Kaserne der Stadtwache, wo er immer noch einen Platz hatte. Kameraden aus der alten Garde hatten seine Abwesenheit vertuscht, deswegen waren ihm sein und Skymeres Platz erhalten geblieben. Sevrens finstere Laune führte aber dazu, dass ihm alle Kameraden außer Valamar aus dem Weg gingen. Valamar kam mit einem Fläschchen Branntwein zu seinem Freund. »Hier, das wird dich wärmen, Sevren, auch wenn es sonst keinen Wert hat.«

 Sevren trank einen großen Schluck und schüttelte sich. »Dieses Gebräu passt genau zu unserer neuen Lage.«

 »Hast du Dar getroffen?«, fragte Valamar.

 »Ja.«

 »Und?«

 »Sie wird bald sterben.«

 »Das tut mir leid. Dann war der Zauberer also erfolgreich mit seinem Gift.«

 »Nein, und genau das ist es, was ich nicht aushalte! Der Grund ist irgendein orkischer Brauch, der mir völlig schleierhaft ist.« Sevren schaute seinen Freund an, und sein Gesicht verzog sich vor Wut. »Man wird sie umbringen, Valamar, und sie wird nicht das Geringste dagegen tun.«

 »Pissaugen! Sie sind schlimmer als Untiere!«

 »Dar denkt da anders. Auch jetzt noch.«

 »Tja, sie war eben so blöd, sich ihnen anzuschließen. Und du warst so blöd, dich in sie zu vergucken. Ich hab dich schon an dem Tag gewarnt, an dem ihr euch kennengelernt habt. Leichtsinnige Frauen haben dich schon immer angezogen. Wie damals Cynda.«

 Sevren seufzte. »Nur ist es diesmal Gift, nicht der Galgenstrick. « Er trank einen weiteren großen Schluck aus Valamars Fläschchen.

 Vor der Versammlung der Matriarchinnen musste Dar noch drei Festmahle ausrichten. Sie fürchtete jedes einzelne – aus unterschiedlichen Gründen. Am einunddreißigsten Essen würde Meera-yat teilnehmen, die in Panik vor ihr geflohen war. Am nächsten Abend musste Dar ihre eigene Familie bewirten, was nur peinlich ausfallen konnte. Inzwischen war allgemein bekannt, dass der Rat nach Muth’las Trunk verlangte. Dar erwartete einen traurigen Abend.

 Auch wenn Muthuri vielleicht nicht mal verärgert ist, dachte sie, wird sie so tun, als wäre sie es. Zor-yat und ihre Schwestern waren die einzigen Orks, von denen sie wusste, dass sie eines Doppelspiels fähig waren. Dar war nicht erpicht darauf, ihrer Muthuri zu begegnen. Ihr letztes Festmahl galt Muth-yats Hanmuthi; es versprach schon jetzt, das strapazierendste zu werden.

 Dar verbrachte die Tage damit, auf dem Familiensitz der Yat umherzustrolchen, als wolle sie sich von ihm verabschieden. Eins fiel ihr auf: Wenn ihre Gedanken ungezwungen umherstreiften, erweckte alles, was sie sah, irgendeine Erinnerung einer früheren Königin. Deswegen sah sie das Gebäude durch viele verschiedene Augen, die es aus der Sicht früherer Epochen betrachtet hatten. Sie schaute sich Muth’las Kuppel an und sah eine primitive Hütte auf einem fast unbebauten Berggipfel. Sie lugte durch zugemauerte Eingänge in verschwundene Räumlichkeiten. Sie wagte sich auf schneebedeckte Terrassen und sah Brakblüten, die sich in der Frühlingsbrise wiegten.

 Gelegentlich begegnete Dar jemandem, der sie ansprach und wieder in die Gegenwart zurückholte. Ihre bisherigen Festmahle hatten ihren Zweck gut erfüllt: Jeder kannte sie nun. Außerdem war offensichtlich, dass alle wussten, was ihr bevorstand. Einige waren überzeugt, dass sie die Prüfung
 bestehen würde. Die meisten waren ängstlich. Andere waren zutiefst besorgt. Niemand sprach aus, was er dachte, denn es wäre unhöflich gewesen. Trotzdem hatte Dar kaum Schwierigkeiten, Empfindungen wahrzunehmen. Obwohl sie es als ermutigend einstufte, Sympathie und Besorgnis zu spüren, verstärkten diese Wahrnehmungen aber auch das Gefühl ihres bevorstehenden Untergangs. Dies führte dazu, dass sie sich in abgelegene Winkel der Feste verkroch. Die meisten befanden sich in den ältesten Gebäudeteilen, wo viele Räume und Gänge als Lager dienten.

 Die letzten drei Festmahle erwiesen sich als genau die Gottesurteile, die Dar erwartet hatte: Meera-yat weigerte sich zu kommen, deswegen tauchte nur ihre Tochter auf. Die Unhöflichkeit ihrer Muthuri war ihr peinlich. Dars Mahl für die eigene Familie war so fröhlich wie ein Begräbnis. Das Mahl für Muth-yat war das schlimmste überhaupt.

 Muth-yat hatte einst drei Töchter gehabt. Bei einem Besuch der verstorbenen Königin in Taiben hatten auch sie sich deren geheimnisvolle »Krankheit« zugezogen. Othar hatte so getan, als behandele er sie, doch in Wahrheit hatte er ihnen kein Gegenmittel verabreicht. Muth-yats Töchter waren allesamt gestorben. Ihr Hanmuthi bestand nur noch aus ihr, ihrem Gatten und einem Enkel-Jungling, dem einzigen Kind ihrer Ältesten. Als sie ins königliche Hanmuthi kamen, segnete Dar sie alle.

 Nachdem sie Platz genommen hatten, trug ein Sohn die speziell für diese Besucher bestellte Abendmahlzeit auf. Sie bestand aus nur einem Gang, dem traditionellen Muthufa-Eintopf. Nachdem Dar alle bedient hatte, schaute sie Muth-yat in die Augen und sagte: »Genau dieses Gericht hat Velasa-pah für mich und meine Gefährten zubereitet, als wir aus dem Westen kamen.«

 Muth-yat erwiderte ihren Blick, ohne mit der Wimper zu zucken. »Gar-yat bereitet es gut zu.«

 »Hai«, sagte Dar. »Doch Velasa-pahs Eintopf schmeckte anders. Ich glaube, es lag daran, dass sein Rezept älter war.«

 »Sehr wahrscheinlich«, sagte Muth-yat.

 »Als ich ihn hier bei uns sah, hätte ich ihn um sein Rezept bitten sollen.«

 Muth-yat gab ihre vorgetäuschte Gleichgültigkeit auf. »Du hast ihn auf unserem Sitz gesehen?«

 »Hai«, erwiderte Dar. »Diesmal war es eine Vision. Hast du die Deetpahis in der verschlossenen Kiste der Wissenshüterin nicht gelesen? Velasa-pah wurde zu sterben erlaubt, nachdem er mich begrüßt hatte.«

 »Das ist geheimes Wissen«, sagte Muth-yat. »Und es sind Söhne anwesend.«

 »Dessen bin ich mir bewusst«, sagte Dar. »Doch wenn die Zeit knapp wird, darf man sie nicht vergeuden.«

 Nur Dar, Muth-yat und Nir-yat verstanden, worum sich dieses Gespräch eigentlich drehte, doch die anderen spürten seine Wichtigkeit aufgrund der Spannung, die fühlbar in der Luft lag.

 »Visionen warnen vor Schwierigkeiten«, sagte Muth-yat. »Und vor denen, die sie machen.«

 »Muth’la prüft uns«, erwiderte Dar. »Entziehen wir uns ihren Prüfungen, tun wir es auf eigene Gefahr.«

 »Ich habe die Absicht, mich der Gefahr zu stellen«, sagte Muth-yat. »Und sie zu beseitigen.«

 »Bezweifelst du, dass ich mich zum Herrschen eigne?«

 Muth-yat lächelte. »Ich bin nur eine von sieben.«

 Ein unangenehmes Schweigen breitete sich aus. Dann ergriff Dar erneut das Wort. »Hast du Zeta-yat je verziehen, dass sie Königin geworden ist?« Muth-yat erbleichte, und
 Dar lächelte. »Ich habe das Fathma, also habe ich auch die Erinnerungen deiner Schwester. Du warst außer dir, als man sie für würdig hielt, etwas zu werden, das man dir verwehrte. Sie hat dich unterstützt, damit du Matriarchin deiner Sippe werden konntest, denn sie hat gehofft, deine Liebe so zurückzugewinnen. Aber sie hat nie erfahren, ob es ihr gelungen ist.«

 Muth-yat schaute weg.

 »Du kannst dich ruhig dazu äußern«, sagte Dar. Dass sie einen wunden Punkt getroffen hatte, machte sie zufrieden. »Die nächste Königin hat auch meine Erinnerungen, und Schweigen ist eine beredte Antwort.«

 »Zetas Geist hat nichts in dir verloren!«, sagte Muth-yat.

 »Glaubst du, dir wäre mit ihren Erinnerungen behaglich zumute?«, konterte Dar. »Oder mit meinen? Die Krone ist eine Last. Ich weiß es nur zu gut. Du solltest genau wissen, worauf du erpicht bist.«

 »Du bist schrecklich unhöflich!«, sagte Muth-yat.

 »In einer Familie zankt man sich gelegentlich, Tante«, sagte Dar. »Und doch habe ich Hoffnung, dass sich noch alles zum Guten wendet. Ich wurde auf diesem Familiensitz wiedergeboren. Ich liebe ihn über alles. Man sollte der Liebe vertrauen, nicht der Furcht.«

 Muth-yat weigerte sich, Dars Blick zu erwidern. »Ich kann nur das tun«, sagte sie, »von dem ich glaube, dass es das Beste ist.«

 27

 [image: e9783641080877_i0030.jpg]

 AM MORGEN der Zusammenkunft des Rates der Matriarchinnen nahm Dar ein Bad, denn sie hoffte, den Geruch der Furcht von sich abwaschen zu können. Nir-yat flocht ihr Haar und bemalte ihre Nägel mit Talmauki. Als Dars Vorbereitungen beendet waren, ging sie in die Große Kammer, nahm Platz und schickte Zna-yat los, um die Matriarchinnen zu informieren, dass Muth Mauk an sie dachte.

 Dar bereitete sich darauf vor, sich den Matriarchinnen zu stellen und sie von ihrer Standhaftigkeit zu überzeugen. Kampflos wollte sie nicht aufgeben. Trotzdem war ihr zumute wie an dem Morgen, an dem die Soldaten aus dem Stall hervorgestürzt waren, um sie anzugreifen. Auch damals war sie vorbereitet gewesen – wenn auch nur mit einem Schöpflöffel bewaffnet. Dieses Mal kann Kovok-mah mich nicht retten. Jetzt kann ich mich nur auf meinen Grips verlassen.

 Die Matriarchinnen trafen ein, und Dar segnete jede Einzelne namentlich. Da die Wissenshüterin sie eingewiesen hatte, wusste sie auch, was sie anschließend sagen musste. »Heute ehren wir mit der ersten Zusammenkunft der Großen
 Mutter und der Sippenmütter die Tradition. Es ist unsere Pflicht, Muth’las Kinder zu beschützen und ihnen den Weg zu weisen.«

 Muth-yat trat vor. »Heute müssen wir bestätigen, ob das Fathma in Übereinstimmung mit Muth’las Willen verliehen wurde.«

 »Hai«, sagte Dar. »Und diese Angelegenheit erledigen wir zuerst.« Sie warf einen kurzen Blick auf die Gesichter der Anwesenden und erkannte sofort, wie jede einzelne Matriarchin gelaunt war. Sie zählte drei Freunde und vier Gegner. Ich brauche nur eine Anwesende umzustimmen, dachte sie. Dann nahm sie ihr Vorhaben in Angriff.

 »Mut’la hat mir zwei Leben geschenkt«, sagte sie. »Ich wurde als Washavoki geboren. Dieses Leben war so hart, wie ihr es euch nicht vorstellen könnt. Und doch kannte ich kein anderes, bis Muth’la mich zu den Urkzimmuthi schickte. Dann hat sie mir Visionen und Prüfungen geschickt. Ich gelangte zu der Ansicht, dass die Urkzimmuthi nicht für die Washavoki kämpfen sollen. Ich beschloss, die Söhne nach Hause zu bringen. Muth’la hat mich auf meinem Weg nach Osten geführt. Ich bin Velasa-pah begegnet. Ich habe in Tarathank gewohnt. Ich habe die verschollene Sippe gefunden. Ich habe die Söhne an den Herd ihrer Muthuris zurückgebracht.

 Als ich hier angekommen war, kam Muth-yat zu mir und sprach von ihrer Vision. Sie sagte, ich sei ihr erschienen, um sie zu fragen, warum ich noch nicht geboren sei. Dann erzählte sie mir vom Wiedergeburtszauber. Obwohl dieser Zauber schwer erträglich und gefährlich war, habe ich meinem alten Leben freudig entsagt. Mein Geist wurde umgewandelt, und Zor-yat zählte mich zu ihren Töchtern.

 Da mein Äußeres nicht verwandelt wurde, wollte Muth-yat,
 dass ich nach Taiben gehe. Dort lebte unsere Königin. Der Schwarze Washavoki behauptete, er behandle ihre Krankheit. Doch seine Worte hatten keine Bedeutung. Sein Zauber war böse. Er hat unserer Königin die Worte eingegeben, die sie gesprochen hat. Deswegen hat sie nach immer mehr Söhnen verlangt, die für den Großen Washavoki kämpfen sollten.

 Als ich unsere Königin vom Zauber des Schwarzen Washavoki befreite, wollte sie mit mir fliehen. Sie hat nicht gesagt, dass ihre Flucht sie töten würde. Sie war zum Sterben bereit, weil sie mich für würdig hielt, das Fathma anzunehmen. Als ich zu Muth Mauk geworden war, kehrte ich nach Taiben zurück, um mich dem Großen Washavoki und dem Schwarzen Washavoki zu stellen. Inzwischen sind beide tot. Unsere Söhne töten nicht mehr für die Washavoki. Jetzt beschützen sie die Große Mutter der Washavoki. All dies war Muth’las Wille, den ich erfüllt habe.«

 Als Dar fertig war, trat Muth-yat erneut vor. »Ich stimme allem zu, was Muth Mauk gesagt hat. Ohne sie wäre das Fathma den Urkzimmuthi verloren gegangen. Als meine Schwester im Sterben lag, war Dargu-yat die einzige anwesende Urkzimmuthi-Mutter. Deswegen hat sie das Fathma erhalten.

 Wenn man sich verlaufen hat und Durst leidet, ist es dann nicht klug, mit den Händen eine Schale zu formen und das Wasser zu trinken, das man findet? Natürlich ist es klug. Doch es ist töricht, Wasser in dieser Schale mitzunehmen. Dafür benötigt man ein dauerhaftes Gefäß. Dargu-yat hat das Fathma erhalten und zu uns gebracht. Das war gut. Doch ist sie auch geeignet, es zu behalten?

 Dargu-yat wurde in diesem Sommer wiedergeboren. Darf ein Kind unsere Königin sein? Ihr Urkzimmuthi-Geist
 haust in einem hässlichen Washavoki-Leib. Ihre Nase ist nicht klug. Wie will sie erkennen, wie andere empfinden? Sie riecht weder Furcht noch Liebe oder Schmerz. Wir leben in gefährlichen Zeiten. Wir brauchen eine erfahrene Königin, keine verkrüppelte Neugeborene.«

 »Das meine ich auch«, sagte Muth-zut. »Wir müssen Muth Mauks Eignung prüfen. Es ist unsere Pflicht.«

 »Diese Prüfung findet nur selten statt«, sagte Muth-tok, »und ich sehe keinen Grund, sie jetzt durchzuführen.«

 »Hai«, sagte Muth-jan. »Nur selten wurde Muth’las Wille so deutlich offenbart. Muth Mauk hatte zahlreiche Visionen. Wie viele waren es, Muth-yat? Ich habe nur von einer gehört, und sie hat offenbart, dass Dargu wiedergeboren werden sollte.«

 Muth-smat ergriff das Wort. »Im Fall einer Krankheit setzen wir einen Heilzauber ein. Manchmal funktioniert er, manchmal nicht. Manchmal heilt er nur teilweise. Ist der Wiedergeburtszauber denn verlässlicher? Ich sehe kein sicheres Anzeichen dafür, dass Dargu eine Urkzimmuthi ist. Vielleicht ist sie es nur zum Teil.«

 »Oder gar nicht«, sagte Muth-zut. »Ich rieche jedenfalls Washavoki-Gestank.«

 »Willst du damit sagen, dass ein Washavoki das Fathma empfangen kann?«, fragte Muth-tok.

 »Thwa«, erwiderte Muth-zut. »Ich glaube nicht, dass dies möglich wäre.«

 »Warum redest du dann so unüberlegt?«, fragte Muth-tok. »Hier ist Klugheit gefragt.«

 »Ich habe ausgesprochen, was mein Brustkorb empfindet«, sagte Muth-zut. »Mir gefällt ihr Aussehen nicht.«

 »Ja, ich bin wirklich unansehnlich«, sagte Dar. »Und auch noch seltsam. Warum wohl könnte Muth’la auf die
 Idee verfallen, ausgerechnet jemanden wie mich als Königin auszuwählen? Ich glaube, es hat damit zu tun, dass ich etwas verstehe, das ihr nicht versteht – unseren Gegner. Wer von euch versteht denn, was im Kopf der Washavoki vor sich geht? Urkzimmuthi sind stark und klug, und trotzdem gehört all unser Land den Washavoki. Warum wohl? Ich weiß es – doch unserer Sprache fehlen die Worte, um es zu erklären. Die Wahsavoki nennen es ›Lüge‹, ›Verrat‹, ›Betrug‹ und ›Täuschung‹. Diese Worte sind für uns nur bedeutungslose Klänge, die man nicht übersetzen kann. Im vergangenen Sommer sind zweitausend Söhne gestorben, weil sie meine Warnung nicht verstanden. Als Muth Mauk brauche ich nichts zu erklären, da ich alles befehlen kann.«

 »Sollen wir dir etwa gehorchen, ohne dich zu verstehen? «, fragte Muth-smat. »Das tue ich nicht.«

 »Als Muth-yats Schwester Königin war«, sagte Muth-jan, »hat sie uns befohlen, ihr Söhne zu schicken, damit sie für den Großen Washavoki töten. Wir haben verstanden und gehorcht. Wie viele dieser Söhne sind zu uns zurückgekehrt? «

 »Es mag ja sein, dass Muth Mauk die Washavoki versteht«, sagte Muth-mah, »aber versteht sie auch uns? Bei uns ehrt man die Muthuris und gehorcht ihren Worten. Söhne schauen auf ihre Muthuri, damit sie ihren Brustkorb leiten. Ich glaube, Muth Mauk hätte dies gern anders; sie möchte sich wohl gern einen Sohn ohne das Einverständnis seiner Muthuri nehmen.«

 »Warum sagst du das?«, fragte Muth-yat, als wüsste sie es nicht.

 »Kath-mah war bei mir«, erwiderte Muth-mah. »Sie macht sich große Sorgen um Kovok-mah, ihren Sohn. Muth
 Mauk wollte ihn als Velazul haben. Als Kath-mah es ihm untersagte, hat Muth Mauk in seinen Nacken gebissen. Hält sie so unsere Traditionen aufrecht?«

 Muth-smat musterte Dar angewidert. »Sie sollte thwada sein, nicht Königin.«

 »Kovok-mah dient mir«, sagte Dar, »aber er dient mir in Taiben. Nur wenige sprechen die Sprache der Washavoki, aber er beherrscht sie. Ich habe den Anweisungen seiner Muthuri Ehre erwiesen.«

 »Bist du nicht sein Velazul?«, fragte Muth-mah.

 »Wir waren Velazuli, bis seine Muthuri es verbot.«

 »Hat er dir Liebe geschenkt?«, fragte Muth-mah.

 »Wir haben uns anständig benommen.«

 Muth-mah gab jedoch nicht auf. »Hättest du es gern, wenn er dir Töchter schenken würde?«

 »Zuerst müssen wir gesegnet sein«, erwiderte Dar. »Wenn es dazu nicht kommt, sind meine Wünsche ohne Bedeutung. «

 Muth-mah stellte das Verhör ein, aber es blieb nicht ohne Wirkung. Muth-smats Miene wirkte nun noch angewiderter.

 Muth-yat ergriff das Wort. »Es herrscht Uneinigkeit. Einige von uns glauben, dass wir Muth Mauks Eignung prüfen sollen, während andere dies für unnötig halten. Offenbar erfordert diese Angelegenheit Steine. Muth Mauk, lässt du sie bringen?«

 Die Höflichkeit machte es erforderlich, dass der Ruf nach den Steinen als Bitte formuliert wurde, doch nur eine Antwort war möglich. »Hai«, sagte Dar. »Muth-yat, öffnest du die Tür?«

 Muth-yat verbeugte sich und öffnete die Flügeltür der Großen Kammer, die geschlossen war, da die Ratsversammlung
 tagte. Zna-yat stand auf dem Gang. »Hol die Steine«, befahl Dar.

 Zna-yat kehrte kurz darauf mit einem schwarzen Steinguttopf zurück. Er stellte ihn neben dem Thron ab, verbeugte sich, ging hinaus und machte die Tür hinter sich zu. Muth-yat griff in den Topf hinein und entnahm ihm die Steine, die er enthielt. Sie reichte jeder Matriarchin zwei Stück: einen grünen und einen schwarzen. Danach sagte sie: »Muth Mauk, wir wissen nicht genau, was klug ist. Sollen wir dir Muth’las Trunk einflößen? Ist diese Prüfung unnötig? Diese Steine werden uns leiten. Möchtest du noch etwas sagen, bevor sie die Entscheidung treffen?«

 »Hai«, sagte Dar. »Muth’la hat mir viele Visionen geschenkt. Sie haben mir einen Weg gewiesen. Doch nicht alle haben sich schon bewahrheitet. Dies bedeutet, dass ich noch immer Aufgaben zu erfüllen habe.«

 »Wenn es Muth’las Wille ist«, sagte Muth-yat, »wirst du trinken und überleben.«

 »Muth’las Trunk ist Gift«, erwiderte Dar. »Jeder, der ihn trinkt, stirbt. Muth’la verhindert den Tod, indem sie uns zuruft, wir sollen das Töten unterlassen.«

 »Die Steine werden diese Frage beantworten«, sagte Muth-yat. »Schwarz bedeutet, dass Muth Mauk geprüft wird. Grün bedeutet das Gegenteil.«

 Die Matriarchinnen entfernten sich voneinander und drehten sich um, damit keine sah, welche Farbe sie wählte. Dann schob eine jede die Hand in den Topf und ließ einen Stein hineinfallen. Das Klicken der Steine auf dem Boden des Topfes war das einzige Geräusch in der Großen Kammer.

 Muth-yat hob den Topf hoch und zeigte ihn Dar. »Muth Mauk, willst du die Steine zählen?«

 Dar griff in den schwarzen Topf hinein.

 »Grün.«

 »Schwarz.«

 »Schwarz.«

 »Grün.«

 »Schwarz.«

 »Grün.«

 »Schwarz.«

 »Vier schwarze, drei grüne«, sagte Dar.

 »Die Steine sagen, dass Muth Mauk geprüft werden soll«, sagte Muth-yat. »Erkennt der Rat ihr Urteil an?«

 »Hai«, erwiderten die Matriarchinnen wie aus einem Munde.

 »Dann werde ich mich eurer Weisheit unterwerfen«, sagte Dar. »Muth-yat, öffnest du die Saaltür?« Muth-yat öffnete sie. Zna-yat stand auf dem Gang. Dar wandte sich ihm zu. »Zna-yat, Jvar-yat soll uns Muth’las Trunk bringen. «

 Während Dar auf den Tod wartete, drangen ohne ihr Dazutun die Erinnerungen jener Königinnen auf sie ein, die den Trunk vor ihr zu sich genommen hatten. Er schmeckt wie bitterer Honig. Es geht schnell. Mir wird übel, ich muss nach Luft schnappen. Wenn ich anfange zu zittern, wird jemand vortreten, um das Fathma entgegenzunehmen. Dar war sicher, dass es Muth-yat sein würde. Als sie zuvor dem Tode nahe gewesen war, hatte sie den Wert eines jeden Geistes gesehen. Es wird diesmal nicht anders sein. Man wird mir keine Wahl lassen.

 Jvar-yat betrat die Große Kammer und unterbrach Dars Gedanken. Sie verbeugte sich sehr tief. »Verzeih mir, Muth Mauk, aber Muth’las Trunk ist noch nicht fertig. Die Schuld liegt bei mir. Ich habe auf meinem Festmahl zu viel Falfhissi
 getrunken und die Samenkerne zu spät eingelegt. Ich benötige mehr Zeit.«

 »Wann wird der Trunk fertig sein?«, fragte Dar.

 »Morgen früh.«

 Dar blickte die Matriarchinnen an, deren Gesichter ihre unterschiedlichen Reaktionen zeigten. »Dann sehen wir uns also wieder.«

 Jvar-yat verbeugte sich und ging, die Matriarchinnen taten es ihr gleich und ließen Dar allein in der Großen Kammer zurück. Durch die Fenster schaute sie auf das sie umgebende Gebirge. Der fallende Schnee ließ es erblassen, sodass es eher wie die Erinnerung an ein Gebirge wirkte. Morgen um diese Zeit werden von mir nur noch Erinnerungen übrig sein.

 28

 [image: e9783641080877_i0031.jpg]

 DAR BLIEB in der Großen Kammer zurück. Sie wartete darauf, dass ihre Aufgewühltheit sich legte. Jede Erleichterung über ihre Gnadenfrist wurde durch den zeitlich befristeten Charakter derselben zunichtegemacht, und sie wollte ruhig sein, wenn sie in ihr Hanmuthi zurückkehrte. Nir-yat und ihre Mintari würden schon auf sie warten und zweifellos wissen, was passiert war. Wahrscheinlich weiß es inzwischen die ganze Sippe.

 Dar verdrängte alle trostlosen Gedanken, um zu überlegen, wie sie die ihr noch verbleibende Zeit am besten nutzen konnte. Sie kam zu dem Schluss, dass die nächste Königin vor Kol gewarnt werden musste. Wenn er seiner Masche treu blieb, würde er sich als Freund darstellen. Dar wollte nicht, dass ihre Nachfolgerin sich dazu überreden ließ, den Vertrag für null und nichtig zu erklären und neue Ork-Regimenter aufzustellen.

 Trotz ihres Kummers sah sie keinen Grund, mit Muth-yat zu sprechen. Diese Aufgabe wollte sie lieber Nir-yat übertragen. Es bestand die Möglichkeit, dass Muth-yat auf Nir-yat hören würde, wenn Dar nicht mehr da war. Das Hauptproblem
 würde darin bestehen, Nir-yat die Art der Bedrohung zu verdeutlichen. Dar befürchtete, dass ihre Schwester nicht so ohne Weiteres begreifen würde, von welcher Art die Täuschungsmanöver waren, derer Kol sich bediente. Sie dachte gerade darüber nach, wie sie es ihr beibringen sollte, als Zna-yat in den Raum stürzte. Er war so aufgeregt, dass er sich nicht einmal verbeugte.

 »Muth Mauk! Es sind weitere Matriarchinnen eingetroffen! Muth-pah und Muth-goth!«

 »Wie ist das möglich? Muth-goth reist doch gar nicht, und Muth-pah habe ich gar nicht gerufen.«

 »Ich weiß es nicht«, erwiderte Zna-yat. »Ich habe nur gehört, dass beide hier sind und an den Strapazen ihrer Reise leiden. Muth-goth ist auf einer Trage angekommen. Sie sind jetzt in Muth-yats Hanmuthi.«

 Dar lächelte. »Ich bezweifle, dass Muth-yat sich über diese Gäste freut.«

 »Das sehe ich auch so«, erwiderte Zna-yat.

 »Die Wissenshüterin soll sofort zu mir kommen.«

 »Ich hole sie«, sagte Zna-yat.

 Dar wartete ängstlich, denn sie wusste nicht genau, ob sich die Entscheidung der Steine dadurch rückgängig machen ließ. Als Yev-yat auftauchte, stellte Dar ihr diese Frage. Die Antwort der Wissenshüterin war jedoch nicht ermutigend. »Es ist noch nie vorgekommen.«

 »Aber die heutigen Ereignisse sind sicher auch einmalig.«

 »Darüber kann man streiten«, sagte Yev-yat. »Ich bin keine Sippen-Matriarchin. Sie werden in dieser Angelegenheit entscheiden, nicht du oder ich.«

 »Dann muss ich ihre Entscheidung abwarten.«

 »Ich hoffe, sie fällt zu deinen Gunsten aus, Muth Mauk.«

 Dar unterhielt sich mit der Wissenshüterin ausführlich
 über die Beziehungen zwischen den Königinnen und Matriarchinnen. Es überraschte sie nicht, dass sie sich oftmals stritten. Trotzdem setzte man die Steine selten zur Lösung von Disputen ein. Der Rat herrschte durch Einvernehmen, und wenn es nicht gelang, ein solches zu erreichen, wurden strittige Handlungen eben aufgeschoben. Leider konnte man die Frage, ob eine neue Königin etwas taugte, nicht auf die lange Bank schieben. Deswegen bediente man sich der Steine, und das so entstandene Ergebnis wurde »die Entscheidung der Steine« nicht die der Matriarchinnen genannt.

 Auch wenn Yev-yat nicht genau sagen konnte, ob eine erneute Abstimmung statthaft war, kehrte Dar zum ersten Mal seit Tagen voller Hoffnung in ihr Hanmuthi zurück. Die Ankunft der beiden Matriarchinnen kam ihr wie ein Eingreifen Muth’las vor. Eine andere Erklärung fiel ihr nicht ein, und dies veränderte ihre Zukunftsaussichten. Allmählich sah sie in der Sitzung des nächsten Tages eine neue Chance, die Unterstützung des Rats zu gewinnen. Ihr war bewusst, dass sie diese Unterstützung auch über die anstehende Konferenz hinaus benötigen würde, denn sie vermutete, dass ihr bald eine weitere Prüfung bevorstand. Urplötzlich fiel Dar ihre letzte Vision ein. Sie wurde den Eindruck nicht los, dass sie, wenn sie verschont blieb, Muth’las Zwecken dienen musste. Bevor ich mir darüber Sorgen mache, was später auf mich zukommt, muss ich die morgige Versammlung erst einmal überleben.

 Dar kehrte in ihr Hanmuthi zurück, in dem allerhand los war. Die Nachricht über die Ankunft der beiden Matriarchinnen schien sich positiv auszuwirken. Jeder wollte so viel wie möglich darüber in Erfahrung bringen. Dies war jedoch nicht einfach, da die Ankömmlinge sich mit den anderen
 Matriarchinnen zurückgezogen hatten. Naghta-yat hatte mit Muth-yat gesprochen und erfahren, dass Muth-pah und Muth-goth zu erschöpft waren, um Dar vor der Ratssitzung zu treffen. Nir-yat hatte herausgefunden, dass Deen-yat ins Hanmuthi gerufen worden war. Die Heilerin war dort geblieben und nur kurz wieder aufgetaucht, um einige Kräuter zu besorgen. Nir-yat hatte sie auszufragen versucht, doch nur Schweigen geerntet, da die Heilerin über den Zustand ihrer Patienten nie öffentliche Aussagen machte. Zna-yat hatte die Söhne ausfindig gemacht, die die Matriarchinnen begleiteten, und sich mit ihnen unterhalten. »Drei von ihnen – Treen-pah, Ven-goth und Auk-goth – sind Mintari-Kandidaten und dir deswegen verpflichtet. Möchtest du sie sprechen?«

 »Hai«, sagte Dar. »Ich gehe jetzt in die Große Kammer. Schick Treen-pah zuerst zu mir.«

 Kurz darauf begrüßte sie den Sohn der Pah-Sippe. Sie erkannten einander sofort, und Treen-pah war so erstaunt, dass er, als Dar ihn segnete, fast vergaß, sich zu verbeugen. Als er es dann tat, berührte seine Stirn fast den Boden.

 »Ich erinnere mich an dich, Treen-pah«, sagte Dar. »Du hast zu den Söhnen gehört, die mich und meine Gefährten festgenommen haben.«

 »Verzeih mir, Muth Mauk. Ich habe nur unseren Gesetzen gehorcht.«

 »Du hast dich richtig verhalten. Damals war ich noch ein Washavoki, denn ich war noch nicht wiedergeboren worden. «

 »Erst als ich hier angekommen bin, habe ich gehört, dass es noch immer zu Wiedergeburten kommt«, sagte Treen-pah. »Und ich hatte keine Ahnung, dass du wiedergeboren wurdest. Diese Reise hat mich oft überrascht. Seit dem Untergang
 der Stadt Tarathank hat kein Angehöriger meiner Sippe mehr vor einer Königin gestanden.«

 »Weil deine Sippe verschollen war«, sagte Dar. »Doch das ist nun vorbei. Ich bin die Königin, die Velasa-pah euch prophezeit hat.«

 »Wenn ich klug wäre, hätte ich dies vielleicht gewusst, denn seit du bei uns warst, hat sich alles verändert.«

 »Habt ihr euren Familiensitz ausgebaut?«

 »Hai. Wir bauen neue Hanmuthis, damit Söhne und Mütter zusammen essen können. Und da die Söhne jetzt nicht mehr die Berge durchstreifen, werden wir, glaube ich, bald mehr Kinder haben.«

 »Solche Neuigkeiten erfreuen meinen Brustkorb«, sagte Dar. »Aber sag mir eins: Warum ist Muth-pah hierhergekommen? «

 »Sie hatte eine Vision. Mehr weiß ich nicht. Seitdem waren wir ständig unterwegs. Wir haben nur ganz kurz am Sitz der Goth-Sippe gerastet. Wir sind dreißig Tage durch hohen Schnee marschiert und haben mehrere Stürme erlebt. Vor sechs Tagen hatte Muth-goth dann eine Vision. Seither sind wir Tag und Nacht marschiert und haben nur ganz selten gerastet.«

 »Wie geht es den Matriarchinnen?«, fragte Dar.

 »Die unsere ist von den Strapazen sehr erschöpft. Doch Muth-goth geht es noch schlechter. Alle haben Angst, dass sie stirbt.«

 »Die Heilerin kümmert sich jetzt um sie. Ihre Vision hat sie gerettet.«

 »Vielleicht, Muth Mauk. Aber Muth-goth hat gesagt, ihre Vision bedeutet deine Rettung.«

 Vor sechs Tagen bin ich Muth-smat und Muth-zut begegnet, dachte Dar. Die Vision war kein Zufall! Aber wenn das Gift
 heute Morgen fertig gewesen wäre … Bei dieser Vorstellung richtete sich ihr Nackenhaar auf.

 Nachdem Dar Treen-pah zur wohlverdienten Ruhe entlassen hatte, traf sie sich mit Ven-goth und Auk-goth. Letzteren kannte sie, denn er hatte sie und ihre Gefährten einst ein Stück ihres Weges begleitet. Da er außergewöhnlich groß und stark war, wirkte er nicht so, als hätte die lange Wanderung ihn über Gebühr ausgelaugt. Nachdem Dar ihn gesegnet hatte, lächelte sie. »Mein alter Sapaha ist wieder da.«

 »Hai, Muth Mauk. Wenn du aber jetzt in meinen Nacken beißt, wirst du diejenige sein, die mich führt.«

 Ven-goth war Dar zwar nie begegnet, aber sie hatte von ihm gehört. Nachdem sie ihm ihren Segen erteilt hatte, fragte sie: »Warst du nicht Fre-pahs Velazul?«

 »Hai, Muth-Mauk, bis meine Muthuri uns ihren Segen versagte.«

 »Sie wollte, dass du in der Nähe bleibst, und die Pah-Sippe lebt weit von der euren entfernt.«

 »Das war ihr Grund.«

 »Doch mein Hanmuthi ist noch weiter entfernt, und wenn ich in deinen Nacken beiße, ist es auch dein Heim.«

 »Das hat Muth-goth auch gesagt, aber ich war bereit zu kommen.«

 »Wer Mintari wird, kann nicht gesegnet werden. Glaubst du, Fre-pah wäre bereit, hier zu leben?«

 Ven-goths Miene erhellte sich, und er konnte sich ein Lächeln nicht verkneifen. »Hai, hai, Muth Mauk! Sie wäre höchst erfreut!«

 Dar lächelte. »Es kommt selten vor, dass ein Sohn für eine Mutter spricht.«

 »Fre-pahs Brustkorb und der meine sind eins, Muth Mauk. Du kannst jeden fragen.«

 »Dann werde ich mit Muth-pah und Muth-goth darüber reden. Vergiss aber nicht, dass ich erst noch in deinen Nacken beißen muss.«

 Ven-goth machte eine tiefe Verbeugung. »Ich würde mich freuen, Muth Mauk, denn es wäre mir eine Ehre, jemandem zu dienen, der so klug ist wie du.«

 Nachdem Dar mit den Kandidaten der Goth-Sippe gesprochen hatte, begab sie sich in ihr Hanmuthi. Die abendliche Mahlzeit würde seit dreiunddreißig Tagen die erste sein, die nicht Bestandteil eines Festmahls war. Dar sehnte sich nach einer stillen Mahlzeit.

 Hinter ihr lag ein stürmischer Tag, nicht nur für sie, sondern für den ganzen Familiensitz. Als sie durch die Korridore ging, spürte sie die Spannung in der Luft. Jeder Sohn und jede Mutter schien zu wissen, dass ihnen allen etwas von großer Tragweite bevorstand.

 Hier kann man nur wenige Dinge geheim halten, dachte Dar, als ihr urplötzlich bewusst wurde, dass sie Yev-yat noch anweisen musste, ihre letzte Vision nicht zu enthüllen. Vor Muth-pahs und Muh-goths Ankunft war Dar der Meinung gewesen, die Sippe müsse erfahren, in welcher Gefahr sie schwebte, doch nun schienen die Umstände sich zu ändern. Wenn alle erfahren, was ich gesehen habe, bricht Panik aus.

 Als neuer Angehöriger der Stadtwache musste Sevren auch Pflichten erfüllen, auf die er nicht erpicht war. Dazu gehörte die Nachtschicht, denn Diebe machten die Abendstunden zunehmend gefährlich. Als die Hälfte seiner dritten Nachtschicht fast um war, hörte er während seines Streifgangs durch die finsteren Gassen Taibens plötzlich eine leise Stimme: »Pssst! Wachmann!«

 Sevren zog sein Schwert und schaute sich um. Er hielt
 sich in einem Elendsviertel auf, in dem alle Fenster verrammelt waren. Seine Laterne spendete das einzige Licht. Hinter dem bleichen Schein, den sie warf, waren nur Schatten und tintenhaft verschwommene Umrisse zu sehen. »Wer ist da?«

 »Ich«, erwiderte die Stimme.

 Sevren schaute in die Richtung, aus der sie kam, und sah einen sich am Fundament einer Mauer bewegenden Schatten. Der in mehrere Lumpenschichten gehüllte Mann sah aus wie ein Haufen Müll. Sevren ging auf ihn zu.

 »Ich bin kein Bösewicht«, sagte der Mann. »Ich könnte niemandem etwas antun, selbst wenn ich es wollte. Ich bin blind und verkrüppelt.«

 »Woher weißt du dann, dass ich ein Wachmann bin?«

 »Dein Gang hat’s mir gesagt. Bewegungen sagen viel über ’n Menschen aus, wenn man’s richtige Gehör hat. Ich hör dir jetzt drei Nächte hinternander zu. Ich weiß, dass du deine Runden immer nüchtern drehst, aber nicht ängstlich. Du hast ’n festen Schritt, und das sagt mir, dass du ’n anständiger Kerl bist. Keiner von denen, die ’n Bettler schütteln, bis ihm die Almosen aus der Tasche fallen.«

 »Du schmeichelst mir, aber ich hab leider nichts für dich.«

 »Haben Wachmänner nie. Aber ich hab was für dich.«

 »Was denn?«

 »’ne Warnung. Heute Nacht strolcht der Greifer draußen rum.«

 Sevren hielt den Bettler für verrückt, wollte es ihm aber nicht zeigen. »Was ist das? Und wonach greift er?«

 »Nach dem menschlichen Geist. Es macht Menschen zu Dieben. Und zu Schlimmerem.«

 »Ist der Greifer ein Mensch oder ein Tier?«

 »Dem Geräusch nach sind es zwei Männer, die einen dritten tragen.«

 »Und warum haben sie dich noch nicht gegriffen?«, fragte Seven in einem scherzhaften Tonfall.

 »Du kommst jede Nacht dreimal hier vorbei. Haste mich schon mal gesehen? Nee, ich bin’s nicht wert, dass man mich packt. Aber genau da, wo du stehst, hat’s vor sechs Nächten ’n Wachmann erwischt. Und davor ’ne Frau.«

 »Und wie?«

 »Zauberei, nehm ich an. ’ne Stimme sagt was, und die Menschen verwandeln sich. Ihr Schritt verliert den Funken. Irgendwas fehlt ihm dann. Ich würd sagen, ’s ist ihr Geist.«

 Sevrens Tonfall wurde nun weniger doppeldeutig. »Woran erkennst du, dass sie stehlen?«

 »Die, die in der Nacht umgehen, haben alle den gleichen Schritt. Sie gehen auch bei Tag um, aber meist bei Nacht. Ich hab gehört, was sie so machen. Rauben. Töten. Die Leute packen. Es sind Männer. Und Frauen. Junge. Alte. Aber sie gehen alle ohne diesen Funken.«

 »Es klingt nach Zauberei.«

 »Was versteht ein Bettler schon davon? Aber ich hab den Greifer kurz vor dir hier vorbeigehen hören. Sei also auf der Hut, Wachmann, oder er schnappt sich auch dich.«

 »Danke für die Warnung«, sagte Sevren. »Ich werde meinen Blick schärfen und meine Ohren spitzen.« Er steckte das Schwert wieder ein und setzte seine Runde fort.

 Sein erster Gedanke war, die Behauptungen des Bettlers als Täuschungen einzustufen. Zauberer waren mächtig; sie dienten Königen und Edelleuten als Ratgeber. Kein Zauberer hatte es nötig, im Dunkeln umherzupirschen, um für Diebe und Räuber den Zuhälter zu spielen. Doch die Ernsthaftigkeit des Bettlers war dergestalt, dass man seine Warnung
 nur schwerlich ignorieren konnte, und so lief Sevren nur ein kleines Stück weiter, bis er das Licht seiner Laterne löschte.

 Als er im Finsteren weiterging, bewegte er sich mit leisen Schritten und gespitzten Ohren. Ein Stück die Straße hinauf vernahm er ein Geräusch. Er erstarrte und lauschte. Er glaubte, die Schritte zweier Männer zu hören; die schlurfenden Geräusche, die sie machten, schienen anzudeuten, dass sie eine Last schleppten.

 Sevren schaute die dunkle Straße hinunter.

 Zwischen den noch dunkleren Häusern kam sie ihm vor wie ein dunkelgraues Band. Hätte der frisch gefallene Schnee den gefrorenen Matsch nicht erhellt, hätte er den sich bewegenden Umriss vielleicht gar nicht gesehen.

 Sevren strengte sich an, um zu erkennen, was das war, und gewann den Eindruck, dass es sich um zwei Männer handelte, die jemanden trugen, der in einer Sänfte saß. Es lief Sevren so kalt über den Rücken wie beim Betreten des Turms des Zauberers, und dieses Empfinden verdrängte alle vernünftigen Argumente. Er drehte sich um und rannte ohne das geringste Zögern los. Er hielt erst an, als er die andere Seite der Stadt erreicht hatte …

 29

 [image: e9783641080877_i0032.jpg]

 DIE UNRUHE hatte Dar schlecht schlafen lassen, deswegen war sie müde und angespannt, als sie sich auf die Ratsversammlung vorbereitete. Die Sitzung konnte erst beginnen, wenn Muth’las Trunk fertig war, doch dies war erst zur Mittagsstunde der Fall. Sobald ihr gemeldet wurde, dass das Gift fertig sei, ging sie in die Große Kammer und ließ die Matriarchinnen benachrichtigen.

 Die eintreffende Prozession unterschied sich sehr von der des vergangenen Tages. Zuerst kam Muth-goth. Sie wurde von zwei Söhnen auf einer Bahre getragen. Sie atmete keuchend und gurgelnd und wurde von Deen-yat begleitet, die auch dann an ihrer Seite blieb, als die Söhne hinausgegangen waren. Muth-pah trat als Nächste ein. Sie trug derart altmodische Kleider, dass sie wie eine Figur aus einem uralten Märchen wirkte. Die anderen Matriarchinnen folgten. Muth-pahs Gegenwart schien sie eingeschüchtert zu haben.

 Dar segnete alle Anwesenden, dann sagte sie: »Die Sitte gestattet die Anwesenheit einer Heilerin, wenn sie schwört, über alles Gehörte Stillschweigen zu bewahren. Deen-yat, schwörst du es?«

 »Ich schwöre es.«

 »Gut«, sagte Dar. »Dann beginnen wir von Neuem. Soll ich die Steine bringen lassen?«

 »Das ist unnötig«, sagte Muth-yat, »denn die Steine haben längst gesprochen. Es ist nur noch nötig, Muth’las Trunk zu holen.«

 »Unter uns sind zwei, die ihre Steine noch nicht geworfen haben«, sagte Dar.

 »Jeden Morgen steigt das Goldene Auge auf, und ein neuer Tag beginnt«, erwiderte Muth-yat. »Doch was geschehen ist, bleibt geschehen. Du kannst den Verlauf nicht ändern, nur damit er deinen Vorstellungen entspricht.«

 »Was für ein dummes Gerede!«, sagte Muth-tok. »Die Steine sollen neu entscheiden!«

 »Wenn wir das zulassen«, erwiderte Muth-yat, »wird die Entscheidung der Steine nie die letzte Entscheidung sein. Ich sage, Muth Mauks Eignung muss geprüft werden, da die Steine es so angeordnet haben. Sie muss jetzt nach Muth’las Trunk verlangen.«

 »Wenn sie zum Trinken gezwungen wird, ohne noch einmal die Steine zu befragen«, sagte Muth-jan, »darf sie aber nicht allzu viel trinken. Wir werden dann noch etwas für ihre Nachfolgerin brauchen.«

 »Was mich anbetrifft, so werde ich die Eignung der Nachfolgerin infrage stellen«, sagte Muth-tok und fixierte Muth-yat bedrohlich. »Und ich bin nicht allein. Wenn du Königin wirst, wirst du keine Steine werfen. Aber du wirst dich ihrem Urteil unterwerfen.«

 Auch Muth-pah schaute Muth-yat an. »Wann haben die Urkzimmuthi eigentlich gelernt, so zu reden wie du? Du verwendest Worte, als wären es Dolche. Doch Worte sind da, um der Vernunft Ausdruck zu verleihen. Als die Steine
 geworfen wurden, war diese Versammlung nicht vollzählig. Jetzt aber sind alle da.« Sie verbeugte sich vor Dar. »Verlangst du bitte die Steine, Muth Mauk?«

 Dar schaute die Matriarchinnen an. Sie spürte eins: Die Machtverhältnisse hatten sich verändert. »Hai«, sagte sie. »Muth-yat, öffnest du bitte die Tür?«

 Muth-yat verbeugte sich und willigte widerstandslos ein. Dar verlangte, dass die Steine gebracht wurden. Als sie kamen, wandte sie sich wieder an den Rat. »Bevor die Steine geworfen werden, möchte ich wissen, warum Muth-pah und Muth-goth zu uns gekommen sind, da ich sie nicht gerufen habe.«

 »Die Mutter der Visionen hat mich geschickt«, sagte Muth-pah. »Ich habe diese Reise zwar nur ungern auf mich genommen, aber ich konnte nicht ungehorsam sein.«

 »Noch nie ist jemand von deiner Sippe hier gewesen«, sagte Muth-smat. »Ist Muth’la über diese vielen Generationen hinweg für euch verstummt?«

 »Thwa, aber uns wurde das Schicksal auferlegt zu warten und zu wachen. Diese Aufgabe ist nun beendet. Muth Mauk kam, wie uns prophezeit wurde, aus dem Westen.«

 »Bedeutet dies, dass die Welt sich ändern wird?«, fragte Muth-tok.

 »Sehr wahrscheinlich«, erwiderte Muth-pah. »Und auf eine Weise, die wir nicht kennen. Ich weiß nur eins: Muth’la hat uns diese Königin gesandt. Und wer klug ist, weiß das ebenso.«

 Muth-goth mühte sich mit Deen-yats Hilfe ab sich aufzusetzen. Die alte Matriarchin sprach mit leiser Stimme und rang dabei mühsam nach Luft. »Auf dem Weg hierher … Ich hatte ebenfalls eine Vision … Sie sagte, beeil dich … sonst stirbt die Hoffnung.«

 »Muth’la hat zu diesen beiden Müttern gesprochen«, sagte Muth-hak. »Wir sollten also auf sie hören.«

 »Muth Mauk«, sagte Muth-tok, »wir wissen nicht genau, was in diesem Fall klug ist. Sollst du Muth’las Trunk trinken oder nicht? Die Steine werden uns leiten. Möchtest du sprechen, bevor sie entscheiden?«

 »Es ist unnötig«, erwiderte Dar.

 »Schwarz bedeutet, Muth Mauk wird geprüft«, sagte Muth-tok. »Grün bedeutet, sie wird nicht geprüft.«

 Die Steine wurden geworfen, und Dar zählte sie. Zwei waren schwarz; sieben waren grün. Muth-yat trat vor. »Akzeptiert die Versammlung die Entscheidung der Steine?«

 »Hai«, sagten alle Matriarchinnen.

 »Dann bestätigen wir, dass Dargu-yat geeignet war, das Fathma zu empfangen und unsere Königin zu werden«, sagte Muth-yat. Sie verbeugte sich vor Dar. »Ich gelobe dir meinen Gehorsam, denn Muth’la wünscht es so.«

 Alle Matriarchinnen wiederholten das Ritual.

 Danach sprach Dar die traditionellen Worte. »Muth’la hat mich gekrönt. Ihr habt mir die Last der Krone erleichtert. Shashav.«

 Sie empfand eine solche Befreiung, dass sie beinahe vergessen hätte, den Rat der Matriarchinnen, wie der Brauch es erforderte, zu einem Festmahl einzuladen. Nachdem sie dies getan hatte, entließ sie die Anwesenden, die sich bis auf Muth-goth zerstreuten. Muth-goth winkte Deen-yat und ihre Träger hinaus. Dann bedeutete sie Dar, näher zu kommen. Dar hockte sich neben die zerbrechliche alte Matriarchin.

 »Verzeih mir, Muth Mauk«, sagte Muth-goth mit schwacher Stimme. »Aber ich kann nicht … zu deinem Festmahl kommen.«

 »Dann erhole dich«, erwiderte Dar.

 »Atmen ist Schwerarbeit. Ich werde bald damit aufhören. Im letzten Sommer … haben wir über Visionen gesprochen. «

 »Ich erinnere mich. Du hast gesagt, sie ergeben einen Sinn, sobald man eine Wahl treffen muss.«

 »Hai. Und … du hast eine gute Wahl getroffen … Meine Vision …« Muth-goth wurde von einem so heftigen Hustenanfall geschüttelt, dass sie nach Luft schnappte. »Es … geht um mehr … einen Feind …« Wieder musste sie husten. Als der Anfall vorbei war, keuchte sie und brauchte länger als beim ersten Mal, um sich zu erholen und weiterzusprechen. »Knochen.«

 Dar fiel Velasa-pahs Warnung ein, und sie spürte eine plötzliche Kälte. »Was ist damit?«

 »Nicht tot. Verändert.« Muth-goth legte sich hin; sie wirkte zufrieden darüber, dass sie ihre Botschaft abgeliefert hatte.

 Dar nahm Muth-goths Hand. Die faltige Haut fühlte sich dünn an. »Shashav für dein Opfer, Mutter. Shashav für die Weisheit, die du mir im letzten Sommer geschenkt hast.«

 Muth-goth lächelte, dann tauchte Deen-yat neben ihr auf. »Muth-goth hat vollendet, was sie vollenden wollte. Nun muss sie ruhen.«

 »Hai«, sagte Muth-goth. »Ruhen … bei Muth’la. Vata … Dargu.«

 Deen-yat bedeutete den Trägern, die Matriarchin in ihre Unterkunft zu bringen. Bevor sie Muth-goth hinaustrugen, schaute Dar ihr kurz in die Augen. Ihr Blick war auf einen fernen Ort gerichtet, doch sie schien ihn deutlich zu sehen.

 Bei Tageslicht wirkte die Geschichte des Bettlers weniger überzeugend.

 Sevren kam sich wie ein Trottel vor, weil er in der vergangenen Nacht vor den Männern Reißaus genommen hatte. Er vermutete, dass ihm jemand einen Streich gespielt hatte, und war entschlossen, die Geschichte des Bettlers zu widerlegen. Dies erschien ihm leicht, denn laut der Aussage des Mannes war angeblich auch ein Wachmann den mysteriösen Gestalten zum Opfer gefallen. Sevren machte einen Murdanten ausfindig und fragte ihn, ob jemand während der Nachtschicht verschwunden sei.

 Der Murdant konnte seine Frage beantworten. »Ja, Hackel, den man auch den Nichtsnutz nennt. Er hat vor sechs Nächten die Kurve gekratzt.«

 »Er ist desertiert?«

 »Sieht aus, als wäre er zum Lumpenpack übergelaufen.«

 »Geht er jetzt klauen?«

 »Ja.« Der Murdant nickte. »Aber er war ein jämmerlicher Dieb.« Er lachte. »Vorgestern Nacht hat ein Diener ihn aufgespießt. Er hat ihn in der Vorratskammer seines Herrn erwischt.« Der Murdant schaute Sevren an. »Warum fragst du? Hast doch wohl nicht vor, es ihm nachzumachen? «

 »Nee. Gestern Nacht hat nur jemand über ihn gesprochen. «

 Sevren verließ den Murdanten. Er fühlte sich unbehaglich. Ob der Bettler doch recht hat? Gibt es jemanden, der normale Menschen zu Dieben macht? Es klang absurd. Er wusste nur aus Erzählungen, dass es schwarze Magie gab, hielt das aber für Lügengeschichten. Wenn wirklich jemand in der Lage wäre, anderen Menschen seinen Willen aufzuzwingen, wofür braucht er dann Diebe und Einbrecher? Er wusste keine
 Antwort. Und wer in Taiben könnte zu so etwas fähig sein? Der Zauberer ist tot. Dar hat seine Zauberknochen vernichtet.

 Für den Rest des Tages verdrängte Sevren die Geschichte des Bettlers aus seinem Geist, doch als die Zeit für die Nachtschicht kam, regte sie sich wieder. Er erzählte sie Valamar, der sie ebenfalls für unsinnig hielt. Doch dann fiel Valamar etwas ein. »Ich habe die anderen Wachen reden hören«, sagte er. »Sie sagen, dass da irgendwas Komisches im Gange ist. Sollen wir heute Nacht gemeinsam auf Streife gehen? «

 »Ich wäre für ein zweites Augen- und Ohrenpaar sehr dankbar«, erwiderte Sevren. »Und ich glaube, ein zweites Schwert könnte auch ganz brauchbar sein.«

 »Nicht gegen Zauberei«, sagte Valamar.

 Kurz nach dem Beginn der Ratssitzung wurde das Ableben Muth-goths gemeldet. Deswegen versammelten sich Dar, die Matriarchinnen, Angehörige der Goth-Sippe und andere Trauernde bei Sonnenuntergang in einem Hof eines älteren Teils der Feste. Dort lag die verstorbene Matriarchin auf einem Stapel mit geöltem Holz. Als die Sonne vom Himmel verschwand, wurde der Scheiterhaufen angezündet. Als die Flammen Muth-goths nackten Leib verzehrten, erinnerte Dar sich daran, dass die Matriarchin ihn nun nicht mehr brauchte. Dann führte sie die Trauernden zum Anfangsrefrain der Beisetzungsklage:

 »Euer Geruch bleibt bestehen,

 und wir gedenken eurer,

 auch wenn ihr aus dem Blickfeld

 und der Berührung geschwunden seid

 und nun in den Armen Unserer Mutter ruht.«

 Zwischen die Refrains fügte jede Anwesende wenigstens einen Vers ein. Man erinnerte an Muth-goths Leben und feierte es. Manche Verse waren nachdenklich. Andere drückten Dankbarkeit aus. Viele Trauernde erzählten Geschichten. Dar besang, wie Muth-goth sie über die Bedeutung ihrer Visionen belehrt und ihr verdeutlicht hatte, dass Klugheit wichtiger sei als Schönheit.

 Es war Dar zwar nicht ganz geheuer, so kurz nach einer Bestattung ein Festmahl zu veranstalten, doch nach der Bestätigung einer neuen Königin machte der Brauch das erforderlich. Sie war überrascht, wie üppig es ausfiel, denn als einstige Küchenhilfskraft wusste sie, dass viele der aufgetragenen Gerichte eine lange Zubereitungszeit erforderten. Das gefüllte Geflügel musste über Nacht langsam gegrillt werden, mehrere Eintöpfe hatten vom frühen Morgen an auf kleiner Flamme gekocht. Offensichtlich hatte Gar-yat weitaus mehr Zuversicht in Dars Triumph gehabt als sie selbst.

 Noch mehr wurde Dar von der harmonischen Atmosphäre der Festivität überrascht. Die Matriarchinnen, die für die verhängnisvolle Prüfung gestimmt hatten, behandelten sie nun freundlich. Wären sie Menschen gewesen, hätte Dar sie einfach für Heuchler gehalten, doch Orks waren keine Lügner. Die Entscheidung der Steine wurde ohne Murren akzeptiert. Dar war Königin; der Rat schien mit dem Ergebnis zufrieden zu sein. Sogar Muth-yat wirkte über den beigelegten Konflikt erleichtert.

 Als Muthuri aller Urkzimmuthi tischte Dar sämtliche Gerichte auf. Zuerst wurde nur wenig gesprochen, da das Essen so gut schmeckte. Erst eine halbe Stunde nachdem alle gesättigt waren, kam es zu ernsthaften Gesprächen. Muth-tok
 befragte Dar nach ihren Reisen, und die Matriarchinnen lauschten gebannt ihrer Beschreibung der Stadt Tarathank. Zwar wurde sie in Geschichten über die Vergangenheit oft erwähnt, doch seit Generationen hatte sie niemand mehr gesehen. Die durch das Fathma gewährte Erinnerung verfeinerte Dars Wissen über die Orte, an denen sie gewesen war. Deswegen nannte sie den Hof, auf dem Kovok-mah und sie sich geliebt hatten, bei seinem uralten Namen – »Singendes Wasser« –, ohne natürlich zu erwähnen, was sich dort abgespielt hatte. Das Mauerwerk, das Duth-tok und Lama-tok so beeindruckt hatte, waren die Ruinen des königlichen Palastes. Von einem der Palasttürme, die jetzt nur noch Steinhaufen waren, hatte die letzte Pah-Königin die Washivoki-Invasoren erspäht. Nachdem Dar Tarathank beschrieben hatte, berichtete sie von den Ereignissen in Taiben, die zum Untergang des Königs und seines Zauberers geführt hatten. Auch diese Geschichte schlug die Anwesenden in ihren Bann.

 Im weiteren Verlauf des Abends nahm Dars Zuversicht und Vertrauen in ihre Macht zu. Nach einigen Runden Falfhissi wurde ihre Stimmung geradezu euphorisch. Sie hatte erneut eine Prüfung Muth’las bestanden und wurde als Königin von niemandem mehr infrage gestellt.

 Nun muss ich die mir verliehene Macht nutzen, dachte sie. Sie wusste schon, wo sie sie einsetzen würde. In Taiben.

 30

 [image: e9783641080877_i0033.jpg]

 ALS SEVREN und Valamar durch die finsteren Gassen Taibens patrouillierten, hörten sie zwar manchmal verdächtig klingende Schritte, doch konnten sie deren Ursprung nie ausmachen. Erst spät nach Mitternacht kamen sie an den Ort eines Verbrechens. Sie gingen gerade durch eine Gegend, in der Kaufleute lebten, als sie ein Scheppern vernahmen, das so klang, als ließe jemand metallene Gegenstände fallen.

 Die beiden Männer eilten auf den Ausgangspunkt der Geräusche zu: eine enge Gasse zwischen zwei Häusern. Als ihre Laternen den schmalen Gang erhellten, sahen sie eine junge Frau, die am Sims eines offenen Fensters hing. Sie ließ sich zu Boden fallen und schnappte sich einen großen Sack, der in ihrer Nähe lag.

 »Halt!«, rief Valamar und zog sein Schwert.

 Die junge Frau zückte ein Küchenmesser aus einer Tasche ihres Hemdkleides und griff den Wachmann an, ohne den Sack loszulassen. Es war ein ungleicher Kampf. Valamar schlug ihr das Messer mit einem Schwerthieb aus der Hand. Doch sie gab nicht auf. Als sie ihn ansprang, tötete er sie
 nicht, sondern versetzte ihr einen Schlag mit dem Griff seiner Klinge. Ihre Lippe fing an zu bluten. Sie fiel zu Boden, war jedoch sofort wieder auf den Beinen.

 Sevren griff ein. Er packte die junge Frau, die den Sack noch immer festhielt, obwohl er sie behinderte. Die Finger ihrer freien Hand wollten sich in sein Gesicht krallen, und er entkam einer Verletzung nur, weil er ihren Unterarm packte und festhielt. Dann ergriff er die Hand, mit der sie den Sack festhielt.

 Die junge Frau wehrte sich weiterhin, und als Sevren sie auf den Boden drückte, erkannte er verdutzt, wie jung sie war. Seine Gefangene konnte kaum älter als dreizehn sein, war zierlich und eigentlich kein Gegner für ihn. Trotz der völligen Hoffnungslosigkeit ihrer Situation wirkte sie nicht so, als wolle sie sich ergeben.

 »Das ist ja ’ne richtige Giftnudel.« Valamar schob sein Schwert in die Scheide zurück. Er hielt der Gefangenen seine Laterne vors Gesicht. Zum Erstaunen der Männer wirkte ihre Miene eher apathisch. Sevren und Valamar konnten in ihrem Gesicht weder Zorn noch Verzweiflung erkennen: Es zeigte überhaupt keine Emotion. Ihr Blick war leer; ihr Gesicht hätte aus Stein gemeißelt sein können, wäre da nicht ein ständiges nervöses Zucken gewesen. Es war ein unheimlicher Anblick.

 »Karm steh uns bei!«, sagte Valamar. »Was haben wir denn da gefangen?«

 »Nimm ihr mal den Sack ab«, sagte Sevren, »und schau hinein.«

 Es gelang Valamar, die Hand des Mädchens zu öffnen und ihr den Sack zu entreißen, doch dazu musste er seine ganze Kraft aufwenden. Der Sack enthielt silberne Teller und Kelche. »Sie ist eine Diebin, daran besteht kein Zweifel.«

 »Sprich, Mädel!«, rief Sevren. »Wo wolltest du damit hin?«

 Das Mädchen sagte nichts, doch es setzte seinen vergeblichen Abwehrkampf gegen ihn fort. Valamar hob die Faust, als wolle er zuschlagen, doch es reagierte nicht. »Tu ihr nichts«, sagte Sevren. »Ihr hat schon jemand anderes etwas Böses angetan.«

 »Was denn?«

 »Schau dir ihre toten Augen an. Jemand hat sie verhext.«

 »Dann hatte der Bettler recht?«, fragte Valamar. »Man hat ihr den Verstand genommen?«

 »Oder ihn ausgeschaltet.«

 »Was sollen wir jetzt tun?«

 »Das Mädchen fesseln und die Beute zurückgeben.«

 »Und dann?«

 »Wenn wir sie zur Wache mitnehmen, wird man sie auspeitschen oder etwas noch Schlimmeres antun«, sagte Sevren. Er musterte das schmutzige Gesicht des Mädchens. »Ich glaube zwar nicht, dass die Kleine gut auf uns zu sprechen ist, aber ich möchte etwas versuchen … Ich habe einen Freund, der sich eine Weile um sie kümmern könnte. Vielleicht erholt sie sich ja wieder.«

 Nur zu zweit gelang es ihnen, die sich stumm wehrende Gefangene zu fesseln.

 Nachdem sie das gestohlene Silber zurückgegeben hatten, schleppten sie das Mädchen zu Thamus’ Haus. Sevren überredete ihn, die Gefangene vorerst in einem kleinen Lagerraum unterzubringen und nach Anzeichen von Gesundung Ausschau zu halten. Danach nahmen er und Valamar ihren Streifengang wieder auf.

 Valamar schüttelte sich, aber nicht wegen der Kälte. »Bei Karm, das war meine bisher ungewöhnlichste Nacht!«

 »Ja.« Sevren nickte. »Ich bin mir sicher, dass die Kleine ein Opfer der Hexerei ist.«

 »Aber wer könnte ihr einen solchen Bann auferlegen? Der Zauberer des Königs ist doch tot.«

 »Ist er wirklich tot?«, fragte Sevren. »Er sah zwar ziemlich tot aus, aber jetzt bin ich mir nicht mehr so sicher.«

 »Er ist wirklich tot. Ich habe seine Überreste selbst in die Grube geworfen. Wenn du glaubst, dass er noch lebt, geh hin und schau nach.«

 »Vielleicht werde ich es tun.«

 Dar traf sich erst am Nachmittag nach dem Festmahl wieder mit den Matriarchinnen. Sie brachte ihre größte Sorge zur Sprache. »Als die Urkzimmuthi das Fathma zurückerlangten, schloss die Königin mit den Washavoki einen Vertrag. Unsere Söhne haben für sie getötet; dafür haben sie aufgehört, uns zu überfallen. Ich glaube, die Königin hat klug gehandelt, denn der Vertrag brachte unseren Sippen Frieden. Doch unsere Söhne erkauften ihn mit ihrem Leben, und da die Washavoki grausam sind, waren die Söhne gezwungen, grausame Untaten zu begehen. Wenn ein Washavoki einen Urkzimmuthi sieht, erinnert er sich an diese Untaten und hält uns für grausam. Außerdem behauptet er, dass wir Washavoki essen und Vergnügen am Töten haben.«

 »Wie kann man nur so dumm sein?«, fragte Muth-mah.

 »So ist ihr Charakter«, sagte Dar. »Als ich noch ein Washavoki war, habe auch ich diese Geschichten geglaubt. Ich weiß, dass es euch überrascht, doch so war es nun mal.«

 »Wenn sie uns für bösartig halten, warum wollten sie dann, dass die Söhne für sie kämpfen?«

 »Damit ihre Feinde sie fürchten. Der Vater des Großen
 Washavoki war ein Gegner des Tötens, und dessen Vater ebenso. Als sie herrschten, haben unsere Söhne selten getötet. Doch nach der Krönung des letzten Großen Washavoki änderten sich die Dinge: Viele Söhne wurden gerufen, um für ihn zu töten. Der Schwarze Washavoki hat unsere Königin mit Zauberei dazu gebracht, ihm zu gehorchen.«

 »Hai«, sagte Muth-tok. »Aber die beiden sind tot. Jetzt herrscht die Muthvashi des Großen Washavoki. Du hast einen Vertrag mit ihr geschlossen.«

 »Sie hat den Eindruck erweckt, im Frieden Klugheit zu sehen«, sagte Dar. »Doch die Washavoki-Mütter werden von Söhnen regiert.«

 »Auch ihre Großen Mütter?«, fragte Muth-smat.

 »Hai. Außerdem weiß ich nun, wer ihr Ratgeber ist. Er ist bösartig und tötet gern.«

 »Wie kann sie regieren, wenn es ihr gleichzeitig an Klugheit mangelt?«, fragte Muth-smat.

 »Washavoki sind anders als wir. Sie haben kein Fathma. Die Krone wird vom Vater an den Sohn vererbt, ob er sie nun verdient oder nicht. Die Muthuri regiert nur, weil ihr Sohn noch zu jung ist. Wenn er älter wird, muss sie ihm die Krone übergeben.«

 »Was für ein Unsinn!«, sagte Muth-smat.

 »Die Washavoki haben nur Unsinn im Kopf«, sagte Dar. »Der Vertrag, den wir mit ihnen geschlossen haben, ist klug, denn er bringt uns Frieden. Ich glaube allerdings, dass sie irgendwann vielleicht verlangen, dass unsere Söhne wieder für sie töten. Ich werde es nicht erlauben. Es sind schon zu viele Söhne gestorben.«

 »Wenn wir den Washavoki unsere Söhne verweigern, greifen sie uns vielleicht wieder an«, sagte Muth-yat.

 »Ich glaube, du hast recht«, erwiderte Dar. »Sie werden
 über die Straße kommen, die von hier nach Taiben führt. Wir müssen uns etwas ausdenken, das sie aufhält.«

 »Die Stein-Sippe hat die Straße gebaut«, sagte Muth-tok. »Damals war meine Großmutter Matriarchin. Sie hatte eine Vision. Der Geist ihrer Großmutter ist ihr erschienen und hat sie gefragt, warum sie ein Tor bauen lässt, das man nicht schließen kann. Meine Großmutter wusste, dass sie damit den engen Pass meinte, weil er einem Tor gleicht. Nun wisse: Wir können das Tor schließen.«

 »Und wie?«, fragte Dar.

 »Auf den Höhen über dem Pass haben wir mehrere tiefe Löcher in den Fels gebohrt. Sie wurden ausnahmslos versiegelt und getarnt. Wenn man die Tarnung entfernt und die Löcher mit Wasser füllt, gefriert das Wasser und sprengt das Gestein. Dann kann man es in die Tiefe stürzen lassen und den Weg unpassierbar machen.«

 »Gibt es keinen anderen Weg von hier nach Taiben?«, fragte Dar.

 »Doch«, sagte Muth-yat. »Man nennt ihn die Alte Straße. Aber niemand verwendet sie. Sie ist lang und gefährlich, besonders im Winter. Fuhrwerke können sie nicht befahren. Deswegen wurde die Neue Straße gebaut.«

 »Ich möchte, dass du nach einigen Söhnen schickst, die den Pass, falls nötig, schließen, Muth-yat. Ich möchte vorbereitet sein.«

 »Ich kümmere mich darum, Muth Mauk.«

 »Deine Reise nach Taiben dürfte gefährlich werden«, sagte Muth-jan.

 »Das wird sie mit Sicherheit«, sagte Dar. »Doch bisher hat Muth’la mein Leben erhalten, und ich glaube, dass ich so lange leben werde, bis meine Aufgabe erfüllt ist.«

 Nach einer auf der Wache verbrachten Nacht schlief Sevren bis zum frühen Nachmittag. Nach dem Aufstehen begab er sich zu Thamus’ Haus, um sich nach dem Mädchen zu erkundigen.

 Der Sandeishändler wirkte erschöpft, als er ihm die Tür öffnete. »Welchen Dämon hast du mir da nur aufgehalst?«, fragte er. »Seit du gegangen bist, hatte ich keine ruhige Minute mehr.«

 Sevren hörte hinter einer verschlossenen Tür jemanden klopfen. »Hast du sie nicht an einen Stuhl gefesselt?«

 »Doch. Sie hat ihn umgekippt und schlägt mit dem Kopf gegen den Boden.«

 »Hast du sie gefüttert?«

 »Mein Essen hat ihr nicht geschmeckt – dafür aber meine Hand.«

 »Ich nehme an, sie hat nichts gesagt.«

 »Kein Wort. Nur eins hat sich verändert: Das Zucken in ihrem Gesicht hat sich verschlimmert. Und jetzt sabbert sie auch noch.«

 Sevren seufzte. »Gehen wir zu ihr.«

 Thamus entriegelte die Tür zu einem kleinen Lagerraum. Sevrens Gefangene war fest an einen Stuhl gefesselt, die Füße an die Stuhlbeine, die Hände auf den Rücken. Sie hatte den Stuhl umgekippt und schlug mit dem Kopf auf den Boden. Thamus hatte versucht, den Boden mit einer Wolldecke zu polstern, doch durch das sture Klopfen der Kleinen war sie nun blutig.

 Sevren schaute in ihre Augen und sah nur ein kaltes Nichts.

 »Wer ihr das auch angetan hat«, sagte Thamus, »hat sich einer Abscheulichkeit schuldig gemacht.«

 »Ich habe gedacht, der Bann lässt vielleicht nach«, sagte Sevren. »Aber das war wohl eine irrige Hoffnung.«

 Er wollte den Stuhl aufrichten, doch Thamus sagte: »Mach dir keine Mühe; sie wird ihn nur wieder umwerfen und sich vielleicht noch mehr verletzen.«

 »Ich muss noch etwas erledigen«, sagte Sevren. »Danach komme ich zurück und nehme sie mit.«

 »Lass sie bei mir. Die Wache wird nicht freundlich mit ihr umspringen. Sie macht zwar Ärger, aber sie tut mir auch leid.«

 »Ich wünsche dir Karms Segen«, sagte Sevren. »Du hast ein gutes Herz.«

 Er verließ Thamus’ Haus und ging zu den Stallungen der Wache. Dort besorgte er sich eine dicke Seilrolle, sattelte Skymere und ritt zur Leichengrube vor der Stadt. Als er sie erreicht hatte, fiel ihm auf, dass im Schnee keine Spuren zu sehen waren. Die kalte Luft roch nur nach einem Anflug von Verwesung. Welch ein Glück, dass jetzt kein Sommer war, denn dann verwesten die Leichen schnell.

 Sevren saß ab und ging an den Rand der Grube. Er hoffte, Othars geschwärzten Leichnam schnell zu finden, doch der war nicht unter den starr aus dem Schnee zu ihm aufschauenden Toten.

 Vielleicht liegt er unter dem Schnee. Oder unter anderen Leichen.

 Obwohl er es abscheulich fand, in die Grube hinabzusteigen, hatte er keine Wahl, denn er wollte in Erfahrung bringen, ob der Hofzauberer wirklich tot war. Er band das Seil an Skymeres Sattel und ließ sich zu den steif gefrorenen Toten hinab. Seine schaurige Suche erbrachte jedoch keine Spur von schwarzen Kleidern oder verkohltem Fleisch. Othar war weg, obwohl Sevren annahm, dass niemand den Leichnam freiwillig mitgenommen oder angefasst hätte. Mithilfe des Seils stieg er aus dem offenen Massengrab. Selbst als die
 Grube längst hinter ihm lag, haftete ihr Geruch noch an ihm. Er schüttelte sich, doch nicht wegen des Gestanks, sondern weil er nun etwas noch Abscheulicheres wusste: Othar lebt!

 Sein Schluss schien jeder Logik zu trotzen. Doch war dies bei Hexerei nicht immer so? Othar befand sich nicht mehr in der Grube. Irgendjemand in dieser Stadt verstand sich auf Zauberei – jemand, der sich in einer Sänfte tragen ließ. Laut Valamar hatten Othars Leiche die Füße gefehlt. Die Sänfte war also keineswegs abwegig. Ebenso wenig wie einige andere Dinge. Doch auch die Schlüsse, die Sevren nun zog, gaben keinen Hinweis auf das, was Othar plante. Er wusste auch nicht, wem er von seinen Erkenntnissen erzählen sollte.

 Dar ist tot, und Königin Girta hat mich entlassen.

 Dars Schicksal hatte Sevren mit Grimm gegen die Orks erfüllt, deswegen war er kaum geneigt, sie zu warnen. Vielleicht konnte er den Leiter der Stadtwache informieren … Doch der lachte ihn vermutlich nur aus.

 Am Ende erzählte er außer Valanar niemandem etwas von seinen Mutmaßungen. Valamar lauschte seinen Worten jedoch ziemlich skeptisch und riet ihm anschließend, alles für sich zu behalten. Vielleicht war das ein guter Ratschlag.

 31

 [image: e9783641080877_i0034.jpg]

 NACH DER VERSAMMLUNG der Matriarchinnen kehrte Dar in ihr Hanmuthi zurück, um mit Nir-yat zu sprechen. »Begleitest du mich nach Taiben, Schwester?« Nir-yat verbeugte sich. »Ich werde alles tun, was du befiehlst.«

 »Ich werde es nicht befehlen«, sagte Dar. »Du sollst mich nur begleiten, wenn du es selbst willst.«

 »Ich war noch nie in Taiben. Vor dir habe ich auch noch nie ein Washavoki gesehen …« Nir-yat hielt verlegen inne.

 Dar grinste. »Nicht ein; eine.«

 »Du wurdest wiedergeboren. Ich sollte dich gar nicht so nennen.«

 »Ich sehe aber noch immer wie eine Washavoki aus.«

 »Ach, Sevren habe ich ja auch gesehen. Sind alle Washavoki-Söhne so klein?«

 »Die meisten«, erwiderte Dar. »Klein, aber gefährlich. Unsere Reise wird auch gefährlich sein. Du sollst es wissen, bevor du antwortest.«

 »Ich möchte an deiner Seite sein, Schwester.«

 Dar lächelte. »Deine Worte erwärmen meinen Brustkorb.
 Hol Thorma-yat, denn für unseren Besuch brauchen wir neue Kleider.«

 Als die Näherin kam, erläuterte Dar ihr, was sie benötigte. »Es gibt bei den Washavoki ein Kleidungsstück, das man Hemd nennt. Es bedeckt den Torso und die Arme. Davon werden Nir-yat und ich mehrere brauchen.«

 Thorma-yat schaute sie verdutzt an. »Warum wollt ihr denn so etwas anziehen?«

 »Um unsere Brüste zu bedecken«, sagte Dar.

 »Verschieben die Washavoki-Mütter ihre Kefe nicht, wenn ihnen kalt ist?«, fragte Nir-yat.

 »Sie tragen keine Kefe«, erwiderte Dar. »Und sie bedecken ihre Brüste nicht wegen der Kälte, sondern weil sie sie verbergen möchten.«

 »Warum das denn?«, fragte Nir-yat.

 Dar errötete bei der Erklärung. »Bei den Washavoki herrschen die Söhne über die Mütter. Sie glauben, die Freiheit zu haben, sich auch dann mit ihnen zu verlustieren, wenn die Mütter dazu keine Lust haben. Der Anblick von Brüsten erinnert Söhne nicht an mütterliche Würde und Autorität. Bei ihrem Anblick fühlen sie sich vielmehr dazu ermutigt … ähm …«

 »Liebe zu schenken?«, fragte Nir-yat in einem erschreckten Tonfall. »Ohne Erlaubnis?«

 »Ich würde es nicht ›Liebe schenken‹ nennen. Und manche Söhne tun sogar mehr als das. Sie thrimuken ohne Segen. Bei den Washavoki nennt man dies ›vergewaltigen‹.«

 Nir-yats Miene spiegelte Empörung und Entsetzen wider. »Ich hätte mir nie vorstellen können, dass so etwas möglich ist!«

 »Nicht alle Washavoki-Söhne sind so«, sagte Dar. »Aber manche eben doch. Ich habe es selbst gesehen. Deswegen
 werden wir in Taiben Hemden tragen.« Sie wandte sich ihrer erschütterten Schwester zu. »Möchtest du mich noch immer begleiten?«

 »Wie könnte ich dich mit diesem Wissen allein gehen lassen? «

 Thorma-yat wirkte von Dars Enthüllungen ebenso entsetzt wie Nir-yat. Andererseits hatte sie aber auch einen Auftrag zu erledigen. »Solche fremdartigen Gewänder habe ich noch nie geschneidert. Wie zieht man sie denn an?«

 Dar nahm ein dünnes lehmgeweißtes Brett und zeichnete ein kragenloses langärmeliges Hemd, das man am Rücken verschloss. Die Schneiderin ging, kehrte mit Leinen und Nähwerkzeug zurück und unternahm einen Versuch, ein Hemd zu schneidern, das Dar zusagte. Sie musste es mehrmals anprobieren, bevor der Schneiderin ein zufriedenstellendes Muster gelang.

 Zwischen den Anproben besprach Dar mit dem Minatri Tatfa-jan und dessen Sippen-Matriarchin ein weiteres Vorhaben. Die Jan-Sippe war zwar als Eisen-Sippe bekannt, doch ihre Angehörigen bearbeiteten auch alle anderen Metalle. Dar besprach mit den beiden, was sie wollte.

 »Die Washavoki erwarten, dass Herrscher ihre Macht schon im Erscheinungsbild zeigen«, sagte sie. »Starke Söhne und Mütter kleiden sich wie bunte Vögel. Das habe ich zwar nicht vor, aber irgendein Zeichen meiner Autorität und Macht brauche ich. Man kann es mit etwas erzielen, das die Washavoki ›Schmuck‹ nennen. Es handelt sich um Gegenstände aus gelbem Eisen, die man über der Kleidung trägt.«

 »Was sind das für Gegenstände?«, fragte Muth-jan.

 Dar deutete auf die flachen Reliefs, die in die Setinwände ihres Hanmuthi gemeißelt waren. »Etwas in dieser Art. Sie
 müssen flach und so klein sein, das man sie um den Hals hängen kann. Die Washavoki nennen solchen Schmuck ›Kette‹. Da das gelbe Eisen bei ihnen sehr wertvoll ist, sollte ein solches Schmuckstück nicht zu klein sein.«

 Muth-jan untersuchte die Reliefs. »Was soll denn auf dieser Käthe abgebildet sein?«

 »Der Baum ist Muth’la«, sagte Dar. »Also würde ein Baum gut passen.«

 »Das erscheint mir als kluge Wahl«, sagte Muth-jan. »Tatfa-jan ist ein guter Schmied.«

 »Hai, Matriarchin«, sagte Tatfa-jan. »Aber meine Gussformen muss ein anderer machen.«

 »Muth-tok ist Bildhauerin«, sagte Muth-jan. »Sie entwirft Muster, wie man sie hier an Muth Mauks Wänden sieht. Vielleicht könnt ihr zusammenarbeiten.«

 Muth-tok wurde gerufen. Man besprach die Form der Kette zu viert. Dar wollte, dass der Anhänger aus einem beeindruckenden Goldklumpen bestand und so groß war wie eine Hand mit ausgesteckten Fingern. Da Gold bei den Orks keinen großen Stellenwert hatte, war es vielleicht problematisch, genug zu beschaffen, damit es für einen Anhänger reichte, doch Muth-jan war guten Mutes. Nach dem Ende der Diskussion ging Muth-tok mit Tatfa-jan hinaus, um das Baummuster zu entwerfen, während Muth-jan sich aufmachte, um das benötigte Gold aufzutreiben.

 Als Thorma-yat mit Stoffmustern für Dars und Nir-yats Hemden zurückkehrte, übertrug Dar ihr noch eine Aufgabe. »Ich brauche ein Band aus Talmauki-Leinen, das ich um die Stirn wickeln kann, um meine Brandzeichen zu verdecken.« Dar deutete auf die Narbe, die von einem Brandeisen des Königs stammte. »Ich möchte nicht, dass die Washavoki es sehen.«

 »Wirst du das Band unter der Krone tragen?«, fragte Thorma-yat.

 »Hai«, erwiderte Dar. »Es reicht, wenn es nur an der Stirn undurchsichtig ist.«

 Die Schneiderin verbeugte sich. »Ich werde dir eins machen, damit du prüfen kannst, ob es passt.«

 Dar erwiderte die Verbeugung. »Du hast mich erfreut, Thorma-yat.«

 Als Dar in ihrem Hanmuthi das Abendessen servierte, war sie mit dem bisher Erreichten zufrieden. Als die Teller leer waren, wurde es dunkel. Es überrascht sie, als ein Sohn mit einer Botschaft Muth-pahs auftauchte. »Sie bittet darum, dich in der Großen Kammer zu treffen.«

 »Heute Abend?«, fragte Dar.

 »Hai, Muth Mauk. Sie sagt, es muss dunkel sein.«

 »Sag ihr, ich komme.«

 Nachdem der Bote gegangen war, ging Dar allein in die Große Kammer. Sie trat ein und löschte das Licht. Der Mond war aufgegangen; mattes weißes Licht erhellte den Raum. Dar nahm auf dem Thron Platz und wartete auf Muth-pah. Kurz darauf trat die Matriarchin ein.

 »Möge Muth’la dich segnen, Mut-pah.«

 »Shashav, Muth Mauk.«

 »Ich freue mich über die Gelegenheit, mit dir zu sprechen, denn ich habe viel über meinen Besuch bei eurer Sippe nachgedacht. Wusstest du, dass ich Königin werden würde, nachdem wir zusammen ins Dunkel eingetreten sind?«

 »Ich hätte es eigentlich ahnen müssen«, erwiderte Muth-pah. »Aber so war es nicht. Visionen sind immer verschwommen. Außerdem hat unsere Sippe über viele Generationen
 hinweg auf dein Erscheinen gewartet. Wir haben mit jemandem gerechnet, der Glanz verbreitet.«

 Dar lächelte. »Stattdessen kam ein barfüßiges Washavoki. «

 Muth-pah erwiderte Dars Lächeln. »So ist es. Ich dachte, du wärst die Heroldin der Königin, nicht sie selbst. Erst als ich hier ankam, habe ich erfahren, dass du Muth Mauk bist.«

 »Das hat dich wohl überrascht.«

 »Hai, aber es ergab einen Sinn«, sagte Muth-pah. »Aber ich habe nicht um dieses Gespräch gebeten, um über dieses Thema zu reden. Ich habe ein Geschenk für dich. Ein Erbstück meiner Sippe. Velasa-pah selbst hat es gemacht.«

 »Es muss kostbar sein.«

 »Ist es auch. Es gibt auf der ganzen Welt nur eins.«

 »Was ist es?«, fragte Dar.

 Muth-pah gab ihr einen Leinenbeutel, der einen schweren Gegenstand von der Größe einer weiblichen Faust enthielt. Dar öffnete ihn und entnahm ihm einen glatten schwarzen Stein. Die Dunkelheit erlaubte, dass in seinen Tiefen ein mattes Glühen zu sehen war. Es bewegte sich wie ein fluoreszierender Nebel, der, während Dar ihm zuschaute, seine Form und Farbe veränderte. »Das ist Velasa-pahs Trancestein«, sagte Muth-pah.

 Der Stein wärmte Dars Hand. »Ist es Zauberei?«

 »Hai. Velasa-pah war, wie du, zuerst ein Washavoki. Die Washavoki sagen, es gibt einen Dunklen Pfad, über den man schreitet, wenn der Geist ins Land der Toten geht. Hast du davon gehört?«

 »Ja.«

 »Man sagt, dass Geister ihre Erinnerungen zurücklassen, wenn sie über diesen Pfad schreiten. Ich glaube auch, dass es so ist. Velasa-pahs Stein erlaubt dem, der ihn hat, diese Erinnerungen
 zu finden und neu zu erleben. Er hat den Stein nach dem Untergang Tarathanks erschaffen, um sich an ums Leben gekommene Freunde zu erinnern. Doch sei gewarnt, denn ein solcher Rückblick kann gefährlich sein.«

 »Wieso?«

 »Er kann deinen Brustkorb verstören. Einige Erinnerungen sind stärker als andere. Erinnerungen an große Angst oder großen Kummer sind besonders stark. Ich ahne zwar nicht, was Velasa-pah gesehen hat, aber ich weiß, dass es ihn traurig machte. Das hat er gesagt, als er meinen Ahnen diesen Stein gab. Er hat ihnen auch gesagt, dass er für dich bestimmt ist.«

 »Für mich?«

 »Für die Königin aus dem Westen.«

 Dar musterte den Stein kurz. Sie war fasziniert, aber auch argwöhnisch. »Wie funktioniert er?«

 »Nimm ihn im Dunkeln in die Hand und denke an jemanden, dessen Erinnerungen du suchst. Sie werden kommen. «

 »Hast du den Stein je verwendet?«

 »Nur einmal.«

 »Wie war es?«

 »Ich kann nicht darüber sprechen. Verzeih mir, Muth Mauk, aber es ist zu schmerzhaft.«

 »Shashav für dein Geschenk.«

 Muth-pah verbeugte sich und ging.

 Dar saß in der Finsternis und betrachtete den geheimnisvollen Stein. Seine wechselnden Farben faszinierten sie ebenso wie die Vorstellung, Augenblicke aus dem Leben längst Verstorbener zu betrachten. Sie dachte sofort an ihre Mutter, doch die traumatische Erinnerung an ihren Tod im Kindbett brachte sie dazu, ihre Wahl zu überdenken: Es fiel
 ihr nicht schwer, sich vorzustellen, dass ein Wiedererleben dieser Nacht alte Wunden öffnen würde.

 Sie dachte auch an Twea. Ihr Tod war noch schrecklicher. Aber er war auch rätselhaft. Wer hat sie umgebracht? Dar konnte sich nicht daran erinnern, dass Muth-pah gesagt hatte, der Stein offenbare nur furchtbare oder traurige Augenblicke. Außerdem schmerzen mich die Träume ohnehin, in denen Twea vorkommt. Können die Visionen des Steins etwa schlimmer sein? Sie konnte es sich nicht vorstellen und gab der Verlockung nach.

 Sie hielt den Stein fest und dachte an Twea.

 Das, was dann geschah, erschien ihr unwirklicher als der Wachzustand, doch viel lebhafter als jeder Traum und jede Erinnerung. Sie schaute auf zwei nackte Füße hinab. Sie waren klein und schmutzig. Ein Fuß schwang von einer Seite zur anderen, der dicke Zeh malte einen Halbmond auf die Erde. Oberhalb der Beine befand sich ein zerlumptes, viel zu großes Hemdkleid. Dar erkannte, dass es sich um Tweas Füße handelte; sie sah sie aus der Perspektive des Mädchens.

 »Schau mich an!«, rief eine Frauenstimme.

 Der Blick wanderte zu einer Frau mit harten Zügen. Dar hatte sie noch nie gesehen. Und doch kannte sie sie. Twea nannte sie Tante. »Du bist Abfall«, sagte die Tante. »Deine Muddah hat dich weggeworfen! Deswegen kannstu nicht im Haus schlafen.«

 Das Bild verblasste und wurde durch ein anderes ersetzt. Dar erkannte den Schauplatz: Das Militärlager im Feindesland. Taren rührte Grütze in einem Kessel um. Dann sah Dar sich selbst: Sie war staubbedeckt vom Tagesmarsch und schleppte einen Armvoll Feuerholz heran. Dann – dies war eine Erinnerung Tweas – verspürte sie eine Woge der Liebe. Sie war so heftig, dass Dar den Stein fallen ließ.

 Sie saß allein in der Großen Kammer und spürte Tweas Liebe noch immer. Für sie war ich ihre Mutter! Aus dem Blickwinkel des Kindes betrachtet, kam es ihr nicht unmöglich vor. Nun verstand Dar, wie Bedürfnis und Fantasie dazu geführt hatten. Sie hat es mir nie erzählt.

 Dar umfasste den Stein erneut und befand sich schon an einem anderen Ort.

 Es war dunkel. Sie – Twea – lag auf der Ladefläche eines Fuhrwerks und hatte sich unter einer grob gewirkten Decke versteckt. Sie hörte Rufe und Schreie, die einfach grauenhaft klangen. Waffen klirrten. Sie hatte große Angst und verspürte nichts als Entsetzen. Wann kommt Dar zurück? Sie hat doch gesagt, sie nimmt mich mit.

 Am Heck des Fuhrwerks ertönten leise klopfende Geräusche. Da stöhnte jemand. Dar erkannte die Geräusche, doch Twea wusste nicht, was sich dort tat. Jemand wurde von Pfeilen durchbohrt. Taren wurde gerade umgebracht, dachte Dar und wappnete sich, weil sie wusste, was nun kam. Trotzdem hielt sie den Stein fest und erlebte Tweas letzte Erinnerungen mit.

 Die Decke wurde beiseitegerissen.

 »Dar?« Nicht Dar. Söldner. Erst an diesem Morgen hatte sie ihnen Grütze serviert. Einer spricht.

 »Nee, Vögelchen. Dar soll verwundet sein. Wir sollen dich zu ihr bringen. Wo genau steckt sie?«

 »Ich weiß es nicht! Sie hat gesagt, ich soll hier warten!«

 »Ganz bestimmt, Vögelchen? Dar ist wirklich schwer verwundet. Sie braucht dich. Und zwar jetzt.«

 »Ich weiß nicht, wo sie ist! Ich weiß es nicht!«

 Schluchzen.

 »Die bringt uns nicht weiter«, sagte ein Söldner. »Bringen wir sie zu Kol?«

 »Nee«, sagte der andere »Er will nur Dar haben. Er hat gesagt, macht’s hier.«

 Eine Schwertklinge blitzt auf. Es fühlt sich wie eine Brandwunde an. Es steckt in meiner Brust! Blut! Mein Blut! Es brennt. Zunehmende Dunkelheit. Brennen. Nichts.

 Der Trancestein fiel Dar erneut aus der Hand. Der Schmerz blieb jedoch in ihrem Brustkorb zurück. Es war nicht der Schmerz des Schwerthiebs, sondern eine Pein, die nicht weniger wehtat. Dar heulte vor Trauer und Wut auf. Dann verdrängte ihre Wut den Schmerz. Sie färbte die Finsternis rot.

 »Kol!«, schrie sie. »Kish washavoki!« Washavoki-Abschaum! »Da dava-tak fer!« Du hast sie umgebracht!

 32

 [image: e9783641080877_i0035.jpg]

 OBWOHL KOVOK-MAH sich nach Dar verzehrte, gefiel ihm das Kasernenleben besser als das im Palast. Zwei Baracken waren für die Ork-Leibwache renoviert worden. Aufgrund des nun runden Raumes fühlten er und seine Kameraden sich heimischer; außerdem gab es in den Quartieren ordentliche Feuerstellen, deren Rauch durch ein Deckenloch abzog. Schilfmatten bedeckten den Erdboden. Die groben Wände waren nun verputzt. Holztüren ersetzten die Vorhänge. Und was noch besser war: Eine Baracke war umgebaut worden, zu einem Bad mit Fliesenboden, einem gemauerten Schwimmbecken und allen erforderlichen Mitteln, um Badewasser zu erhitzen. Sogar die Verpflegung war etwas besser geworden. Sie wurde weiterhin von Flauen aufgetragen. Sie und die schwarz gekleideten Männer der Königin waren die einzigen Washavoki, die mit den sechsunddreißig Ork-Gardisten in der Kaserne wohnten.

 Das Kasernentor stand immer offen. Die Söhne gingen ungehindert nach Taiben, um im Palast zu dienen. Zwei Orks bewachten die Königin bei Tag, und zwei in der Nacht. Diese
 Anzahl gefiel Kovok-mah nicht. Er hielt sie für nicht ausreichend. Zwar waren zwei bewaffnete und gepanzerte Urkzimmuthi außerordentlich starke Beschützer, doch unbesiegbar waren sie nicht. Die Königin von ihrer orkischen Wachmannschaft zu trennen, war eine Torheit. Kovok-mah plagte die Sorge, dass Dar über diese Veränderung nicht begeistert sein würde.

 Seit dem Tag, an dem Zna-yat zum Sitz der Königin zurückgekehrt war, fühlte er sich isoliert. Weder gab es Anweisungen von ihr, noch wusste er, wie es ihr ging, denn Sevren hatte sich noch nicht in der Kaserne blicken lassen. Er musste ihr auch noch einen Bericht schicken. Er hätte ihn gern persönlich abgeliefert, doch er wollte Dar nicht gefährden. Nach tagelangem Nachdenken schritt er dann zur Tat. Er schrieb den Bericht nieder und bat Garga-tok, einen Kurier zu besorgen. Als dieser sich auf den Weg machte, wäre Kovok-mah beinahe hinter ihm hergelaufen, um mit ihm zu tauschen. Doch dann ging er in sein Quartier zurück, öffnete seinen Tornister und entnahm ihm ein Wams. Er hatte es in der Nacht getragen, in der Dargu zum ersten Mal in seinen Armen eingeschlafen war. Er hatte es seitdem nicht mehr gewaschen oder angezogen. Kovok-mah drückte das Kleidungsstück an sein Gesicht. Dargus Geruch drang in seine Nüstern ein und ließ ihn seufzen.

 Königin Girta schaute aus dem Fenster und über die Dächer Taibens hinweg. Da es in der Nacht geschneit hatte, wirkte die Stadt unter dem wolkenlosen Himmel wie unberührt.

 Früher habe ich den Winter immer gern gehabt, dachte sie. Das war die Zeit gewesen, bevor ihr Gatte sich dem Krieg zugewandt hatte. Danach war der Winter immer nur eine
 Pause zwischen den Feldzügen gewesen; eine Phase, in der Betrunkene sich ihrer blutigen Untaten rühmten. Girta hatte immer nur den Eindruck gehabt, dass die kalte Jahreszeit den Palast in einen Zwinger voller bösartiger Köter verwandelte. Noch schlimmer als der Winter war freilich der Zauberer gewesen, dessen bedrohliche Ausstrahlung den ganzen Hof in eine bedrückte Stimmung versetzte.

 Das Ableben ihres Gatten und Othars hätte eigentlich zu friedlicheren Zeiten führen müssen, doch Girta glaubte nicht, dass die Zeiten friedlich waren. Statt Othar waren nun die Orks hier. Sie erschienen ihr nicht weniger bedrohlich. Verschwörungsgerüchte machten die Runde, und eine Reihe von Unfällen hatte sie ihrer engsten Vertrauten beraubt. Fürstin Rowena, seit Kindertagen ihre Freundin, war von einem geistesgestörten Lakaien erdrosselt worden. General Gothas Gattin hatte Selbstmord begangen, und Fürst Nothurs Ehefrau war nach einem schlimmen Sturz gestorben. Alle drei Frauen hatten Girta unterstützt. Sie hatten sich auch als Ratgeberinnen nützlich gemacht. Aber es waren noch andere gestorben: Zahlreiche Offiziere, Edelleute und Ratgeber waren unerwartet bei Unfällen oder Gewalttaten ums Leben gekommen. Alles gute Menschen. Sogar Girtas Zofe war tot: Ein Liebhaber hatte sie ermordet.

 Zum Glück gab es ein Bollwerk gegen ihre Ängste und ihr Pech: General Kol. Er war stets selbstsicher, und sie verließ sich immer mehr auf ihn. Manchmal hatte Girta den Eindruck, dass sie zu sehr von ihm abhängig war. Hin und wieder war an seinem Betragen etwas, das ihren Groll hervorrief: eine herablassende Haltung, die sie in unachtsamen Momenten spürte. In der Regel fiel es ihr auf, wenn sie mit dem Prinzen sprach und zufällig Kols Blick auffing, der zu sagen schien: »Hör nicht auf das dumme Zeug, das sie redet.
 « So etwas sollte ich nicht denken, sagte sie sich. General Kol ist mein Beschützer. Kein Wunder, dass mein Sohn in anbetet.

 Ein Klopfen unterbrach ihre Gedanken. Bevor sie etwas sagen konnte, ging die Tür auf. General Kol trat ein und verbeugte sich. »Schon wieder hat sich ein Ork von der Garde abgesetzt, Majestät. Die Männer der Königin haben ihn heute Morgen aufbrechen sehen.«

 »Weiß man, warum er gegangen ist?«

 »Man hat ihn befehlsgemäß passieren lassen.«

 »Wer hat den Befehl dazu erteilt?«

 »Ich«, erwiderte Kol mit leerer Miene. »Es gehört zu unserem Plan.«

 »Ach ja.« Girta fragte sich, von welchem Plan er eigentlich redete.

 »Um Dar anzulocken. Erst wenn sie nach Taiben kommt, kriegen wir raus, was sie plant.«

 »Wieso glaubst du, dass sie kommt?«

 »Sie wird kommen, weil sie wissen möchte, wieso ihr Komplott sich in seine Bestandteile auflöst«, sagte Kol.

 Girta warf ihm einen verdutzten Blick zu.

 Er wurde ausführlicher. »Die Verlegung der Orks aus dem Palast hat die Möglichkeit eines Überraschungsangriffs durchkreuzt.«

 »Aber noch immer stehen Tag und Nacht zwei dieser Unholde vor meiner Tür!«

 »Darüber haben wir doch schon einmal gesprochen«, sagte Kol. »Wenn wir die Orks gänzlich aussperren, weiß Dar, dass wir argwöhnisch sind. Deswegen haben wir doch ihre Unterkünfte saniert, die zufällig außerhalb der Stadt liegen. Wir brauchen nur zu warten. Dar wird ihre Absichten verraten. Sie wird herkommen, um Euch zu bewegen, die Orks wieder in den Palast zu holen.«

 »Eine raffinierte Falle«, sagte Girta. »Aber ich komme mir wie ein Köder vor.«

 »Die Männer der Königin behalten die beiden Orks von verborgenen Orten aus ständig im Auge. Bei der ersten falschen Bewegung stürzen sie sich auf sie und machen sie nieder. «

 »Trotzdem verabscheue ich jede Art von Intrigantentum.«

 »Möchtet Ihr lieber in den Krieg ziehen?«, fragte Kol. »Sollten wir, bevor es dazu kommt, nicht lieber versuchen, Dar in ihrer eigenen Schlinge zu fangen?«

 »Du hast wie immer recht.«

 Kol trat neben sie. »Ich möchte Euch nur in Sicherheit wissen.« Er legte seine Finger leicht auf ihre Hand, die auf der Fensterbank ruhte. Es war das erste Mal, dass er einen Versuch machte, sie zu berühren. Es war nur der Anflug einer Berührung. Da Girta nicht protestierte, ließ Kol seine Finger dort, wo sie waren.

 Kovok-mahs Botschaft erreichte den Familiensitz der Yat am nächsten Tag. Als Dar sie las, flammte ihre seit dem Tag, an dem sie den Trancestein bekommen hatte, vor sich hin kochende Wut auf Kol neu auf. Es war klar, dass er längst im Begriff war, ihren Vertrag aufzuweichen. Sie war mit Kovok-mah einer Meinung, dass zwei Orks als Leibwache nicht ausreichten.

 Girta ist ein Dummkopf, dachte sie. Orks sind unbestechlich und loyal. Und doch hat sie sie gegen Kols Günstlinge ausgetauscht. Es irritierte sie, dass die Orks diese Änderung ohne Weiteres hinnahmen. Doch sie musste ihnen vergeben: Es entsprach ihrem Charakter, Müttern zu gehorchen. Die Ironie entging ihr jedoch nicht: Sie unterwarfen sich Girta, so wie Girta sich Kol unterwarf.

 Kols Aufstieg bei Hofe überraschte und verblüffte Dar noch immer. Soweit sie wusste, wurden Murdanten nie zu Offizieren befördert. Sie nahm an, dass er mächtige Freunde hatte, konnte sich jedoch nicht vorstellen, wer sie waren. Der ursprüngliche Stellvertreter der Königin war beim Angriff der Orks auf Taiben ums Leben gekommen.

 Wen hat Kol sonst noch in einer hohen Stellung gekannt? Die Sache war ihr ein Rätsel; sie konnte nur hoffen, sie es irgendwann selbst löste. Die Orks waren, was die Aufklärung solcher Intrigen anging, überfordert.

 Dar wäre gern sofort nach Taiben gereist, aber sie hielt sich zurück, bis alles fertig war. Zuerst wurden die Kleider für sie und Nir-yat fertiggestellt. Nir-yat hatte mit Thorma-yat an den letzten Einzelheiten der Hemden gearbeitet. Sie saßen ausgezeichnet und fanden Dars Gefallen. Die Vorlage für den Anhänger war eine Eibe mit einem breiten Wipfel – der Baum, der Muth’la heilig war. Als er gegossen war, wurde ein besonders breites Talmauki-Band gewebt, an dem er hängen sollte. Dar ließ sich von der Wissenshüterin über die Alte und Neue Straße nach Taiben beraten und schaute sich die Deetpahi an, die ihren Reiseweg verzeichneten. Außerdem sorgte sie dafür, dass all ihre Mintari Waffen, Brustpanzer und neue Wollgewänder bekamen, denn sie sollten sie begleiten. Sie erhöhte die Anzahl ihrer Mintari, indem sie zwei Kandidaten der Goth-Sippe und Treen-pah mit einem Nackenbiss in ihre Reihen aufnahm.

 Als sie mit den Vorbereitungen fertig war, musste Dar die Abreise auf den Tag verschieben, an dem die Söhne der Tok-Sippe eintrafen. Sie sollten sich bereithalten, den Pass zu blockieren, falls sie den Befehl dazu gab. Als sie dann eintrafen, waren sie fast fünfzig Köpfe stark und schwer mit Werkzeugen beladen. Einige Mütter ihrer Sippe begleiteten
 sie. Nachdem Dar sich um ihre Unterbringung gekümmert hatte, verkündete sie, sie wolle am nächsten Tag nach Taiben aufbrechen. Inzwischen waren bis auf Muth-pah alle Angehörigen des Rats wieder zu ihren Familiensitzen unterwegs.

 Am Abend vor dem Abmarsch unterhielt Dar sich mit ihren Reisegefährten. Sie machte allen klar, wie wichtig es ihr war, der Königin der Washavoki zu verdeutlichen, dass sie Frieden wollte. Ihre Bedenken äußerte sie nicht, denn sie ging davon aus, dass ohnehin nur Zna-yat sie verstanden hätte.

 Am meisten fürchtete Dar Kols Tücke. Da sie seine Gerissenheit kannte, hielt sie es für wahrscheinlich, dass er ihr eine Falle stellte. Trotzdem war sie entschlossen, ihm gegenüberzutreten. Ich habe ihn schon zweimal geschlagen, sagte sie sich. Ich werde auch diesmal siegen.

 Kols geheimer Gönner lag in seinem abgedunkelten Zimmer auf einem weichen Federbett und fand keine Ruhe. Othar quälte sich. Obwohl sein verkohltes Fleisch nicht mehr schmerzte, setzte ihm das Wissen zu, dass sein Körper ihm nicht mehr allein gehörte. Die Macht, die die Zauberknochen beherrscht hatte, beherrschte nun auch ihn. Sie verlieh ihm außergewöhnliche Kräfte, doch er zahlte einen hohen Preis dafür.

 Eine unnatürliche Gier hatte von ihm Besitz ergriffen. Er lechzte nach Blutvergießen. Er lechzte mit der gleichen Besessenheit nach Gemetzeln wie ein verdurstender Mensch nach Wasser – und aus dem gleichen Grund: Er brauchte es zum Überleben. Ohne bei Kräften haltende Metzeleien würde die ihn steuernde Macht ihn wie einen schmutzigen Handschuh wegwerfen. Dies machte ihm Angst, denn er
 ahnte dunkel, wie der Alptraum aussah, der ihn auf dem Dunklen Pfad erwartete. Deswegen setzte er seine ganzen Kräfte ein, um Kol zu helfen, einen Krieg vom Zaun zu brechen.

 Es gab Anzeichen dafür, dass sie auf dem richtigen Weg waren. In Sachen dunkler Vorahnungen war einiges von der Kraft der Knochen auf Othar übergegangen. Er spürte, dass gewisse Kräfte sich in Bewegung gesetzt hatten, und wusste, dass gewisse Ereignisse allmählich Gestalt annahmen. Er sah das verwaschene Bild zahlreicher Soldaten. Schnee umwirbelte sie. Feuerwogen färbten ihn rot.

 33

 [image: e9783641080877_i0036.jpg]

 ALS DAR nach Taiben aufbrach, war der Morgenhimmel dunkelgrau. Es schneite. Trotz des schlechten Wetters war sie entschlossen, kräftig auszuschreiten. Acht Söhne begleiteten sie. Obwohl sie Waffen trugen und Brustpanzer sie behinderten, war sie der Meinung, sie könnten jedem Unwetter leicht standhalten. Dar war darauf aus, das unangenehme Unternehmen, das vor ihr lag, schnell zu beenden. Außerdem sehnte sie sich nach Kovok-mah.

 Als das gewundene Tal der Yat-Sippe hinter ihnen lag, bogen sie auf die Neue Straße ab, die bald steiler wurde. Anfangs bemerkte man es kaum, doch vor dem bewaldeten Kamm schraubte sie sich schnell in die Höhe. Je höher die Straße führte, umso spärlicher wurde die Vegetation und umso verkümmerter die Bäume. Der Schneefall wurde stärker, bis er die sie umgebenden Berge verhüllte und die Hänge zu beiden Seiten der Straße zu formlosem Weiß verblassten.

 Je höher die Schneedecke auf der Straße wurde, umso langsamer kamen sie voran. Doch Dar hatte keine Schwierigkeiten, denn sie folgte dem Pfad, den die Söhne vor ihr in
 den Schnee traten. Als sie die Gruppe rasten ließ, um schnell eine Mittagsmahlzeit einzunehmen, berichtete Zna-yat, sie hätten die Hälfte des Weges zum Pass schon geschafft. Als sie ihn dann erreichten, schneite es nur noch schwach, und so hatte Dar gute Aussicht über den Pass und den Kamm, durch den er führte.

 Der Hauptteil des südlichsten Ausläufers des Urkheit-Gebirges bestand aus gigantischen Steinklötzen. Der Bergrücken vor ihnen war keine Ausnahme. Er bildete ein langes Hindernis aus steilem Fels, das das höchste Gelände vor der Ebene dahinter markierte. Dar begutachtete es aus einer taktischen Perspektive. Der Pass war ein tiefer Einschnitt und ähnelte einer Gasse, die durch fast senkrecht aufragendes Gestein verlief. Wenn man ihn verschloss, bestand keine Möglichkeit mehr, auf die andere Seite zu gelangen.

 Dar rief Lama-tok zu sich. »Hat deine Sippe diesen Einschnitt gemacht?«, fragte sie mit ehrfürchtiger Stimme.

 »Hai«, erwiderte Lama-tok. »Man erzählt sich viele Geschichten darüber, wie es bewerkstelligt wurde.« Er deutete auf die Haufen riesiger Steinblöcke, die den Einschnitt flankierten. »Man kann das Gestein noch sehen, das wir verschoben haben.«

 »Und ihr seid da raufgeklettert?«

 »Hai.« Lama-tok deutete auf die in das Gestein geschlagenen Griffe. »An denen sind wir hinaufgestiegen.«

 »Dann könnten die Washavoki auch dort hinaufsteigen?«

 »Thwa. Auf ihrer Seite sind keine Griffe.«

 »Wie schnell könnte man diesen Pass unpassierbar machen? «

 »Nicht über Nacht, aber ich glaube, länger als ein bis zwei Tage dauert es nicht. Es ist immer leichter, etwas kaputt zu machen als etwas aufzubauen.«

 Als die Reisenden den Pass erreichten, schlugen sie ein Nachtlager auf und kampierten zwischen den engen Wänden. Dort brieten sie Pashi und schliefen aneinandergekuschelt, damit niemand fror. Der nächste Morgen brachte besseres Wetter. Nachdem sie bergab gewandert waren, erreichten sie Taiben am Nachmittag.

 Dar pausierte kurz in der Kaserne, um die Orks zu besuchen, dann machte sie sich zum Palast auf.

 Der Vater und der Großvater des verstorbenen Königs hatten dort Angehörige des orkischen Adels zu Gast gehabt. Als Nagtha-yats Muthuri Große Mutter gewesen war, war dieser mehrmals in Taiben gewesen; er hatte Dar von seinen Besuchen erzählt. Außerdem verfügte sie über die Erinnerungen der Aufenthalte früherer Königinnen. Da sie wusste, was auf sie zukam, überraschte sie die Aufnahme, die ihr zuteilwurde.

 Lokung, der Haushofmeister, wartete neben dem verschlossenen Palasttor im Schnee. Als Dar mit ihrem Gefolge auftauchte, verneigte er sich tief. »Willkommen, Majestät. Königin Girta, Eure Freundin und Verbündete, schickt mich, um Euch willkommen zu heißen und zu informieren, dass sie Euch am morgigen Abend zu einem Festmahl empfängt.«

 »Das ist sehr liebenswürdig von ihr«, sagte Dar.

 »Unsere Majestät bedauert zudem, dass sie keine passenden Quartiere für Euch und Euer Gefolge hat. Leider mangelt es dem Palast an entsprechenden Räumlichkeiten für jemanden Eures Standes. Sie hat sich allerdings um den Bau von Unterkünften für die Ork-Leibgarde gekümmert und hofft, dass sie Euch gefallen.«

 Dar wusste genau, dass der Palast über passende Unterkünfte verfügte; sie waren schon vor zwei Generationen gebaut worden. Trotzdem tat sie so, als durchschaue sie Girtas
 Täuschungsmanöver nicht. »Einer Monarchin gefällt es auch bei ihren Untertanen. Die Unterkunft, von der du sprichst, wird uns genügen.« Mit diesen Worten kehrte sie in die Kaserne zurück, innerlich vor Wut kochend.

 Dort angekommen, hießen die Orks sie erneut willkommen, und allmählich freute Dar sich darüber, mit ihnen zusammen statt im Palast zu wohnen. Sie argwöhnte, dass die Begrüßung durch den Haushofmeister nur ein Vorgeschmack auf die Kränkungen war, die ihr am Königshof noch zuteilwerden würden. Sie befürchtete schon jetzt, dass ihr Besuch vergeblich war.

 Nachdem sie sich eingerichtet hatte, nahm Zna-yat sie beiseite. »Ich habe deine Verärgerung gerochen, als dieses Washavoki gesprochen hat. Was hat es gesagt?«

 »Worte ohne Bedeutung. Die Washavoki nennen solche Worte ›Lügen‹.«

 »Ich glaube, diese Lügen sind wie Mäntel«, sagte Zna-yat. »Man braucht sie, um etwas zu verhüllen.«

 »Ja, genauso ist es«, sagte Dar. »Die Große Mutter der Washavoki hat in ihrem Palast Platz für uns, aber sie sagt, sie hätte keinen.«

 »Es hat also eine Lüge gesprochen. Aber du hast unter die Verhüllung geschaut.«

 »Hai. Die Große Mutter der Washavoki heißt uns nicht willkommen, aber sie möchte, dass wir es glauben.«

 »Deswegen ärgerst du dich.«

 »Ich glaube, sie fürchtet uns, weil Bah Simi ihr seine Lügen auftischt. Vielleicht kann ich ihr dies verständlich machen. «

 »Ich glaube, das wird schwierig sein«, sagte Zna-yat. »Immer wenn ich sie bewacht habe, habe ich ihre Angst gerochen. Schon bevor Bah Simi da war.«

 »Ich muss es dennoch versuchen. Nicht alle Washavoki sind grausam.«

 Zna-yat sagte zwar nichts, aber er dachte: Die meisten schon.

 Als die Frauen Verpflegung in die Kaserne brachten, sorgte Dar für ihre Verteilung. Es gab Eintopf. Für Dar war das ärmliche Mahl eine zusätzliche Beleidigung, doch da sie annahm, dass die Orks sich nicht gekränkt fühlten, schwieg sie. Während sie mit der Schöpfkelle Grütze verteilte, fiel ihr wieder ein, wie entsetzt sie an ihrem ersten Abend als Serviererin bei den Orks gewesen war. Es kam ihr vor, als sei dies Jahrzehnte her. Und jetzt bin ich ihre Muthuri. Dar sprach mit mütterlicher Zuneigung mit jedem Sohn, den sie bediente und dankte ihm für seine Treue und sein Opfer. Mit denen, die sie persönlich kannte, sprach sie länger. Als sie Garga-tok sah, fragte sie: »Wo ist dein Umhang – der mit den Washavoki-Ohren? «

 »Ich habe ihn noch«, erwiderte Garga-tok, »aber ich trage ihn nicht mehr. Zna-yat sagt, er macht den Washavoki Angst.«

 Dar grinste. »Mein Bruder ist klug.«

 Als sie Magtha-jan sah, sagte sie: »Muth-jan schickt dir liebe Grüße.« Dann zeigte sie ihm den goldenen Anhänger, der mit Muth-jans Hilfe entstanden war.

 Als sie Kovok-mah sah, sagte sie: »Dich sehe ich hier zum ersten Mal.« Sie fragte ihn jedoch nicht, wo er gewesen war, denn sie vermutete, dass er ihr aus dem Weg ging und er nur die Wahrheit sagen konnte. »Nach dem Essen«, sagte sie, »müssen wir miteinander reden.«

 Kovok-mah neigte den Kopf. »Hai, Muth Mauk.«

 Als Dar allen Anwesenden aufgetischt hatte, nahm sie
 selbst zum Essen Platz. Der Eintopf schmeckte fad, doch sie befand sich in guter Gesellschaft und aß mit Appetit. Hinterher ging sie zu Kovok-mah. »Lass uns ein bisschen spazieren gehen. Ich möchte mehr über deine Begegnung mit der Großen Mutter der Washavoki erfahren.«

 Kovok-mah verneigte sich und stand auf. Dar nahm ihren Umhang und ging ihm zur Tür voraus. Kovok-mah folgte ihr. Schneeflocken tanzten über der dunklen, wie verlassen wirkenden Kaserne. Während sie zwischen den unbewohnten Baracken dahinschritten, erkundigte Dar sich bei Kovok-mah über den Eindruck, den Girta, Bah Simi und die Männer der Königin auf ihn machten. Kovok-mahs Beobachtungen waren zwar präzise, gaben ihr aber kaum Einblick in die Palastintrigen. Was Verschwörungen anbetraf, war Kovok-mah so naiv wie ein Kind.

 Als Dar alles erfahren hatte, was er ihr mitteilen konnte, nahm sie seine Hand und zog ihn zu einer leeren Baracke. Kovok-mah folgte ihr schweigend in das finstere Gebäude.

 »Setz dich hin«, sagte Dar.

 Kovok-mah nahm im Schneidersitz auf dem festgetretenen Erdboden Platz, und Dar kniete sich auf seinen Schoß, sodass sie einander anschauten. Sie hob eine Hand und streichelte mit den Fingerspitzen vorsichtig seine Wange. »Du warst oft in meinen Gedanken«, hauchte sie.

 »Du bist immer in meinem Brustkorb«, erwiderte Kovok-mah. Er sprach sehr leise, doch seine Stimme war voller Sehnsucht.

 »Und du in meinem.« Dar schlang die Arme um seinen Hals und ihre Lippen suchten die seinen. Er zögerte nur kurz, dann erwiderte er ihren Kuss.

 Dar fieberte vor aufgestauter Leidenschaft. Die Inbrunst, mit der Kovok-mah sich auf ihre Umarmung einließ und
 ihre Küsse erwiderte, steigerte ihre Gefühle noch mehr. Ich habe ihm beigebracht, wie man küsst, dachte sie. Und er hat mir gezeigt, wie man liebt. Ihre Ekstase dauerte jedoch nur kurz. Dann schob Kovok-mah sie sanft von sich und sagte mit schmerzerfüllter heiserer Stimme: »Das dürfen wir nicht, Dargu.«

 Dar wusste, dass er recht hatte. Ihre Erkenntnis war schrecklich niederschmetternd. Außerdem sah sie in Kovok-mahs Beherrschung einen Beweis für seine Hingabe.

 »Dann halt mich nur fest«, sagte sie. »Ich bin die Königin. Steht mir nicht auch ein bisschen Glück zu?«

 Kovok-mah nahm sie zärtlich in die Arme. »Dir steht mehr zu als nur ein bisschen Glück, aber ich kann dir nur Kummer bereiten.«

 »Nicht du bereitest ihn mir, sondern deine Muthuri.«

 »Ich muss ihrer Weisheit gehorchen, auch wenn ich sie nicht verstehe.«

 »Niemand versteht sie«, sagte Dar. »Aber das verändert nicht unser Gesetz.« Tränen traten in ihre Augen, doch sie bemühte sich, nicht zu weinen.

 Kovok-mah drückte Dar an sich und fragte sich während der ganzen Zeit, ob dieses dürftige Trösten sie beide schon in Gefahr brachte. Der Geruch ihres Atur war in dem kalten, finsteren Haus deutlich zu spüren. Muth’la muss uns vergeben, dachte er. Wir haben uns doch wirklich bemüht, uns anständig zu benehmen. Er wischte vorsichtig Dars Tränen ab, an die er sich noch immer nicht gewöhnt hatte. »Wir wissen noch nicht, wie alles endet«, sagte er leise. »Vielleicht kommen wir doch noch zusammen.«

 Dar versuchte ein Lächeln. Sie wusste, dass Kovok-mah es in der Dunkelheit sehen konnte. Dann küsste sie ihn zärtlich auf die Stirn. »Dann soll die Hoffnung uns glücklich machen.«
 Die Kälte trieb Dar bald darauf aus dem leeren Gebäude und in die Wärme zurück, in der ihre Schwester und die Mintari sie erwarteten. Sie zweifelte zwar nicht daran, dass ihr Geruch ihre Gefühle verriet, aber sie war sich ebenso sicher, dass alle längst darüber Bescheid wussten. Kurz nach der Rückkehr legte sie sich hin und beruhigte sich, indem sie sich ausmalte, dass Kath-mah es sich anders überlegte und die Vereinigung ihres Sohnes mit ihr segnete.

 Am nächsten Morgen kam ein Kurier mit der Einladung zu Königin Girtas Festmahl. Es war für kurz vor Sonnenuntergang angesetzt.

 Dar verbrachte den Vormittag in Gesellschaft der Mintari und ihrer Schwester und bereitete alle auf den kommenden Abend vor. Nagtha-yat war äußerst hilfreich, denn er wusste, welche Washavoki-Bräuche den Ukzimmuthi besonders bizarr erscheinen mussten. Er berichtete, dass die Washavoki ihre Waffen hoch schätzten und es bei ihnen ganz und gar nicht unanständig war, sie im Hause zu tragen. Dar fügte hinzu, sie wünsche, dass auch die Mintari Waffen trugen. Nagtha-yat sprach die Warnung aus, dass die Getränke beim Bankett zwar anders schmeckten, sich aber wie Falfhissi auswirkten. »Washavoki baden nur selten«, sagte er. »Ihr Geruch wird euch wahrscheinlich den Appetit verderben. Trotzdem müsst ihr etwas essen. Tut man es nicht, ist man unhöflich.«

 Zna-yat verbeugte sich. »Warum willst du überhaupt, dass wir mitkommen, Muth Mauk? Kovok-mah und Nagtha-yat sind doch ohnehin die Einzigen, die verstehen, was dort gesprochen wird.«

 »Königin Girta wird sich mit Washavoki-Gardisten umgeben«, erwiderte Dar. »Ich möchte von Gardisten meiner Art umgeben sein. Ich bin stolz auf euch und möchte sehen, dass man euch Ehre erweist.«

 »Werden die Washavoki uns denn ehren?«, fragte Zna-yat.

 »Wenn sie es nicht tun«, erwiderte Dar, »offenbaren sie damit ihre geheimen Gedanken.«

 Zna-yat verbeugte sich. »Ich sehe deine Klugheit.«

 Dar und die anderen verbrachten den Nachmittag mit den Vorbereitungen für das Festmahl. Zuerst badeten sie. Bei den Orks badeten in der Regel beide Geschlechter zusammen; doch das Becken war viel zu klein, um Dars Gruppe komplett aufzunehmen. Kovok-mah vermied es, sich zu waschen, solange Dar anwesend war. Nach dem Bad flochten Dar und Nir-yat sich gegenseitig das Haar. Sie kauten auch Washuthahi-Körner, die ihre Zähne schwärzten. Dar trug Talmauki auf ihre Fingernägel auf. Außerdem färbte sie ihre Brustwarzen damit ein, obwohl ihr Hemd sie verdecken würde.

 Als die Sonne sich dem Horizont näherte, kleidete sie sich in ihr königliches Gewand. Unter der langen Neva trug sie hochhackige Stiefel, und unter den Talmauki-Kefen das Hemd. Es war dunkelgrün, passte gut zu den Kefen und betonte den großen goldenen Anhänger. Das Zierstück war so schwer wie beeindruckend. Dar legte es erst im letzten Moment an. Das ihr Brandzeichen verdeckende Stirnband und ihre Krone, ein einfacher Goldreif, vervollständigten ihre Aufmachung.

 Nir-yat trug eine rostrote Neva mit passenden Kefen, hohe Stiefel und ein rötlichbraunes Hemd. Dars Mintari waren in identische weiße Wollgewänder gekleidet, die bis zu den Knien reichten. Dar hatte Weiß als Kontrast zu den Schwarz tragenden Männern der Königin zu gewählt. Die Gewänder waren ärmellos; kurze Umhänge bedeckten die bloßen Arme der Söhne. Das Leder ihrer Schwertgürtel und Scheiden
 war nicht nur burgunderrot gefärbt, sondern auch poliert. Sämtliche Söhne trugen dazu passende burgunderfarbene Stiefel.

 Als alle fertig waren, legten sie ihre Mäntel um und folgten Dar in die Stadt. Viel Volk versammelte sich auf den Straßen und schaute Dar und ihrem zum Palasttor marschierenden Gefolge zu. Ihre Würde und Haltung machten Eindruck, ebenso ihr kostbarer Anhänger und ihre Ehrfurcht gebietende Eskorte. Die Zuschauer beobachteten sie schweigend, und als Dar den Leuten in die Augen schaute, sah sie viele unterschiedliche Emotionen. Sie sah Respekt, aber auch viel Furcht und Feindseligkeit.

 Königin Girta wurde über die Zusammensetzung von Dars Gefolge informiert. Außerdem hielt man sie über jeden Schritt auf dem Laufenden, den die Besucher bei ihrem Weg durch die Stadt machten.

 Als Dar vor dem Palasttor stand, schickte Girta Lokung hinaus, der sie in Empfang nehmen sollte. Sie selbst schaute zum Fenster hinaus und beobachtete den Haushofmeister, der den verschneiten Hof überquerte. Kurz darauf kehrte er zurück – allein. Schließlich tauchte er, vom Treppensteigen völlig außer Atem, wieder bei ihr auf.

 »Wo ist Dar?«, fragte die Königin.

 »Ich habe sie in Eurem Namen willkommen geheißen, Majestät, und ihr gesagt, dass die Einladung zum Festmahl nur ihr gilt.«

 »Und?«

 »Sie hat erwidert, sie habe nicht gewusst, dass der Grund für die heutige Zusammenkunft ein intimes Essen für zwei Monarchinnen sei.«

 »Hast du wirklich gesagt, es ist ein Festmahl?«

 »Ja, Majestät«, erwiderte Lokung. »Sie hat gesagt, in diesem Fall wolle sie Eure Höflichkeit erwidern und Euch bitten, zu ihrer Feste zu reisen, um dort allein mit ihrem Gefolge zu tafeln. Dann hat sie gesagt, sie erwarte für sich und ihr Gefolge königliche Behandlung. Und hinzugefügt, dass sie, wenn man ihr selbiges nicht zugesteht, ihre Garde zurückzieht und abmarschiert.«

 »Was hast du geantwortet?«

 »Offen gesagt, Majestät, ihre Frechheit hat mich sprachlos gemacht. Dann sagte sie, falls hier niemand die orkische Sprache beherrsche, solle ich mich zu Euren Ork-Gardisten begeben und folgende Worte sagen: ›Futh Muth Mauk pahak sutuk. Kutuk ma.‹ Und dann soll ich die Orks zu ihr führen. «

 Girta schaute General Kol an. »Weißt du, was das heißt?«

 »Nicht ganz«, erwiderte Kol. »›Muth Mauk‹ bedeutet ›Große Mutter‹. ›Sutuk‹ bedeutet ›kommen‹. Ich nehme an, dass ›kutuk ma‹ so was bedeutet wie ›folgt mir‹.«

 Girta wandte sich an den Haushofmeister. »Sag diese Worte zu meinen Ork-Gardisten. Dann bin ich sie los.«

 »Nein!«, erwiderte Kol etwas zu laut und fügte, als sei es ihm gerade erst eingefallen, ein bescheidener klingendes »Majestät« hinzu. Über seinen plötzlichen Ausbruch offenbar zerknirscht, verneigte er sich unterwürfig vor der Königin. »Verzeih meine Inbrunst, aber ich fürchte, genau dass will sie nur. Wäre es nicht besser, sie festlich zu bewirten und ihre Gedanken zu erfahren?«

 Girta seufzte. »Selbst wenn es bedeutet, all diese Ungeheuer zu empfangen?«

 »Die Männer der Königin werden sie sorgfältig im Auge behalten. Ich verspreche Euch, dass Ihr völlig sicher seid!«
 Als das Palasttor aufging, wusste Dar nicht genau, wer ihr entgegenkommen würde: feindselige Söldner, zwei entlassene Ork-Gardisten oder Girtas unaufrichtiger Haushofmeister.

 Obwohl sie nichts dagegen gehabt hätte, dem Bankett fernzubleiben, war sie erleichtert als sie statt der Gardisten den Haushofmeister sah. Das Spiel ist noch nicht zu Ende, dachte sie.

 Lokung verbeugte sich. »Ich bitte um Entschuldigung, Majestät. Ich dummer Tor habe die Botschaft meiner Königin falsch wiedergegeben. Natürlich möchte sie auch Eurem Gefolge die Ehre erweisen. Ich werde euch alle zum Speisesaal führen.«

 Dar unterdrückte ein Lächeln. Natürlich durchschaute sie Lokungs freche Lüge sofort. »Wie erfreulich, dass sie deinen Irrtum korrigiert hat. Geh voraus.«

 Als Magd in der Palastküche hatte auch sie einst Essen in den Speisesaal getragen, doch immer nur durch einen dem Personal vorbehaltenen Gang. Durch das riesige Portal war sie nie in den prunkvoll ausgestatteten Saal gelangt. Als Dar über die Schwelle des reichhaltig verzierten und vergoldeten Portals schritt, rief Lokung mit weithin dröhnender Stimme: »Muth Mauk, Königin der Orks und Freundin und Verbündete unserer Allergnädigsten Majestät!«

 Der Raum war voller Menschen. Alle richteten den Blick auf sie. Dar erwiderte die Blicke und erspähte Girta gleich darauf, denn sie stand an einer Stelle, an der man sie nicht übersehen konnte. Neben ihr ragte ein in Schwarz und Gold gekleideter Mann auf. Dar erkannte ihn wieder. Murdant Kol! Dann korrigierte sie sich. General Kol, der Vertreter der Königin.

 Dar hatte zwar gewusst, dass sie ihn auf dem Bankett sehen
 würde, doch fiel ihre Reaktion deswegen nicht weniger stark aus. Sie empfand Furcht, aber auch Zorn. Als ihre Wut Oberhand gewann, schoss ihr das Blut ins Gesicht. Alle Orks rochen es und musterten sie kurz. Dar holte tief Luft und riss sich zusammen. Erst als sie nach außen hin gelassen wirkte, schaute sie Kol ins Gesicht. Sein Blick war so unergründlich wie immer. Dar begab sich zu Girta; sie bewegte sich elegant und zwang sich zu einem Lächeln.

 Girta lächelte zwar ebenfalls, wirkte aber nicht so aufrichtig wie Dar. »Wenn man bedenkt«, sagte sie, »dass du, als wir uns zuletzt sahen, mehr tot als lebendig warst, siehst du einfach wunderbar aus, Muth Mauk.«

 »So groß ist die Macht der Mutter der Welt«, erwiderte Dar. »Es scheint, dass sie noch Pläne mit mir hat.«

 »Deine Genesung freut mich«, sagte Girta. »Und General Kol natürlich auch. Ich glaube, ihr seid euch schon mal begegnet.«

 »So ist es«, sagte Dar. »Ist deine Schulter schon verheilt, General?«

 Kols Miene verfinsterte sich, doch sein Ausdruck und seine Stimme blieben gelassen. »Oh, ja. Wie nett, dass Ihr Euch danach erkundigt.«

 »Ich möchte dir meine Schwester vorstellen«, sagte Dar zu Girta. »Sie heißt Nir-yat.« Sie wandte sich um und sagte: »Suthat, Muthana, trep tavat Washavoki nathmauki.« Komm, Schwester und begrüße die Königin der Washavoki.

 Nir-yat trat vor und verneigte sich. »Grut-tiz, Groot Muddah.«

 »Ich grüße dich auch«, erwiderte Girta. Sie schaute Dar verdutzt an. »Wie bist du denn an eine orkische Schwester gekommen?«

 »Die Urkzimmuthi kennen einen Zauber, der den Geist
 umwandelt. Man nennt es ›Theemuth‹, und es bedeutet Wiedergeburt. Eine Mutter hat diesen Zauber an mir verübt und mich zu ihrem Kind gemacht. Ihre Kinder sind meine Geschwister. Ich habe auch einen Bruder hier.«

 »Du hast dich durch Zauberei verwandelt?«, fragte Girta.

 »Wiedergeburt ist etwas ganz anderes als die Zauberei, die früher hier ausgeübt wurde.«

 »Und doch wurde Othar, wie ich mich erinnere, mithilfe von Zauberei getötet.«

 »Es war seine Art Zauberei, nicht meine.«

 »Dann praktizierst du selbst also keine Zauberei«, sagte Girta, »sondern nutzt sie nur.«

 Dar nahm sich vor, ihr nicht zu antworten. Sie stellte lieber ihre Mintari vor. Jeder Einzelne begrüßte die Königin mit der Rezitation einer auswendig gelernten Phrase – außer Kovok-mah und Nagtha-yat, die die Menschensprache fließend beherrschten. Ihre Grußworte waren dementsprechend wortgewandt. Nagtha-yat erzählte Girta, dass er ihren Palast während der Herrschaft König Kregants des Ersten besucht hatte, und lobte den alten Monarchen, der ein Freund des Friedens gewesen war. Kovok-mah artikulierte die Hoffnung, dass der Freundschaft das gegenseitige Verstehen folgen möge.

 Girta revanchierte sich nicht, indem sie ihre Höflinge und Hofdamen vorstellte. Dar tat so, als sei sie sich keines Affronts bewusst. Dann folgte eine unangenehme Stille, und sie beschloss, Kol einen Köder hinzuwerfen. »Sag mal, Vertreter der Königin, wie wird man als Murdant in nur drei Monden zum General? Das muss eine Geschichte sein, die ich für mein Leben gern hören würde.«

 »Der Vertreter der Königin war Tolum, als er an den Hof kam«, sagte Girta.

 »Auch dieser Aufstieg ist verblüffend«, erwiderte Dar. »Als ich ihn zuletzt sah, war er nur Murdant und Tolum Karg gegenüber so unterwürfig wie ein Mäuschen.«

 Kol schaute Dar finster an, sagte aber nichts.

 »Ach, sei nicht so verlegen, Murdant«, sagte Dar. »Du hast ja schön abgesahnt. Wenn Loral und Neena dich jetzt sehen könnten! Sie würden sich bestimmt geehrt fühlen, weil du sie gebockt hast.«

 Kol errötete, sagte aber noch immer nichts.

 »Es nützt dir nichts, wenn du deine Vergangenheit zur Sprache bringst«, sagte Girta. »General Kol hat mich über dich aufgeklärt.«

 Dar lachte. »Da bin ich mir ganz sicher. Ich werde schon rot, wenn ich mir nur vorstelle, was er dir alles vorgelogen hat. Früher hat er auch mich belogen. Er hat gesagt, dass er sich nur eins wünscht: Mich zu beschützen. Hat er dir das auch erzählt?«

 »Wie ich sehe, hat deine Krone deinen Metzencharakter nicht verändert«, sagte Kol mit kalter, doch eindeutig wütender Stimme.

 Dar grinste. »Na, so was, Murdant! Das Leben bei Hofe hat dich wohl verweichlicht? Früher hast du deine Gefühle viel besser versteckt. Ich habe deiner Behauptung geglaubt, du hättest deiner Tochter nichts angetan. Aber vielleicht war es für dich nichts, sie zu ersäufen.«

 »Mache meinen Freund nicht schlecht«, sagte Girta.

 »Freund?«, erwiderte Dar. »Hüte dich vor solchen Freunden, Majestät. Nattern schmeicheln den Vögeln, bevor sie zuschlagen.«

 34

 [image: e9783641080877_i0037.jpg]

 DER REST DES ABENDS verlief so scheußlich, wie Dar es erwartet hatte. Königin Girta unterbrach den Schlagabtausch, indem sie ihren Platz am Kopfende der Tafel einnahm. Dar saß zu ihrer Linken, auch wenn die Königin sie während des ganzen Abends ignorierte, um ihr Söhnchen zu vergöttern. Er saß an Girtas rechter Seite. General Kols Platz war neben dem Prinzen – offenbar ein Ehrenplatz. Ein Militär, der sich als General Voltar vorstellte, saß an Dars linker Seite. Er war wohl nur daran interessiert, sich so schnell wie möglich zu betrinken, was ihm sehr gut gelang.

 Es war lange her, seit Dar mit Menschen zusammen gegessen hatte. Sie fand ihren Geruch Übelkeit erregend. Die in ein scharlachrot-goldenes Gewand gekleidete Girta roch nach Moschus mit Fisch. General Voltar stank wie verdorbenes Fleisch.

 Trotzdem zwang Dar sich zum Essen. Sie trank nur wenig Wein, weil sie wusste, dass es besser war, einen klaren Kopf zu behalten. Da sie niemanden sichtete, mit dem man ein sinnvolles Gespräch hätte führen können, setzte sie
 ihre Beobachtungsgabe dazu ein, so viel zu erfahren, wie sie nur konnte.

 Der erste Mensch, der ihre Beachtung fand, war der Prinz. Er war zwar noch ein Kind – ihrer Schätzung nach etwa acht Jahre alt –, doch er bemühte sich, wie ein Mann zu wirken. Er trug wie Kol Schwarz und Gold, doch mehr Gold als der General. Kols Freundschaft mit dem künftigen Monarchen gefiel ihr gar nicht. Als sie sah, wie die beiden sich miteinander unterhielten, wurde ihr klar, dass sie sich sehr gut verstanden. Girta schien von den beiden absolut ignoriert zu werden.

 Die Königin wirkte auf Dar unsicher. Ich glaube, ich ängstige sie, dachte sie. Ich wage gar nicht darüber nachzudenken, was Kol ihr über mich erzählt hat.

 Girtas Stimmung schien auf ihren Hof abzufärben. Dar hatte während ihrer Tätigkeit im Palast zwar nur ein königliches Bankett erlebt, doch in ihrer Erinnerung war es ganz anders verlaufen als das heutige. Sie erinnerte sich zum Beispiel an mehr und besser gelaunte Gäste. Ein Aspekt hatte sich jedoch nicht verändert: Obwohl Othar nicht mehr hier war, saß noch immer eine schwarz gekleidete Gestalt am Haupttisch. Dar hatte den Eindruck, dass Kols Persönlichkeit den Hof ebenso beeinflusste wie seinerzeit Othar. Er hat Macht. Man sieht es daran, wie die Menschen ihn anschauen.

 Von Dars Gefolge saß niemand am Haupttisch. Auch dies war eine Kränkung, doch Dar nahm an, dass die Orks so glücklicher waren. Sie taten ihr leid, als sie stoisch in ihrem Essen herumstocherten, und sehnte das baldige Ende dieser »Festivität« herbei. Als die Tafelnden sich entspannten, wartete Dar, bis Kol mit dem Prinzen ein Gespräch führte und nahm vorsichtig Girtas Hand. Die Königin zuckte zusammen, doch Dar hielt sie fest.

 »Ich fürchte, dieser pompöse Abend war ein jämmerlicher Beginn für unsere Beziehungen«, sagte Dar. »Doch du musst wissen, dass ich auf Frieden aus bin. Können wir uns morgen treffen? Ich möchte von Frau zu Frau mit dir reden, ohne dass der General dabei ist. Ich werde dir mein Herz öffnen, damit du meine Absichten erkennst.«

 Girta wollte ihre Hand wegziehen.

 »Bitte!«, sagte Dar. »Ich komme allein.«

 »In Ordnung«, sagte Girta. Ihre Stimme verriet ihre Unentschlossenheit. »Komm um die Mittagsstunde. Allein. «

 Dar verneigte sich und ließ Girtas Hand los. »Danke. Ich freue mich, dass du zugestimmt hast.«

 Kurz nachdem Dar sich mit Girta unterhalten hatte, endete das Bankett. Die Monarchinnen wünschten sich höflich eine Gute Nacht, tauschten jedoch sonst keine Worte mehr aus. Dars sämtliche Hoffnungen galten der Begegnung am nächsten Tag. Als sie den Palast verließ, war sie sich hinsichtlich der Zukunft ebenso unsicher wie bei ihrer Ankunft.

 Sie schritt durch die leeren Straßen Taibens, bis sie ans Stadttor kam. Man hatte es für die Nacht geschlossen, doch die Männer der Königin öffneten es und ließen sie und die Orks passieren. Als Dar sich außerhalb der Stadtmauern befand, atmete sie die reine Luft ein und seufzte. »Ich bin froh, dass es vorbei ist«, sagte sie.

 »Wie hat man dich aufgenommen?«, fragte Zna-yat.

 »Ängstlich«, erwiderte sie. »Ich muss der Königin die Furcht nehmen.«

 »Und wie?«, fragte Zna-yat.

 »Ich werde mich mit ihr allein treffen.«

 »Ist das sicher?«, fragte Kovok-mah.

 »Du bist dann allein«, sagte Zna-yat. »Aber die Washavoki-Königin nicht. Unsere letzte Große Mutter wurde in ihrem Palast gefangen gehalten.«

 »Ich spüre zwar Zaghaftigkeit in der Washavoki-Königin«, sagte Dar, »aber keine …« Sie hielt inne. Sie hatte »Tücke« sagen wollen, doch dafür gab es keinen orkischen Begriff. »… keine Grausamkeit. Ich glaube, ich bin bei ihr sicher.«

 Die Nacht war kalt. Dar war bestrebt, schnell die warme Kaserne zu erreichen. Der Mann, der vor der Stadtmauer stand, fiel ihr gar nicht auf. Er regte sich nicht unter seinem Umhang, doch er beobachtete sie sehr genau. Erst als Dar und die Orks das Kasernengelände betraten, eilte er hinter ihnen her.

 Die kasernierten Orks konnten es kaum erwarten zu hören, wie der Abend verlaufen war. Dar zog ihre Stiefel aus, legte den Goldanhänger und das Hemd ab und nahm im Schneidersitz vor der Feuerstelle Platz, um über das Bankett zu berichten.

 Da ihre Zuhörer nur ein mangelhaftes Verständnis für spitzzüngige Anspielungen hatten, übersprang sie ihren Schlagabtausch mit General Kol. Als sie gerade erzählte, wie General Voltar beim Essen ohnmächtig geworden war, wurde sie von einem Klopfen an der Tür unterbrochen. Der Ork, der die Tür öffnete, hielt eine Streitaxt in der Hand.

 Sevren stand im Rahmen. Er wirkte wie ein Mensch, der nicht recht glauben kann, was er sieht. Dar fiel ein, dass sie ihm bei ihrer letzten Begegnung gesagt hatte, man werde sie vergiften.

 Sevren verneigte sich tief. »Tava, Muth Mauk. Ther lat.« Sei gegrüßt, Große Mutter. Du lebst.

 »Fasak Muth’la vsahak tha, Sevren.« Möge Muth’la dich segnen, Sevren. »Hai, mer lav.« Ja, ich lebe.

 Sevren sprach auch weiterhin Orkisch. »Darf ich eintreten? Ich möchte etwas sagen.«

 »Komm bitte herein«, sagte Dar.

 Sevren verneigte sich und kam herein. Während der ganzen Zeit konnte er den Blick nicht von Dars Busen lösen. »Ich dachte, die Urkzimmuthi hätten dich getötet. Ich war sehr traurig.«

 »Ich lebe, weil sie klug und gütig sind. Es sollte dich nicht überraschen.«

 »Du überraschst mich immer.«

 »Dieser Washavoki heißt Sevren«, sagte Dar zu den Anwesenden. »Er hat mein Leben gerettet und unserer früheren Königin beigestanden. Er ist unser Freund.« Dann stellte sie Sevren ihre Mintari vor und fragte: »Warum kommst du zu uns?«

 »Ich habe Dinge gesehen, von denen ihr wissen solltet«, erwiderte Sevren.

 »Was denn?«

 »Othar lebt.«

 Die Orks hatten den Zauberer nicht Othar, sondern den Schwarzen Washavoki genannt, doch anhand des Geruchs, den Dar bei der Nennung seines Namens ausströmte, wurde ihnen der Ernst der Nachricht bewusst. Dar schaute Sevren erschreckt an. »Bist du sicher?«

 »Ich möchte zwar gern freundlich sein«, erwiderte Sevren. »Aber die Sprache der Washavoki fällt mir viel leichter.«

 Dar wechselte in die Menschensprache. »Wie kann er noch leben? Du hast doch gesehen, was mit ihm passiert ist. Er war doch völlig verkohlt.«

 »Irgendjemand in Taiben wendet Zauberei finsterster
 Art an. Er versklavt das Bewusstsein von Menschen und unterwirft sie einem anderen Willen. Diese Menschen legen keinen Wert mehr auf das eigene Wohlergehen. Nicht mal das eigene Leben ist ihnen noch wichtig. Ich habe ein Mädchen festgenommen, das derartig befallen ist.«

 »Aber wie kommst du darauf, dass dieser Zauberer Othar ist? Hast du ihn gesehen?«

 »Ich habe nur einen Schatten gesehen. Aber er wirkte verkrüppelt, und Othar hat sowohl die Hände als auch die Füße verloren. Außerdem liegt er nicht mehr in der Leichengrube. «

 »Weiß Girta davon?«

 »Nein. Soweit ich weiß, hält sie ihn für tot.«

 »Dann hat sie also noch nichts davon bemerkt.«

 »Ich bin mir nicht sicher«, sagte Sevren. »Am Hof sind einige seltsame Dinge passiert. Ein Freund von mir gehört zu den Männern der Königin. Er sagt, viele Menschen sind plötzlich ums Leben gekommen: Selbstmorde, Unfälle und Morde, die scheinbar alle nichts miteinander zu tun haben. Und doch haben sie einem Menschen den Weg frei gemacht. «

 »Kol?«, fragte Dar.

 »Genau dem.«

 Dar schüttelte den Kopf, als wolle sie aus einem Alptraum erwachen. »Aber Othar kann nicht mehr leben«, sagte sie. »Als ich die Zauberknochen ins Feuer warf …«

 »… hat er sich verwandelt«, sagte Sevren.

 Dars Nackenhaare richteten sich auf, als Muth-goths Vision ihr einfiel. Sie hat gesagt, die Knochen sind nicht tot, sondern verändert. Und Velasa-pah hat in Muth’las Kuppel vor den Knochen gewarnt. »Was ist deiner Meinung nach passiert ?«

 »Ich verstehe nur wenig von Zauberei«, sagte Sevren. »Aber ich erinnere mich, dass Othars Zauberei sich schon einmal gegen ihn gewendet hat. Sein Gesicht wurde zerfetzt, aber er hat überlebt. Als du die Knochen verbrannt hast, war es vielleicht so ähnlich.«

 »Die Knochen waren eine Art Macht«, sagte Dar. »Ich habe es gespürt. Als sie verbrannten, wurde diese Macht vielleicht freigesetzt. Aber wenn sie auf Othar übergegangen ist, warum versteckt er sich? Wenn er den menschlichen Geist steuern kann, warum übernimmt er nicht Girta?«

 »Das Mädchen, das ich festgenommen habe, sah eigenartig aus und hat sich seltsam verhalten«, erwiderte Sevren. »Der Zauber hat ihren Geist offenbar schnell ausgelöscht. Eine Königin in diesem Zustand wäre Othar sicher nicht von Nutzen.«

 »Aber du gehst davon aus, dass er die Macht ist, die hinter Kol steht? Was für eine furchtbare Vorstellung. Was ist sein Ziel?«

 »Ich weiß nicht«, sagte Sevren. »Und ganz ehrlich: Bevor ich erfuhr, dass du noch lebst, war es mir egal. Ich habe meinen Freund erst heute Morgen befragt.«

 Dar fiel ein, dass nur Kovok-mah und Nagtha-yat ihrem Gespräch folgen konnten, also wandte sich in der Sprache der Orks an ihre Untertanen. »Sevren glaubt, dass der Schwarze Washavoki nicht gestorben ist, sondern noch immer gegen uns kämpft.«

 »Dann solltest du nicht mehr allein nach Taiben gehen«, sagte Zna-yat.

 »Seit wann, Bruder«, erwiderte Dar sanft, »sagen Söhne den Müttern, was sie tun sollen? Und besonders Großen Müttern?«

 »Tut mir leid, Muth Mauk, aber ich musste aussprechen,
 was mein Brustkorb empfindet. Was können Klugheit und Tapferkeit denn gegen Zauberei ausrichten? Ich habe Angst um dich.«

 »Ich habe auch Angst«, sagte Dar. »Doch welchen Nutzen hat eine Große Mutter, die sich dem Feind nicht stellen kann? Die Washavoki-Königin muss gewarnt werden, denn in der Gefahr, in der sie schwebt, werden bald auch wir schweben.«

 »Ich habe alles verstanden, was Sevren gesagt hat«, sagte Kovok-mah. »Doch ich bin nicht sicher, ob der Schwarze Washavoki noch lebt.«

 Dar schaute Sevren an und sagte in der Menschensprache: »Das ist ein Argument. Du kannst nicht beweisen, dass Othar noch lebt. Ich bezweifle, dass Girta mir glaubt.«

 »Ich werde den Beweis finden. Ich habe dir meine Dienste schon einmal angeboten. Ich erneuere mein Angebot. Lass mich euer Späher in Taiben sein.«

 »Zauberer sind gefährliche Gegner«, sagte Dar. »Dein Angebot ist mutig.«

 »Und ernst gemeint.« Sevren lächelte. »Selbst wenn es von einem Washavoki kommt.«

 »Und ich akzeptiere es.«

 »Ich glaube, Zna-yat hat recht, was deinen Besuch im Palast angeht«, sagte Sevren. »Es ist zu gefährlich, besonders wenn Kol in Othars Diensten steht.«

 »Ich gehe trotzdem. Die Gelegenheit, mit Girta allein zu sprechen, ist mir das Risiko wert.«

 »Angenommen, Othar erwartet dich?«

 Dar musste zugegeben, dass diese Möglichkeit bestand. Othar hat einen guten Grund, rachsüchtig zu sein. Trotzdem nahm sie an, dass er, wenn er wirklich noch lebte, in weitreichendere Intrigen verwickelt war und kaum Zeit für kleinliche
 Rache hatte. Wenn es so ist, wird er sich sicher nicht offenbaren, indem er mich angreift. Jedenfalls jetzt noch nicht. »Ich glaube, dass ich im Moment noch sicher bin. Es ist deine Aufgabe, mich zu warnen, wenn die Lage sich ändert.«

 »Wie soll ich das machen?«

 »Ich werde mich zur Mittagsstunde mit Girta treffen. Falls du herausfinden solltest, dass ich nicht mehr sicher bin, erwarte mich auf der Straße, die zum Palast führt.«

 »Du gibst mir ja nicht viel Zeit.«

 »Ich gebe dir alle Zeit, die ich habe.«

 Sevren begab sich zur Ausfallsluke der Stadtmauer und klopfte an die eisenbeschlagene Tür. »Mach auf, Valamar, ich bin’s!«

 Es ertönte das Geräusch eines zurückgezogen Riegels, dann schwang die Luke auf und enthüllte einen kurzen dunklen Tunnel. Sevren trat ein; sein Freund schloss und verriegelte die Luke. »Also«, sagte Valamar. »Bist du ihr begegnet?«

 »Ja.«

 »Und hat sie deine Geschichte geglaubt?«

 »Sie möchte mehr Beweise haben.«

 »Und wie, in Karms Namen, willst du die kriegen? Angenommen, du hast recht; sobald du auch nur in die Nähe dieses Kerls kommst, wird er dich geistig ausschalten.«

 »Der Bettler wusste, dass hier etwas vor sich geht. Ich wette, auch andere wissen davon. Diese Einbrecher und Diebe sind keine Höflinge. Denk an das arme Mädchen.«

 »Für mich klingt es, als wolle jemand Unruhe stiften«, sagte Valamar.

 »Das hat er schon. Am besten schaut man nach dem Topf, bevor er überkocht.«

 35

 [image: e9783641080877_i0038.jpg]

 SOBALD DAS STADTTOR geöffnet war, machte Sevren sich auf zu den elenden Behausungen, die außerhalb standen. Er rechnete nicht damit, willkommen geheißen zu werden, und seine Erwartungen wurden erfüllt: Sein Schwert und seine amtliche Stellung kennzeichneten ihn als Außenseiter und Feind. Obwohl man seinen Fragen auf feindselige Weise auswich, fiel Sevren eine Unruhe auf, deren Ursache nicht sein Auftauchen war: Er sah Furcht in den Augen der Menschen. Zahlreiche Bruchbuden schienen zudem kürzlich aufgegeben worden zu sein.

 Nach zahlreichen, zu nichts führenden Begegnungen klopfte er an eine weitere Tür. Da sie unverriegelt war, ging sie sofort auf, als seine Faust sie traf. Sevren warf einen Blick in die Hütte und erwartete, sie leer vorzufinden. Doch er erspähte eine erschöpft aussehende alte Frau, die in Lumpen gekleidet in der finsteren Bude vor sich hin fröstelte. »Bist du gesund, Mütterchen?«, fragte er.

 »Hab nix, das der Dunkle Pfad nicht repariern kann.«

 »Du solltest Feuer machen. Ist ’n kalter Morgen. Soll ich dir dabei helfen?«

 »Ich bräuchte ’n Sohn. Meinen hamse abgeholt. Kannste mir ’n anderen besorgen?«

 »Nein, aber …«

 »Feuer hilft mir auch nicht. Tagg is an allem Schuld. Naggel auch.«

 Sevren beschloss, den Dummkopf zu spielen. »Haben die deinen Sohn mitgenommen?«

 »Die Toten ausgeraubt hamse. Haben was aufgeweckt, das lieber weitergeschlafen hätte.«

 »Was haben sie aufgeweckt?«

 Die Alte schaute sich furchtsam um. »Weiß nicht. Wenn man’s gesehen hat, ist man weg.«

 »Wenn man was gesehen hat?«

 »Naggel hat’s mitgebracht. ’s hat meinen Thoom mitgenommen. «

 »Hat er’s aus der Leichengrube mitgebracht?«

 »Ja.«

 »Ist es noch hier?«

 »Nein, ’s ist weg. In der Stadt, hamse gesagt.«

 »Ist Naggel hier?«

 »Is tot. Mein Thoom auch. Man hält nicht lang durch, wenn’s einen geschnappt hat.«

 »Danke, Mütterchen. Ich komm zurück.«

 »Warum denn? Nützt doch nix.«

 Sevren ging hinaus. Er löste ein paar Bretter von einer unbewohnten Bruchbude, um bei der Frau Feuer zu machen. Die Sinnlosigkeit seines Tuns war ihm klar, doch er tat es trotzdem. Als er das Feuerchen zum Brennen gebracht hatte, stapelte er ein wenig Holz daneben auf, bedankte sich bei der Frau und ging. Sie gab zwar keine Antwort, wirkte aber glücklicher als in dem Moment, in dem er sie gefunden hatte.

 Sevren kehrte in die Stadt zurück und dachte über das nach, was er erfahren hatte.

 Der Zauberer war aus der Leichengrube entkommen und hatte sich kurz im Elendsviertel aufgehalten. Er hatte sich ein paar Bürger geistig untertan gemacht und war dann nach Taiben gezogen.

 Sevren wusste, dass die meisten Menschen das Gerede der alten Frau für dummes Zeug halten würden. Ich habe noch immer keinen Beweis. Er fragte sich, ob es überhaupt Beweise gab, an die man herankommen konnte. Offenbar bestand die Natur von Othars Macht darin, Augenzeugen zu beseitigen. Sevren malte sich kurz aus, was aus ihm geworden wäre, wenn er den Zauberer in einer Bruchbude gefunden hätte. Dabei lief es ihm kalt den Rücken hinab.

 Wohin konnte Othar gegangen sein? Der Palast war eine Möglichkeit, doch sein Tor wurde ständig bewacht. Dies erschwerte es ihm, unbemerkt aus und ein zu gehen. Es war wahrscheinlicher, dass Othar sich außerhalb des königlichen Gemäuers aufhielt. Sevren fiel ein, dass der Zauberer den Geist des Menschen, der ihm Obdach gewährte, sicher nicht versklavte, denn dies würde seinen Gastgeber binnen Kurzem töten. Das wiederum bedeutete, dass Othar irgendwo zu Gast war. Wer würde ihn aus welchem Grund bei sich aufnehmen? Jemand, der sich fürchtete? Wahrscheinlich. Vielleicht konnte Othar aber auch jemanden überreden. Mit der Beute, die seine Diebe machten, und seiner Macht, Gegner künftiger Komplizen auszuschalten, verfügte er sicher über gute Argumente.

 Sevren wurde klar, dass Othar höchstwahrscheinlich bei einem reichen und mächtigen Menschen untergekrochen war.

 Doch bei wem? Es gab einen Mann, der ihm vielleicht einen
 Hinweis geben konnte. Sevren begab sich zum Quartier der Stadtwache. Der Leiter der Wache war ein leutseliger Mensch, der alle Reichen kannte, die ihn und die seinen unterstützten. Außerdem tratschte er gern und trank gern frühmorgens ein Bier. Sevren fand ihn im Aufenthaltsraum der Wache.

 »Was für ein Zufall, Furtag«, sagte er. »Du bist genau der Mann, den ich suche. Ich hab Probleme mit ’nem Weib. Vielleicht kannst du mir helfen.«

 Furtag kicherte. »Für Probleme dieser Art gibt’s immer ’ne Lösung: Lass dich kastrieren.«

 »Ich hoffe, du kennst ’ne sanftere Arznei. Komm, wir heben einen Humpen auf meine Kosten und sprechen kurz darüber. «

 Furtag war sofort einverstanden und ging mit Sevren in eine nicht weit entfernte Taverne. Sevren erzählte ihm, er hätte etwas mit einem Frauenzimmer, dessen Sohn gern Diener werden wollte. »Sie möchte, dass er einem Herrn dient, der auf dem aufsteigenden Ast ist«, sagte er und grinste schlüpfrig. »Außerdem hat sie gesagt, dass sie mir ’ne Freude macht, wenn ich ihr auch eine mache.«

 »Nun, Baltens Stern ist momentan tatsächlich im Steigen begriffen. Seit Maltus von der Mauer gesprungen ist, ist er Meister der Kaufmannsgilde.« Furtag sprach etwas leiser. »Aber sag dem Jungen lieber, er soll sich ’ne andere Stellung suchen.«

 »Warum denn?«

 »Baltens Diener wechseln zu oft.«

 »Weil er ein so grausamer Herr ist?«

 Furtags Stimme flüsterte nur noch. »Weil sie sterben.« Dann fügte er hinzu: »Das weißt du aber nicht von mir.«

 Sevren schaute ihn verdattert an, und Furtag reagierte mit
 einem Achselzucken. »So etwas kommt vor, aber dort passiert es zu oft.« Dann sagte er in normalem Ton: »Tumbar wäre ein guter Herr. Ich habe auch gehört, dass er jemanden braucht. Er wohnt in der Holzschnitzerstraße.«

 Sevren grinste. »Danke, Furtag. Ich bin sicher, dass mein Frauenzimmer sich darüber sehr freut.«

 Furtag erwiderte das Grinsen. »Dann hoffe ich, dass es dich ebenso erfreut.«

 Zna-yat bat darum, Dar bis ans Palasttor begleiten zu dürfen. Zuerst lehnte sie sein Ansinnen ab, da sie glaubte, es mache einen besseren Eindruck, wenn sie ohne Eskorte kam. Doch nachdem sie nachgegeben hatte, war sie froh darüber. Die Vorstellung, dass Othar irgendwo auf sie lauerte, erschreckte sie. Deswegen war sie auch sicher, dass Zna-yat ihre Furcht witterte, als sie durch die kurvenreichen Straßen gingen. Dar hielt konzentriert nach Sevren Ausschau, konnte ihn aber nicht ausmachen.

 Das Palasttor war geschlossen und wurde bewacht. Nachdem Zna-yat gegangen war, sprach sie einen der Männer der Königin an. »Ich habe eine Privataudienz bei Königin Girta. Führe mich zu ihr.«

 »Ich weiß nichts davon«, erwiderte der Mann.

 »Ja, weil es eine Geheimbesprechung ist. Deine Königin wird es bestätigen.«

 Der Wächter schaute unsicher drein, doch er begleitete Dar durch das Tor in den Palast. Dort unterhielt er sich mit Lokung, der ebenso überrascht wirkte. Der Haushofmeister führte Dar an ein geschlossenes Portal, bat sie zu warten und trat allein ein. Kurz darauf kehrte er zurück. »Unsere Maj estät empfängt Euch.«

 Dar betrat einen Raum mit einem riesigen Fenster, durch
 das man den Palasthof sehen konnte. Sie verneigte sich. »Danke, dass du mich empfängst, Königin Girta. Ich freue mich, dass wir uns begegnen. Wir haben viel gemeinsam.«

 »Wirklich? «

 »Mütter sind friedliebend, wohingegen den Männern der Krieg oft lieber ist.«

 »Zuerst bist du ein Ork geworden. Bist du jetzt auch eine Mutter?«

 »Urkzimmuthi sehen in allen Frauen Mütter«, sagte Dar.

 »Welch drollige Idee.«

 »Ob sie nun drollig ist oder nicht, es ist so. Und da Mütter Leben hervorbringen, verabscheuen sie es, wenn andere es einem nehmen.«

 »Das klingt sehr hochgestochen. Aber warum bist du gekommen ?«

 »Ich fürchte um deine Sicherheit.«

 »Ich fühle mich aber sicher«, sagte Girta.

 »Sich sicher fühlen kann auch das Gegenteil von Sicherheit sein. Ein unachtsames Opfer wird leicht getötet.«

 »Ich weiß, was du sagen willst. Du bist hier, um mich vor General Kol zu warnen. Er hat es mir prophezeit.«

 »Ich weiß, dass er dein Freund ist, aber wenn du den Frieden wertschätzt, warum lässt du dich dann von einem General beraten? Der Krieg ist sein Beruf. Und warum lässt du ihn aus deinem Sohn ein Abbild des verstorbenen Königs machen?«

 Girta errötete. »Lass den Prinzen aus dem Spiel!«

 »Ich möchte dich nicht verärgern, aber als ich deinen Sohn sah, haben mich sein Schwert und sein militärischer Aufzug erschreckt. Außerdem hatte ich den Eindruck, dass der General ihm deutlich zu nahetritt.«

 »Der Junge hat seinen Vater verloren.«

 »Einen blutdurstigen Vater, der mich mit der Bemerkung verspottet hat, dass Frauen der Mumm zum Kriegführen fehlt. Denkt General Kol anders als er?«

 »Ja. Er will mich und meinen Sohn nur beschützen.«

 »Mir hat er auch einst Schutz versprochen.«

 »Und du hast ihn mit einem Ork betrogen.«

 Dar, die die Zwecklosigkeit ihrer Argumentation spürte, ging zu einer anderen Taktik über. »Bevor Kol hier auftauchte – hattest du da andere Berater? Männer und Frauen, deren Urteilen du vertraut hast?«

 »Ja, hatte ich.«

 »Was ist aus ihnen geworden?«

 »Es war ein harter Winter«, erwiderte Girta. »Es gab viele Tragödien.«

 »Die natürlich alle nichts miteinander zu tun haben.«

 Girta musterte sie argwöhnisch. »Was willst du damit sagen ?«

 »Haben all diese Tode nicht eins gemeinsam? Waren nicht alle Verstorbenen deine besonderen Freunde?«

 »Nein«, erwiderte Girta. »General Zam und ich standen uns nicht nahe, und Fürst Targ war kein Freund.«

 »Waren sie gegen Kol eingestellt?«

 »Du wirst doch wohl nicht glauben, dass …«

 »Ich glaube, dass hier irgendjemand im Hintergrund tätig ist. Ich habe nicht …« Die Tür ging auf; Dar hielt mitten im Satz inne.

 Girta lächelte. »Das solltest du dir anhören, General Kol.«

 Dar errötete. »Du hast gesagt, wir unterhalten uns allein. «

 »Er kommt nur zufällig herein«, erwiderte Girta. »Ich habe unser Treffen für mich behalten, da ich seinen Zweck
 nicht kannte. Doch jetzt, da ich weiß, worum es geht, freue ich mich über diesen Zufall! Der General ist durchaus in der Lage, sich selbst zu verteidigen.« Sie wandte sich an Kol. »Dar behauptet, du bist für die vielen Unfälle und Selbstmorde verantwortlich.«

 Kol grinste. »Wirklich? Da muss ich ja ein wirklich toller Bursche sein – am Tage Soldat, und in der Nacht ein Zauberer. «

 »Nun«, sagte Girta zu Dar. »Fahre fort.«

 »Es führt doch zu nichts«, sagte Dar. »Du wirst mir ohnehin nicht glauben. Warum also soll ich mein Leben riskieren ?«

 Kols Grinsen wurde breiter. »Dein Leben riskieren? Glaubst du wirklich, ich würde dich hier aufspießen? Mein Fell ist dicker als du glaubst, Majestät. Es stimmt zwar, dass wir uns nicht gern haben, aber ich würde dir doch nie etwas antun!«

 Dar stieß einen dramatisch klingenden Seufzer aus. »Ich gehe, wenn auch ungern. Eines Tages wirst du in dieser Begegnung eine vertane Möglichkeit sehen, Girta. Ich fürchte, die Erkenntnis wird bitter für dich werden.«

 »Das bezweifle ich«, sagte Girta.

 Als Dar gegangen war, schenkte Kol Girta einen verdutzten Blick. »Was sollte das denn bedeuten?«

 »Du hast dich, was Dar betrifft, geirrt«, sagte Girta.

 »Wieso?«

 »Sie ist nicht so gerissen, wie du glaubst. Sie hat mir erzählt, du seist so auf einen Krieg erpicht, dass du jeden tötest, der ihn verhindern will.«

 Kol setzte eine erheiterte Miene auf.

 »Und wie, wenn ich fragen darf, tue ich das?«

 »Ach, den Teil hat sie ausgelassen. Außerdem hat sie gesagt, du formst den Prinzen nach dem Bild seines Vaters.«

 »Ich sage nur ungern Böses über Verstorbene, aber meine Gefühle, sofern sie deinen Gatten betreffen, sind mit den deinen identisch.«

 »Nun ja, ich bin froh, dass Dar gegangen ist«, sagte Girta. »Und jetzt, wo wir sie durchschaut haben, können wir uns diese grässlichen Orks doch vom Halse schaffen?«

 »Ich vermute, dass sie die Orks nun, nachdem du sie ausgetrickst hast, selbst zurückpfeift.« Kol schaute aus dem Fenster und beobachtete Dar, die gerade den Hof überquerte. »Sie tut mir fast leid. Stell dir vor, du müsstest dein ganzes Leben bei den Orks verbringen!«

 Girta schüttelte sich. »Was für eine trostlose Aussicht!«

 »Ich erteile einem deiner Leibgardisten den Befehl, sie sicher zur Kaserne zu begleiten«, sagte Kol. »Ihre Krone ist aus Gold, und wir wollen doch nicht, dass ihr ein Ungemach passiert.«

 »Du bist ein braver Mann, General. Wie schade, dass Dar dies nicht erkennt.«

 36

 [image: e9783641080877_i0039.jpg]

 DAR GING finster gestimmt durch die Straßen von Taiben.

 Die Frau ist einfach nur einfältig, dachte sie. Kol hat sie völlig eingewickelt. Sie war entschlossen, den Vertrag für nichtig zu erklären, die Ork-Garde abzuziehen und den Pass zu sperren. Wenn die Washavoki uns noch mal überfallen, müssen sie eben dafür bezahlen! Es ist besser, die Söhne verteidigen ihre Familiensitze als eine undankbare Monarchin. Sie überlegte gerade, ob sie noch heute abziehen sollten, als sie hörte, dass jemand hinter ihr herlief. Sie wandte sich um und gewahrte einen Mann der Königin, der sie verfolgte. Bevor Dar losrennen konnte, blieb der Mann stehen und verneigte sich. »Majestät«, sagte er keuchend, »ich habe eine Botschaft für Euch.«

 »Wie lautet sie?«

 »’s ist ’ne Geheimsache.«

 Dar argwöhnte eine Falle. »Trotzdem will ich sie hier in der Öffentlichkeit hören. Flüstere sie.«

 Der schwarz gekleidete Mann verneigte sich erneut und trat näher, um ihr ins Ohr zu flüstern. »Meine Königin hat mir aufgetragen, dir zu sagen, dass sie sich nicht anders äußern
 konnte, weil sie befürchtet, bespitzelt zu werden. Sie weiß, dass du ihre Freundin bist. General Kol unterdrückt sie, und sie ist verzweifelt.«

 »Es erleichtert mich zu wissen, dass sie die Gefahr kennt«, gab Dar leise zurück. »Wie kann ich helfen?«

 »Das möchte sie an einem sicheren Ort mit dir besprechen. «

 »Wo?«

 »Sie hat noch einen letzten Freund, dem sie vertraut: dem Meister der Kaufmannsgilde. Sein Name ist Balten. Ihr könnt euch sicher in seinem Haus treffen.«

 »Wann?«

 »Morgen, um die Mittagsstunde.«

 »Sag ihr, dass ich komme«, flüsterte Dar. »Und sag ihr, sie soll die Hoffnung nicht aufgeben. Kol ist gerissen, aber ich habe ihn schon einmal besiegt.«

 »Karm möge Euch segnen, Majestät. Diese Nachricht wird sie erfreuen.« Dann eilte der Kurier von dannen. Dar lief zur Kaserne. Ihre Hoffnung war wieder erwacht.

 Nachdem der Söldner Kol die Antwort Dars überbracht hatte, wandte dieser sich zu Gorm um. »Bald bekommt dein Herr den Krieg, den er haben will – und seine Rache ebenso. Wenn Dar Baltens Haus betritt, braucht er nur ihren Geist zu übernehmen und sie zwingen, die Königin morgen beim Bankett zu töten.«

 Gorm nickte anerkennend. »Danach soll Dar ergriffen werden, aber nicht getötet.«

 »Natürlich. Warum sollen wir uns den Spaß verderben?«

 »Nachdem sie den Mord begangen hat, hebe ich Othars Bann wieder auf.«

 »Das kannst du?«, fragte Kol.

 »Ich kann zwar kein Bewusstsein versklaven«, sagte Gorm, »aber ich kann es befreien. Dar wird zu sich kommen und feststellen, dass sie mit blutigen Händen vor Girtas Leiche steht. Und sie wird keine Ahnung haben, wie sie dort hingekommen ist.«

 »Das macht die Angelegenheit bestimmt sehr interessant. «

 »Das kann man wohl sagen«, erwiderte Gorm. »Sie wird hellwach sein, wenn man sie exekutiert.«

 »Die Strafe für Hochverrat ist der Scheiterhaufen«, sagte Kol. »Othar wird es bestimmt zu schätzen wissen.«

 »Besonders, wenn es langsam geht.«

 »Ich sorge schon dafür.« Kol grinste boshaft. »Sehr langsam. Vielleicht können wir zuvor noch ein paar Pissaugen verbrennen. Ich würde rasend gern den mit den grünen Augen rösten – und das Pissaugenluder, das angeblich Dars Schwester ist. So etwas würde das Blut unserer Söldner vor der Invasion aufwärmen.«

 »Und der Prinz? Macht er irgendwelche Probleme?«

 »Nein, keine. Er sehnt sich schon jetzt nach Ruhm, und bald wird er seine Mutter rächen dürfen. Beschränkungen sind nichts für die Jugend; er wird ein schrecklicher König sein. Und ich spiele seinen gehorsamen General.«

 »Bis du sein Nachfolger wirst.«

 Kol lächelte. »Ehrgeizig bin ich schon.«

 »Wir möchten, dass das Reich ständig Krieg führt.«

 »Ihr könnt euch darauf verlassen.«

 Gorm gab Kols Lächeln zurück. »Haben wir ja immer getan. «

 Als Dar in die Kaserne kam, war Sevren schon dort. Sie sah ihm an, dass er schlechte Nachrichten brachte, doch er wartete
 geduldig, während sie mit ihren Mintari sprach. Er hörte zu und lauschte ihrem Orkisch, so gut er eben konnte. Danach erkundigte er sich in der Menschensprache: »Wer ist Bah Simi?«

 »So nennen wir Kol.«

 »Und Girta weiß, dass er ihr Feind ist?«

 »Ja. Deswegen konnte sie nicht frei reden. Morgen treffen wir uns an einem sichereren Ort.«

 »Wo?«

 »Außerhalb des Palastes, im Haus eines gewissen Balten.«

 »Nein!«, sagte Sevren. »Dort ist Othars Versteck!«

 Dar erbleichte. »Dann ist unser Treffen eine Falle?«

 »Ja, ganz gewiss.« Sevren nickte. »Nach allem, was ich weiß, genügt ein Blick von ihm, und es ist aus mit dir. Dann beherrscht er deinen Verstand.«

 Dar schüttelte sich. »Was hast du sonst noch erfahren?«

 »Der Zauberer ist aus der Leichengrube gekommen – es muss sich um Othar handeln. Grabräuber haben ihn herausgeholt, höchstwahrscheinlich nachdem er sie sich untertan gemacht hat. Später ist er in die Stadt gezogen. Ich bin sicher, dass Balten ihm Unterschlupf gewährt. Ich habe Erkundigungen eingezogen. Balten hat vom Selbstmord eines anderen profitiert. Seitdem geht es wirtschaftlich aufwärts mit ihm. Doch seine Bediensteten rafft es dahin wie Sommerfliegen.«

 »Wer hat mir diese Falle wohl gestellt?« Dar sprach ihre Gedanken offen aus. »Girta oder Kol? Die Botschaft könnte von beiden stammen.«

 »Du kannst so oder so nicht hingehen, also ist es gleichgültig. «

 »Es ist nicht gleichgültig. Wenn die Botschaft von Kol kommt, spielt er mit Girta, wie früher mit mir. Und wenn er bereit ist, wird er zuschlagen.«

 »Nach meinem Dafürhalten hat sie es verdient.«

 »Nein, hat sie nicht.« Dar malte sich aus, wie Girta in Kols Fänge getrieben worden war, während Othar einen ihrer Freunde nach dem anderen umgebracht hatte. Das Bild sagte ihr, dass die Königin arglos war. Kol hat mir die Falle gestellt. Girta ist sein Opfer; wie früher ich. Ihr Groll auf die Königin verwandelte sich in Mitleid. »Wir müssen sie retten.«

 »Wie denn? Vielleicht will sie gar nicht gerettet werden.«

 »Ich kann nicht zu ihr gehen. Deswegen muss sie zu mir kommen.«

 »Das wird sie nicht tun«, sagte Sevren.

 »Nicht aus freien Stücken«, sagte Dar. »Aber wenn ich recht habe, wird sie mir am Ende dankbar sein.«

 »Du willst sie doch wohl nicht entführen?«

 »Warum nicht?«

 »Wenn das schiefgeht, könnte es zum Krieg kommen.«

 »Wenn Kol bekommt, was er will, ist Krieg unausweichlich. Dies ist unsere einzige Hoffnung, ihn zu verhindern.«

 »Es ist ’ne blöde Idee.«

 »Du wolltest mein Späher sein, nicht mein Ratgeber. Hilfst du mir oder nicht?«

 Sevren seufzte. »Was brauchst du?«

 »Frauenkleider. Warme Frauenkleider – ein Gewand, Stiefel und einen Mantel. Wenn wir uns Girta heute Nacht schnappen, haben wir keine Zeit, sie anzukleiden.«

 »Dann sind die Stadt- und Palasttore aber geschlossen und bewacht. Wie willst du sie rauskriegen?«

 »So wie damals die Königin der Orks.«

 »Dieser Weg wird nun von den Männern der Königin bewacht. Du wirst in Taiben festsitzen.«

 Dar überlegte eine Weile. »Wir kriegen sie irgendwie raus«, sagte sie. »Erledige du nur deine Arbeit.«

 Sevren verneigte sich. »Hai, Muth Mauk. Ich komme im Morgengrauen zurück.« Mit diesen Worten machte er sich auf den Rückweg.

 Dar berichtete ihren Mintari, dass sie die Königin der Washavoki aus Bah Simis Fängen befreien mussten. Dann sprach sie darüber, wie dieses Ziel zu erreichen war. Girta wurde von zwei Ork-Schichten beschützt. Zwei Gardisten bewachten sie, solange das Stadttor offen war. Sie wurden abgelöst, bevor man es schloss. Dar entschied, dass eine Nachtwache die Königin aus ihrer Schlafkammer holen sollte, bevor die Bewohner des Palastes in den Morgenstunden aufstanden.

 Zna-yat wies auf das erste Problem hin. »Wir stehen zwar immer allein vor der Tür der Königin, aber irgendwie beobachten uns die Washavoki. Sie sind in der Nähe, denn ich höre und rieche sie.«

 »Ich auch«, sagte ein anderer Ork. »Die Wand vor der Tür der Königin ist mit Holz verkleidet. Auf dem Holz sind viele Zierschnitzereien, aber da ist auch ein kleines Loch, durch das uns ein Auge beobachtet.«

 »Gibt es nur ein Guckloch in dieser Wand?«, fragte Dar.

 »Hai, nur eins«, erwiderte der Ork.

 »Dann muss sich ein Sohn vor das Loch stellen, damit der Washavoki die Tür der Königin nicht mehr beobachten kann«, sagte Dar. »Und der andere Sohn kann eintreten.«

 »Und dann?«, fragte Kovok-mah.

 »Die Königin muss den Raum verlassen. Erinnerst du dich an den geheimen Weg, den wir gegangen sind, um in den Turm des Schwarzen Washavoki zu gelangen?« Dar bezog sich auf den Gang, der es dem Hauspersonal erlaubte, sich ungesehen im Palast zu bewegen.

 »Ja, ich erinnere mich«, sagte Kovok-mah.

 »In der Nacht verwenden die Washavoki diesen Gang nicht«, sagte Dar.

 »Ich glaube nicht, dass Könnigirta sich gern mitnehmen lässt«, sagte Zna-yat. »Sie hat doch Angst vor uns.«

 Die Orks kannten das Wort »Entführung« nicht; schon die Vorstellung war ihnen fremd. Es fiel Dar nicht leicht, ihnen zu vermitteln, wie man jemanden gegen seinen Willen »mitnahm«. Sie beschrieb in allen Einzelheiten, wie Girta gefesselt, geknebelt, verpackt und fortgetragen werden musste. Als sie fertig war, sah sie, dass ihre Idee den Orks nicht sonderlich behagte. Dennoch zweifelte sie nicht daran, dass sie ihr gehorchen würden.

 Wenn Girta kampfunfähig war, sollte ein Entführer sie durch den Personalkorridor in die Palastküche bringen, die ebenfalls über einen Ausgang zum Hof verfügte. Im Schutz der Dunkelheit sollte die Königin in die Stallungen gebracht werden. Zna-yat schlug vor, sie in die Ork-Latrine zu bringen, da die Washavoki sie nie betraten. Dar stimmte zu: Dort sollte Girta versteckt werden, bis das Stadttor geöffnet und die Ork-Leibwache abgelöst wurde. Die abgelösten Orks sollten Girta mitnehmen. Einer sollte sie auf den Rücken des anderen schnallen. Dann konnte er sie unter seinem Umhang durch das Tor aus der Stadt schmuggeln.

 Jeder Schritt beinhaltete Risiken, die sich leicht zur Katastrophe auswachsen konnten. Dar ging das Risiko ein, dass man Girta schnell über Kol aufklären und in den Palast zurückbringen konnte, bevor man sie vermisste. Wenn dies gelang, war das Ergebnis die Gefahren wert, auf die man sich einlassen musste.

 Als der Plan im Wesentlichen stand, nahmen Dar und die Orks sich die Einzelheiten vor. Dar beschrieb den Personalkorridor, durch den sie früher gegangen war. Zna-yat und
 Kovok-mah meldeten sich freiwillig, die Königin »mitzunehmen«. Obwohl Dar zögerte, sie mit dieser Aufgabe zu betrauen, waren sie doch die logischste Wahl: Beide kannten den Personalkorridor. Zudem hatte Zna-yat Erfahrung als Leibgardist, und Kovok-mah konnte sich mit der Königin verständigen. Nachdem dies beschlossen war, wurden Binden und ein Knebel hergestellt. In zwei zusammengenähte Umhänge wollte man die Königin verpacken. Auch wurden Gurte geknüpft, mit denen Kovok-mah sie sich auf den Rücken schnallen konnte.

 In seinen Grundlagen und Einzelheiten war der Plan Dars Idee. Die an Gehorsam gewöhnten Söhne stellten ihn nicht infrage. Niemand äußerte, das Projekt sei überstürzt entwickelt oder allzu kompliziert. Obwohl er nur auf mageren Informationen basierte, stellte niemand Dars Mutmaßungen infrage.

 Wenn sie die Washavoki-Königin haben wollte, würden Kovok-mah und Zna-yat sie herbeischaffen. Oder bei dem Versuch sterben.

 37

 [image: e9783641080877_i0040.jpg]

 BEI SONNENUNTERGANG wurden Taibens Stadttore geschlossen, deswegen trafen Kovok-mah und Zna-yat eine gute Weile früher ein. Ein Unwetter war im Anmarsch; heftiger Schneefall zwang die Männer der Königin am Tor sich um ein kleines Feuer zu scharen, sodass sie den Orks kaum Beachtung schenkten. Auch die Wächter am Palasttor ließen sie ohne Frage eintreten.

 Da es im Winter früh dunkel wurde, mussten die beiden Orks auch während der Essenszeit Wache stehen. Das Bankett war jedoch diesmal nicht amtlicher Natur, deswegen waren weniger Menschen anwesend als an dem Abend, den Dar hier verbracht hatte. Trotzdem empfanden Kovok-mah und Zna-yat, die hinter Königin Girta standen, die Gesellschaft übel riechend und laut. Sie selbst rührten sich während der Mahlzeit nicht von der Stelle, und die Tafelnden behandelten sie wie zwei groteske Statuen.

 Als das Bankett beendet war, zog die Königin sich in ihre privaten Gemächer zurück. Kovok-mah und Zna-yat folgten ihr und bezogen vor ihrem Gemach im vierten Stockwerk Position. Die Gemächer lagen in der Mitte eines langen
 Ganges, der mit Holz getäfelt und über seine gesamte Länge verziert war. Die Orks begutachteten die aus Blättern, Vögeln und Obst bestehenden Intarsien und suchten unauffällig nach dem Guckloch, das zu finden in dem matt beleuchteten Gang selbst ihren scharfen Augen schwerfiel. Als Zna-yat es entdeckte, verließ er seinen Posten an der Tür der Königin und baute sich eine Weile vor dem Loch auf.

 »Was machst du?«, fragte Kovok-mah, der davon ausging, dass kein Washavoki-Beobachter ihn verstand. »Dazu ist es noch zu früh.«

 »Sie sollen sich daran gewöhnen, dass ich hin und wieder hier stehe«, erwiderte Zna-yat. »Dann kommt es ihnen nicht ungewöhnlich vor, wenn ich ihre Aussicht zum richtigen Zeitpunkt blockiere.«

 Kovok-mah versuchte einen Sinn in Zna-yats Antwort zu erkennen, doch da er im Gegensatz zu seinem Vetter nicht verstand, was Irreführung war, konnte er hinter den Worten keine Logik erkennen. Trotzdem akzeptierte er die Erklärung. Zna-yat denkt wie Dargu, dachte er. Er versteht ihre Pläne besser als ich.

 Je mehr Menschen sich zurückzogen, umso ruhiger wurde es im Palast. Auch das Personal der Königin begab sich in sein Quartier. Das Hin und Her zwischen Girtas Zimmerflucht und dem Personalkorridor nahm ab und hörte schließlich ganz auf. Drei Öllampen, die den Gang beleuchteten, erloschen und wurden nicht wieder angezündet. Das scharfe Gehör der Orks vernahm dann und wann leise Geräusche, die von den Spionen hinter der Wandtäfelung stammten. Ansonsten war es, abgesehen von dem Knacken und Knarren des alten Gebäudes, totenstill im Palast. Zna-yat trat hin und wieder vor, um das Guckloch zu verdecken. Als die Nacht
 vorangeschritten war, tat er es wieder und gab das Zeichen, dass die Zeit zum Handeln gekommen war.

 Kovok-mah betrat leise die Zimmerflucht der Königin. Er musste schnell handeln, doch er war noch nie hier gewesen und hatte keine Ahnung, wo die Königin schlief. Der Vorraum ihrer Suite wies fünf Türen auf. Er öffnete jede einzelne und warf einen Blick in die Räume dahinter. Keiner führte in eine Schlafkammer, doch in allen Räumen gab es weitere Türen.

 Ich muss weitersuchen, dachte er.

 »Es tut’s schon wieder«, sagte einer der Männer der Königin.

 »Wer tut was?«, fragte sein Gefährte.

 »Es steht schon wieder vor dem Guckloch da.«

 »Na und? Was ist daran neu?«

 »Nix. Eigentlich ist es jetzt noch langwei… Nein, warte! Das andere Pissauge ist gerade zur Königin rein.«

 »Lass mal sehen«, sagte der andere Posten. Er lugte durch ein zweites Guckloch, das den ganzen Korridor überblickte. Es war nur ein Ork zu sehen. »Bei Karms Zitzen«, fluchte er. »Und ich hab die Pissaugen immer für dämlich gehalten.« Er drehte sich um, denn er hörte, dass sein Gefährte sein Schwert zog. »Lass stecken! Ohne Befehl des Stellvertreters rühren wir keinen Finger.«

 »Was?«

 »Ja, keinen Finger! Wir melden ihm nur, was passiert ist. Hau ab; sag es ihm.«

 »Du meinst, ich soll ihn wecken?«

 »Ja, du blöder Arsch! Und zwar sofort! Ich halt derweil hier die Stellung.«

 Girta erwachte mit einem Ruck, denn eine große Hand hatte sich über ihren Mund gelegt. Sie öffnete die Augen und sah, dass sich eine Alptraumgestalt über sie beugte. Die Gestalt flüsterte ihr etwas zu. »Ich tue dir nichts. Du bist in Sicherheit. «

 Girta glaubte kein Wort. Die Hand löste sich kurz von ihrem Mund, doch bevor sie einen Schrei ausstoßen konnte, schoben klauenartige Finger einen Knebel zwischen ihre Lippen. Sie wurde auf den Bauch gedreht. Ein Leinenstreifen wurde über ihren Unterkiefer gebunden, damit sie den Knebel nicht ausspucken konnte. Girta versuchte ihn abzureißen, doch der Ork packte ihre Handgelenke und band sie hinter ihrem Rücken zusammen. Sie fühlte sich völlig hilflos.

 Wo bleibt die Wache? Die Orks werden doch angeblich beobachtet ! Ihr kam ein entsetzlicher Gedanke. Die Orks haben sie erschlagen!

 Als der Ork die Bettdecke wegzog, um ihre Beine zu enthüllen, wurde ihr bewusst, dass sie unter dem Nachthemd nackt war. Ihr fielen grässliche Geschichten ein: Die Orks schändeten menschliche Frauen! Sie trat um sich, doch die Bestie packte ihre Beine und band sie ebenfalls zusammen. Dann wurde Girta zu ihrem Schreck hochgehoben und auf den Boden gelegt. Trotz der Tatsache, dass der Ork gerade ihre Beine zusammengebunden hatte, war sie davon überzeugt, dass er sie vergewaltigen würde. Doch nun rollte er sie über den Boden und wickelte sie in eine dichte Hülle ein.

 Girta spürte, dass ihr Häscher sie noch einmal festband – wie einen eingerollten Teppich. Als dies geschehen war, hob er sie hoch und setzte sich in Bewegung. Girta fragte sich, wohin er sie brachte. Stürzt er mich von den Zinnen oder werde
 ich einen grausameren Tod erleiden? In ihrer Panik und Verzweiflung war nur eins gewiss: Das habe ich Dar zu verdanken!

 Kol betrat den geheimen Beobachtungsraum und stieß auf den durch das Guckloch lugenden Posten. »Was ist bisher passiert?«

 Der Posten beobachtete weiter. »Ein Pissauge hat ein Bündel in den Personalkorridor gebracht. So, wie es aussah, würde ich sagen, in dem Bündel war jemand drin.«

 »Das muss die Königin gewesen sein«, sagte Kol. »Hast du meine Befehle ausgeführt?«

 »Ja, Herr. Die Pissaugen wissen nicht, dass wir sie im Visier haben.«

 »Gut«, sagte Kol. Er überdachte die Lage. Sieht so aus, als hätte Dar meine Falle gewittert. Er machte sich nicht die Mühe, sich zu fragen, wieso. Er dachte lieber darüber nach, wie er diesen Rückschlag in einen Vorteil ummünzen konnte. Girta zu retten, kam ihm nicht sehr vielversprechend vor. Sie würde wohl kaum einen Krieg erklären, egal, wie sehr man sie provozierte. Eher würde sie die Orks ausweisen. Dann war es noch schwieriger, einen Konflikt zu entfachen.

 Zwar war sein ursprünglicher Plan nun sinnlos geworden, aber ein Teil war vielleicht noch zu retten.

 Wir müssen zu drastischen Maßnahmen greifen, sagte er sich. Aber dazu sind diese beiden hier nicht geeignet. Er wandte sich an den Posten, der ihn geholt hatte. »Weck Wulfar und komm dann zurück«, sagte er. »Sag ihm, dass er herkommen soll. Aber zuvor soll er Eisen sammeln.«

 Der Posten schaute verdutzt drein. »Hast du ›Eisen sammeln‹ gesagt, Herr?«

 »Ja. Geh jetzt.«

 Nachdem der Mann gegangen war, sprach Kol den Posten
 an, der noch immer durch das Guckloch schaute. »Irgendwelche Veränderungen?«

 »Nein, Herr. Ein Pissauge ist noch immer weg. Das andere hat sich nicht von der Stelle gerührt. Es denkt sicher, dass niemand sieht, was da vor sich geht.« Er lachte leise. »Dämliches Vieh.«

 »Ja«, sagte Kol und zog lautlos seinen Dolch. »Die Pissaugen wissen einfach nicht, was Tücke ist.« Dann schlitzte er dem Posten die Kehle auf.

 Währenddessen trug Kovok-mah Girta durch den Personalflur.

 Hier waren alle Laternen gelöscht. Selbst er war in dieser absoluten Dunkelheit blind, deswegen hatte er schon am Anfang des Ganges die Stiefel ausgezogen und ertastete sich den Weg mit Händen und Füßen. Von Dar wusste er, dass kein Washavoki ohne Laterne durch diesen engen Gang und die Treppe hinabgehen würde. Jedes Licht würde ihm hier sofort verraten, dass jemand auf ihn zukam. Doch war es schwierig, den pechschwarzen Gang zu durchqueren, sodass er nur langsam vorankam. Die Washavoki-Königin stieß gedämpfte Laute aus und wand sich hin und her. Kovok-mah konnte ihre Furcht riechen. Sie tat ihr leid. Wenn sie Dargus Güte erst erkennt, wird sie keine Angst mehr haben. Er hoffte, dass es nicht mehr lange dauerte.

 Als er die Palastküche erreichte und endlich wieder etwas sehen konnte, empfand er Erleichterung. Sein scharfes Gehör registrierte, dass in irgendeiner Ecke jemand schlief. Kovok-mah ging lautlos und schnell auf den Hof hinaus. Von dort aus eilte er mit seiner Last zu den Stallungen. Da Dar vergessen hatte, ihm einzutrichtern, dass er seine Spuren verwischen sollte, bemerkte er seine Fußabdrücke
 auf dem verschneiten Hof gar nicht. Er ging in den Stall und zur Ork-Latrine. Der Steinboden war kalt, sodass er kein gutes Gewissen hatte, als er die Gefangene ablegte. Nun ja, es ging nicht anders. Schon eilte er auf seinen Posten zurück.

 Die »Eisen«, die Wulfar gesammelt hatte, bevor er sich in der Beobachtungskammer meldete, bestanden aus Angehörigen einer geheimen Bruderschaft, die ausnahmslos zu den Männern der Königin gehörten. Kol hatte sie gegründet und auf den Namen »Eiserner Kreis« getauft. Nur diese Männer kannten seine wahren Ambitionen. Sie waren mehr als ein Dutzend und nicht weniger beinhart als ihr General, der auch den Mann getötet hatte, der mit Wulfar zusammen gekommen war. Als der Eiserne Kreis bei ihm eintraf, lagen zwei Leichen vor seinen Füßen.

 »Die Pissaugen haben Girta entführt«, sagte Kol. Er warf den Leichen einen bedeutungsvollen Blick zu. »Jetzt wissen nur noch wir davon.«

 »Was ist mit den Kerlen am anderen Guckloch?«, fragte Wulfar.

 »Die können nichts sehen«, erwiderte Kol. »Ein Pissauge verstellt ihnen die Aussicht.«

 »Wie lauten deine Befehle, Herr? Sollen wir die Königin zurückholen?«

 »Ich habe darüber nachgedacht«, sagte Kol. »Ich glaube, Dar hat Wind von meinem Plan bekommen. Ansonsten würde diese Entführung keinen Sinn ergeben. Es ist ein tollkühner Schachzug, aber er zwingt mich zum Handeln.« Er wandte sich an einen seiner Männer. »Weck Lokung auf und begleite ihn zu Baltens Haus. Sag ihm, er soll sich Girtas Doppelgängerin schnappen und herbringen.«

 Als der Mann ging, fragte einer seiner Kameraden: »Was ist mit den Pissaugen? Sie haben die Königin.«

 »Ich bin mir sicher, dass sie versuchen werden, Girta in die Kaserne zu verschleppen. Bevor sie dort ankommt, müssen unsere Männer dort raus sein.« Er wandte sich an Wulfar. »Geh mit drei Mann zur Kaserne. Sage ihnen, ich hätte den sofortigen Rückzug befohlen. Wenn sie fort sind, tötet alle Küchenweiber. Aber seid leise. Dann zerlegt ihre Leichen so, damit es so aussieht, als hätten die Orks es getan.«

 Kol erkannte sofort, dass die Männer nicht verstanden, was er mit diesen Anweisungen erreichen wollte, deswegen erläuterte er sie. »Wenn die Königin nicht mehr in Taiben ist, dient das meinen Zielen – aber nur dann, wenn niemand weiß, dass sie weg ist.« Mehr sagte er nicht, denn seiner Ansicht nach war es besser, den Rest seiner Kriegslist geheim zu halten, bis die Zeit reif war, sie auszuführen.

 Nachdem die Männer zu ihren Missionen aufgebrochen waren, schaute Kol noch einmal durch das Guckloch.

 Nun wurde die Tür zu den Gemächern der Königin wieder von zwei Orks bewacht.

 Sie haben Girta irgendwo versteckt, dachte er. Er war sicher, dass Dar der Königin nichts antun würde, denn sie wollte gewiss nur mit ihr reden. Er fragte sich, wie viel Dar wusste, und ob es ihr wohl gelang, Girta von der Wahrheit zu überzeugen.

 Und wenn schon. Es hilft ihr auch nicht weiter. Kol lächelte. Er freute sich, dass die Zeit der Intrigen endlich vorbei war. Endlich kann ich handeln!

 Jetzt brauchte er nur noch die Morgendämmerung abzuwarten.

 38

 [image: e9783641080877_i0041.jpg]

 IN DIESER NACHT war Dar zu nervös, um zu schlafen. Kurz nachdem Kovok-mah und Zna-yat aufgebrochen waren, erkannte sie die Schwächen ihres Plans. Doch nun war es für neue Überlegungen zu spät. Der Pfeil war längst abgeschossen: Jetzt konnte sie nur noch abwarten, wo er einschlug.

 Im Morgengrauen wurde sie von einem Ork in Kenntnis gesetzt, dass die schwarz gekleideten Washavoki die Kaserne verließen. Dar lugte zur Tür hinaus, doch es schneite so stark, dass sie den Abmarsch weder sah noch hörte. Trotzdem vertraute sie den schärferen Sinnen des Orks. Diese Entwicklung steigerte ihre Besorgnis: Sie befürchtete, dass dies ein Zeichen dafür war, dass etwas anders ablief als erwartet.

 Als das erste Licht den Himmel erhellte, war Dar der Panik nahe. Trotzdem versuchte sie, einen gelassenen Eindruck zu machen, als Magtha-jan und Nagtha-yat sich vorbereiteten, Kovok-mah und Zna-yat abzulösen. Magtha-jan war ausgewählt worden, weil er ein erfahrener Leibwächter war. Nagtha-yat verstand, was die Washavoki sagten.
 Beide Orks wussten von der Gefährlichkeit ihrer Mission. Die Leibwächter hatten Dar erzählt, dass Girta stets lange schlief. Deswegen nahm sie an, dass man die Königin – wenn diese erfahren hatte, in welcher Gefahr sie schwebte – in den Palast zurückbringen konnte, bevor ihr Verschwinden auffiel. Misslang dieser Plan, würde dies böse Konsequenzen haben. Deswegen schickte Dar die beiden Orks im Morgengrauen nur schweren Herzens und unter vielen Vorbehalten los.

 Der Schneesturm, der in der Nacht getobt hatte, setzte sich unvermindert fort. Taiben war im Schneegestöber nicht mehr zu sehen. Dar erhielt auch keine Meldung, ob die Orks das Stadttor passiert hatten. Sie wartete ängstlich auf Nachrichten. Endlich erspähte man zwei Gestalten. Dar musste sich zusammenreißen, um ihnen nicht entgegenzurennen. Sie und Nir-yat schlüpften in ihre Hemden, da sie hofften, einen königlichen Gast in Empfang zu nehmen. Dars Herz klopfte wild, als das Tor aufging und Kovok-mah und ihr Bruder das Gelände betraten.

 »Habt ihr sie?«, fragte Dar.

 »Hai, Muth Mauk«, erwiderte Kovok-mah.

 Seine Stimme klang irgendwie beunruhigt. Als Dar in seine Augen schaute, wirkte er wie jemand, der sich schämt. »Lasst sie schnell frei.«

 Unter Kovok-mahs schneebedecktem Umhang wölbte sich ein so auffälliger Buckel, dass Dar sich kaum vorstellen konnte, wie es ihm gelungen war, an der Torwache vorbeizukommen. Als der Umhang fiel, enthüllte er die an seinen Rücken geschnallte Girta. Sie war in Stoff gehüllt und mit einem Seil umwickelt. Zna-yat legte das Bündel vorsichtig auf den Boden, löste das Seil und enthüllte die eingewickelte Gefangene.

 Dar erkannte das Ausmaß ihrer Blamage mit einem Blick. Königin Girta saß gefesselt und geknebelt auf dem Stoff, der sie bisher gefangen gehalten hatte. Sie zitterte in ihrem dünnen Nachthemd, und ihre nackten Füße waren blau vor Kälte. Unfähig, etwas zu sagen, schaute sie sich mit wilden Blicken um. In ihrem Entsetzen und ihrem Zorn ähnelte sie einem gefangenen Tier.

 Was habe ich da nur angerichtet?, dachte Dar, die den Grund von Kovok-mahs Scham nun begriff. Damit Girta sie verstand, sagte sie in der Menschensprache zu ihm: »Macht sie los und sorgt dafür, dass es ihr gut geht.«

 Kovok-mah befreite Girta zuerst von dem Knebel. Als er ihre Hand- und Fußfesseln löste, sagte sie mit schriller Stimme: »Wie könnt ihr es wagen … !«

 »Ich habe es für dein Wohlergehen getan«, sagte Dar.

 »Lüg mich nicht an! Wenigstens das kannst du mir ersparen !«

 »Ich muss mit dir reden. In Kols Anwesenheit kann ich es nicht tun.«

 »Deswegen hast du deine Bestien geschickt, um … um …«

 »Hör zu, Girta! Othar lebt. Er unterstützt Kol.«

 »Lügnerin! Lügnerin! Dreckige verlogene Metze!«

 Girtas Hysterie überzeugte Dar, dass es sinnlos war, jetzt mit ihr zu diskutieren. Freundlichkeit war aber sicher sehr angebracht. Sie reichte Girta ihren dicken wollenen Umhang. »Du bekommst gleich wärmere Kleider. Bis dahin zieh das hier an.«

 Als Dar sich vorbeugte, um Girtas Schultern zu verhüllen, holte die Königin aus und zerkratzte ihre Wange. Die Orks reagierten sofort und stürzten vor. Bevor sie Girta jedoch packen konnten, rief Dar: »Gav!« Halt! Die Orks verharrten, dann nahmen sie zögernd Platz. Dar betastete ihr
 Gesicht. Ihre Finger waren blutig. »Ich habe diese Mutter verletzt«, sagte sie auf Orkisch. »Sie ist einfach nur wütend. «

 Die Reaktion der Orks hatte Girta noch mehr Angst eingejagt. Sie machte sich klein und zog Dars Umhang eng um sich. Sie zitterte noch immer, doch Dar bezweifelte, dass es an der Kälte lag. »Tut mir leid, Girta.«

 Girta sagte nichts.

 »Ich würde dich sofort wieder gehen lassen«, sagte Dar. »Aber wenn ich es täte … Ich fürchte, dass Kol dir etwas antut. Ich kenne sein Geheimnis. Und wenn er glaubt, dass du es ebenfalls kennst, wird er …« Sie begriff, dass ihre Worte gar keine Wirkung hatten. Hört sie mir überhaupt zu?

 Die Zeit lief ihr davon. Je länger die Königin hierblieb, umso größer wurde die Gefahr für Nagtha-yat und Magtha-jan. Dar kniete sich vor Girta hin und achtete sorgfältig darauf, außerhalb ihrer Reichweite zu bleiben. »Ich tue alles, was du willst.«

 »Tust du nicht«, sagte Girta gepresst.

 »Doch«, sagte Dar. »Sag nur, was du möchtest.«

 »Lass mich gehen. Sofort.«

 »Du hast doch nur ein Nachthemd an! Du kannst doch nicht barfuß durch den Schnee gehen!«

 »Wenn du mich gehen lässt, tue ich es trotzdem.«

 »Gleich bekommst du Kleider und Stiefel«, sagte Dar. Sie fragte sich, wo Sevren blieb. »Dann kannst du gehen. Bis dahin hörst du mir zu.«

 »Lügnerin!« Girta drückte die Hände auf ihre Ohren.

 Dar schaute die Königin in einer Mischung aus Frustration und Zerknirschung an. Sie sah ein, dass die Lage hoffnungslos war. Zum ersten Mal sah sie die Entführung durch Girtas Augen.

 Es muss ihr schlimmster Alptraum gewesen sein. Wie dumm ich doch war! Jetzt wird sie mir nie wieder vertrauen.

 Sie überdachte finster ihre Möglichkeiten, sah aber keine, die Erfolg versprach. Wenn Sevren mit den Kleidern kam, blieb ihr nur noch eins: Sie musste sich bei Girta entschuldigen, sie freilassen und gleich darauf mit den Orks abziehen. Dieses Vorgehen würde gewiss Girtas Untergang einleiten und einen Krieg auslösen, doch all dies erschien Dar nun nicht mehr vermeidbar. Eins stand fest: Kol hatte sie ausgetrickst.

 Sie hatte beschlossen, Girta gehen zu lassen. Sie wollte es schnell tun. Dazu brauchte sie Sevren. Je länger sie auf ihn wartete, desto ungeduldiger wurde sie. Es wird ja schon hell. Er hat sich verspätet.

 Der Morgen war schon angebrochen, als das Kasernentor aufging und Sevren eintrat. Er war voller Schnee, wirkte überrascht und verstört.

 Dar verbarg ihre Verärgerung nicht. »Wo sind die Kleider? Ich warte schon viel zu lange!«

 »Kleider? Wozu sollen die noch gut sein?«

 »Girta braucht sie, du Dummkopf!«

 »Girta? Die Orks haben sie doch umgebracht. Ganz Taiben ist in Aufruhr. Alle Tore sind geschlossen. Es war nicht einfach, aus der Stadt zu kommen!«

 »Die Königin ist nicht tot«, sagte Dar. »Sie ist doch bei uns!«

 Sevren folgte ihrer Handbewegung und erspähte Girta, die, in Dars Umhang gewickelt, wie ein Häufchen Elend auf dem Boden saß.

 Er ging zu ihr hinüber und verneigte sich. »Alle Ausrufer behaupten, Ihr wurdet ermordet, Majestät.«

 Girta schaute auf. »Ermordet?«

 »Ja, Majestät. Es heißt, Eure Ork-Leibwächter hätten Euch getötet.«

 »Was ist aus ihnen geworden?«, fragte Dar aufgeregt.

 »Sie wurden in einem blutigen Kampf getötet.«

 Diese Nachricht bestätigte Dars schlimmste Befürchtungen. Reue und Trauer machten sie sprachlos. Es ist meine Schuld, dass sie tot sind. Sie kämpfte gegen ihre Tränen.

 »Was ist mit dem Prinzen?«, fragte Girta. Ihre Miene zeigte nun zum ersten Mal eine Regung.

 »Er wird noch heute zum König gekrönt«, sagte Sevren. »Gerüchten zufolge wird er den Orks den Krieg erklären.« Er wandte sich an Dar. »Ich bin gekommen, um euch darüber zu unterrichten, doch andererseits habe ich auch gehofft, dass ihr längst weg seid.«

 »Wie kann das alles sein?«, fragte Girta. »Wie ist das nur möglich?«

 »Ich bin kein Gardist mehr. Ich weiß auch nur das, was die Ausrufer sagen.«

 »Aber ich lebe doch noch! Wie können sie sagen, dass ich tot bin?«

 »Ich vermute, dein Stellvertreter hat es ihnen aufgetragen«, erwiderte Sevren.

 »Nein«, sagte Girta. »Das ist alles ein Versehen.«

 »Wie kannst du das sagen?«, fragte Dar.

 »Ja, ein Versehen«, sagte Girta. »Man kann es ganz leicht korrigieren.« Sie schaute Dar an. »Lass mich nach Taiben gehen.«

 »Da bist du nicht sicher.«

 »Mein Sohn ist dort! Er glaubt, ich bin tot!«

 »Weil Kol es ihm so erzählt hat«, sagte Dar. »Er wird nicht zulassen, dass du das Gegenteil beweist.«

 »Du irrst dich.«

 »Du bist unvernünftig«, sagte Dar. »Du musst bleiben.«

 »Hier ist sie auch nicht sicher«, sagte Sevren. »Und du ebenso wenig.«

 Dar verstand nun, warum Kovok-mah Girta so leicht an den Wachtposten hatte vorbeischmuggeln können: Kol hatte ihnen befohlen, ihn passieren zu lassen. Schaudernd begriff sie, dass er vorhatte, zwei Königinnen auf einen Schlag anzugreifen. »Wenn das Tor geschlossen ist«, sagte sie zu Girta, »werden Kols Männer es bewachen.«

 »Er nennt sie ›Männer der Königin‹«, sagte Girta. »Sie sind mir treu ergeben.«

 »Da bin ich mir nicht so sicher«, sagte Sevren. »Einige von denen kenne ich nämlich.«

 »Ich werde meinen Sohn nicht alleinlassen.« Girta schaute Dar an. »Leih mir deine Stiefel. Ich glaube, sie passen mir.«

 Dar überlegte kurz. Sie wägte ihre Hoffnung gegen ihren Pessimismus ab. Es bestand eine Möglichkeit, dass das Erscheinen der Königin Kols Intrige aufdeckte, doch nur dann, wenn man ihr den Empfang bereitete, mit dem sie rechnete. Und das war zweifelhaft. Dann seufzte sie und willigte in den Plan der Königin ein. »Du gehst aber nicht allein. Ich gebe dir eine Eskorte mit.«

 Girta protestierte, doch als Dar ihr verdeutlichte, dass sie darüber nicht diskutieren wollte, willigte sie zähneknirschend ein. Danach kam Kovok-mah zu Dar. »Muth Mauk, ich habe diese Mutter hergebracht. Wenn ihr etwas passiert, bin ich daran schuld. Bitte, lass mich sie beschützen.«

 Dar hätte ihm gern mitgeteilt, dass er nicht für ihre Beschlüsse geradestehen musste, doch als sie sah, dass er für sein Tun büßen wollte, gab sie seinem Ersuchen nach. Es schmerzte sie, weil sie wusste, dass sie ihn in Gefahr brachte.
 Ich habe alle hier in Gefahr gebracht, dachte sie und kämpfte erneut gegen die Tränen an. Zwei haben schon für meine Dummheit bezahlt.

 Sie wählte vier weitere Orks für die Eskorte aus. Als sie ihre Rüstungen anlegten, schlüpfte Girta in Dars Stiefel und einige mitgebrachte Kleider. Als die Orks fertig waren, hielt Dar eine kurze Rede. »Die Große Mutter der Washavoki möchte nach Hause zurück, aber ich weiß nicht genau, wie man sie begrüßen wird. Grausame Washavoki wollen ihr vielleicht wehtun. Sie ist unsere Freundin, deswegen müsst ihr sie beschützen.« Dann stand sie im Türrahmen und schaute den Orks und Girta beim Abmarsch zu. Der fallende Schnee ließ sie gespenstisch wirken. Bald verschwanden sie. Erst dann schloss Dar die Tür und kehrte an die wärmende Feuerstelle zurück.

 Warten war Pein. Nur die schwache Möglichkeit, dass Girta Kols Verrat rückgängig machen konnte, erlaubte es Dar, ihre Verzweiflung zu beherrschen. Doch sie war wenig zuversichtlich, was dieses Szenarium anbetraf, und je länger sie wartete, umso stärker wurde ihre Furcht. Als ein Wachtposten endlich meldete, dass Orks sich der Kaserne näherten, lief Dar ihnen barfuß durch den Schnee entgegen.

 Obwohl sie anfangs nur graue Schatten wahrnahm, wusste sie gleich, dass irgendetwas nicht stimmte. Die Orks liefen, und es waren weniger als fünf. Je näher sie kamen, desto deutlicher waren sie zu erkennen. Einer trug Girta. Zwei weitere Orks trugen einen dritten. Einer fehlte.

 »Was ist passiert?«, rief Dar.

 »Die Washavoki haben uns mit Pfeilen beschossen«, rief einer der Orks während des Laufens. »Die Washavoki-Königin ist verwundet. Togu-mah auch! Garga-tok ist tot!«

 Erschrocken folgte Dar der Gruppe in die Kaserne. Kovok-mah trug Girta. Aus ihrer Schulter ragte ein Pfeil. Das gefiederte Ende war abgebrochen. Der Rest steckte noch in ihrem Fleisch und war von einem größer werdenden Blutfleck umgeben. Die Königin schaute Dar aus großen Augen an; ihr blasses Gesicht zeigte ihren Schreck und ihre Schmerzen.

 »Sie haben mich erkannt! Sie haben sich vergewissert, dass ich ihre Königin bin! Doch als das Tor aufging, standen da Bogenschützen, und die haben … haben …« Girta schüttelte sich und warf einen kurzen Blick auf den Pfeil in ihrer Schulter. »Ein Ork stand vor mir. Er hat mich abgeschirmt. Er ist für mich gestorben.«

 Dar schaute Kovok-mah an, der an der Wange blutete. »Garga-tok?«

 »Hai. Es war so, wie sie sagt. Er hat die für sie bestimmten Pfeile aufgefangen, bis einer ihn ins Auge traf und ihn fällte.« Kovok-mah machte das Zeichen des Baumes.

 In diesem Moment spürte Dar das volle Gewicht ihrer Regentschaft. Meine Beschlüsse haben alle heutigen Tragödien verursacht. Sie hatten das Schicksal Nagtha-yats, Magthajans und Garga-toks besiegelt. Dar wünschte sich von ganzem Herzen, sie hätte ihre Entscheidungen zurücknehmen können. Und sie wusste, dass sie auch weiterhin Entscheidungen fällen musste. Sie hatte keine andere Wahl; sie war Muth Mauk.

 »Kannst du Königin Girta und Togu-mah einen Heilzauber geben?«, fragte sie Kovok-mah.

 »Togu-mah wird sich bald zu Muth’la gesellen«, erwiderte Kovok-mah. »Kein Kraut kann seinen Schmerz heilen.«

 »Dann behandle die Königin. Gibst du ihr das Blatt, das sie schlafen lässt?«

 »Hai. Es wird wehtun, die Pfeilspitze zu entfernen.«

 Dar wandte sich in der Menschensprache an Girta. »Girta, wir geben dir einen Heilzauber für deine Wunde. Dann wirst du schlafen. Wenn du wach wirst, sind wir weit weg von hier.«

 »Und mein Sohn?!«

 »Er wird heute Nachmittag König sein. Daraus solltest du Hoffnung schöpfen. Man hat ihn getäuscht, aber vielleicht können wir Kols Pläne vereiteln.«

 »Und wie?«

 »Ich weiß es noch nicht. Ich weiß nur, dass du dazu am Leben bleiben musst und dieser Ort hier nicht sicher ist.«

 »Oh, Dar, wie dumm ich doch war!«

 »Ja, aber jetzt bist du es nicht mehr. Dieser Tag soll uns beide etwas lehren, damit wir künftig eine bessere Wahl treffen. «

 Kovok-mah, der inzwischen seinen Heilkräuterbeutel geholt hatte, kniete sich neben Girta hin. Dar nahm die Hand der Königin. »Ein Ork ist gestorben, damit du leben kannst. Glaubst du nun, dass Kovok-mah dir helfen will?«

 »Ja.«

 »Dann lasse ich dich jetzt in seiner Obhut. Ich muss zu Togu-mah.« Dar fing einen Anflug von Panik in Girtas Gesicht auf, doch im Moment drückten sie andere Probleme. Sie eilte an die Seite Togu-mahs. Er lag auf dem Boden. Lama-tok kniete neben ihm und drückte Lappen auf seinen Hals und seinen Nacken. Sie waren von Blut befleckt, wie auch die Vorderseite seines Kettenhemdes. Bei seinem Anblick wurde Dar übel. Sie ignorierte ihren empfindlichen Magen und kniete sich neben ihren sterbenden Mintari. Sein Gesicht war grau, seine Augen halb geschlossen. Doch als er sie sah, sagte er leise: »Muth Mauk … Welche Ehre.«

 »Thwa. Du hast mir Ehre erwiesen.« Dar hätte gern etwas gesagt, das die Bedeutung seines Opfers hervorgehoben hätte, doch ihr fehlten die Worte, um ihre Gefühle auszudrücken. Sie spürte Entsetzen, Liebe, Trauer, Bedauern und Dankbarkeit. Und alles gleichzeitig. Sie konnte nur seine Wange streicheln und sagen: »Shashav, Togu.«

 Togu-mah lächelte.

 Dar wäre gern an seiner Seite geblieben, doch sie hatte noch andere Pflichten. Sie ging dorthin, wo Kovok-mah Girta verarztete. Die Königin hatte das betäubende Blatt gekaut und schlief schon.

 Kovok-mah zeigte Dar die Stelle, an der der Pfeil Girtas Schulter durchbohrt hatte.

 »Wird sie überleben?«, fragte Dar.

 »Ich glaube, ja«, erwiderte Kovok-mah. »Vorausgesetzt, die Wunde eitert nicht.«

 Dann wandte Dar sich an Sevren und sprach ihre nächste Sorge an. »Warum hat Kol noch nicht angegriffen?«

 »Ich schätze, er hat nicht genügend Männer. Jene, die sich ›Männer der Königin‹ nennen, sind viel weniger als die alte Garde des Königs, und er muss sie überall verteilen. Er braucht eine Ermächtigung des Königs, um Söldner nach Taiben zu beordern.«

 »Die wird er zweifellos bald bekommen«, sagte Dar. »Vielleicht hat er sie sogar schon. Wir müssen hier weg sein, bevor seine Söldner hier eintreffen.«

 »Ja. Alle glauben, du hast unsere Königin ermordet. Das bedeutet ganz sicher Krieg.«

 Obwohl Dar wusste, dass rasches Handeln angesagt war, durfte sie nichts überstürzen. Ich kann nicht auf einen Angriff warten. Ihr unterstanden weniger als vierzig Orks, während ihr Gegner ganze Regimenter herbeirufen konnte. Ich muss
 fliehen, und Kol weiß es. Was wird er also tun, während er auf Verstärkung wartet? Die Antwort war offensichtlich. »Kol wird den Pass besetzen«, sagte sie, »um uns den Rückweg abzuschneiden.«

 »Ja, das wäre logisch«, sagte Sevren. »Er braucht nicht viele Männer, um einen so engen Pass zu halten.«

 »Ich kenne einen anderen Weg, der nach Hause führt. Er ist länger und schwieriger, aber …« Dar hielt inne, denn ihr wurde bewusst, dass Kol, wenn er über die Neue Straße marschierte, ihr Heim eher erreichte als sie und sie dann vermutlich dort erwartete.

 »Aber?«, erkundigte sich Sevren.

 »Der Pass. Kol wird ihn für sich nutzen.«

 »Ja. Und nichts kann ihn daran hindern.«

 »Oh, doch.« Dar nickte. »Ich kann den Pass für immer verschließen, aber nur dann, wenn ich eine Botschaft auf die andere Seite bringen kann.«

 »Eine Handvoll Bogenschützen könnten das verhindern. «

 »Ja, aber nur, wenn sie zuerst dort sind.« Dar wollte den Orks gerade sagen, dass sie sofort aufbrechen mussten, als sie noch einmal überlegte. Wenn Kols Männer den Pass vor ihnen erreichten, war die Katastrophe unabwendbar. Dann haben die Urkzimmuthi keine Königin mehr und werden nicht vor der Invasion gewarnt. Sie versuchte die Chance zu berechnen, dass ihnen auf dem Rückweg nichts zustieß: Da Kol von der Entführung wusste, hatte er seine Leute vielleicht aus der Kaserne abgezogen, um den Pass zu besetzen. Die Möglichkeit bestand, doch ein Beweis dafür existierte nicht. Nur eins stand fest: Sie war sicher, dass Kol immer alles im Voraus plante.

 Dar war gezwungen, eine Entscheidung zu fällen, auch
 wenn es ihr schwerfiel. Sie musste die Möglichkeit nutzen, den Pass zu blockieren, so gering sie auch war. »Lama-tok! Ven-goth!«, rief sie »Ich brauche euch.« Die beiden Orks eilten zu ihr. »Ihr müsst so schnell wie möglich eine Botschaft zum Sitz der Yat-Sippe bringen. Warnt sie vor dem Angriff der Washavoki. Sagt den Tok-Söhnen, ich möchte, dass der Pass sofort verschlossen wird.«

 Die Orks verneigten sich.

 »Was ich von euch erbitte, ist gefährlich. Ich glaube, dass die Washavoki ebenfalls zum Pass unterwegs sind. Wenn sie vor euch dort sind, erwarten sie euch mit Pfeil und Bogen.«

 »Dann brechen wir sofort auf, Muth Mauk«, sagte Lama-tok.

 Dar sprach zu ihnen, als sei sie nicht ihre Königin, sondern ihre Muthuri. »Lama und Ven, ihr seid mir lieb und wert. Seid vorsichtig. Wenn ihr den Washavoki begegnet, werft euer Leben nicht weg.«

 Die beiden verbeugten sich, schlüpften in ihre Umhänge und eilten zur Tür.

 »Wartet!«, rief Dar. »Wollt ihr keine Rüstung anlegen?«

 »Ohne Rüstung können wir schneller laufen.«

 »Hai«, erwiderte Dar. »Das erscheint mir klug.« Sie schaute ihnen schweren Herzens hinterher. Als die Tür geschlossen war, merkte sie, dass Kovok-mah neben ihr stand.

 Er verneigte sich. »Togu-mah ist tot, Muth Mauk.«

 39

 [image: e9783641080877_i0042.jpg]

 NIEMAND HATTE ZEIT zum Trauern. Jeden Moment konnten Söldner eintreffen. Dar musste rasch einen Rückzug organisieren. Sie wies die Orks an, ihre Rüstungen anzulegen und eine Trage für Girta zu bauen. Außerdem musste Proviant aus der Kasernenkantine besorgt werden. Vom Sommerfeldzug waren noch einige Strohmatten übrig geblieben. Dar sandte Leute aus, um in den restlichen Baracken weitere zu suchen.

 Als sie gingen, sprach Sevren sie an. »Was soll ich tun?«, fragte er. »Ich möchte euch helfen.«

 »Weißt du das genau? Die Sache hier könnte auch enden wie die Schlacht im Tal der Kiefern.«

 »Das Heer des neuen Königs ist in Wahrheit Othars Heer. Ich werde nicht in so einem Verbrecherheer dienen.«

 »Dann freue ich mich über deine Hilfe«, sagte Dar. »Girta braucht Stiefel und warme Kleider. Außerdem muss ich wissen, was in Taiben los ist.«

 »Ich werde mein Bestes tun. Wenn ihr nicht zum Pass geht, wo kann ich euch finden?«

 »Die Alte Straße verläuft in westlicher Richtung am Vorgebirge
 entlang und dann neben einem Fluss her Richtung Berge. Mit einem Pferd kannst du uns schnell einholen.«

 »Dann sehen wir uns so schnell wie möglich wieder«, sagte Sevren. »Und zwar mit Kleidung und Nachrichten. Geht schnell fort von hier. Möge Karm mit dir sein, Dar.«

 »Fasak Muth’la vashak tha, Sevren.« Möge Muth’la dich segnen, Sevren.

 Sevren ging. Lama-tok und Ven-goth waren schon fort. Die Orks schnallten sich die Strohmatten und Tornister auf den Rücken, als Zna-yat zu Dar kam. Er hob den Goldanhänger hoch. »Soll ich das schwere Ding einpacken, Muth Mauk?«

 Dar begutachtete die Kette mit Widerwillen, denn ihrer Ansicht nach symbolisierte sie die Sinnlosigkeit ihres Unternehmens. Sie wollte gerade sagen, er solle das Schmuckstück zurückzulassen, als sie an plündernde Söldner dachte. »Hai. Die Washivoki lieben gelbes Eisen. Es würde ihnen bestimmt große Freude machen, wenn sie es finden.«

 Zna-yat grinste. »Dann wird es mir große Freude bereiten, es zu tragen.«

 Als er die Kette gerade in den Tornister legte, meldete jemand, dass die Küchenmägde umgebracht worden waren. Für Dar war dies ein Vorgeschmack auf Kols Brutalität und eine weitere Tragödie auf einer zunehmend länger werdenden Liste. Ihr Instinkt warnte sie: Hier war etwas Abscheuliches und Bösartiges im Gange. Im Moment konnten sie zwar nur vor dem Bösen fliehen, doch sie wusste, dass ihre Flucht nicht automatisch Sicherheit brachte. Ich muss mich diesem Bösen stellen. Deswegen hat Muth’la mein Leben geschützt.

 General Kol betrat die Zimmerflucht des Prinzen.

 Der Junge saß, noch in seiner Nachtkleidung, auf dem
 Bett. Tränen hatten seine Wangen genässt, und er zitterte in dem Bemühen, ein Weinen zu unterdrücken.

 Als Kol das traurige Kind musterte, fühlte er sich kurz an seine eigene Kindheit erinnert. Dann verhärtete sich sein Herz wieder, und er setzte die Maske des Mitleids auf. Als der Prinz aufschaute, sah er eine Miene, die eine perfekte Mischung aus Trauer und Mitgefühl zeigte.

 »Was für ein schrecklicher Tag, Majestät«, sagte Kol. Er trat ans Bett und legte die Hand auf die Schulter des Knaben. »All meine Kraft gehört nun dir.«

 »Warum?«, fragte der Prinz mit zitternder Stimme. »Warum haben sie meine Mutter getötet?«

 »Weil das Töten ihrem Charakter entspricht. Deine Mutter war gut, aber sie verstehen nicht, was Güte ist. Für sie ist Güte eine Schwäche.«

 Der Prinz schauderte.

 »Weinen ist nicht unmännlich«, sagte Kol. Seine Stimme klang sanft und traurig. Er schaute dem Knaben beim Weinen zu und kratzte sich an der Schulter. Als der Prinz lange genug geschluchzt hatte, ergriff Kol erneut das Wort. »Du kannst etwas für deine Mutter tun.«

 Der Prinz hörte auf zu weinen. Seine Schultern strafften sich. »Was denn?«

 »Es wird nicht einfach sein«, sagte Kol. »Schwertstahl ist weich, bevor er gehärtet wird. Du musst dich dieser Prüfung stellen, um ein Mann zu werden. Zweifle nicht: Der heutige Tag wird dich dazu machen.«

 »Was muss ich tun?«, fragte der junge Kregant. Er klang zaghaft.

 »Geh in die Kammer deiner Mutter und schau dir das Werk der Orks an. Das bist du ihrem Andenken schuldig.«

 »Warum?«

 »Damit du weißt, wer dein Feind ist. Ein solches Wissen hält einen bei Kräften, falls einem Zweifel kommen. Es erlaubt einem, das Nötige zu tun.«

 Der Prinz schaute unsicher drein, doch Kol wusste, dass er mitkommen würde. Er möchte doch so gern ein Mann sein. Er schnippte mit den Fingern, und ein Lakai erschien. »Zieh Majestät an.«

 Diener kleideten den Prinzen in Schwarz und Gold, und Kol schnallte ihm das Schwert um. Dann führte er den Knaben durch den Palast zu Girtas Zimmerflucht. Die Männer der Königin, die den Korridor besetzt hielten, ließen den Prinzen und den General passieren. Noch bevor sie die Tür erreichten, wurde das blutige Gemetzel sichtbar. Die beiden Männer, die Kol ermordet hatte, lagen im Gang; ihre Wunden sahen viel schlimmer aus als zuvor: Sie wirkten, als seien sie in einem erbitterten Kampf niedergemacht worden. Sie waren auch nicht allein. Ein abgetrennter Arm lag auf dem Boden. Daneben ein kopfloser, in Stücke gehackter Torso.

 Kol tat so, als fiele ihm das Zittern des Knaben nicht auf. Er wollte, dass der Prinz alles sah. Sie umrundeten die Leichen und betraten die Zimmerflucht. Hinter der Tür lagen Nagtha-yat und Magtha-j an. Die für ihren Tod verantwortlichen Giftpfeile waren entfernt und durch Wunden ersetzt werden, die einen ehrenhaften Kampf vortäuschten. Die Männer, die den zweiten Beobachtungsposten bemannt hatten, lagen nicht weit entfernt. Man hatte sie der besseren Wirkung wegen niedergemacht – und damit sie keine Aussage machten.

 Der Prinz nahm sie kaum zur Kenntnis. Sein Blick galt den beiden Frauen. Die eine war die Zofe seiner Mutter. Ihr Kopf war fast abgetrennt. Sie klammerte sich noch immer
 an die Frau, die ein Nachthemd und den Lieblingsmorgenmantel der Königin trug – als wolle sie sie abschirmen. Der Prinz sah das goldene Haar seiner Mutter. Es war voller Blut. Das Gesicht unterhalb der Locken war nicht mehr zu erkennen. Er wäre gern zu der Toten gelaufen, um sie zu umarmen, doch stattdessen würgte er.

 »So vergelten die Orks unsere Güte«, sagte General Kol, wobei seine Stimme vor Empörung bebte. »Und so ehren sie Verträge.« Er nahm die Hand des Prinzen. »Wir wollen diesen grässlichen Ort verlassen. Nun weißt du mehr über deine Feinde. Wir werden deine Mutter mit feierlicher Pracht bestatten. Die Männer, die für sie gefallen sind, sollen geehrt werden. Lieder und Legenden werden ihre Tapferkeit rühmen. Die Orks werden wir wie Abfall verbrennen. «

 Kol führte den Prinzen in einen Raum mit einem großen Fenster. Von hier aus konnte man die Stadt überblicken. Im Schneegestöber wirkte Taiben wie ein Phantomreich. Kol rief einen Lakaien und ließ dem Knaben einen Kelch mit gewürztem, gesüßtem Glühwein servieren. Er schaute ihm beim Trinken zu und wartete, bis die Farbe in sein Gesicht zurückkehrte. Dann sagte er: »Die Orks flüchten in diesem Schneesturm. Sie glauben, sie sind in ihren warmen Festen sicher. Kriege sind im Winter nicht leicht zu führen. Das Wetter ist schlecht, die Straßen sind rutschig. Doch für die Orks wird alles noch schwieriger werden. Wenn wir sie aus ihren Festen vertreiben, haben sie keinen Zufluchtsort mehr. Man kann im Schnee nicht wohnen. Man kann ihn auch nicht verzehren.«

 Der Prinz machte große Augen. »Krieg?«

 »Ja, Majestät. Oder sollen wir sie ungestraft davonkommen lassen?«

 »Niemals!«

 »Deine Mutter hat mir von deinem Vorfahr Theodric, dem Orktöter erzählt. Sie hat gesagt, dass er in deinem Alter war als er die Menschen zu einem Orknest führte. Sie haben alle erschlagen – Bullen, Säue und Welpen – und so dazu beigetragen, einem verwüsteten Land den Frieden zu bringen. Theodrics Blut strömt in deinen Adern. Ich spüre auch, dass du so mutig bist wie er.«

 Kol kniete sich spontan vor den Prinzen hin. »Bald wirst du mein König sein. Dann wird das ganze Reich vor dir knien, wie jetzt ich. Wenn es so weit ist, denke daran, wie Theodric den Tod deiner Mutter rächen würde. Alle echten Menschen teilen deine Trauer und deinen Zorn. Du brauchst nur ein Wort zu sagen, dann kämpfen sie für dich. Erkläre den Krieg! Wir reiten zusammen und befreien das ganze Reich von den Orks!«

 »Auch von ihrer Königin?«

 »Ja, Majestät. Sie wird für ihren Verrat brennen.«

 Die ersten Truppen trafen am frühen Nachmittag in Taiben ein. Kol befahl ihnen, in den Palasthof zu marschieren, wo sie sich in Reih und Glied aufstellten und einer Rede lauschten, die der frisch gekrönte König Kregant III. hielt.

 Die kindliche Stimme des Königs wurde vom Sturm verschluckt, sodass die Söldner erst erfuhren, dass sie nun in den Krieg zogen, als sie es von den Offizieren hörten, die ihnen zu jubeln befahlen. Da man den Männern für ihren Jubel Branntwein versprach, jubelten sie sehr laut. Dann marschierten sie zu der inzwischen verlassenen Kaserne vor den Toren der Stadt.

 Dar hatte Kols Planung richtig eingeschätzt: Er hatte sofort nach der Ernennung zum General angefangen, Männer
 und Vorräte für eine Invasion zusammenzuziehen. Da in der Hauptstadt keine Söldner stationiert waren, hatte er die Truppenmassierungen leicht vor Girta geheim halten können. Die meisten Einheiten hatten sich in abgelegenen Kasernen gesammelt. Um zu verschleiern, dass Kol in die Sache verwickelt war, hatte General Voltar die Befehle erteilt. Die Männer auf dem verschneiten Platz wussten seit Wochen, dass etwas im Schwange war. Sie hatten zwar nicht gewusst, wann sie in den Krieg ziehen würden, doch nur wenige waren deswegen überrascht.

 Nach den Krönungsfeierlichkeiten überreichte Kol König Kregant III. eine Rüstung. Der schwarze Helm war mit Gold verziert; sein Kettenhemd passte vollkommen zu seiner schmächtigen Gestalt. Kol war nun nicht mehr Stellvertreter der Königin, sondern Kommandant des Heeres Seiner Majestät. Die schwarz gekleideten Gardisten hießen nun »Männer des Königs«, doch ihre Pflicht war die Gleiche geblieben. Die Angehörigen des Eisernen Kreises wurden durch Kols Beförderung und die Aussichten, bald selbst befördert zu werden und plündern zu dürfen, zufriedengestellt. Als sie ihren neuen König hochleben ließen, stimmten alle überein: Die Arbeit dieser einen Nacht hatte sich bestens für sie ausgezahlt.

 Während Kol feierte, führte Dar die Orks durch das Schneegestöber. Sie war erschöpft und fühlte sich elend, doch sie schleppte sich, zu ängstlich, um zu rasten, durch den fast kniehohen Schnee. Zna-yat ging vor ihr her und bahnte eine Schneise für sie. Als es dunkel wurde, verließ Dar sich auch auf seine Augen, um den richtigen Weg zu finden. Weder Zna-yat noch ein anderer Ork hatte die Alte Straße je benutzt. Zna-yat verließ sich auf Dars Wegbeschreibung,
 die sie wiederum von der Wissenshüterin erhalten hatte.

 Der Schnee verhüllte die meisten Markierungen der längst aufgegebenen Straße. Die Sicht war jämmerlich. Die Hügel des Vorgebirges wirkten eher wie verschwommene Wesen statt wie Wegmarken aus Erde und Gestein. Doch da die Straße ein Flussbett kreuzte, bevor sie ins Gebirge führte, hatte Dar keine Sorge, dass sie sich verlaufen konnten. Weitaus unangenehmer war die Vorstellung, sie könnten von Söldnern überfallen werden.

 Um dies zu verhindern, bewegten sich die Orks im Gänsemarsch und verwischten ihre Spuren mit Kiefernästen. Wenn sie Glück hatten, löschten Schnee und Wind die Fährte gänzlich aus.

 Sevren war noch nicht zu ihnen gestoßen. Dar wusste nicht, wie die Lage sich entwickelt hatte. Wo ist Kol?, fragte sie sich. Hat die Invasion schon angefangen? Haben Lama-tok und Ven-goth den Pass schon hinter sich gebracht oder müssen wir vor Kols Heer fliehen? Jede Frage warf weitere Fragen auf. Sie zwang sich, nur über die unmittelbare Zukunft nachzugrübeln, denn diese war schon entmutigend genug. Bald mussten sie eine Rast einlegen. Dar wägte das Risiko ab, ein Feuer anzuzünden. Wenn man sie sichtete, war es gefährlich – aber das waren Erfrierungen auch.

 »Wir müssen einen Lagerplatz finden, an dem man unser Feuer nicht sieht«, sagte sie zu Zna-yat.

 Er lugte in die Finsternis hinein. »Einen solchen Ort sehe ich nicht.«

 »Dann gehen wir weiter, bis du einen sichtest.«

 Zna-yat marschierte weiter, bis Dar glaubte, sie müsse zusammenbrechen. Endlich hörte sie ihn sagen: »Da ist, glaube ich, ein geeigneter Platz.«

 »Dann werden wir dort rasten.« Dar sah in der Dunkelheit kaum mehr als grauweiße Schneeflocken.

 Zna-yat bog scharf nach rechts ab. Bald konnte Dar zu beiden Seiten eines Hügeleinschnitts schneebedeckte Bäume erkennen. Der Einschnitt entpuppte sich als kurvenreiche Klamm. Zna-yat blieb stehen. »Ist das ein guter Platz, Muth Mauk?«

 »Hai, er ist vollkommen«, sagte Dar. »Wir bleiben heute Nacht hier«, rief sie. »Sammelt Feuerholz. Baut die Unterstände auf.«

 Die Orks fanden eine ebene Fläche und bauten ihre konischen Pyramiden ähnelnden Unterstände auf, die nur einem im Schneidersitz hockenden Sohn Raum boten. Orks schliefen im Sitzen, doch für Girta war dies unmöglich. Wie sollte sie ruhen? Dar begab sich zur Trage, um zu prüfen, wie es der Königin ging. Sie war eingewickelt. Kovok-mah stand neben ihr.

 »Wie geht es ihr?«, fragte Dar.

 »Ich habe ihr ein großes Nayimgat-Blatt zum Kauen gegeben«, erwiderte Kovok-mah. »Bis Morgen wird sie schlafen. Bei Sonnenaufgang weiß ich besser, wie es um ihre Gesundheit steht.«

 »Sie kann in dieser Kälte nicht im Freien schlafen.«

 »Deine Schwester war schon hier. Sie sagt, die Königin soll im Quartier deines Bruders schlafen.«

 »Der arme Zna«, sagte Dar. »Weiß er, wie schlimm diese Washavoki riechen?«

 Kovok-mah verzog ironisch das Gesicht. »Das weiß doch jeder.«

 »Muth Mauk«, meldete sich Zna-yat. »Wir machen gleich Grütze. Wie sollen wir sie rationieren?«

 »Unser Proviant muss noch fünf Tage reichen«, erwiderte
 Dar. Schon diese Worte entmutigten sie. Wo werden in fünf Tagen unsere Feinde sein? Auf unserem Familiensitz?

 Wie schon den ganzen Tag über bemühte sie sich, diesen Gedanken aus ihrem Kopf zu verdrängen. Es war unmöglich. Ihr fiel mit erschreckender Lebendigkeit die Vision der brennenden Feste ein. Diese Erinnerung hatte ihr während des ganzen Marsches zu schaffen gemacht. Sie fühlte sich von unguten Vorahnungen förmlich erschlagen. Ohne ein weiteres Wort schlenderte Dar vom Lager fort und verschwand hinter der nächsten Wegbiegung außer Sichtweite.

 Als sie allein war, gab sie sich ihrer Trauer hin. Heiße Tränen strömten über ihre eiskalten Wangen. Dann hörte sie leise Schritte, und als sie sich umwandte, kam Nir-yat auf sie zu. Dar wischte sich eilig die Augen ab. Nir-yat sagte nichts; sie nahm Dar einfach nur in die Arme. Als ihre Schwester sie hielt, schluchzte Dar los.

 Die beiden standen eine ganze Weile da. Schließlich hatte Dar sich ausgeweint und atmete bebend und tief durch. »Muthuri hatte recht«, sagte sie. »Ich hätte das Fathma an eine andere weitergeben sollen.«

 »Dann würde in dieser kalten Nacht kein Urkzimmuthi leiden«, erwiderte Nir-yat. »Wir wären zufrieden wie Lämmer, die man vor einem Festmahl mästet. Dann hätten wir eine andere Große Mutter, aber der Schwarze Washavoki wäre trotzdem da, und wir wären zum Untergang verurteilt. «

 »Ich glaube, meine Taten haben uns zum Untergang verurteilt. «

 »Dann bist du also für alles Böse dieser Welt verantwortlich? «, sagte Nir-yat. »Kann ich dich auch für dieses Unwetter verantwortlich machen? Hast du die Washavoki grausam gemacht?«

 »Ich habe die Dinge nicht verbessert. Ich habe sie verschlechtert. «

 »Das glaube ich nicht. Jedenfalls kennen wir jetzt die Gefahr, in der wir schweben. Und das gilt auch für die Washavoki-Königin. «

 »Ich fürchte, unser Gegner ist mir überlegen.«

 »Wir haben alle einen grässlichen Tag hinter uns, aber besonders du«, sagte Nir-yat. »Ich weiß, dass du gestern Nacht nicht geschlafen hast. Jetzt bist du erschöpft; du frierst und hast Hunger. Kannst du mir einen Gefallen tun?«

 »Was denn?«

 »Übernachte in Kovok-mahs Quartier.«

 »Das kann ich nicht. Du weißt, warum.«

 »Ich weiß, dass du Ruhe brauchst«, sagte Nir-yat. »Wie willst du sie finden, wenn du irgendwo allein auf dem Boden liegst?«

 »Aber …«

 »Ich habe meinem Vetter schon gesagt, dass er dir Obdach gewähren muss. Möchtest du, dass er mir gegenüber ungehorsam ist?«

 »Ist das klug, Nir?«

 »Hai. Sehr klug. Ich fordere jeden heraus, der meine Urteilsfähigkeit bezweifelt.« Sie maß Dar mit einem verständnisvollen Blick. »Und wenn es die Große Mutter wäre. Komm, Schwester. Da drüben brennt ein Feuer, und gleich gibt es etwas zu essen. Danach musst du dich ausruhen.«

 Die zum Pass führende Straße fiel zu beiden Seiten steil ab. Deswegen war sie nicht vor dem Wind geschützt, der so stark war, dass der Schnee meist waagerecht wehte: Er verwischte Lama-toks und Ven-goths Spuren, kaum dass sie entstanden.

 Als die beiden die schmale Passage erreichten, die den Berg durchschnitt, waren ihre dem Wind zugewandten Seiten vom Schnee verkrustet. Der Durchgang versprach Schutz vor dem Gestöber, doch die beiden hielten an und begutachteten ihn vorsichtig. Er glich im Dunkeln einem dicken schwarzen, auf eine eisige Felswand gemalten Strich. Doch auch ihr scharfer Blick konnte die Finsternis nicht durchdringen. Vor dem Eingang lag eine Schneewehe, deren Form der Wind veränderte, während die Orks sie betrachteten.

 »Dieses Wetter setzt den Washavoki viel mehr zu als uns«, sagte Ven-goth. »Komm, wir riskieren es.«

 Lama-tok rührte sich nicht. »Riechst du Rauch?«

 Ven-goth hob die Nase in den Wind. »Thwa.«

 »Ich habe geglaubt, ich hätte etwas gerochen, aber jetzt rieche ich nichts mehr. Ich schätze, wir können es wagen.«

 Die beiden Orks bahnten sich einen Weg durch den hohen Schnee und eilten dem Pass entgegen. Sie waren nur noch fünf Schritte davon entfernt, als aus dem Dunkel eine Pfeilsalve auf sie zuflog. Beide wurden getroffen. Lama-toks Schenkel wurde durchbohrt, sodass er zu Boden fiel. Ven-goth blieb etwas länger auf den Beinen, dann stürzte auch er.

 Ohne sich aufzurichten griff Lama-tok an sein Bein und ertastete die daraus hervorragende Pfeilspitze. Er brach sie ab, packte den gefiederten Schaft, der vorn aus seinem Schenkel ragte und zog ihn heraus. Blut wärmte sein Bein hinten und vorn. Noch immer flogen Pfeile über ihn hinweg, doch der hohe Schnee verbarg ihn, und die Washavoki schossen offenbar ins Blaue hinein. Außerdem blieben sie in der Finsternis des Passes, da sie offenbar Angst hatten, sich einem Gegner zu stellen, der sie sehen konnte.

 Lama-tok rutschte auf dem Bauch zu Ven-goth. »Bist du schwer verwundet?«

 »Ich weiß es nicht genau. Ich glaube schon.«

 Ven-goth hatte sich auf den Rücken gedreht. Drei Pfeile ragten aus seinem Brustkorb hervor. »Beweg dich nicht«, sagte Lama-tok. »Ich ziehe dich in eine sichere Ecke.« Er nahm Ven-goths Unterschenkel und zog ihn, auf allen vieren krabbelnd, hinter sich her. Es war schwierig und ging sehr langsam. Immer wenn Kama-tok das verletzte Bein bewegte, verspürte er einen stechenden Schmerz. Trotzdem kamen sie voran. Als sie den Hang neben der Straße erreichten, wurde es leichter. Nach einer Weile konnte er ohne große Mühe abwärts rutschen und Ven-goth mit sich ziehen.

 Als Lama-tok zu der Ansicht gelangte, dass sie in Sicherheit waren, richtete er sich auf, um seinen Gefährten zu untersuchen. Ven-goth atmete schwer. Blutiger Schaum stand auf seinen Lippen.

 »Lama?«, sagte er. »Ich kann dich nicht sehen.«

 »Ich bin hier, Ven.«

 »Bitte Muth Mauk … Sage Fre-pah … letzter Gedanke … war sie.«

 »Wenn ich durch den Pass komme, werde ich es tun.«

 »Zu viele … Washavoki …«

 »Sie haben viele Pfeile abgeschossen. Vielleicht sind die Washavoki gar nicht so zahlreich. Ich warte eine Weile, dann schleiche ich mich heran. Zweimal können sie mich nicht überraschen.«

 »Aber … wenn du es nicht schaffst …«

 »Erzähle mir von Fre-pah. Ist sie hübsch?«

 »Hai. Und klug.«

 »Es war klug von ihr, dich zu lieben, Ven.«

 »Thwai. Ich war klug … sie zu lieben.«

 Ven-goth atmete noch eine Weile, doch er hatte nicht mehr genug Luft, um noch etwas zu sagen. Nachdem er gestorben war, erwies Lama-tok ihm die Ehre. Er trug seinen Leichnam fort vom Pass, bis er einen Baum fand, der sich an den steilen Hügel klammerte. Unter diesem Baum trat er Muth’las Umarmung in den Schnee. Dann zog er seinen Freund aus, damit er die Welt so verlassen konnte, wie er sie betreten hatte. Zum Schluss legte er Ven-goth in den heiligen Kreis.

 Nachdem all dies getan war, hinkte Lama-tok langsam wieder zum Pass hinauf, wobei er sorgfältig darauf achtete, dass niemand ihn sah.

 Er hatte keine Eile. Die Washavoki sollen ruhig glauben, dass ich tot bin, dachte er.

 Er lächelte, denn ihm fiel ein, dass Dar ihn gelehrt hatte, wie ein Wolf zu denken.

 Heute Nacht würde er das anwenden, was sie ihm beigebracht hatte. Hoffentlich ließ sein Körper ihn nicht im Stich. Seine blutdurchtränkten Beinlinge waren steif gefroren, und auch sein Schenkel versteifte sich. Lama-tok hielt sich dicht am Fels und näherte sich dem Durchgang, den seine Sippe durch den Berg getrieben hatte.

 Als er ihn erreichte, war Mitternacht längst vorüber. Er legte eine Pause ein, um sich auszuruhen und Mut zu sammeln. Dann zog er sein Schwert und stürmte auf den finsteren Eingang zu.

 40

 [image: e9783641080877_i0043.jpg]

 GENERAL KOL wachte auf und zuckte hoch; im Nu hatte er seinen Dolch gezückt und war abwehrbereit.

 Eine dunkle Gestalt stand in seiner Schlafkammer; aber sie war zu weit entfernt, als dass er sie abstechen konnte.

 »Bewundernswerte Reflexe, General.«

 »Gorm! Wie bist du hier reingekommen?«

 »Mach deiner Wache keinen Vorwurf. Nur wenige Eindringlinge verfügen über meine Fähigkeiten.«

 Kol dachte voller Unbehagen über die Art der erwähnten Fähigkeiten nach. Gorms folgende Worte fielen in etwa so aus, als hätte er seine Gedanken gelesen. »Ihnen ist nichts passiert. Wenn ich gehe, belebe ich sie wieder.«

 »Dann hast du dich also eingeschlichen, um mir zu gratulieren? «, fragte Kol ironisch,

 »Dir gratulieren? Wozu denn?«

 »Othar hat doch jetzt seinen Krieg. Er müsste zufrieden sein.«

 »Du setzt zu viel voraus«, erwiderte Gorm kalt. »Mein Herr ist alles andere als zufrieden. Erklärungen vergießen
 kein Blut. Schwerter tun es! Erst wenn sie zuschlagen, kannst du dir eine Pause gönnen, nicht vorher.«

 »Bis dahin dauert es nicht mehr lange.«

 »Wann ist es so weit?«

 »Sobald ich all meine Truppen zusammengezogen habe. Sie sind verstreut und kommen nur langsam voran.«

 »Verzögerungen! Nichts als Verzögerungen!«

 »Will Othar, dass ich Ohrfeigen verteile, oder sollen Köpfe rollen? Ich kann die Orks schikanieren oder massakrieren. Wenn ich ein Gemetzel veranstalten will, brauche ich ein riesiges Heer, und das muss ich ordnen. Kannst du meine Truppen herbeizaubern, oder müssen sie durch hohen Schnee marschieren?«

 »Du wirst allmählich hochnäsig, General.«

 »Ich bin schlau, nicht eingebildet. Ein Gemetzel erfordert Klingen. Ich ziehe sie zusammen, so schnell ich kann.«

 »Dann marschieren wir also erst, wenn alle hier sind«, sagte Gorm, der über diese Nachricht sichtlich nicht erfreut war.

 »Was meinst du mit wir?«

 »Mein Herr und ich werden dich begleiten.«

 »Und wie erkläre ich dem König seine Anwesenheit?«

 »Du brauchst den Jungen nicht zu erschrecken. Wir folgen euch einfach. Bevor ihr aufbrecht, schicke neun Männer zu Baltens Residenz. Solange sie nur kräftig und gesund sind, können sie ruhig zum Pöbel gehören.« Gorm lächelte grimmig. »Othar wird sie schon zum Gehorsam erziehen.«

 »Warum tut Othar sich die Leiden eines Winterfeldzugs überhaupt an?«, fragte Kol, dem die Vorstellung gar nicht gefiel, dass der Zauberer ihn begleitete; auch nicht, wenn er sich von ihm fernhielt.

 »Je näher er dem Gemetzel ist, umso mehr hat er davon.
 Mein Herr hat nun schon zu lange gefastet. Er hat großen Hunger.«

 Wie schon zuvor glaubte Kol, in Gorms Stimme einen Anflug von Angst zu erkennen. »Du wirst deine Männer kriegen«, sagte er. »Und Othar sein Festessen.«

 »Wehe, du scheiterst«, erwiderte Gorm. »Es gibt eine Macht, die stärker ist als die Zauberei eines einzelnen Menschen. Wenn man sie reizt, rettet einen nicht einmal der Tod vor ihrer Bösartigkeit.«

 »Dar hat deinen Herrn gereizt, nicht ich. Ich werde sie ihm schon bald ausliefern.«

 Dar erwachte gewärmt in Kovak-mahs Armen. Sie hörte den Wind vor dem Unterstand heulen, doch in ihren Umhang gewickelt war es an Kovok-mahs Brustkorb mollig warm. Sie streckte zögernd den Arm aus und schob die Strohmatte gerade so weit auseinander, um einen Blick auf das Licht der morgendlichen Dämmerung zu erhaschen. Dann zog sie den Arm wieder unter den Umhang zurück und tastete seufzend nach ihren Stiefeln. Der Arm, der ihre Taille umfasste, regte sich leicht. »Dargu«, sagte Kovok-mah leise.

 »Hai?«

 »Ist es falsch, dass ich möchte, dass du bleibst?«

 »Thwa«, gab Dar ebenso leise zurück. Es ist nicht klug, aber nicht falsch. Sie seufzte noch einmal. »Ich würde auch gern bleiben.«

 »Aber du glaubst, dass es Ärger bringt.«

 Dar ging davon aus. Na und? Was ist denn dieser Verstoß im Vergleich mit der Katastrophe, die uns bevorsteht? »Es war klug von meiner Schwester, dir zu sagen, dass du mir Obdach gewähren musst – und dass sie mich zu dir geschickt hat. Heute Morgen bin ich mit mir im Frieden.«

 »Ich auch mit mir. Du gibst mir Kraft, Dargu. Es war schon immer so.«

 Dar ergab sich dem Sehnen ihres Herzens und ruhte noch eine Weile in Kovok-mahs Armen. Sie stand erst auf, als sie hörte, dass sich die anderen im Lager regten. Als sie ihr Nachtquartier verließ, stellte sie fest, dass es halb vom Schnee verschüttet war. Nir-yat war schon auf und dirigierte die Aktivitäten der Orks. Ein Feuer brannte; ein Sohn rührte den Inhalt des Kessels um, der darüber hing. »Erhitze es langsam«, sagte Nir-yat. »Die Grütze soll auftauen, nicht anbrennen.« Als sie Dar erspähte, sagte sie zu einem anderen Sohn: »Zna-yat soll die Washavoki-Königin zu Kovok-mah bringen.« Als der Sohn sich in Bewegung setzte, lächelte Nir-yat Dar an. »Du siehst ausgeruht aus.«

 Dars Haupterinnerungen an den vergangenen Abend hießen Mutlosigkeit und Erschöpfung. Ihr fiel ein, dass sie geweint und gegessen hatte und dann in Kovok-mahs Unterkunft eingeschlafen war. Der Rest war ihr nur vage erinnerlich. Allem Anschein hatte ihre Schwester alles organisiert. So, wie das Lager aussah, hatte sie es gut gemacht.

 Nir-yat verbeugte sich vor Dar. »Die Posten haben keine Washavoki gesichtet.«

 »Du hast Wachen aufgestellt?«

 »Hai, Muth Mauk. Wir haben nicht genug Unterstände, deswegen mussten die Söhne sich beim Schlafen abwechseln. «

 »Kovok-mah aber nicht?«

 »Er war mit Heilen beschäftigt.«

 »Heilen?«

 »Hai«, erwiderte Nir-yat. »Nicht nur Fleisch kann verletzt werden. Man kann auch den Geist verletzen.« Sie
 nahm Dar genauer in Augenschein. »Du siehst zwar besser aus, aber ich glaube, auch du brauchst noch mehr Heilung.«

 Dar lächelte. »Seit wann bist du denn Heilerin?«

 »Seit du mir in den Nacken gebissen hast, habe ich einige Talente an mir entdeckt.«

 Zna-yat kam zu ihnen. Er trug die bewusstlose Girta, und Dar folgte ihm zu Kovok-mahs Unterstand. Nir-yat schloss sich ihnen an; sie war auch anwesend, als Kovok-mah die Königin untersuchte. Die Pfeilspitze, die sie verletzt hatte, war breit gewesen, deswegen hatte die Wunde genäht werden müssen. Nun begutachtete Kovok-mah die verletzte Stelle und roch an ihr. Schließlich entnahm er seinem Heilerbeutel getrocknete Kräuter, zerkaute sie und spuckte den Kräutersaft auf die Wunde. Danach spuckte er die Kräuter aus und schnitt eine Grimasse. »Wasser!«

 Als Zna-yat mit dem Wassersack kam, war Girta schon wieder verpackt. Kovok-mah spülte sich sorgfältig den Mund aus. »Ich hatte ganz vergessen, wie abscheulich dieser Zauber schmeckt.«

 »Wie geht es der Königin?«, fragte Dar.

 »Mir wäre wohler, wenn die Wunde nicht so geschwollen wäre. Wenn sie aufwacht, braue ich ihr ein Zauberwasser.«

 »Aber wird sie überleben?«, fragte Dar.

 »Ich glaube schon. Sie wird aber noch eine Weile Schmerzen haben.«

 Dar schaute Nir-yat an. »Wir sollten so schnell wie möglich weiterziehen.«

 Als die Grütze aufgetaut war, verzehrte man eine schnelle Mahlzeit und trank heißes Kräuterwasser dazu. Danach setzte die Gruppe ihren Weg fort. Es schneite noch immer, doch nicht mehr so stark wie am Tag zuvor. Der Wind blies jedoch ebenso heftig. Die Straße war unter den Schneewehen
 als solche nicht mehr zu erkennen. Dar ließ Zna-yat vorausgehen und suchte das Gelände nach Anzeichen ab, die auf den Fluss hinwiesen.

 Die Sonne war hinter Wolken verborgen, sodass Dar, als Girta mit einem schrillen Aufschrei erwachte, nur annehmen konnte, dass es Nachmittag war. Sie und Kovok-mah eilten an die Seite der Königin. »Girta! Ist alles in Ordnung ?«

 Girta ruckte einen Augenblick auf ihrer Trage hin und her, dann schwand der verschreckte Ausdruck aus ihrem Gesicht, und sie entspannte sich. »Jetzt fällt mir alles wieder ein«, sagte sie mit schwacher Stimme. »Ihr habt mich gerettet. «

 »Wir sind vor Kol geflohen«, sagte Dar. »Er ist weit hinter uns.« Ich hoffe es wenigstens, dachte sie.

 »Mein Sohn!«

 »Er ist jetzt König und für die nächste Zeit in Sicherheit.«

 »Ich muss ihn sehen.«

 »Bis dahin wird es noch eine Weile dauern«, sagte Dar. »Dann kannst du Kols Untaten rückgängig machen.«

 »Ihr habt etwas über Othar gesagt. Dass er noch lebt.«

 »So ist es. Aber er ist verkrüppelt, deswegen kann er uns nicht folgen. Vergiss deine Sorgen erst mal; ruh dich aus.«

 »Das ist leichter gesagt als getan.«

 Obwohl Dar mit Girta einer Meinung war, sagte sie: »Du hast keine andere Wahl. Wenn du es mit deinen Feinden aufnehmen willst, musst du zuerst wieder auf die Beine kommen. «

 Die Marschkolonne hielt an, damit Kovok-mah einen neuen Heilzauber brauen konnte. Zna-yat briet über dem gleichen Feuer Pashi-Wurzeln, die Hälfte ihres gesamten Vorrats. Er händigte sie Dar aus, damit diese sie verteilte.

 »Saf nak ur Muth’la«, sagte Dar. Als sie Girtas verdutzten Blick sah, fügte sie hinzu: »Bei uns ist es Brauch, der Weltmutter für die Verpflegung zu danken. Ich habe gesagt, dass dieses Essen ihr Geschenk ist.« Sie reichte der Königin gebratene Wurzeln. »Muth’la urak ther saf la. Das sagt man, wenn man Essen serviert. Es bedeutet so viel wie ›Die Weltmutter schenkt dir diese Mahlzeit‹. Die angemessene Antwort lautet ›Shashav, Muth’la‹. Es bedeutet ›Danke, Muth’la‹.«

 »Muth’la?«

 »Es ist der Name der Weltmutter. Sie leitet die Mütter an und liebt all ihre Kinder, sogar die Washavoki.«

 Girta beäugte misstrauisch die gebratenen Wurzeln. »Shashav, Muth’la.« Sie biss in eine heiße Wurzel hinein. »So etwas habe ich noch nie gegessen.«

 »Sie stammen aus unserer Vorratskammer. Ich habe sie früher in der Hofküche zubereitet.«

 Girta schaute Dar verdattert an. »Du tischst mir eine Mahlzeit auf – und doch verfügst du über mehr Macht als ich je hatte?«

 »Diese Macht kommt von Muth’la. Wir glauben, dass sie jeder Mutter ein wenig davon gibt.«

 »Mein Hofstaat hat meine Weiblichkeit verachtet und als Schwäche eingestuft.«

 »Wir glauben das Gegenteil.«

 »Dann waren meine Ork-Gardisten mir wirklich treu ergeben. «

 »Absolut.«

 »Und ich habe sie gefürchtet.« Girta wirkte beschämt. »Einer ist sogar für mich gestorben.«

 »Es waren zwei«, sagte Dar. »Der Verwundete hat auch nicht überlebt. Ach, hätten wir dieses Gespräch doch früher
 führen können. Dann wäre bestimmt viel Schlimmes verhindert worden.«

 »Du hast es versucht, aber ich wollte ja nicht hören. Schon als wir unseren Vertrag geschlossen haben, hast du gesagt, dass die Orks Mütter ehren. Aber General Kol hat behauptet, es sei gelogen.«

 »Ja, schade, dass du ihm geglaubt hast. Doch andererseits ist er ein gewiefter Lügner.«

 »Dann hat er auch dich belogen?«

 »Er hat mich als seine Frau ausgegeben und gesagt, er wolle mich nur beschützen.«

 »Und was wollte er wirklich?«

 »Mich bocken.« Dar lächelte ironisch. »Damals war er noch Murdant und weniger ehrgeizig.«

 »Soll das heißen, ihm war an dir gelegen?«

 »Ich war für ihn nur ein Zeitvertreib. Er war immer nur daran interessiert, Macht auszuüben.«

 »Er hat sich nicht verändert, aber das weiß ich erst seit Kurzem«, sagte Girta. »Jetzt, da ich ihn zum General gemacht habe, vermute ich, dass sein Ehrgeiz sich auch auf die Krone erstreckt.«

 »Das ist sehr wahrscheinlich.«

 »Dann haben wir einen gemeinsamen Feind.«

 »Zwei, wenn wir Othar mitrechnen.«

 Girta schüttelte sich, als sie den Namen des Zauberers hörte, und hoffte, dass Dar sich irrte.

 Das Chaos in Taiben behinderte und unterstützte Sevrens Auftrag gleichermaßen. In der Panik, die Feindseligkeiten stets vorausging, stiegen die Preise, und die Waren wurden knapper. Die Kleider und Stiefel, die er kaufte, waren zwar teuer, aber nicht neu. Er gab mehr von seinem Ersparten aus
 als geplant, sodass sein Traum vom Landgut erneut in weite Ferne rückte. Und unter den Soldaten gab es reichlich Gerüchte, doch nur wenige zuverlässige Informationen. Kein Söldner wusste, wann der Abmarsch begann, aber natürlich hatte jeder eine Meinung dazu.

 Sevren nutzte die allgemeine Verwirrung, um sich frei zu bewegen. Als berittener Waffenträger nahm er eine entschlossen wirkende Haltung an, die verhinderte, dass ihm jemand zu nahe kam. Immer wenn ein Offizier oder Murdant ihn ansprach, sagte er, seine Einheit sei gerade erst eingetroffen.

 Schließlich stieß er auf ein paar Männer, die er kannte und denen er trauen konnte. Von ihnen erfuhr er einiges Wissenswertes. Als er glaubte, genügend informiert zu sein, ritt er wieder ins Schneegestöber hinaus.

 Damit niemand, der sich vielleicht an seine Fersen heftete, auf die Idee kam, er könnte ein Deserteur sein, ritt er nicht am Vorgebirge entlang. Er nahm vielmehr die südwestliche Route, bis er den Fluss erreichte. Es handelte sich um ein schmales, nicht sehr tiefes Gewässer. Die Strömung war im Winter kaum der Rede wert. Als er Skymere in den Fluss lenkte, reichte das Wasser dem Pferd nur bis an die Knie. Um keine Spuren zu hinterlassen, ritt Sevren ein Stück flussaufwärts. Dann wechselte er ans andere Ufer, legte eine größere Strecke zurück und nahm seinen Weg dann wieder auf. Zufrieden, dass er alle potenziellen Verfolger abgeschüttelt hatte, folgte er dem Fluss ins Gebirge und hielt nach Dar und den Orks Ausschau.

 Als die Sonne sich dem Horizont näherte, entdeckte er am Ufer schwache Fußabdrücke. Er stellte zufrieden fest, dass Dars Leute sich die Mühe gemacht hatten, ihre Fährte zu verwischen, und trieb sein Ross voran. Kurz vor Sonnenuntergang
 erspähte er eine Marschkolonne. Da er wusste, dass seine Waffen und sein Lederpanzer ihm das Aussehen eines gewöhnlichen Söldners verliehen, rief er laut: »Muth Mauk! Ma nav Sevren!«

 Die Marschierenden verlangsamten ihren Schritt, und Sevren holte sie ein.

 Yev-yat hatte Dar erzählt, dass die Urkzimmuthi die Alte Straße im Winter nie benutzten, nicht einmal dann, wenn sie die einzig gangbare nach Taiben war. An diesem Nachmittag erfuhr Dar den Grund dafür: Der Weg war eher ein Pfad als eine Straße. Bei gutem Wetter war er vermutlich schmal und schwierig zu bewältigen. Bei Schneefall war er jedoch unüberschaubar und gefährlich. Hin und wieder stieß man unter der weißen Decke auf blankes Eis. Zna-yat war fünfmal eingebrochen. Die Vorsicht verlangsamte ihr Vorankommen, sodass Dar bald davon ausging, dass sie es in fünf Tagen nicht schaffen würden. Trotzdem bot Sevrens Ankunft ihr einen willkommenen Anlass, das Tempo für eine Weile zu verlangsamen.

 Als Sevren die Marschkolonne erreichte, saß er ab, ging zu Fuß weiter und ließ sein Ross hinterhertraben. Seit dem Tag, an dem Skymere ihn und Dar zum Yat-Familiensitz gebracht hatte, war seine Furcht vor den Orks wie verflogen. Er legte einen Schritt zu und schloss auf, bis er Dar erreicht hatte.

 »Tava, Sevren.«

 »Tava, Muth Mauk. Ma fwilak ther sav.« Sei gegrüßt, Große Mutter. Bin froh, dich zu sehen.

 »Welche Nachrichten hast du aus Taiben mitgebracht?«, fragte Dar auf Orkisch.

 Sevren radebrechte in der gleichen Sprache. »Girtas
 Sohn neues Großes Washavoki. Kol noch in Stadt. Viele Washavoki sich dort versammeln.«

 Dar wechselte in die Sprache der Menschen. »Wann werden sie deiner Ansicht nach aufbrechen?«

 »Als ich Taiben verließ, trafen noch immer Truppenverbände ein.« Sevren empfand es als Erleichterung, frei sprechen zu können. »Ich glaube, dass Kol erst etwas unternimmt, wenn all seine Truppen versammelt sind. Aber niemand weiß genau, was er dann macht. Es dauert bestimmt noch ein bis zwei Tage.«

 »Was ist mit dem Pass? Hat sich dazu jemand geäußert?«

 »Ich habe rein gar nichts über den Pass gehört.«

 »Selbst wenn Lama-tok und Ven-goth durchgekommen sind, kann die Tok-Sippe ihn noch nicht blockiert haben«, sagte Dar vor sich hin. »Hast du sonst noch etwas erfahren ?«

 »Ja, etwas Nützliches: Sämtliche Söldner tragen ihren eigenen Proviant. An jeden Mann wurden zwei Tagesrationen ausgegeben. Ich habe keine Verpflegungskarren gesehen. Das kann nur eins bedeuten: Kols Leute sollen sich selbst verpflegen – durch Plünderungen.«

 »Mit zwei Tagesrationen kommen sie aber bis zum Yat-Familiensitz. «

 »Heere kommen immer langsam voran. Ich nehme an, der Hunger wird die Männer anspornen, wenn sie losschlagen. «

 »Der Weg könnte ihren Angriff zwar verzögern«, sagte Dar, »aber unser Familiensitz wird ihm kaum Widerstand leisten können.«

 »Ja, er ist keine Festung im üblichen Sinn«, sagte Sevren. »Kol ist auch nicht auf eine Belagerung vorbereitet.«

 »Das braucht er auch nicht.« Dar dachte an die leichten
 Portale und zahlreichen Fenster ihres Zuhauses. »Mit wie vielen Männern wird er anrücken?«

 »Als ich fortritt, wimmelte die Kaserne von Söldnern. Ich würde sagen, er hat zehn bis zwölf Kompanien Infanterie; rund zweitausend Mann. Doch weitere sind im Anmarsch.«

 Sevrens Informationen über Nachschub und Taktik machten einen unmittelbar bevorstehenden Angriff wahrscheinlicher.

 Wie viele Söhne sind dort, um die Feste zu schützen? Haben sie überhaupt Waffen? Rüstungen? Als Dar diese Dinge überlegte, fürchtete sie, dass jede Verteidigung sinnlos war. »Der Pass muss um jeden Preis blockiert werden«, sagte sie und beschleunigte unbewusst ihren Schritt.

 »Ich habe Stiefel und Winterreitkleider für Königin Girta mitgebracht«, sagte Sevren. »Wenn sie gesund ist, kann sie auf Skymere reiten.«

 »Und was ist mit dir?«

 »Ich gehe mit euch zu Fuß.«

 »Du hast schon genug getan. Es gibt keinen Grund, dass du bleibst.«

 »Weißt du noch, dass ich dir einst erzählt habe, ich hätte mein Zuhause nur mit einem Schwert verlassen, um mein Auskommen zu finden?«

 »Ja, ich erinnere mich.«

 »Ich war damals nur ein Bürschlein und wusste nicht mehr über die Welt als jeder andere. Ich hatte vor, die Schwachen zu beschützen und das Unrecht zu bekämpfen.« Sevren schüttelte über seine Naivität den Kopf. »Ich habe den Charakter meiner Herren und die Art meines Gewerbes schnell durchschaut. Doch diesmal ist es anders.«

 »Weil es hoffnungslos ist?«

 »Nicht hoffnungslos. Sag das nicht.«

 »Wenn der Pass nicht blockiert wird, welche Chancen haben wir dann?«

 »Welche Chance hattest du denn, als Othar vor dir stand? Ein ehrenwerter Grund muss nicht vergeblich sein. Ich möchte für eure Sache kämpfen. Ich muss es tun.«

 »Dann darfst du es auch«, sagte Dar. »Danke.« Sie lächelte irgendwie traurig. »Ich schicke dich immer fort und danke dir dann dafür, dass du bleibst.«

 »Ja, das ist die Vorlage, nach der wir tanzen.«

 Dar verfiel in Schweigen, und Sevren, einen Schritt hinter ihr, tat es ihr gleich. Es wurde dunkel. Da Zna-yat die Kolonne anführte, war dies kein Problem, denn Dar hatte ohnehin vor, noch eine Weile zu marschieren. Doch als der Fluss nach Norden abbog, rief sie plötzlich: »Gat!« Halt.

 Zna-yat blieb auf der Stelle stehen und fragte: »Was ist, Muth Mauk?«

 »Da kommt jemand.«

 Zna-yat sagte nichts. Er trat einfach hinter sie. Im gleichen Moment sah Dar an seinem Gesicht, dass er das, was sie gesichtet hatte, nicht sehen konnte. Sie musterte die Gestalt, die auf dem schneebeckten Pfad auf sie zuhumpelte. Im matten Licht erkannte sie nur einen vagen Umriss. Es schien ein Sohn zu sein. Dar ging ihm entgegen und ließ ihre Begleiter zurück.

 Der Sohn blieb stehen. Als Dar ihm näher war, wurde seine Gestalt deutlicher erkennbar. Er war nackt. Seine blasse Haut wies dunkle Flecke auf. Dar ging noch näher heran und erkannte die Flecken als blutige Wunden.

 Deswegen humpelt er. Da der Sohn irgendwie durchsichtig wirkte, war er nur schwer zu erkennen. Die Schneeflocken fielen durch seinen Körper und blieben dabei sichtbar;
 seine Gesichtzüge vermischten sich mit der Landschaft hinter ihm.

 Dar erkannte ihn erst, als er nur noch ein paar Schritte entfernt war. »Lama-tok?«

 »Tav, Dargu.«

 Dar war nicht gänzlich überrascht, doch dies reduzierte nicht ihren Schreck und ihre Trauer.

 Lama-tok schien sich ihrer Gefühle bewusst zu sein, denn er schaute sie voller Zuneigung und Besorgnis an. Dann lächelte er leicht. »Ich war ein Wolf, Dargu. Ich habe alle Washavoki erschlagen.«

 »Aber sie haben auch dich erschlagen.«

 »Das Leben entströmte mir, bevor ich den Sitz deiner Familie erreichte. Aber ich hätte es beinahe geschafft.«

 »Und Ven-goth?«

 »Die Washavoki haben sich auf dem Pass versteckt und uns mit Pfeilen beschossen. Sein letzter Gedanke galt Fre-pah. Er hätte es gern, wenn sie es wüsste.«

 »Es ist schade, dass ihr beide gestorben seid.«

 »Du weißt, dass Muth’la uns umarmt. Man empfindet es als Freude.« Lama-tok verblasste langsam. »Eins möchte ich noch sagen, Dargu: Es ist nicht immer unklug zu sterben.«

 Mit diesen Worten verblasste er gänzlich, und Dar schaute in die leere Dunkelheit.

 41

 [image: e9783641080877_i0044.jpg]

 DAR RISS SICH ZUSAMMEN und kehrte zu den Orks zurück, die still und erwartungsvoll zurückgeblieben waren. »Lama-tok und Ven-goth haben ihre Mission nicht überlebt«, sagte sie und machte das Zeichen des Baums. »Die Söhne der Tok-Sippe wissen nicht, dass sie den Pass blockieren müssen. Nun kann nur ich es ihnen sagen. Wir müssen uns beeilen.«

 Zna-yat nahm den Marsch sofort wieder auf, und die restlichen Orks schlossen sich ihm an. Dar blieb stehen und wartete, bis Nir-yat zu ihr aufgeschlossen hatte. Als sie sich trafen, ließen sie die anderen passieren, um sich dem Ende der Kolonne anzuschließen. Dann erst berichtete Dar von ihrer Vision.

 »Dann hat Muth’la dir also eine Warnung geschickt«, sagte Nir-yat, als Dar fertig war.

 »Hai. Der Pass wird nicht rechtzeitig blockiert sein. Die Washavoki-Söldner können ihn benutzen.«

 »Kannst du Auk-goth nicht vorausschicken?«, fragte Nir-yat. »Er ist kräftig und schnell.«

 »Ich glaube, er wird zu spät kommen.«

 »Soll er es nicht wenigstens versuchen?«

 »Etwas macht mir Sorgen«, sagte Dar. »Die Söhne der Tok-Sippe würden meinem Befehl zwar gehorchen, aber ein solcher Gehorsam könnte auch ein Fehler sein: Wenn die Lage sich ändert, muss sich auch unsere Vorgehensweise ändern.«

 »Und dann würde ihnen deine Klugheit fehlen, die sie anleitet.«

 »Hai. Meinem Gefühl nach muss ich dort sein, Nir. Es ist wichtig.«

 Nir schaute ihre Schwester kurz an, dann sagte sie mit leiser, trauriger Stimme: »Der Grund dafür sind Lama-toks letzte Worte.«

 »Meine Vorgängerin ist gestorben, damit ich hier sein kann. Vielleicht werde auch ich aufgerufen, ein Opfer zu bringen.«

 Nir-yat nahm Dars Hand. »Ich kann dir keinen Rat anbieten, Schwester, nur Liebe.«

 Dar lächelte. »Liebe brauche ich am meisten.«

 Sevren hatte Dars Worte zwar verstanden, doch seine Verblüffung wurde nicht geringer. Nachdem er eine Weile hinter Zna-yat hergezockelt war, fragte er in gebrochenem Orkisch: »Woher weiß Muth Mauk das alles, Zna-yat? Als ich mit ihr gesprochen habe, hat sie nichts über den Pass gewusst. «

 »Muth Mauk hat Visionen«, erwiderte Zna-yat.

 »Was bedeutet das Wort?«

 »Muth’la spricht zu ihr. Sie hat es schon früher getan. Manchmal kann Muth Mauk sehen, was erst noch passiert.«

 Dar ist eine Seherin?, dachte Sevren. Irgendwie überraschte es ihn nicht. »Was sagt Muth’la zu ihr?«

 »Ich weiß es nicht«, erwiderte Zna-yat. »Muth’la spricht zu Müttern, nicht zu Söhnen. Ihre Empfehlungen sind nicht für uns bestimmt.«

 Sevren fiel wieder hinter Zna-yat zurück, denn es war einfacher, in der von ihm gebahnten Spur zu gehen. Er trottete weiter und überdachte Dars Gabe mit einem Gefühl von Ehrfurcht. Er legte eine ziemliche Strecke zurück, bis Zna-yat sich an ihn wandte. »Sevren?«

 »Hai?«

 »Die Washavoki-Königin hat die Nacht in meinem Unterstand verbracht. Sie hat ein Blatt gekaut, deswegen ist sie nicht aufgewacht.«

 »Ja?«

 »Heute Abend kaut sie kein Blatt. Wenn du einverstanden bist, bitte ich meine Schwester, die Königin zu fragen, ob sie bei dir schlafen will. Ich glaube, das gefällt ihr besser.«

 Sevren erfasste das Wesentliche von Zna-yats Aussage und verstand, warum er ihn um Hilfe bat. Er glaubt, dass Girta stinkt. Er fragte sich, was die Königin wohl von dieser Vorkehrung hielt. Vielleicht bin ich ihr lieber als ein Ork. »Wenn die Mütter sagen, es ist gut, ist es auch gut für mich.«

 »Shashav, Sevren.«

 Gegen Mitternacht, als die Kolonne wieder eine Flussbiegung erreichte, ordnete Dar eine Rast an. Sie fanden einen Platz, der so eben war, dass man ein Lager aufschlagen konnte. In der Umgebung wuchsen Bäume und struppige Büsche, doch Nir-yat wies die Söhne an, die Büsche zu beseitigen. Sevren war überrascht, als sie das Kommando übernahm, denn sie handelte mit mehr Kompetenz und Autorität als jeder Murdant, den er kannte. Als er sich um sein
 Pferd kümmerte, ließ Nir-yat von anderen Söhnen Holz sammeln. Bald brannte ein Feuer. Die Söhne stellten Kessel mit Wasser auf die Flammen, malten Muth’las Umarmung in den Schnee und bauten im Inneren des heiligen Kreises Unterstände auf.

 Während all dies geschah, saß Dar still auf dem Stamm eines umgestürzten Baums. Sie wirkte so müde und melancholisch, dass Sevren sich fragte, ob die Visionen sie auslaugten. Er war mit ganzem Herzen bei ihr und merkte, dass er nicht der Einzige war. Alle Orks schienen so gerührt zu sein wie er; man konnte es ihnen am Gesicht ansehen. Dar war offenbar zu müde, um es zu bemerken.

 Als das Wasser in den Kesseln kochte, wurde Grütze gekocht und Kräuterwasser gebraut. Dar stand auf und sagte, die Mahlzeit sei Muth’las Geschenk, doch Nir-yat servierte sie. Nach dem Essen verschwand Dar in Kovok-mahs Unterstand. Sevren empfand gerade einen leisen Stich der Eifersucht, als Nir-yat zu ihm kam. »Sevren«, sagte sie in ihrer Sprache, »wir haben zu wenige Unterstände. Ich glaube, es ist am besten, wenn du und die Washavoki-Königin euch zusammentut. Kannst du ihr Bescheid geben? Ich spreche eure Sprache nicht.«

 Sevren verneigte sich freundlich und erwiderte: »Hai, Mutter.« Er ging dorthin, wo Girta saß. Sie hatte inzwischen die von ihm besorgten Kleider angelegt. »Passen die Kleider und die Stiefel, Majestät?«, erkundigte er sich mit einer Verbeugung.

 »Ja, sehr gut. Danke.«

 »Wenn Ihr gesund genug seid … Ich habe nichts dagegen, wenn Ihr morgen auf meinem Pferd reitet.«

 »Das würde ich sehr gern tun. Du bist sehr großzügig.«

 Sevren nahm seinen ganzen Mut zusammen. »Die Orks
 haben zu wenige Unterstände, Majestät. Sie haben darum gebeten, dass wir uns einen teilen.«

 Girta schaute entsetzt drein. »Ich soll mit dir schlafen?«

 »Die Orks behandeln Mütter mit äußerstem Respekt. Sie erwarten das Gleiche von mir, und natürlich denke ich ebenso.«

 »Aber welchen Eindruck das macht!«

 »Letzte Nacht hast du im Unterstand eines Orks geschlafen. Vielleicht möchtest du das auch heute Nacht tun?«

 »Nein«, sagte Girta schnell. »Ich bin von deinem Anstand überzeugt, und außerdem gibt es hier ja keine Höflinge, die sich darüber das Maul zerreißen können.« Sie lächelte schüchtern. »Außerdem bin ich ja verstorben.«

 »Ich weiß. Ich war auf Eurem Begräbnis.«

 »War es geschmackvoll?«

 »Die Eile hat der Feierlichkeit viel genommen. Kol konnte es gar nicht abwarten, in den Krieg zu ziehen.«

 »Hast du meinen Sohn gesehen?«

 »Nur aus der Ferne. Er sah todunglücklich aus.«

 Girta stieß einen Schluchzer aus. Dann riss sie sich zusammen. »Wie grausam dieser Mensch doch ist! Wie konnte ich ihm nur vertrauen?«

 Da Sevren einfiel, dass sie seinem Rat misstraut hatte, beschloss er, nichts zu sagen. Er stand auf. »Ich nehme an, Ihr wollt Euch gleich schlafen legen. Ich schneide ein paar Fichtenzweige für den Boden unseres Quartiers ab. Da die Orks im Sitzen schlafen, machen sie sich keine großen Gedanken über Unterlagen.«

 »Es klingt jedenfalls besser als auf einem Umhang zu liegen«, sagte Girta. Ein Lächeln breitete sich auf ihrem Gesicht aus. »Ich habe seit meiner Kindheit nicht mehr im Freien übernachtet.«

 Sevren und die Monarchin schliefen dicht aneinandergekuschelt. In der kalten Nacht war Wärme wichtiger als Anstand.

 Nir-yat weckte sie beim ersten Lichtstrahl. Nach einer rasch eingenommenen Mahlzeit rückte die Gruppe im Morgengrauen ab. Dar bestimmte das Tempo, das sich nach ihrem Gefühl von Dringlichkeit richtete. Zna-yat und sie gingen voraus, der Rest folgte ihnen. Girta saß auf Skymere und führte das Pferd trotz ihrer Verletzung vorbildlich.

 Sie folgten weiterhin dem zwischen zwei Bergen verlaufenden Fluss. Die Straße war steil und zerklüftet. Die schneebedeckten Berge, die ihn zu beiden Seiten flankierte, waren ebenso steil, sodass die Orks, aus Angst, sie könnten eine »Kokuum« auslösen, sich nur leise unterhielten. Sevren nahm an, dass sie mit diesem Wort eine Lawine meinten, denn da und dort gab es Anzeichen dafür, dass in der Umgebung einige heruntergekommen waren. Dreimal kletterten sie über umgestürzte und gesplitterte Bäume hinweg. An einer Stelle hatte eine riesige Eismasse ein Stück des Flusses gestaut, sodass sie gezwungen waren, ihm über einen gefährlich steilen Felshang auszuweichen.

 Dar ging den ganzen Tag über schweigend und ohne Pause vor sich hin. Sie schien in Gedanken versunken zu sein. Ihr Gesichtsausdruck ließ Sevren annehmen, dass sie sich große Sorgen machte. Er empfand Besorgnis und fragte sich, wie die Zukunft wohl aussah, in die sie geblickt hatte.

 Es war bestimmt keine schöne Zukunft. Doch andererseits schien ihre Eile ein Beweis dafür zu sein, dass sie noch Hoffnung hatte. Niemand eilt seinem sicheren Tod entgegen.

 Dann fiel ihm ein, dass Dar schon einmal mit ihrem Tod gerechnet hatte. Sie hatte sich geweigert, ihm zu entfliehen. Nun machte er sich noch größere Sorgen.

 Dar hatte keine Ahnung, was ihnen am Ende des Weges begegnen würde. Vielleicht stand der Sitz der Yat in Flammen, und im Tal unterhalb der Feste wimmelte es von Söldnern. Doch vielleicht gab es noch eine Möglichkeit, etwas zu unternehmen. Dar wusste, dass die Umstände diktierten, wie dieses Etwas aussah.

 Im Gegensatz zu den Orks trug sie weder eine Rüstung noch irgendeine Last. Doch sie wusste, dass die Orks sie, auch beladen, leicht überholen konnten. Deswegen muss ich das Letzte aus mir herausholen. Sie sind nur meinetwegen so langsam.

 Dar führte die Kolonne bis spät am Abend, als die Erschöpfung sie zum Halten zwang. Wie schon zuvor übernahm Nir-yat das Kommando. Nachdem sie die Nahrung ausgegeben hatte, kam sie zu Dar. »Wir sind weit gegangen, Muth Mauk. Du musst müde sein.«

 »Je weiter ich gehe, umso besser schlafe ich«, erwiderte Dar.

 »Sind wir bald da?«

 »Morgen noch nicht, aber übermorgen. Laut den Deetpahis, die ich studiert habe, lassen wir dieses Tal bald hinter uns und wenden uns nach Osten. Dort ist der Weg leichter.«

 »Es ist schwierig, wenn man nicht weiß, auf was man stößt«, sagte Nir-yat. »Dein Geruchssinn ist nicht besonders entwickelt, deswegen sage ich es dir: Ich habe Angst.«

 »Meine Furcht kannst du ja riechen«, sagte Dar. »Haben die Söhne auch Angst?«

 »Ja, alle.«

 »Sie sollten aber auch Hoffnung haben. Muth’la schickt keine grundlosen Visionen.«

 Dar aß schweigend ihre Grütze und brütete über die Zukunft nach. Als sie mit dem Essen fertig war, stand sie müde
 auf. Kovok-mah tat es ihr gleich und begab sich zu seinem Unterstand. Als Dar sich zu ihm gesellte, saß er schon mit gekreuzten Beine auf seiner Fellschlafmatte. Der Unterstand war eng, doch eben das machte ihn auch gemütlich.

 Kovok-mahs Körperwärme hatte die Kälte schon reduziert. Dar kletterte auf seinen Schoß, den ein überzähliger Umhang bedeckte, und zog ihre Stiefel aus. Danach lehnte sie sich nicht mit dem Rücken an seine Brust, sondern kniete sich hin und schaute ihn an. Dann nahm sie seine Hand und legte sie auf ihr Kef.

 Mit dieser Geste gab eine Mutter auf schickliche Weise zu verstehen, dass sie bereit war, Liebe zu schenken. Doch es war Kovok-mah verboten, Dar zu lieben. Einen Moment lang rührte er sich nicht. Dar spürte seinen inneren Kampf. Dann widersetzte er sich, wie sie gehofft hatte, der Anordnung seiner Muthuri.

 »Dargu«, sagte er so leise und voller Liebe und Sehnsucht, dass sie eine Gänsehaut bekam.

 Ihre Lippen fanden sich in der Finsternis. Zuerst küsste Kovok-mah Dar so, wie sie es ihn gelehrt hatte. Dann küsste er ihren Hals, wie bei den Orks üblich, und seine Zunge glitt über ihre Haut. Dar legte ihre Kefe und das Washavoki-Hemd ab. Als Kovok-mahs Lippen ihren Busen suchten, witterte sogar sie den Geruch seines Atur.

 Die aufgestaute Leidenschaft ließ die Gefahren der Zukunft verblassen. Es schien nur eine Möglichkeit zu geben, das Glück zu finden, und Dar ergriff sie verzweifelt und hungrig. Sie zog die Kleider aus, die sie noch trug und streifte den Umhang über ihren nackten Leib. Kovok-mahs Hände und Lippen glitten so zärtlich wie früher unter ihr Gewand. Er packte ihre Hüften und hob sie leicht an, sodass seine Lippen nach unten wanderten, als sie sich aufrichtete.
 Als sie auf seinen Schenkeln stand, erreichte Kovok-mahs Zunge ihren Mittelpunkt. Dar empfand einen Freudenschauer, der noch stärker wurde und sich dann langsam in ihrem gesamten Körper ausbreitete. Ihr Umhang rutschte zu Boden, doch sie spürte keine Kälte. Jetzt spielte nur noch die Ekstase des Augenblicks eine Rolle. Als Kovok-mah sie zum Höhepunkt brachte, musste sie sich mit aller Gewalt zusammenreißen, um nicht aufzuschreien.

 Erschöpft und zufrieden sank Dar auf Kovok-mahs Schoß. Er hüllte sie in den Umhang ein und umarmte sie. So verharrte sie, bis ein Windzug über ihre Haut strich. Dann zog sie sich wieder an, und wie die Kälte begann auch die Zukunft wieder eine Rolle zu spielen.

 Das Glücksgefühl verblasste. Es war ein schöner Augenblick gewesen, doch nun war er vorbei.

 Auch am vierten Morgen nach der Flucht aus Taiben weckte Nir-yat die Gruppe beim ersten Lichtstrahl.

 Und wie üblich begutachtete sie ihre Schwester, die aus Kovok-mahs Unterstand kam. An diesem Morgen fielen ihr zwei Dinge auf: Dar roch nach Atur – der Duft war ziemlich schwer und berauschend –, und ihr Gesicht wirkte entspannt, doch melancholisch. Nir-yats Brustkorb barst beinahe bei diesem Anblick, denn dies erinnerte sie an den Tag, an dem Dar damit gerechnet hatte, Muth’las Trunk trinken zu müssen. Doch mit der Weisheit, die Schwestern oftmals zu eigen ist, nahm sie sich vor, keinen Kommentar abzugeben. Als sie Dar die aufgewärmte Grütze servierte, schloss sie sie in die Arme.

 Sie marschierten unter einem klaren Himmel los. Dar wies Zna-yat an, ein flottes Tempo vorzulegen, dann ging sie neben Nir-yat am Ende der Kolonne. Sevren befand sich
 gleich hinter Zna-yat: Er fühlte sich in der Gesellschaft des wortkargen Orks wohl. Sie marschierten schweigend durch den Tag. Gegen Mittag wurde der Weg leichter begehbar. Sie waren nun hoch im Gebirge, und das Tal, das sie durchwanderten, wurde breiter und fiel sanft ab. Hier war wenig Schnee gefallen, man konnte den Verlauf der Straße besser erkennen.

 Nun, da der Marsch ihn weniger beanspruchte, begann Zna-yat ein Gespräch mit Sevren. »Was machst du, wenn du nicht für einen Großen Washavoki tötest?«

 »Ich töte nur.«

 »Das ist doch keine anständige Tätigkeit. Ich baue Getreide an.«

 »Das würde ich auch gern tun, aber ich habe keinen Boden. «

 Zna-yat lächelte. »Du meinst wohl Land. Mangelt es euren Müttern an Klugheit? Sie sollten euch Getreide auf ihrem Land anpflanzen lassen. Das ist doch besser als töten.«

 »Nur die wenigsten Washavoki-Mütter besitzen Land.«

 »Wem gehört es denn?«

 »Denen, die …« Sevren fiel auf, dass er die orkischen Worte für »bezahlen« und »kaufen« nicht kannte und auch nicht wusste, ob es sie überhaupt gab. »Denen, die einem anderen für ihr Land etwas schenken.«

 »Wem?«

 »Einem Sohn, dem Land gehört«, erwiderte Sevren. »Ich kann niemandem etwas schenken, deswegen habe ich auch kein Land. Ich töte und kriege dafür kleine Geschenke. Irgendwann habe ich dann genug Geschenke, um es gegen Land einzutauschen.«

 »Die Washavoki sind eigenartig. Und töricht.«

 »Hai, Zna-yat, das sehe ich auch so.«

 Zna-yat schritt eine Weile schweigend aus. Das, was Sevren ihm erzählt hatte, schien ihn verwirrt zu haben. Schließlich fragte er: »Welches Geschenk ist so gut wie Land?«

 Statt sich auf eine Erklärung einzulassen, griff Sevren in seine Börse und schüttete zwölf Goldmünzen auf seine Handfläche. Es waren seine gesamten Ersparnisse. »Das hier«, sagte er.

 Zna-yat grinste skeptisch. »Gelbe Eisenstückchen? Die sind Land wert? Wieso?«

 Sevren musterte die Münzen. Zna-yats Sinn für das Absurde kam ihn völlig verständlich vor. Er sprach das Erste aus, was ihm einfiel. »Weil gelbes Eisen schön ist.«

 »Hai«, erwiderte Zna-yat und rückte die Trageriemen seines Tornisters gerade. »Aber auch schwer.«

 Sevren verstaute seine Münzen. »Ich glaube, die Urkzimmuthi sind klüger. Land ist besser als gelbes Eisen. Land schenkt Leben.«

 »Mütter auch. Deswegen gehört ihnen das Land.«

 Sevren malte sich aus, was Kol wohl mit dem Land der Yat-Sippe anstellen würde. Er wird es einem seiner Vasallen schenken. Irgendeinem Totschläger, der über Knechte gebietet, die das Land in seinem Namen bestellen. Und das meiste von dem, was sie ernten, nimmt er ihnen dann weg. Er stellte sich Sauf-und Fressgelage in der Großen Kammer der Feste vor, in denen man Kol als Herr und Gebieter des neuen Fürsten feierte. Die Vorstellung versetzte ihn in Wut. Dann fiel ihm auf, dass Zna-yat ihn anschaute. Er wittert meinen Zorn. »Ich glaube, kein Washavoki darf Urkzimmuthi-Land haben. Sie sind zu böse, um es zu besitzen.«

 »Hai, Sevren. Das müssen wir verhindern.«

 42

 [image: e9783641080877_i0045.jpg]

 AM SPÄTEN NACHMITTAG, als die südlichsten Gipfel des Urkheit-Gebirges hinter ihnen lagen, bog die Kolonne nach Osten ab. Nun befand man sich auf dem Territorium der Urkzimmuthi. Hohe Bergketten trennten es vom Lebensraum der Menschen. Die sich in alle Richtungen erstreckenden Berge formten eine den Orks vertraute Landschaft. Gegen Abend erkannte auch Dar die Landschaft wieder. Hier war sie auf dem Weg zur Feste von Kovok-mahs Muthuri vorbeigekommen.

 Sie ließ Nir-yat allein und schloss zu ihrem Bruder auf. »Du musst diesen Weg doch schon oft gegangen sein«, sagte sie.

 »Hai, sehr oft«, erwiderte Zna-yat.

 »Wenn wir ohne Pause weitergehen, wann sind wir da?«

 »Kurz vor dem Morgengrauen.«

 »Dann halten wir heute Abend nur kurz an, um etwas zu essen. Ich möchte, dass wir unser Ziel so schnell wie möglich erreichen.«

 Zna-yat nickte. »Hai, Muth Mauk. Wenn du müde wirst, trage ich dich.«

 »Das ist lieb von dir, aber es wird nicht nötig sein.«

 »Bitte, Schwester, überschätze dich nicht.«

 »Ich trage keine Rüstung und kein Gepäck. Ich schaffe das schon.«

 »Ich glaube, du trägst die größte Last von allen, Muth Mauk.«

 Dar lächelte traurig, sagte jedoch nichts. Als sie zu Nir-yat zurückkehrte, sprach Sevren sie in der Menschensprache an. »Auf ein Wort, Majestät.«

 »Was ist denn?«

 »Warum schicken wir keine Späher voraus? Orks sind schnell, besonders ohne Rüstung. Es bringt doch nichts, wenn wir blind marschieren.«

 »Das ist eine gute Idee.« Dar rief Auk-goth und Treen-pah zu sich, die ihrer Meinung nach die schnellsten Läufer waren. »Lasst eure Rüstungen von anderen tragen«, sagte sie. »Ich möchte, dass ihr vorausgeht und in Erfahrung bringt, was die Washavoki tun. Kämpft nicht mit ihnen und zeigt euch ihnen nicht. Auk-goth, geh zum Pass. Kennst du den Weg von hier zur Neuen Straße?«

 »Hai, wir sind ihn mit den Matriarchinnen gegangen.«

 »Gut«, sagte Dar. »Treen-pah, ich möchte, dass du zum Sitz der Yat gehst.«

 »Hai, Muth Mauk. Ich kenne den Weg.«

 »Kommt zurück und warnt mich, wenn ihr Gefahren seht. Wenn ihr keine seht, geht zum Familiensitz. Wir werden vor dem Tageslicht dort ankommen. Dann könnt ihr mir erzählen, was ihr gesehen habt.«

 Beide Mintari verbeugten sich. Kurz darauf brachen sie auf. Dar schaute ihnen hinterher, wie sie mit langen Schritten die verschneite Straße entlangrannten. Bald waren sie nur noch dunkle Pünktchen in der Ferne. Dar schaute Sevren an.
 »Es wird uns eine Menge Angst nehmen, wenn wir wissen, was uns am Ende dieses Marsches erwartet.«

 »Du solltest zudem einen Sohn sechzig Schritte vor der Kolonne marschieren lassen. Söldner können auch in Stellung gehen, nachdem Späher sie passiert haben. Wenn jemand vor uns hergeht, könnte dies einem Hinterhalt vorbeugen. «

 »Das hört sich klug an.« Dar seufzte. »Ich weiß so wenig über Taktik.«

 »Man kann es ganz leicht lernen«, sagte Sevren. »Ich bedauere nur, dass man es überhaupt lernen muss.«

 Sie marschierten, bis es dunkel wurde, doch auch dann machten sie noch keine Pause. Irgendwann ließ Dar sie anhalten, um rasch eine Mahlzeit einzunehmen. Dann ging es weiter. Die Sterne glitzerten am nächtlichen Himmel. Als der Halbmond über den verschneiten Bergen aufging, erweckte er die Erinnerungen einer früheren Königin. Einen Moment lang war Dar die Muth Mauk einer viele Generationen zurückliegenden Vergangenheit. Sie kehrte von der Geburt einer Enkelin nach Hause zurück. Der Himmel und die Berge sahen aus wie in der damaligen Nacht, und nachdem Dar die Freude und Ehrfurcht der verstorbenen Königin nacherlebt hatte, fühlte sie sich wie ein Teil von etwas, das größer war als sie. Sie war nur eine Königin in einer langen Reihe. Die Reihe ist wichtig, dachte sie. Solange sie sich fortsetzt, behalte auch ich meinen Platz darin.

 Irgendwann nach Mitternacht schob sich eine Wolke heran und verdeckte die Sterne und den Mond. Die Nacht wurde noch finsterer und das Weiß auf den Bergen zu einem schmutzigen Grau. Dar sah die Orks nur noch als Schatten. Zahlreiche Schneeflöckchen streiften ihr Gesicht. Das Gestöber
 machte das Gehen zu einer stumpfsinnigen Plackerei. Ein Schritt folgte dem anderen, während die Finsternis und der fallende Schnee die sie umgebende Landschaft undeutlich machten. Sie marschierten weiter und weiter. Dar dachte nun nicht mehr ans Ende des Weges. Als Zna-yat etwas über ein Tal sagte, drang das zuerst gar nicht zu ihrem von der Erschöpfung geplagten Geist durch. Dann stiegen sie eine steile Straße hinauf, die serpentinenartig zwischen Terrassenfeldern herführte. Schließlich dämmerte ihr, dass dies der Weg war, der zur Feste der Yat-Sippe führte. Sie schaute auf. Dort oben, auf dem höchsten Punkt, konnte man ihr Zuhause in Schnee gehüllt erkennen. Dunkle Fenster ließen es wie verlassen wirken. »Wir haben es geschafft«, sagte Dar, als könne sie es selbst nicht glauben.

 Die steile Straße vor dem Eingang der Feste war die letzte Prüfung ihrer Ausdauer. Trotz der Erschöpfung machten Befürchtungen sie wieder wach. Keiner der Späher war zurückgekehrt. Wenn das kein gutes Zeichen ist, muss eine Katastrophe passiert sein. Die unbeleuchtete Anlage erschien ihr plötzlich bedrohlich. Vielleicht warten im Inneren schon die Söldner auf uns. Ungeachtet dieses Gedankens näherte Dar sich dem Eingangstor.

 Endlich hatte sie es erreicht. Das Tor ging auf. Treen-pah stand vor ihr. Er verneigte sich. »Endlich bist du da, Muth Mauk.«

 »Hai. Gibt es Neuigkeiten?«

 »Es gibt keine. Ich habe keine Spur von Washavoki gesehen. «

 »Und was hat Auk-goth gesehen?«

 »Er ist noch nicht zurückgekehrt.«

 Sevren, der ihre Unterhaltung verfolgte, beugte sich zu Dar hinunter und sagte in der Menschensprache: »Es wäre
 vielleicht umsichtig, weitere Späher auf die Neue Straße zu schicken, für den Fall, dass Auk-goth ein Missgeschick passiert ist.«

 Dar nickte zustimmend. Ihr fiel ein, dass Tauma-yat zwei ungesegnete Söhne hatte, die im Sommer das Land bestellten und im Winter jagten. Sie bat darum, die beiden in ihr Hanmuthi zu bestellen. Dann wandte sie sich an Nir-yat. »Weise Königin Girta und Sevren Kammern in meinem Hanmuthi zu. Sie werden etwas brauchen, auf das sie sich legen können. Und Sevren braucht einen Platz für sein Pferd.«

 »Ich kümmere mich darum. Ich werde auch Kammern für die Söhne finden, die uns begleitet haben. Auch kann ich eine Badewanne in die Kammer der Washavoki bringen lassen, wenn sie es möchten.«

 »Thwa. Bei den Washavoki baden Mütter und Söhne getrennt. Außerdem weiß Girta nicht, welche Weisheit in der Reinlichkeit steckt. Ich werde es ihr morgen beibringen.«

 Als Nir-yat ihre Vorbereitungen traf, begab Dar sich in ihr Hanmuthi. Ihre Erschöpfung kehrte zurück, doch sie wartete auf Tauma-yats Söhne. Als sie eintraten, befahl sie ihnen, auf der Neuen Straße nach Washavoki Ausschau zu halten. »Nähert euch ihnen so, als wären sie Hasen«, sagte sie. »Sie dürfen euch nicht sehen. Wenn ihr sie findet, vergesst nicht, dass ich Wissen brauche, keinen Kampf. Ich möchte wissen, wie viele sie sind und ob sie lagern oder marschieren. Wenn sie marschieren, muss ich wissen, wie schnell. Merkt euch, wo sie sind und was sie gerade tun. Findet heraus, ob noch mehr Washavoki über die Passstraße kommen. Wenn ihr all dies wisst, kommt schnell zurück. Diese Feste ist in Gefahr, und ich brauche euer Wissen, um zu entscheiden, welchen Kurs wir einschlagen sollen.«

 Nachdem die Söhne gegangen waren, zog Dar die Stiefel aus. Ohne sich weiter auszukleiden, fiel sie aufs Bett. Sekunden später war sie eingeschlafen.

 In dieser Nacht schlotterte der Herrscher des Ostreiches, die Königliche Majestät Kregant III., unter einem Schlafpelz und lutschte an seinem Daumen. Der Wind schlug gegen sein dunkles Zelt und ließ die Eingangsklappe laut klatschen. Doch es war nicht der Lärm, der den Knaben am Einschlafen hinderte: Er befürchtete, sein aus Stoff bestehendes Quartier könne von dem Bergkamm, auf dem es stand, in die Tiefe gerissen werden, und er mit ihm. Seine diesbezüglichen Bedenken hatte General Kol heruntergespielt, und zwar auf eine Weise, dass er sich nun wie ein Blödmann vorkam.

 Der König sehnte sich entsetzlich nach seiner Mutter. Zwar war sein Aufbruch von Taiben prunkvoll ausgefallen, doch konnte er dem Krieg schon jetzt nichts mehr abgewinnen. In der prächtigen neuen Rüstung auf einer schwarzen Stute sitzend hatte er sich wie ein echter Kriegsheld gefühlt. Die Volksmassen hatten ihm zugejubelt. Ermutigende Rufe und Lobpreisungen hatten sein Herz vor Entzücken hüpfen lassen. Doch der lange Ritt zum Gebirgspass hatte dieses Gefühl untergraben.

 Den ganzen Tag über hatte ein eiskalter Wind geweht. Die kaum nennenswerte Wintersonne hatte die Qualen der Kälte nicht erträglicher gemacht, und der Eisenpanzer machte alles noch schlimmer. Das schwere Kettenhemd saugte die Wärme aus seinem Körper – trotz seiner wollenen Unterwäsche. Der Helm war noch schlimmer! Sein Atem gefror auf ihm. Er hatte sich wie von Eis umgeben gefühlt. Der Schnee behinderte ihr Vorankommen furchtbar.
 Je steiler die Straße nach oben ging, umso gefährlicher wurde sie. Ein Sustolum seiner Einheit war von seinem Pferd zerquetscht worden; es war ausgerutscht und einen Abhang hinabgestürzt. Eine Schildron hatte eine Lawine ausgelöst und war von ihr verschluckt worden.

 So schlimm diese Umstände schon waren – andere deprimierten den kindlichen König noch mehr: Die Söldner murrten und musterten ihn mit scheelen Blicken. Die Männer, die ihm auf dem Palasthof zugejubelt hatten, nannten ihn nun so laut, dass er es hörte, »das Balg« und »die kleine Rotznase«. Der General überhörte ihre Respektlosigkeit, denn auch er hatte sich verändert. Dies war möglicherweise der schlimmste Schicksalsschlag. Jetzt, da sie Taiben verlassen hatten und sich unter Kriegern aufhielten, war General Kol nicht mehr der dienstbeflissene Freund des Königs. Nun führte er sich auf, als sei er der Herrscher. Er war zwar noch höflich, doch seine Förmlichkeit klang irgendwie spöttisch. Sowohl er als auch die Söldner überhörten die Wünsche des Königs. Kregant hatte immer mehr das Gefühl, nur Ballast für die Männer zu sein.

 Und als seien diese Beleidigungen und Erniedrigungen nicht genug, war da noch eine Bedrängnis, die nicht nur der König spürte. Unter den Söldnern breitete sich Unbehagen aus, ein übersehbarer Unterton. Er war dem König aufgefallen, weil die Männer neuerdings im Flüsterton miteinander redeten und nervöse Blicke um sich warfen. Allem Anschein nach hatten sie weniger Angst vor dem, was vor ihnen lag, als vor dem, was ihnen folgte.

 Einmal, die Serpentine hatte kurz vor der Passstraße einen Knick gemacht, hatte Kregant kurz erspäht, was seinem Heer folgte: eine Männergruppe in einem gewissen Abstand. Sie trugen eine geschlossene Sänfte. Sie war schwarz,
 und die Träger waren im gleichen Farbton gekleidet. Sie bewegten sich auf eine Weise, die in jedem Betrachter instinktiv Furcht erzeugte. Der König wurde den Eindruck nicht los, dass er lebende Leichname sah, die eine ebenso unnatürliche Last durch die Landschaft schleppten. Die Sänfte und ihre Träger ängstigten ihn, und er war nicht der Einzige, der so empfand. Sogar General Kol schien Unbehagen zu verspüren.

 Dies war alles, was den König und seinen General noch verband.

 Als Dar die Augen öffnete, erhellte sanftes Wintertageslicht den Raum. Draußen schneite es noch immer. Nir-yat saß in ihrer Nähe, ihre Miene wirkte ängstlich. Dar ächzte, denn sie war noch müde. »Ich muss baden.«

 »Ich komme mit, Schwester. Es gibt viel zu besprechen. Alle wissen, was du Tauma-yats Söhnen gesagt hast.«

 Dar war schlagartig hellwach. Ich habe sie nicht zum Schweigen verpflichtet! »Sind sie schon zurückgekehrt? Oder Auk-goth ?«

 »Thwa.«

 »Riecht das Haus nach Angst?«

 »Und wie.«

 »Als ich mit ihnen sprach, war ich übermüdet. Diese Furcht ist meine Schuld.«

 »Manchmal ist es klug, Angst zu haben. Furchtlose Vögel werden von den Füchsen gefressen.«

 Dar lächelte knapp. »Dann war mein Versehen also klug?«

 »Allen ist bewusst, in welcher Gefahr wir schweben. Ich glaube, das ist gut.«

 »Es ist nur dann gut, wenn ich für ihre Sicherheit sorgen
 kann«, sagte Dar. »Ich muss entscheiden, was zu tun ist; dann lege ich meinen Plan vor. Aber das kann ich erst tun, wenn ich gebadet habe, denn ich bin noch ganz verschwitzt von dem langen Marsch.« Sie seufzte. »Vielleicht sollte ich Girta zu einem Bad einladen.«

 Nir-yat lächelte. »Sevren hat Weisheit gezeigt und sie überredet, sich zu waschen. Sie ist schon fertig.«

 »Welch erfreuliche Nachricht.« Dar stand auf. »Komm, Schwester, unterhalten wir uns, während ich mich wasche.«

 Dar ging nicht ins Gemeinschaftsbad, sondern in eine Wanne in einem Nebenraum ihres Hanmuthi. Während sie sich wusch, besprach sie mit Nir-yat, was zu tun war. Zwar bestand die Hoffnung, dass Kols Heer noch nicht abmarschiert war, doch Dar hielt es für unwahrscheinlich. Sie beschloss, Nir-yat in Erfahrung bringen zu lassen, wie viele Söhne man zusammenrufen konnte, um den Familiensitz zu verteidigen, und welche Waffen sie dazu brauchten. Zuvor wollte Dar sich mit der Tok-Sippe treffen, um herauszukriegen, ob man den Pass noch blockieren konnte.

 Dar zog sich an. Dann ging sie in Begleitung Sevrens und ihrer Mintari in die Große Kammer und rief die Vertreter der Tok-Sippe zu sich. Zwei Mütter und ein Sohn trafen ein. Dar hatte ihre Namen im Voraus erfahren, um sie traditionsgemäß zu begrüßen. Karam-tok war Muth-toks jüngere Schwester und hatte den gleichen muskulösen Körperbau wie die Matriarchin. Karam-tok wurde von der Wissenshüterin ihrer Sippe begleitet, einer älteren Mutter namens Gra-tok. Der Sohn, Tar-tok, trug einen Umhang, der anzeigte, dass er eine Führungsrolle innehatte. Er war riesig, der größte Ork, dem Dar je begegnet war. Seine Arme waren dicker als die Schenkel eines Menschen, und er wirkte, als hätte er die Muskeln bei der Bearbeitung dicker Steine erworben.

 Nachdem die Angehörigen der Tok-Sippe sich verneigt und Dars Grüße erwidert hatten, ergriff Karam-tok das Wort. »Wir wissen, warum du uns gerufen hast, Muth Mauk. Washavoki wollen über die Passstraße in unser Land einfallen.«

 »Nun können wir alle von der Klugheit eurer Großmutter profitieren«, sagte Dar. »Das Tor muss geschlossen werden. Lama-tok hat gesagt, es dauert ein bis zwei Tage. Kann es nicht schneller geschehen?«

 »Die Blockade des Passes ist ein schwieriges Verfahren«, erwiderte Karam-tok. »Man hat Reihen tiefer Löcher in den Fels gebohrt und diese anschließend verstopft. Wenn man sie mit Wasser füllt, wird es zu Eis, dehnt sich aus sprengt das Gestein. Der Winter lässt das Wasser zwar schneller gefrieren, sorgt aber auch dafür, dass man die Löcher nicht so leicht erreichen kann wie im Sommer.«

 »Wasser kann das Gestein zwar sprengen, aber die Söhne müssen es trotzdem noch auseinanderhebeln und in die Tiefe werfen«, sagte Tar-tok. »Das ist Schwerarbeit. Es nimmt mindestens einen Tag in Anspruch. Wenn nicht gar zwei.«

 Dar musterte den riesigen Ork. »Wenn du diese Arbeit Schwerarbeit nennst, muss sie wirklich schwierig sein.«

 »Es gibt eine Möglichkeit, sie zu beschleunigen«, sagte Gra-tok, »aber das Ergebnis ist weniger sicher.«

 Alle Blicke wandten sich der Wissenshüterin der Tok-Sippe zu, die sogleich weitersprach. »Auch in den nicht fern von der Passstraße liegenden Gipfel wurden Löcher gebohrt. Wenn das dortige Gestein aufplatzt, erzeugt es beim Fallen eine Kokuum. Dann braucht man keine Söhne mehr, die das Geröll in die Tiefe schleudern.«

 »Gra-tok ist klug, wenn sie sagt, dass das Ergebnis dann weniger sicher ist«, sagte Tar-tok. »Eine Kokuum könnte die Angelegenheit verschlimmern.«

 »Wie?«, fragte Dar, denn ihrer Meinung nach war eine Lawine genau das, was ihnen helfen konnte.

 »Vielleicht verfehlt sie den Pass oder blockiert ihn nur teilweise. Oder noch schlimmer: Sie könnte kurz vor dem Pass enden und das lose Geröll bedecken. Dann müssten wir noch länger arbeiten als vorgesehen.«

 »Die langsamere Methode ist die sicherste«, sagte Karam-tok.

 Dar dachte noch darüber nach, als Nir-yat in die Kammer stürzte. »Muth Mauk! Auk-goth ist wieder da!«

 Kurz darauf torkelte Auk-goth durch den Türrahmen. Er war so außer Atem, dass er eine Weile brauchte, bis er Dars Gruß erwidern konnte. Endlich hatte er sich erholt und sprach. »Auf der Neuen Straße sind Washavoki.«

 Dars Laune verschlechterte sich. »Auf unserer Seite des Passes?«

 »Hai. Als ich sie entdeckte, war es Nacht. Sie saßen in ihren Stoffunterständen. Es waren mehrere Hundert; sie hatten sich wie Schneeflocken auf dem ganzen Kamm verteilt.«

 »Wo waren sie da?«

 »Noch immer hoch oben auf dem Kamm, ein Stück hinter dem Pass.«

 »Dann wissen wir also jetzt, dass sie kommen«, sagte Dar. »Aber mehr auch nicht.«

 »Auf dem Rückweg bin ich den beiden Söhnen begegnet, die du geschickt hast. Wir haben uns unterhalten, dann sind sie zum Pass gegangen. Vielleicht erfahren sie mehr.«

 Karam-toks Miene spiegelte ihre Bestürzung wider. »Es hat jetzt keinen Zweck mehr, den Pass zu blockieren. Die Wölfe sind schon im Schafstall.«

 »Urkzimmuthi sind aber keine Schafe«, sagte Dar. »Nir-yat, wie viele Söhne können unsere Feste beschützen?«

 »Es sind zweiundsiebzig Söhne anwesend, die kämpfen können. Die meisten haben Schwerter und Äxte, doch niemand verfügt über eine Rüstung. Sie haben nicht mal Helme. Die, die keine Waffen haben, können Werkzeuge oder Geräte aus der Landwirtschaft nehmen. Etwa hundert Yat-Sippen wohnen nahe genug, um uns helfen zu können. Deine Mintari und die Gardisten aus Taiben erhöhen diese Zahlen um einundvierzig.«

 »Zu unserer Gruppe gehören sechsundfünfzig Söhne«, sagte Karam-tok. »Alle tragen Äxte. Ich unterstelle sie deinem Kommando.«

 Dar überdachte die Lage. Dann antwortete sie. »Selbst wenn die Tok-Söhne uns helfen, hat die Feste nicht mehr als dreihundert Verteidiger. Sevren sagt, dass uns zweitausend Söldner gegenüberstehen; vielleicht auch mehr.« Sie wartete ab, bis die Anwesenden diese katastrophale Nachricht verdaut hatten. »Karam-tok, ich brauche die Söhne deiner Sippe anderswo.«

 »Wo?«

 »Am Pass. Können sie ihn erreichen, wenn die Washavoki die Straße besetzt haben?«

 »Ich kenne einen anderen Weg«, sagte die Wissenshüterin der Tok-Sippe.

 »Dann gibt es noch Hoffnung«, sagte Dar. »Vielleicht aber sehen die Mütter der Yat-Sippe es anders. Bevor wir weitermachen, muss ich mit ihnen sprechen.«

 43

 [image: e9783641080877_i0046.jpg]

 AN ALLE MUTHURIS erging die Botschaft, sich in der Großen Kammer zu versammeln. Sie kamen schnell, und sämtliche Bewohner der Feste folgten ihnen. In der Kammer wurde es eng, doch man hielt sich an die Formalitäten.

 Muth-yat stand dem Thron am nächsten. Bei ihr war Muth-pah. Die Leiterinnen der übrigen Hanmuthis des Familiensitzes standen etwas weiter zurück. Hinter ihnen befanden sich die restlichen Muthuris. Dar war überrascht, auch Meera-yat zu sehen. Der übrige Raum wurde von jungen und alten, gesegneten und ungesegneten Müttern eingenommen. Die Kapazität der Kammer reichte nicht aus, sodass Mütter auch in den Gängen bei den Söhnen standen.

 Es war so eng, dass es unerfreulich warm wurde. Trotz der vielen Anwesenden herrschte Totenstille. Alle Blicke waren auf Dar gerichtet. Als sie die Menge musterte, hatte sie das Gefühl, ihr Brustkorb müsse vor Liebe und Kummer zerspringen. Alle Anwesenden waren ihr lieb und wert, und jeder Einzelne schwebte in tödlicher Gefahr. Einen Moment lang konnte Dar nichts sagen, denn sie hatte Angst, ihre
 Stimme könne zittern. Dann riss sie sich zusammen und beruhigte sich.

 »Dieser Raum riecht nach Furcht«, sagte sie. »Es ist Muth’las Geschenk, denn sie möchte ihre Kinder in Sicherheit wissen. Selbst wenn die Furcht einen niederdrücken kann – sie kann einen auch zur Weisheit führen.

 Ich bin nach Taiben gereist, um zu erfahren, ob die Washavoki Frieden wollen. Sie wollen ihn nicht. Zwar sind nicht alle Washavoki böse, doch hat das Böse sie in der Hand. Der Schwarze Washavoki ist nicht gestorben. Er wurde vielmehr verwandelt. Mit Zauberei zwingt er andere, seine Wünsche zu erfüllen. Die Königin der Washavoki wollte den Frieden, deswegen musste sie mit uns fliehen. Der Schwarze Washavoki hasst die Urkzimmuthi. Er hat ein Heer geschickt, um uns zu töten. Sein Heer ist nicht mehr fern. Es ist schon in unserem Land.«

 Der Geruch der Angst wurde nun so stark, dass sogar Dar ihn wahrnehmen konnte.

 »Vor meiner Wiedergeburt lebte ich bei den Washavoki-Söldnern und habe die Grausamkeiten des Krieges gesehen. Ich glaube, Muth’la wollte mich zur Zeugin machen, damit ich auf den heutigen Moment vorbereitet bin. Hört meine Weisheit: Unsere Söhne sind mutig und stark. Doch eine größere Zahl von Feinden kann sie besiegen. Ich habe dies schon einmal gesehen. Wir können dem Angriff der Washavoki keinen Widerstand leisten. Der Versuch wäre unklug.«

 Obwohl die Orks ihre Königin Achtung zollten, fingen sie an zu murmeln. Dar wartete, bis sie verstummten.

 »Die Stärke unseres Feindes ist auch seine Schwäche. Große Heere können sich nicht verstecken. Sie müssen viele Mägen füllen. Sie brauchen Unterkünfte. Sie wollen unsere Güter und unser Leben. All dies müssen sie uns wegnehmen.
 Doch wenn sie kommen, werden sie nichts finden – außer dem Tod. Warum? Weil wir den Pass blockieren werden, damit sie nicht wieder abziehen können, wenn sie von hier fortgehen, nachdem wir unsere Feste zerstört haben. «

 Diesmal warfen die erschrockenen Stimmen in der Großen Kammer Echos.

 Muth-yats Stimme war die lauteste. Schließlich verstummten die Anwesenden, damit Muth-yat für sie sprechen konnte.

 »Das ist also deine Weisheit?«, rief sie. »Dass wir uns wie Feiglinge aufführen und unser Zuhause aufgeben?«

 »Ich sage: Klammert euch ans Leben, nicht an diese Feste«, erwiderte Dar. »Wir können die Washavoki nur besiegen, wenn wir klug handeln. Die Mütter fliehen, die Söhne bleiben. Wenn die Washavoki keinen Proviant und keinen Platz haben, an den sie fliehen können, werden sie schwach. Wir werden sie angreifen – wie kleine Vögel einen Falken. Wir stürzen uns auf unseren größeren Gegner, versetzen ihm einen Schlag und ergreifen die Flucht. Jeder Schlag wird ihn verletzen. Viele kleine Wunden können den Tod bringen.«

 »Du hast uns diese Gefahr aufgeladen!«, schrie Muth-yat und vergaß jeden Anstand. »Du hättest Muth’las Trunk trinken sollen!«

 »Soll sie ihn doch jetzt trinken!«, schrie Zor-yat. »Wenn sie es wert ist zu herrschen, soll sie es beweisen!«

 »Muthuri!«, rief Nir-yat. »Hat euch die Weisheit verlassen? Die Vernichtung unseres Heims wurde uns doch prophezeit! Das wisst ihr doch!«

 »Wie kannst du es wagen, in diesem Ton mit mir zu reden !«, kreischte Zor-yat. »Du bist meine Tochter! Erweise mir Respekt!«

 »Ich folge nur deinem Beispiel, Muthuri. Wie kannst du es wagen, Muth Mauks Klugheit zu bezweifeln?«

 Der Wortwechsel ließ die Anwesenden erschreckt verstummen. Im gleichen Moment trat Muth-pah auf die erste zum Thron führende Stufe und zog die allgemeine Beachtung auf sich. »Ich bin Muth-pah. Hört auf meine Klugheit: Meine Sippe war einst die mächtigste unter den Urkzimmuthi. Wir waren die Sippe der Königin. Tarathank war unser Zuhause. Doch nun passt meine ganze Sippe in ein Hanmuthi, und man nennt uns verschollen.

 Die meisten glauben, daran seien die Washavoki schuld, doch wir haben es selbst zu verantworten. Es stimmt, die Washavoki haben unsere Stadt dem Erdboden gleichgemacht und viele der unseren getötet. Aber das hat uns nicht zur verschollenen Sippe gemacht. Unser Untergang setzte ein, als wir unsere Gedanken starr auf die Vergangenheit richteten. Wir haben unsere Söhne zum Töten ausgesandt, weil wir hofften, wir bekämen das Verlorene so zurück. Als wir versagten, blieben wir im Westen. Dort haben unsere Söhne Washavoki-Schädel gesammelt. Wir haben den Tod umarmt, nicht das Leben. Und so wurden wir immer weniger.

 Lasst nicht zu, dass aus eurem ansehnlichen Besitz ein neues Tarathank wird. Die Feste besteht nur aus Holz und Steinen. Euer Leben und eure Kinder sind euer wahrer Schatz. Hört auf Muth Mauks Klugheit. Gebt diese Feste auf.«

 Dann ergriff Dar das Wort. »Muth’la schickt mir zwar Visionen, aber sie sagt nicht, was wir tun sollen. Ich muss meinen Weg selbst wählen. Als Königin kann ich euch befehlen. Ich werde es aber nicht tun. Ich kann euch nicht zum Leben zwingen. Dies muss eure Wahl bleiben.

 Wenn ihr euch zum Bleiben entschließt, sterbe ich mit euch. Wenn ihr euch zur Flucht entschließt, führe ich euch an. Was ihr auch beschließt, seid euch bewusst, dass diese Feste brennen wird. Muth’la hat mir ihre Vernichtung gezeigt. Vielleicht werden die Washavoki sie in Brand setzen. Vielleicht setzen wir sie in Brand. Ich weiß es nicht.«

 Dars Blick wanderte durch den gesamten Raum. »Trefft nun eure Wahl.«

 Einen Moment lang waren alle wie erstarrt. Dann meldete sich Jvar-yat, die Latath der Sippe, zu Wort. »Führe mich an, Muth Mauk. Ich folge dir.« Sie sank auf die Knie und machte das Zeichen des Baumes.

 »Ich höre auf deine Weisheit«, sagte Tauma-yat, kniete sich ebenfalls hin und machte das Zeichen ebenfalls.

 Dann taten die restlichen Muthuris es ihr gleich. Der Raum füllte sich mit den Stimmen der Knienden. Von Dars Standpunkt aus betrachtet wirkten die Mütter wie sich im Winde wiegendes Gras. Schließlich standen nur noch Muth-yat und Zor-yat. Sie schauten sich um, dann fielen auch sie auf die Knie.

 Im Raum wurde es still. Niemand rührte sich. Dar betrachtete die knienden Orks mit Tränen in den Augen. Dann ergriff sie das Wort. »Wir müssen schnell fliehen, doch nicht in Panik. Holt warme Kleider und alle Werkzeuge zusammen, die man braucht, um ein neues Leben anzufangen. Nehmt so viel Proviant mit, wie ihr tragen könnt. Stapelt alles, was ihr zurücklasst, auf einen Haufen, damit es brennen kann, wenn wir fort sind. Bleibt in eurem Hanmuthi und wartet auf weitere Anweisungen. Wenn die Zeit zum Aufbruch kommt, führt Nir-yat euch an. Und jetzt geht.«

 Als die Große Kammer sich leerte, dachte Dar über alles nach, was noch getan werden musste. Ich muss den Plan zur
 Blockade des Passes zu Ende führen … den Söhnen sagen, wie sie kämpfen sollen … unsere Flucht koordinieren … Kuriere zu den anderen Sippen schicken … die Vernichtung dieser Feste in die Wege leiten. Als sie über jede einzelne Aufgabe nachdachte, erschienen ihr die Einzelheiten kaum lösbar. Ihr Kopf schwirrte von allen Dingen, die es zu erledigen galt, und es verging eine ganze Weile, ehe sie bemerkte, dass ihre Schwester sie anschaute.

 Nir-yat wirkte abgespannt.

 »Was ist denn?«, fragte Dar.

 »Ich soll unsere Sippe anführen, wenn wir fliehen?«

 »Hai. Wenn ich die Feste vernichtet sehe, komme ich nach.«

 »Aber du bist doch unsere Königin.«

 »Und du bist meine Schwester. Ich vertraue dir.«

 »Aber …«

 »Ich brauche dich, Nir. An wen soll ich mich sonst wenden? Doch nicht an Muth-yat?«

 Nir-yat verneigte sich »Dann werde ich mein Bestes tun.«

 »Mehr als dein Bestes ist auch nicht nötig. Sorge dafür, dass alles ruhig abläuft. Geht zur Feste der Mah-Sippe, aber nehmt nicht die Neue Straße.«

 Nir-yat dachte kurz nach. »Wir können die Straße zur Feste der Smat nehmen«, sagte sie. »Sie führt nach Norden, stößt aber nach drei Tagen auf eine Straße nach Süden. So brauchen wir mindestens fünf Tage länger.«

 »Dein Plan hört sich klug an«, sagte Dar. »Und nehmt all jene mit, die auf dem Land leben. Sie müssen ebenfalls fliehen. Für die Washavoki darf nichts zurückbleiben.«

 »Du wirst Söhne brauchen, um die Feste zu vernichten«, sagte Nir-yat. »Wie viele soll ich dir schicken?«

 »Dreißig. Schicke außerdem Späher aus, die nach den Washavoki Ausschau halten. Alle übrigen Söhne sollen mit den Müttern gehen und sie beschützen.«

 Nachdem Nir-yat gegangen war, rief Dar die drei Vertreter der Tok-Sippe zu sich. »Wir werden diese Feste vernichten«, sagte sie, »damit die Washavoki weder Nahrung noch Obdach finden. Wenn ihr den Pass blockiert, können sie nicht entwischen.«

 »Verzweifelte Gegner sind gefährlich, Muth Mauk«, sagte Karam-tok. »Weißt du genau, dass du sie in unserem Land haben willst?«

 Dar fragte sich kurz, ob sie Kol kampflos wieder von dannen ziehen lassen konnte. Ohne die Aussicht, Beute zu machen, verlor er vielleicht das Interesse an den Orks. Eigentlich erschien ihr dies weniger riskant, als ihn in die Falle zu locken und zu bekämpfen.

 Dann fiel ihr ein, dass sie Kol schon einmal besiegt hatte: Er war noch stärker zurückgekehrt. Ihr Instinkt sagte ihr, dass er nicht klein beigeben würde. Und was ist mit Othar? Sie nahm an, dass er in Taiben geblieben war. Wenn das Heer ohne Verluste zurückkehrt, nutzt er es für die nächste Invasion. Angesichts dieses Gedanken beschloss sie, den eingeschlagenen Kurs fortzusetzen. »Gegner, die sich verstecken, sind die tödlichsten«, erwiderte sie. »Wir können diesem Kampf nicht aus dem Weg gehen. Es ist am Besten, ihn nicht hinauszuzögern. «

 Karam-tok verneigte sich. »Dann wollen wir besprechen, wie wir den Pass blockieren.«

 »Wir wissen, dass die Washavoki gleich hinter dem Pass auf unserer Seite der Berge lagern«, sagte Dar. »Ich vermute, dass sie heute Abend hier eintreffen.«

 Sevren, der das Gespräch so gut wie möglich verfolgte,
 meldete sich auf Orkisch zu Wort. »Washavoki kämpfen nicht im Dunkeln. Sie werden bis Morgen warten.«

 »Das hört man gern«, sagte Karam-tok. »Diese Zeit werden wir auch brauchen.«

 Gar-tok zog etwas hervor, das in Dars Augen wie ein Bündel aus Stöckchen und Kordeln aussah. Sie zog an einer Kordel. Das Bündel öffnete sich und wurde zu einer komplizierten dreidimensionalen Konstruktion aus Stöckchen unterschiedlicher Form, Länge, Dicke und Farbe. Kordeln hielten sie zusammen; auch sie fielen unterschiedlich aus. »Dies ist der Trafpaha«, sagte die Wissenshüterin. »Man sieht die Kämme und Wände, aus denen er besteht.« Die drei Angehörigen der Tok-Sippe studierten das Ding eingehend; sie wussten mit den verzwickten Symbolen eindeutig etwas anzufangen.

 Tar-tok deutete auf eine verknotete Kordel. »Dann würden wir also dort hinaufgehen?«

 »Hai«, erwiderte Gar-tok. »Es liegt zwei Hügel westlich der Neuen Straße und kann von dort aus nicht eingesehen werden.«

 »Gelb bedeutet einen steilen Aufstieg«, sagte Tar-tok.

 »Verwendet Seile«, sagte Karam-tok.

 »Hai«, sagte Tar-tok. Sein Finger verfolgte langsam eine Reihe von Stöckchen, die die Kammlinie symbolisierten. »Dieser Weg wird nicht einfach sein.« Seine Finger hielten an einem hervorstehenden Stöckchen inne. »Ist das der Gipfel, den du meinst?«

 »Hai. Was hältst du davon?«

 Tar-tok begutachtete das Muster der Zweige, die von dem Stöckchen abstanden, das den Gipfel darstellte. »Eine Kokuum könnte dort funktionieren. Was meinst du, Karam-tok? «

 Die Mutter untersuchte den Trafpaha. »Sieht vielversprechend aus.« Sie verneigte sich vor Dar. »Sollen wir es riskieren, eine Kokuum auszulösen, um den Pass zu blockieren, Muth Mauk? Es ginge schneller, aber der Erfolg ist nicht so sicher.«

 »Schnelligkeit ist für den Erfolg notwendig«, sagte Dar. »Macht eine Kokuum.« Sie dachte kurz nach und fügte dann hinzu: »Wie erfahre ich, dass der Pass blockiert ist?«

 »Vielleicht können wir ein Signalfeuer anzünden«, sagte Karam-tok.

 Aber wer würde es sehen?, fragte sich Dar. Der Pass war weit entfernt. Niemand konnte vorhersagen, wie weit ein solches Feuer sichtbar war. Nun, mit dieser Unsicherheit musste sie wohl leben. »Macht euch deswegen keine Sorgen«, sagte sie. »Wenn der Pass blockiert ist, eilt zur Feste der Mah. Wenn wir uns dort treffen, weiß ich, dass ihr erfolgreich wart.«

 Karam-tok verbeugte sich. »Wir brechen sofort auf.«

 Als die drei gingen, wandte Dar sich an Kovok-mah. »Werden diese Mütter mit Tar-tok gehen?«

 »Ganz gewiss, Muth Mauk.«

 »Selbst Gar-tok? Sie sieht zu alt aus, um Berge zu besteigen. «

 »Sie geht auch mit«, erwiderte Kovok-mah. »Sie ist die Hüterin ihres Wissens, und das Wissen der Tok-Sippe betrifft hauptsächlich Gestein und Berge. Sie kennt diesen Bergrücken wie ich meine Ziegen.«

 Dar fiel ein, dass Lama-tok Steinmetzarbeit geliebt hatte. Er hat mich durch die Ruinen von Tarathank gezerrt, um mir seine Lieblingsmauern zu zeigen. Der Gedanke an den verstorbenen Freund erfüllte sie wieder mit Trauer.

 »Die Gefahr und die Eile haben mich pflichtvergessen
 gemacht«, sagte sie. »Wenn ich überlebe, muss ich die Toten so ehren, wie es ihnen zusteht.«

 Die Zeit war nicht auf ihrer Seite. Dar wusste es. Das war das Einzige, was feststand. Fast alles andere war ungewiss und unvorhersehbar. Wann trifft Kols Heer hier ein? Greift er uns sofort an? Ist der Pass bis dahin blockiert? Wenn ja, was wird Kol tun? Können wir uns gegen einen so überlegenen Gegner zur Wehr setzen? Hilft uns das Schneegestöber oder gereicht es uns zum Nachteil? Dar versuchte keine Zeit zu verlieren, indem sie Antworten auf diese Fragen suchte. Es gab zu viel zu tun.

 Ihr erster Impuls bestand darin, einzuspringen und zu helfen. Wenn Kols Heer vor der Evakuierung hier eintraf, gab es ein Gemetzel. Doch so gern Dar auch geholfen hätte, sie wusste, dass dies nicht ihre Aufgabe war. Sie war die Königin, sie musste führen. Sie hatte viel zu tun. Sie musste dafür sorgen, dass die Evakuierung rasch vonstattenging; sie musste die Vernichtung der Feste gewährleisten und sich auf die nachfolgenden Kämpfe vorbereiten. Dies bedeutete, dass sie im Zentrum des Sturms zurückblieb und nicht vor ihm flüchtete.

 Ihr erster Schritt bestand darin, sich mit den dreißig Söhnen zu treffen, die Nir-yat schickte, um die Feste zu vernichten. Dar sprach zu ihnen, als sie in der Großen Kammer versammelt waren. »Die Wände dieser Feste bestehen aus Stein«, sagte sie, »doch die meisten Decken sind aus Holz. Stapelt alles Brennbare in den größten Räumen auf. Wenn ich den Befehl gebe, schlagen wir alle Fenster ein, damit der Wind hereinkann. Dann zünden wir die Stapel an. Die Flammen müssen sich schnell ausbreiten. Wie kann man einen Brand beschleunigen?«

 Ein Sohn verneigte sich. »In der Küche gibt es Kochöl, das beim Anzünden von Scheiterhaufen nützlich ist.«

 »Gut«, sagte Dar. »Verwendet auch Lampenöl.«

 Ein anderer Sohn verbeugte sich. »Man könnte auch Stoff ins Öl tauchen. Dann brennt er noch schneller.«

 »Hai«, sagte Dar. »Macht es so. Doch nehmt keinen weißen Stoff. Wenn man sich in weißen Stoff hüllt wie in einen Umhang, ist man im Schnee nur schwer zu erkennen.« Sie sah an den Mienen der Orks, dass ihnen die Vorstellung sich zu tarnen völlig fremd war. Hoffentlich war dies kein Vorgeschmack auf die Probleme, die noch vor ihnen lagen. »Macht es so und vertraut meiner Klugheit. Gibt es sonst noch etwas, womit wir dazu beitragen können, das Feuer schneller zu verbreiten?«

 »Deetpahis bestehen aus eingewachstem Holz«, sagte ein Sohn. »Sie brennen gut.«

 »Ein guter Vorschlag«, sagte Dar. »Aber zuvor möchte ich mit der Hüterin des Wissens sprechen.« Sie wandte sich an Zna-yat. »Du kennst diese Feste gut. Entscheide du, welche Räume zuerst in Brand gesteckt werden, und leite die Söhne beim Errichten der Scheiterhaufen an. Ich glaube, dass wir nicht mehr viel Zeit haben.«

 Sie schaute die anderen Mintari an. »Ihr helft Zna-yat dabei. Sevren, du kommst mit mir.« Sie wandte sich noch einmal an die versammelten Söhne. »Zna-yat wird euch sagen, was ihr tun sollt.« Sie stand auf, um zur Hüterin des Wissens zu gehen. »Vergiss nicht, Zna: Die Washavoki dürfen nichts finden, das ihnen nützt. Halte mich auf dem Laufenden. Ich bin bald wieder da.« Zna-yat verbeugte sich, und Dar eilte aus der Kammer. Sevren folgte ihr auf dem Fuße.

 »Hast du verstanden, was ich gesagt habe?«, fragte sie in der Menschensprache.

 »Ich verstehe Orkisch besser, als ich es sprechen kann«, erwiderte Sevren. »Deine Krieger mit weißen Umhängen auszustatten, ist sehr gerissen.«

 »Ja, aber die meisten haben den Grund dafür nicht verstanden«, sagte Dar. »Murdant Teeg hat recht: Den Orks mangelt es an Tücke.«

 »Ihrer Königin aber nicht.«

 »Erzähl mir etwas über Taktik«, sagte Dar beim Gehen. »Was wird Kol zuerst tun?«

 »Kommt darauf an, was er will. Will er nur plündern, schlägt er ein Lager auf und wartet auf die Morgendämmerung, um anzugreifen. Wenn er ein Gemetzel will, wird er die Feste gleich umzingeln, damit ihm niemand entwischt.«

 »Othar ist sein Herr«, sagte Dar. »Ich bin mir sicher, dass er auf ein Gemetzel aus ist.«

 »Dann bring deine Leute schnell hier raus und lass sie ihre Spuren so gut verwischen wie eben möglich.«

 »Man muss die Feste nicht unbedingt über die Straße verlassen«, sagte Dar. »Wenn Kol glaubt, dass wir noch hier sind, wird er uns nicht verfolgen.«

 »Sobald ihr sie aber anzündet, weiß er, dass ihr weg seid.«

 »Ich werde bis zum letztmöglichen Augenblick damit warten.«

 »Dann könnte es aber passieren, dass wir in einem brennenden Gebäudekomplex in der Falle sitzen.«

 »Das ist nicht dein Problem«, sagte Dar. »Du gehst mit Nir-yat. Die Söhne, die bei ihr sind, müssen nämlich lernen, wie man kämpft.«

 »Sie werden aber nicht auf mich hören.«

 »Sie hören aber auf Nir-yat.«

 »Angenommen, ich kann es ihnen nicht richtig erklären ?«

 »Kovok-mah wird dir helfen.«

 »Du schickst uns beide fort und bleibst hier in der Feste?«

 »Nur bis sie brennt.«

 »Aber …«

 Sie erreichten den Eingang zur Kammer des Wissens. »Wir unterhalten uns weiter, wenn ich mit der Hüterin gesprochen habe.«

 44

 [image: e9783641080877_i0047.jpg]

 WIE ERWARTET, hielt Yev-yat sich in der Kammer des Wissens auf, nicht im Hanmuthi ihrer Muthuri. Sie weinte beim Sortieren der Deetpahis. Dar hatte Verständnis für ihren Kummer, deswegen klang ihre Stimme auch sanft, als sie den Namen der Hüterin aussprach. Yev-yat zuckte zusammen, dann verneigte sie sich. »Du hast gesagt, wir sollen Werkzeuge zusammentragen, Muth Mauk. Dies hier sind die meinen.«

 »Und wie viele kannst du tragen?«

 Yev-yats Gesicht schien sich vor Verzweiflung aufzulösen. Ihre Lippen bebten, doch sie konnte nicht antworten. Dar umarmte die zitternde Mutter und hielt sie eine Weile nur fest. Dann ergriff sie das Wort. »Ich werde befehlen, dass jeder beim Abmarsch ein Deetpahi mitnimmt.«

 »Zwei, Muth Mauk, bitte! Bitte, zwei. Sie sind nicht schwer, und sie sind voller Weisheit!«

 Dar lächelte. »Gut, also zwei. Aber du musst dich mit der Auswahl beeilen. Wir brechen bald auf.«

 Yev-yat trat an einen Tisch. »Deine beiden habe ich schon.« Sie reichte Dar ein uraltes Deetpahi, dessen Wachsschicht
 schon angedunkelt war. »Dies ist Morah-pahs Deetpahi. Es prophezeit die Vernichtung dieser Feste.« Sie packte eine weitere Holzleiste. »Dies spricht von Taren-hak.«

 »Dieser Name ist mir neu.«

 »Mir auch«, sagte Yev-yat. »Ich habe es erst vor einigen Tagen gelesen. Seitdem habe ich es für deine Rückkehr aufbewahrt. «

 »Warum?«

 »Taren-hak war, wie auch du, eine wiedergeborene Mutter. Sie wurde mit einem Urkzimmuthi-Sohn gesegnet. Danach hatte sie drei Töchter.«

 Dar stand wie gelähmt da. Sie vergaß alles, dachte nur noch an Yet-yavs Neuigkeit. »Dann könnte auch ich Kinder gebären?«

 »Hai, so sieht es aus.«

 Dar umarmte die Hüterin noch einmal. »Shashav, Yev-yat. « Dann wurde ihre Miene ernst. »Such die Deetpahis aus, die gerettet werden sollen. Ich schicke dir Söhne, die sie verteilen. Was übrig bleibt, wird brennen. Tut mir leid, Yev-yat. Das Schicksal ist oftmals hart.«

 Yev-yat lächelte traurig und verneigte sich. »Wie könnte ich die Hüterin des Wissens sein, ohne dies zu wissen?«

 Dar fragte sich nur kurz, ob Sevren die Bedeutung der Nachricht der Hüterin verstand. Dann kehrten ihre Gedanken wieder zu den taktischen Fragen zurück. »Sag mir, wie ich Kols Heer bekämpfen soll«, sagte sie, als sie durch die Korridore schritten.

 »Greif ihn nie offen an«, sagte Sevren. »Er hat zu viele Männer. Verwickle ihn nur in kleine Scharmützel. Gewinne sie und zieh dich rasch zurück.«

 »Wie macht man das?«

 »Er wird Männer ausschicken, die Feuerholz sammeln sollen, und Späher, um das Gelände zu erkunden. Sorgt dafür, dass sie nicht zu ihm zurückkehren.«

 »Und wie?«

 »Versteckt euch und wartet auf sie.«

 »Was ist mit dem Rest seines Heeres?«

 »Überrascht sie in der Nacht, wenn die Dunkelheit euch einen Vorteil gibt. Kols Männer werden ausschwärmen müssen. Greift isolierte Einheiten an. Geht jedem Kampf aus dem Weg, bei dem der Vorteil nicht auf eurer Seite ist. Wenn ihr im Vorteil seid, schlagt schnell zu und taucht wieder unter. Vergiss nicht, zehn Orks können zehn Menschen schlagen.«

 »Angenommen, Kol setzt sich in Bewegung?«

 »Benachrichtigt alle anderen Sippen und stellt ein Heer auf. Die gleiche Taktik funktioniert auch in einem größeren Rahmen. Greift sie aus dem Hinterhalt an.«

 »Ein solches Vorgehen steht ganz und gar im Widerspruch zum orkischen Denken«, sagte Dar.

 »Wenn du sie kommandierst, werden sie gehorchen.«

 »Ich möchte, dass du Nir-yat diese Taktiken erläuterst. Es wird ihr nicht leichtfallen, sie zu verstehen, aber wenn du beharrlich bleibst, kapiert sie es.«

 Sevren schaute Dar argwöhnisch an. »Du klingst fast so, als würdest du deine Nachfolgerin einweisen. Hast du etwa nicht vor, diese Feste lebend zu verlassen?«

 »Das muss ich sogar«, sagte Dar. »Ich habe doch das Fathma.«

 »Was ist das?«

 »Es ist zu kompliziert, um es jetzt zu erklären. Du brauchst nur zu wissen, dass ich überleben muss, wenn ich die Krone weitergeben will.«

 »Und warum bleibst du dann zurück?«

 »Wenn mir das Weiterleben bestimmt ist, werde ich auch weiterleben.«

 Als Dar zur Großen Kammer ging, spürte sie die Gefühle, die sich in der Feste breitmachten. Sie hatte Orks nur selten weinen hören, doch diesmal, als sie bis auf die Kleider am Leibe fast alles zurücklassen mussten, taten sie es. Wie viele hoch geschätzte Erbstücke werden heute Nacht verbrennen?

 Muthuris hielten ihre Kinder an, sich zu beeilen. Dar hörte Stimmen, die vor Verärgerung laut oder vor Angst angespannt waren. Söhne und Mütter eilten durch Korridore und trugen Lasten aller Art hinaus. Manche wirkten konzentriert, andere kamen ihr verwirrt vor. Die Höflichkeit geriet in Vergessenheit, als man Dar anhielt und fragte, was nun passieren würde. Sie gab immer die gleiche Antwort: »Wir fliehen dorthin, wo wir sicher sind. Wir werden überleben. « Sie hoffte, dass sie recht hatte.

 Als sie in die Große Kammer zurückkam, entdeckte sie dort einen Stapel Brennmaterial. Zerschlagene Möbel, Schlafmatten und Kleider bildeten einen Haufen, der ihr bis an die Brust reichte. Ein Sohn nahm gerade eine kostbare mit Schnitzereien verzierte Truhe auseinander und warf die Einzelteile auf den Stapel. Dar schaute aus einem Fenster auf den nächsten Hügelkamm, doch noch war nirgendwo ein Signalfeuer zu sehen.

 Während sie hinausschaute, ließen die wirbelnden Schneeflocken den Hügel kurz in geisterhafter Weiße verblassen. Dann war der Kamm wieder sichtbar. Wird die Tok-Sippe den Pass bei diesem Wetter erreichen? Sie hoffte, dass das die Bergsteiger behindernde Schneegestöber auch Kols Vorankommen verlangsamte und die Spuren seiner zukünftigen Opfer verhüllte. Je früher sie fliehen, desto weniger Spuren werden sie hinterlassen.

 Zna-yat trat ein. »Hast du mit der Hüterin gesprochen, Muth Mauk?«

 »Hai«, sagte Dar. »Jeder wird zwei Deetpahis tragen. Schicke Söhne zur Hüterin, die sie verteilen sollen. Die restlichen Deetpahis werden verbrannt. Wann sind die Scheiterhaufen fertig?«

 »Wir könnten sie jetzt schon anzünden, aber es ist noch viel da, was wir daraufstapeln können. Vor der Abenddämmerung werden wir nicht fertig sein.«

 Zna-yat eilte hinaus, um Dars Anweisungen auszuführen. Während Dar auf seine Rückkehr wartete, kamen Tauma-yats Söhne in die Kammer. Sie waren noch immer in ihre schneebedeckten Umhänge gekleidet und sahen besorgt aus. Dar segnete sie und fragte, was sie erfahren hatten. Anfangs waren ihre Beobachtungen nicht von Bedeutung: Als sie Kols Heer begegnet waren, hatten sie sich versteckt und es vorüberziehen lassen. Die Washavoki waren, abgesehen von wenigen Reitern, zu Fuß unterwegs. Dar nahm an, dass die Berittenen Offiziere waren. Ein reitender Washavoki war jedoch so klein, dass die Brüder glaubten, er sei ein Jungling. Girtas Sohn?, dachte Dar.

 Die beiden Späher hatten versucht, die Söldner zu zählen, und mutmaßten, dass es sich um mehr als zweitausend handelte.

 »Was glaubt ihr, wann sie hier sind?«, fragte Dar.

 »Vor dem Abend«, sagte der jüngere Bruder.

 »So früh?«, sagte Dar. »Ich dachte, der Schnee würde sie behindern.«

 »Sie marschieren schneller als erwartet«, sagte der ältere Bruder. »Ich habe früher für den Großen Washavoki gekämpft. Seine Krieger sind nie so schnell marschiert. Aber die sind auch nicht geflohen.«

 »Geflohen?«, fragte Dar. »Was meinst du damit?«

 »Die Washavoki fliehen vor den Schwarzgewandeten wie Schafe vor dem hungrigen Wolf.«

 »Vor den Schwarzgewandeten? Ich verstehe nicht. Wen meinst du damit?«

 »Sie sehen wie Washavoki aus, benehmen sich aber nicht so.«

 »Hai«, stimmte der andere Bruder zu. »Sie bewegen sich seltsam – als hätten sie kein Gefühl im Leib. Sie tragen zwei Stäbe, die an einer großen schwarzen Kiste befestigt sind.«

 Eine Sänfte!, dachte Dar. Sie schaute Sevren kurz an. Seine Miene spiegelte den gleichen Schreck wie die ihre wider. »Othar?«

 »Gehen die Schwarzgewandeten wie jemand, der keinen Geist hat?«, fragte Sevren.

 »Nur Tote haben keinen Geist«, erwiderte der ältere Bruder.

 »In der Kiste sitzt vermutlich der Schwarze Washavoki«, sagte Sevren. »Er stiehlt den Geist. Er zwingt die Washavoki, ja zu sagen, und kann sie sogar töten.«

 »Die Schwarzgewandeten gehen rücksichtslos mit sich um«, erwiderte der Ork. »Vielleicht wurde ihr Wille unterworfen. «

 Dar erkannte, dass Sevren die Antwort nicht verstand. »Er sagt, dass sie wie besessen wirken«, erklärte sie in der Menschensprache.

 »Dann muss Othar in der Sänfte sitzen«, erwiderte Sevren in der gleichen Sprache. »Seine Anwesenheit verändert alles. Zünde die Feste an und fliehe mit den Müttern.«

 »Wenn das Heer die brennende Feste sieht, wird es uns sofort jagen.«

 »Das tut es ohnehin noch früh genug! Du musst schnellstens von hier verschwinden!«

 »Nein, Sevren. Ich werde meine Sicherheit nicht gegen die meiner Untertanen eintauschen.«

 Sevren seufzte und verneigte sich. Dar wandte sich den beiden aufgeregten Orks zu und sagte in ihrer Sprache: »Sevren fürchtet um meine Sicherheit. Ich habe gesagt, dass wir in gefährlichen Zeiten leben.« Sie machte das Zeichen des Baumes. »Muth’la wird uns beschützen. Geht nun zu eurer Muthuri. Beschützt sie und die anderen Mütter. Ihr habt mich erfreut.«

 Kurz nachdem die Brüder gegangen waren, kehrte Zna-yat zurück, und Dar erzählte ihm, was sie erfahren hatte. Wie Sevren drängte er sie, mit den Müttern zu fliehen. Auch diesmal weigerte Dar sich, darüber nachzudenken.

 Dann kam auch Nir-yat zu ihr. »Die Familien sind abmarschbereit, Muth Mauk.«

 »Gut«, sagte Dar. »Haben Sie so viel Proviant dabei wie möglich?«

 »Hai. Und alle haben ihre Deetpahis erhalten.«

 Dar wandte sich an Zna-yat. »Alle noch vorhandenen Nahrungsmittel müssen vernichtet werden. Das ist das Wichtigste überhaupt.«

 »Kein Bissen wird für die Washavoki übrig bleiben«, sagte Zna-yat.

 »Gut«, sagte Dar. »Die Familien sollen nicht über die Straße gehen, Schwester. Führe sie lieber den Nordhang hinab und über die Pfade zwischen den Terrassen. Versucht, eure Spuren so zu verwischen, wie wir es gemacht haben, als wir aus Taiben flohen.«

 Nir-yat verneigte sich. »Möchtest du die Familien vor
 dem Abmarsch segnen? Es würde sie innerlich aufrichten. «

 »Natürlich.«

 »Noch etwas, Schwester. Ich werde diesen Rückzug zwar leiten, falls du es befiehlst, aber …« Nir-yat zögerte, ihr war sichtlich unbehaglich zumute. »Ich glaube, in einem anderen Kurs liegt mehr Klugheit …«

 »Und zwar in welchem?«

 »Die Matriarchin unserer Sippe …«

 »Muth-yat hat sich gegen mich gestellt!«

 »Hai, aber dann hat sie vor dir gekniet. Wenn du sie bittest, uns anzuführen, stellt dies ihre Ehre wieder her. Dann stünde sie in deiner Schuld.«

 »Ich soll mich also erniedrigen und sie um Hilfe bitten?«

 »Es würde dich eigentlich nicht erniedrigen«, erwiderte Nir-yat. »Es heißt doch, dass nur in einem großen Brustkorb Raum für Vergebung ist.«

 Dar verzog ironisch das Gesicht. »Man sagt auch, dass klug und gutgläubig nur selten miteinander spazieren gehen. « Sie seufzte. »Gehen wir zu Muth-yat. Ich nehme an, wir sollten Muthuri auch noch einen Besuch abstatten.«

 Muth-yat stand mitten in ihrem Hanmuthi neben einem Stapel ihres Besitzes. Sie schaute so verzweifelt drein, dass Dars Grimm verrauchte. »Möge Muth’la dich segnen, Muth-yat, und alle anderen in deinem Hanmuthi.«

 »Shashav, Muth Mauk«, sagte Muth-yat. Ihre Stimme klang kalt und gefühllos.

 »Wir leben in schwierigen Zeiten«, sagte Dar. »Und es sind harte Worte zwischen uns gefallen. Trotzdem weiß ich, dass du unserer Sippe ergeben bist. So wie ich. Wenn wir gegensätzlicher Meinung waren, dann deswegen.«

 Muth-yat nickte.

 »Unsere Sippe braucht dich, Matriarchin. Willst du sie in Sicherheit bringen?«

 »Ich dachte, Nir-yat soll mich verdrängen.«

 »Nir-yat hat mich nach Taiben begleitet und gesehen, was sich durch den Schwarzen Washavoki alles verändert hat. Sie weiß, in welcher Gefahr wir sind. Da ich in dieser Feste bleiben muss, während die anderen fliehen, habe ich sie beauftragt, unsere Sippe in Sicherheit zu bringen. Doch sie wendet sich in ihrer Klugheit nun an dich.«

 »Matriarchin«, sagte Nir-yat. »Wenn du unsere Flucht leitest, fühlen sich alle sicherer. Tust du es? Wir brauchen dich.«

 Ein Teil der Verzweiflung in Muth-yats Gesicht schien zu schwinden. »Ich werde meine Sippe nicht alleinlassen.«

 »Shashav, Muth-yat«, sagte Dar. »Es ist Zeit zu gehen. Kommt mit, ich will den Segen erteilen. Nir-yat wird dich über den Weg informieren, den ich gewählt habe.«

 Dann betraten sie Zor-yats Hanmuthi. Dar war nicht auf die nostalgischen Gefühle vorbereitet, die sie überkamen, als sie sich in dem Raum umschaute. Bald wird all dies nur noch eine verrußte Ruine sein. Sie empfand einen Stich der Trauer. Erinnerungen wallten in ihr auf: Die Nacht des Festmahls, in dem sie willkommen geheißen worden war. Die Feier ihrer Wiedergeburt. Ihr freundschaftliches Verhältnis zu ihren Schwestern. Ich habe so viel Schönes hier erlebt.

 Zor-yat schien überrascht, Muth-yat an ihrer und Nir-yats Seite zu sehen. Noch überraschter wirkte sie, als Dar sie erst segnete und dann umarmte. »Ich liebe dich, Muthuri«, sagte sie. Dann wechselte sie in die Menschensprache, die Zor-yat fließend beherrschte. »Ich weiß, dass du wie die Washavoki denken kannst, denn du hast mich schon einmal
 belogen. Du weißt, was Irreführung ist. Nutze diese Fähigkeit, um Nir-yat zu helfen, unsere Gegner zu verstehen.«

 »Du willst meine Hilfe?«, fragte Zor-yat auf Orkisch.

 Dar nahm an, dass sie dies nur tat, damit die Anwesenden ihre Antwort verstanden. »Hai«, sagte sie. »Es ist Muth’las Wille.« Sie wechselte wieder in die Menschensprache. »Ich bin deinetwegen Königin. Meine Wiedergeburt und meine erste Reise nach Taiben hast du veranlasst. Der Untergang dieser Feste wurde prophezeit, und du hast dabei eine Rolle gespielt. Hilf unserer Sippe nun zu überleben.«

 Zor-yat antwortete ihr erneut auf Orkisch. »Es ist mir eine Ehre, dir und Nir-yat zu helfen. Doch wie?«

 Dar antwortete auf Orkisch. »Hilf den Müttern, sich vor den Washavoki zu verbergen. Sevren kennt außerdem Methoden, mit denen man Söldner schlagen kann. Hilf den Söhnen, seine Pläne zu verstehen.«

 Zor-yat schaute Dar nachdenklich an, dann verneigte sie sich. »Bitte, vergib mir, Tochter. Ich habe in der Großen Kammer törichte Worte gesprochen.«

 »Schmerz und Sorge haben dich dazu getrieben«, erwiderte Dar. »Ich weiß, dass du mich liebst.«

 Zor-yat verneigte sich noch einmal. »So ist es, Tochter.«

 Dar wusste nicht, ob Zor-yat aufrichtig war. Eine Aussöhnung würde die Sippe jedoch einen, und Einheit konnte beim Überleben helfen. Als Zor-yats Familie ihr Hanmuthi verließ, eilte Dar hinaus, um die nächste Familie zu segnen und zum Abmarsch zu drängen.

 Warme Leiber ergossen sich aus der Feste in das Schneegestöber hinaus. Mütter, Kinder und Söhne schritten verschneite Terrassen hinab. Ihre Last war schwer, der Weg war rutschig, steil und schmal. Die Mütter verließen das einzige
 Zuhause, das sie kannten, den Ort, an dem sie ihr Leben hatten verbringen wollen. Dies ängstigte sie fast ebenso wie die vor ihnen liegenden Entbehrungen und der brutale Tod, der ihnen drohte. Dar schaute Nir-yat zu, die mit der letzten Ork-Familie abzog. Girta und Kovok-mah begleiteten sie, aber auch Sevren, der Skymere den steilen Pfad hinaufführte. Nir-yat führte die Söhne an, die sich bemühten, den festgetretenen Schnee hinter sich mit Reisigbesen wieder zu glätten. Dar hoffte, dass der fallende Schnee sie bei ihren Bemühungen unterstützte.

 Bald verschwanden die Flüchtlinge im Schnee. Dar stand allein da und schaute in die weiße Leere hinaus. Dann rief erneut die Pflicht, und sie eilte in die Feste, um auf General Kols Heer zu warten.

 45

 [image: e9783641080877_i0048.jpg]

 ZNA-YAT SCHAUTE in der Großen Kammer so konzentriert zum nächsten Hügelkamm hinauf, dass Dar einen erschreckenden Augenblick lang annahm, er sähe das Signalfeuer. Doch da er sich beim Klang ihrer sich nähernden Schritte nicht umdrehte, konnte es wohl nicht so sein.

 »Die Familien sind abmarschiert«, sagte sie.

 »Es wäre mir lieber, du wärst mit ihnen gegangen, Schwester. «

 Dar wechselte das Thema. »Wie geht die Arbeit voran?«

 »Gut. Alle Lebensmittel sind zum Verbrennen aufgestapelt. Und die Deetpahis ebenso.«

 »Die Söhne sollen die Fenster einschlagen und die Rahmen auf die Scheiterhaufen werfen«, sagte Dar. »Die Fenster in der Begrüßungskammer haben den besten Ausblick über das Tal. Wir sollten alle dorthin gehen, um nach den Washavoki auszuschauen.«

 Zna-yat verneigte sich. »So soll es geschehen, Muth Mauk.«

 Dar ging in ihr Hanmuthi, um ihre wärmsten Kleider anzuziehen, dann eilte sie zur Begrüßungskammer. Dies war
 ein großer Raum, der an der Seite des Haupteingangs der Feste lag und über drei große Fenster verfügte. Dar fiel ein, dass ihre Schwestern ihr von dort aus zugewinkt hatten, als sie nach Taiben gegangen war. Als sie in der Kammer ankam, waren die Fenster schon zerschlagen. Sandeisscherben bedeckten den Boden. Die zerlegten Fensterrahmen lagen auf den Haufen. Schnee wehte herein. Dar zog den Umhang wegen des Windes fester um sich und schaute ins Tal hinaus.

 Bald ist es dunkel, dachte sie. Vielleicht lagert Kol auf der Straße und kommt erst morgen. Trotz dieser Hoffnung hielt sie nervös nach dem Signalfeuer der Posten Ausschau.

 Dichte Wolken hatten den Tag verfinstert. Als die Sonne hinter dem Horizont versank, wurde das Licht noch trüber. Dar war froh, als Zna-yat kam; sein Blick konnte Düsternis weitaus besser durchdringen als der ihre. Sie registrierte, dass er seine Rüstung angelegt hatte. »Die Söhne sind gleich fertig«, sagte er. »Es ist eine traurige Arbeit. Wenn sie beendet ist, kommen sie und warten mit uns.« Er schaute ins Schneegestöber hinaus. »Du könntest irgendwo hingehen, wo es wärmer ist.«

 »Thwa, ich warte.« Dar bemerkte, dass Zna-yat seine beiden Deetpahis bei sich trug. Um nicht stumm herumzustehen, sagte sie: »Welches Wissen hast du bei dir?«

 »Ich weiß nicht. Ich hatte keine Zeit zum Lesen.«

 »Ich habe den Beweis bei mir, dass ich Kath-mahs Enkel gebären kann.«

 Zna-yat schenkte Dar einen Blick, der sowohl überrascht als auch erfreut wirkte. »Weiß Kovok-mah davon?«

 »Thwa. Wir hatten keine Zeit, uns zu unterhalten.«

 »Eine solche Nachricht wird ihm Hoffnung geben.«

 »Glaubst du, seine Muthuri wird uns nun segnen?«

 »Ich weiß nicht, was sie denkt, aber dieses Deetpahi
 müsste deine Aussichten erhöhen.« Zna-yat schaute wieder über das Tal hinaus. »Wie eigenartig, dass wir über den Segen und Kinder sprechen, während wir darauf warten, dass der Tod zu uns kommt.«

 »Kinder sind unsere einzige Möglichkeit, den Tod zu besiegen«, sagte Dar. »Es ist doch passend, über sie zu reden.«

 Im Tal wurde es zunehmend dunkler. Der Wind brachte immer mehr Schnee. Als die Söhne mit den Vorbereitungen zur Vernichtung der Feste fertig waren, kamen sie zu Dar und Zna-yat in die Begrüßungskammer. Es dämmerte schon, als Zna-yat plötzlich auf einen fernen Hügelkamm deutete. »Siehst du das, Muth Mauk?«

 Dar schaute schweigend ins Schneegestöber hinaus, doch sie sah nichts. Dann glaubte sie auf einem näheren Gipfel ein Leuchten zu erkennen. »Ist es das Signalfeuer?«

 Bevor Zna-yat ihr antworten konnte, flammte im Schneegestöber noch ein Feuer auf, dann noch eins. Schließlich sah sie sogar eins auf dem nächsten Hügel. »Sollen wir die Scheiterhaufen jetzt anzünden, Muth Mauk?«

 »Thwa. Lass uns warten und sehen, was die Washavoki vorhaben. Je länger wir die Sache aufschieben, umso mehr Vorsprung haben die fliehenden Mütter.«

 Lange Zeit passierte nichts. Die Signalfeuer brannten aus, ohne dass man etwas von den Eindringlingen sah. Als es dunkel wurde, sah Dar noch weniger. Und plötzlich sagte Zna-yat: »Die Washavoki kommen.«

 Dar spähte ins Dunkel hinaus. Ihr schien, dass ein dunkler Schatten sich zwischen den Hügeln dahinwälzte. Sie konnte keine einzelnen Krieger erkennen, doch die Masse verdunkelte die Schneedecke. Sie bewegten sich langsam und gleichmäßig auf die Feste zu.

 »Sollen wir das Feuer jetzt anzünden?«, fragte Zna-yat.

 »Noch nicht. Vielleicht halten sie an und schlagen ein Nachtlager auf.« Dar wartete darauf, dass die dunkle Woge anhielt. Doch sie drang weiter vor. Sevren hat gesagt, dass sie nachts nicht angreifen. Hoffentlich hielt Kol sich an diese alte Erfahrung. Schließlich erreichte das Heer den Fuß des Berges. Das Tal füllte sich mit Söldnern. Es waren offenbar viel mehr als zweitausend. Aber statt anzuhalten oder den kurvenreichen Weg zur Feste hinaufzumarschieren, teilte sich die Menge und kreiste den Hügel ein, auf dem Dar sich aufhielt.

 »Muth Mauk«, sagte Zna-yat. »Jetzt?«

 »Thwa. Wir warten.«

 »Worauf?«

 Dar beantwortete die Frage so, dass alle Anwesenden sie verstanden. »Ich glaube, die Washavoki wollen den Hügel umstellen und den Morgen abwarten. Sie sind müde und frieren und sehen im Dunkeln nicht viel. Sie werden bald schlafen. Wenn sie eingeschlafen sind, zünden wir das Feuer an.«

 Dar schickte Söhne aus, die die Eindringlinge von anderen Fenstern aus beobachten und ihr Bericht erstatten sollten. Nachdem die Meldungen eingegangen waren, stellte sie erleichtert fest, dass ihre Vermutung stimmte: Die Söldner gruppierten sich rund um den Hügel. Schon flammten auf den unteren Terrassen erste Lagerfeuer auf. Bald war der Hügel von Feuern umgeben.

 Die Vorstellung, dass die Mütter sicher fliehen konnten, freute Dar. Aber wir kommen hier nicht ungesehen weg, dachte sie. Wir müssen uns den Fluchtweg freikämpfen.

 Dar zog sich mit den Orks in ein Hanmuthi im innersten Teil der Feste zurück. Dort zündete sie ein Feuerchen an und
 briet etwas Pashi. Da sie den ganzen Tag über nichts gegessen hatte, war sie sehr hungrig. Der Duft der kochenden Wurzeln ließ ihren Magen knurren. Als das Pashi fertig war, sprach sie die rituellen Worte: »Dies ist Muth’las Geschenk«, und tischte es auf. Alle Anwesenden aßen schweigsam und wirkten wie in Gedanken versunken. Dar durchlebte erneut die Erinnerung einer Königin: Nir-yats Großmutter. Ihr inneres Auge füllte den Raum für eine Weile mit fröhlich essenden Orks. Dar wusste, dass einige der Kinder, die an diesem lange zurückliegenden Abend gelacht hatten, nun alte Mütter waren, die sich, während sie hier saß und aß, durch die Schneelandschaft kämpften.

 Den Rest der Mahlzeit verbrachte sie damit, ihren Plan zu überdenken, die Feste anzuzünden. Ein Scheiterhaufen in der Mitte des Gebäudekomplexes sollte als Erster angezündet werden: Sie hoffte, dass das Feuer sich schon ausgebreitet hatte, bevor der Feind den Brand wahrnahm. Wenn der erste Holzstapel brannte, sollten sich die Söhne aus dem Zentrum der Feste zurückziehen und dabei alle anderen Scheiterhaufen anzünden.

 Wenn alle Feuer brannten, konnte man sich an der Nordostseite der Feste treffen. Dort hatte man zurechtgeschnittenes weißes Leinen deponiert, das sie als Umhang tragen konnten. Wenn sie sich damit getarnt hatten, würden sie den Hügel über einen anderen Weg verlassen als die Mütter. Irgendwo mussten sie dann die feindlichen Linien durchbrechen …

 Mitternacht war vorüber. Dar zündete das erste Feuer an. Sie hielt eine Fackel an einen mit Öl getränkten Lappen, der sofort blau-orange aufloderte und schnell die zerschlagenen Möbelstücke, Schlafmatten, Kleider, Lebensmittel, Deetpahis
 und andere aufgestapelten Gegenstände entflammte. Sie beobachtete, wie der durch die offenen Fenster wehende Wind die Flammen in eine wirbelnde orangerote Säule verwandelte, die im Nu die Deckenbalken erreichte. Bald brannten auch sie. Als das Feuer sich ausbreitete, stand Dar wie erstarrt da und erlebte erneut ihre Vision von der in Flammen stehenden Feste.

 Jemand berührte sanft ihre Schulter. »Muth Mauk«, sagte Zna-yat. »Wir müssen jetzt gehen.«

 Dar begriff, dass er und sie die Einzigen waren, die sich noch in diesem Raum aufhielten. Die anderen waren gegangen, um weitere Brände zu entfachen. Sie durchschritten Gänge, die sich allmählich mit Rauch füllten, erreichten den Ausgang und traten in die kalte Nacht hinaus. Als Dar sich zur Terrasse aufmachte, stiegen über der Feste schon Flammen auf. Der fallende Schnee nahm einen roten Farbton an. Helle, aufsteigende Funken mischten sich mit den Flocken. Dar roch Rauch und brutzelnde Lebensmittel. Sie lächelte kurz und malte sich aus, welche Wirkung der Duft wohl auf ausgehungerte Söldner hatte.

 Auf der Terrasse hatten sich schon verschiedene in weißen Stoff gekleidete Söhne eingefunden. Dar wickelte sich ebenfalls ein und wartete. Während die Gruppe langsam größer wurde, überfiel sie die Sorge, der Brand könnte die Söldner zu früh wecken. Hoffentlich verwirrte die brennende Feste sie und verlangsamte ihre Reaktion.

 Als ihre Leute alle versammelt waren, wogten hohe Flammen zum Himmel empor. Alle Fenster waren hell erleuchtet und verliehen dem Komplex ein trügerisch festliches Aussehen.

 »Zna-yat, sei mein Auge, geh uns voran. Bleib im Dunkeln, wann immer es möglich ist, und wähle einen Weg, der
 schwierig zu beschreiten ist, denn dort werden uns weniger Washavoki begegnen.«

 Zna-yat marschierte los. Dar folgte ihm dichtauf. Die Nordostseite des Hügels war der steilste Teil und wurde landwirtschaftlich kaum genutzt. Terrassenfelder gab es hier nur wenige, und den schmalen schneebedeckten Trampelpfaden, die sie miteinander verbanden, konnte man nur schwer folgen. Im Schatten der Brandhelligkeit konnte Dar kaum etwas sehen. Mehr als einmal verlor sie den Halt auf dem glatten Hang und wäre abgerutscht, hätte Zna-yat sie nicht gepackt und festgehalten.

 Als der Weg irgendwann endlich weniger steil wurde, blieb Zna-yat jäh stehen. »Ich höre Washavoki vor uns«, raunte er Dar zu.

 Dar spitzte die Ohren, hörte aber nichts. »Sind es viele?«

 »Schwer zu sagen. Zwei gehen. Andere schlafen.«

 »Nimm mehrere Söhne mit. Bleibt dicht am Boden und versteckt euch unter dem weißen Stoff, damit ihr wie Schnee ausseht. Suche Söhne aus, die verstehen, warum dies so sein muss. Tötet die gehenden Söldner möglichst lautlos. Schaltet dann die Schlafenden aus.«

 »Hai, Muth Mauk.«

 Zna-yat nahm Auk-goth und einen anderen Sohn mit. Die drei huschten den Hang hinab und verschwanden. Dar wartete nervös. Eine geraume Weile war alles still. Dann schrie eine schrille, entsetzte Stimme durch die Nacht: »Orks! Orks! Or…«

 Dar hörte die schweren Schritte eines Läufers. »Komm, Muth Mauk! Die Washavoki sind tot, aber es kommen andere !«

 Zna-yat tauchte auf; er schwang sein Schwert. »Folgt mir«, sagte er.

 Dar lief zu ihm, und er eilte bergab, wobei er darauf achtete, dass sie mithalten konnte. Sie erreichten eine kleine Terrasse. Dar erspähte die zusammengesunkenen Gestalten von Menschen. Einer war enthauptet worden. Sein Blut ließ den Schnee schwarz wirken. Doch der Alarmschrei war gehört worden. Selbst Dar nahm die Reaktion wahr: Der Lärm kam von der nächsttieferen Hangterrasse. Sie war breiter, und Dar erkannte, dass sich dort dunkle Gestalten bewegten.

 »Angriff!«, sagte Dar. »Schlagt sofort zu!«

 Als die Orks den Hang hinabjagten, begriff Dar, dass sie ihnen so schnell wie möglich folgen musste. Ein rascher Angriff im Dunkeln konnte erfolgreich sein. Ihre Geschwindigkeit war entscheidend; doch wenn sie langsamer war als die Orks, konnte es sein, dass der Feind sie erwischte. Dar hielt nur kurz an, um einen gefallenen Söldner nach einem Dolch zu durchsuchen. Als sie einen gefunden hatte, lief sie hinter den anderen her.

 Obwohl sie in der Finsternis ausglitt und stolperte, erreichte sie die nächste Terrasse, auf der schon heftig gekämpft wurde. Zwar waren die Menschen den Orks zahlenmäßig überlegen, doch sie waren überrascht und setzten sich nur schwerfällig zur Wehr. Sie starben schreiend und fluchend, doch ihr Geschrei lockte Söldner an, die sie ersetzten. Dar hörte Schritte. Als sie sich umdrehte, kam ein Söldner mit gezücktem Schwert auf sie zu. Seine Zähne blitzten in seinem dunklen Gesicht weiß auf. »Aha! Ein Zwerg!«

 »Ich bin ein Mensch!«, schrie Dar. »Eine Frau!«

 »Was macht ’n Luder wie du bei ’n Pissaugen?«, fragte der Söldner und senkte seine Klinge.

 »Sie haben mich als Proviant gehalten.«

 »Warum biste nicht gefesselt? Vielleicht biste ja …«

 Dars Dolch bohrte sich tief in eins seiner Augen. Einen schrecklichen Augenblick lang stand der Mann einfach nur da und schüttelte sich, als fege gerade eine Eiseskälte über ihn hinweg. Dann drehte er sich leicht und brach zusammen. Sein Sturz riss Dar beinahe den Dolch aus der Hand. Sie starrte den Leichnam an. Ihre Tat flößte ihr Übelkeit ein. Dann sah sie einen anderen auf sie zustürzenden Söldner, der seine Streitaxt zum Schlag erhob. Bevor sie reagieren konnte, warf sich ein Ork zwischen sie und den Angreifer und zerlegte ihn in zwei Hälften. Als der Torso Dar vor die Füße fiel, griffen Arme nach ihr: Eine Hand packte kurz ihren Unterschenkel und erschlaffte.

 »Der Weg ist frei, Muth Mauk!«

 Dar erkannte Zna-yats Stimme. Sie lief in seine Richtung. Hinter der Terrassenmauer führte der Hang weiter nach unten. Die Orks waren schon auf dem Weg, doch Zna-yat wartete auf sie. Als Dar ihn erreichte, packte er sie an der Taille und lief mit ihr den steilen Abhang hinab. Dar bekam kaum Luft und konnte bei dem schnellen ruckartigen Lauf den Berghang hinab kein Wort sagen. Als sie auf ebenem Boden waren, stellte Zna-yat sie ab. Inzwischen taten ihr die Rippen weh, denn er hatte sie fest an seinen Panzer gedrückt. Dar beklagte sich nicht, denn nun sah sie die dunklen Umrisse laufender Männer vor dem weißen Hintergrund.

 Eine große schneebedeckte Wiese breitete sich zwischen ihnen und dem Wald aus. »Wenn möglich, kämpft nicht, sondern flieht!«, schrie Dar. Zna-yat sprang vor, um sie erneut zu packen, doch sie sagte: »Ich laufe lieber.« Die Orks rannten los. Dar eilte hinter ihnen her, in der Spur, die sie durch den Schnee bahnten. Als sie einen kurzen Blick nach hinten warf, gewann sie den Eindruck, dass ihre Verfolger
 nur halbherzig bei der Sache waren. Dann waren sie am Waldrand, und sie sah, dass die Menschen die Jagd abbrachen.

 Sie marschierten nach Norden. Sie hatten zwei Söhne verloren. Beide hatten ohne Rüstung gekämpft. Schon zwei Tote !, dachte Dar. Sie nahm an, dass die Orks mehrere Dutzend Menschen getötet hatten, doch in der grauenvollen Mathematik des Krieges spielte dies keine Rolle: Kol befehligte Tausende von Angreifern, sie hingegen kaum dreihundert Verteidiger. Fliehen und verstecken war nun wohl die klügste Vorgehensweise, solange sich ihnen keine bessere Möglichkeit bot. Auch wenn die Washavoki sich auf fremdem Gelände befanden: Vielleicht setzte Othar Zauberei ein. Die Niederlassung der Mah-Sippe war zwei Tagesmärsche entfernt. Wenn Kol ihre Vorratskammern eroberte, waren die Orks dem Untergang geweiht.

 Dar dachte angestrengt über ihre Lage nach, doch ihre Unwissenheit über den Feind verhinderte die Aufstellung eines Plans. Ich weiß nicht, ob Othar das Heer führt. Diese Information war lebenswichtig. Es erschien ihr geradezu tollkühn, einen Plan zu schmieden, der nur auf Spekulationen basierte. Nach weiterem Nachdenken kam sie zu einem Schluss. Sie ließ die Kolonne anhalten und befahl allen Söhnen ohne Rüstung, schnellstens zu den auf der Flucht befindlichen Müttern aufzuschließen. Nachdem die Betroffenen aufgebrochen waren, blieben Zna-yat und vier andere Mintari zurück.

 »Wohin führst du uns, Muth Mauk?«, fragte Zna-yat.

 »Zu den Washavoki-Söldnern zurück.«

 46

 [image: e9783641080877_i0049.jpg]

 DER WIND ZERRTE am Umhang des Sustolums, während sein Pferd durch den Schnee stapfte. Der junge Offizier fror, hatte Hunger und war enttäuscht. Letzteres verschlimmerte die beiden anderen Übel. Bedrückt spähte er zu der Ork-Feste hinauf, die auf der Bergkuppe brannte.

 Die Flammen erzeugten einen unheimlichen Lichtschein, der die Nacht rot färbte. Da oben ist mein Beuteanteil. Und meine Verpflegung. Alles nur noch Asche.

 Dass der General so ein Dickschädel war, machte das Leben nicht leichter. Unter General Voltar brauchten Angehörige des Stabes nie Lagerplätze inspizieren, dachte der Sustolum. Das ist eine Aufgabe für einen Murdanten. Als jüngster Offizier hatte er das Pech, seine Runde vor Tagesanbruch drehen zu müssen, da war die Nacht am kältesten.

 Gerade hatte er die Nordflanke des Berges hinter sich gelassen, als er eine Gestalt aus dem Wald kommen sah. Im düsteren Feuerschein konnte er einen dunklen Umriss sehen, der sich näherte. Für einen Ork wirkte die Gestalt zu klein. Der Sustolum zügelte das Pferd und beobachtete sie.

 Der Fremde überquerte die Wiese und hob sich auffällig vom Schnee ab. Taumelte er? Dann sank er in der Nähe einiger verschneiter Erdknollen zusammen und rief: »Bitte, hilf mir!«

 Der Sustolum staunte. Eine Frauenstimme. Er hatte Geschichten über Mädchen gehört, die sich wie Soldaten kleideten. Wahrscheinlich eine Regimentshure. Der Offizier grinste. Das Luder soll mehr Hilfe kriegen, als es erwartet.

 Die Frau hatte sich wieder aufgerappelt, blieb aber, wo sie war und wankte leicht. »Bitte, Herr, hilf mir!«

 Der Offizier lenkte das Pferd in ihre Richtung. Ihn bewegte mehr als bloße Neugier. Wenn sie schön ist, behalte ich sie vielleicht für mich. Nun schwankte die Frau nicht mehr. Sie wartete reglos auf seine Ankunft. Als der Sustolum sich näherte, konnte er sie etwas besser erkennen. Allem Anschein nach war sie gegen die Kälte gut gerüstet: Sie trug einen Kapuzenumhang und hatte einen weißen Schal ums Kinn gewickelt.

 Als nur noch wenige Schritte sie trennten, bemerkte er etwas Sonderbares auf ihrer Stirn. Doch er erkannte die wie eine Krone aussehende Narbe erst, als er die Frau erreichte und sie ihn anschaute.

 »Heda, du bist ja eine Gebrandmarkte.«

 »Reingefallen!«, schrie die Frau. Die verschneiten Erdhügel zerstoben. Orks, die sich unter schneebedeckten Tüchern versteckt hatten, sprangen auf. Der Sustolum griff nach seinem Schwert, doch eine riesige Pranke umklammerte sein Handgelenk. Im nächsten Augenblick flog er durch die Luft. Er prallte schwer er auf den Boden. Sofort war er von Orks umgeben. Eine Hand bedeckte seine untere Gesichtshälfte und verschloss ihm den Mund. Ein anderer Ork entwaffnete ihn, ein Dritter hielt ihn fest, während ein
 Vierter seine Hände fesselte. Danach beugte sich die Frau über ihn und hielt einen Dolch an seine Kehle.

 »Einen Laut«, warnte sie ihn mit einer Stimme, die alles andere als mädchenhaft war, »und ich lasse dich von den Orks umbringen. Sie wären dabei nicht rücksichtsvoll. Nicke, wenn du mich verstanden hast.«

 So gut es möglich war, da eine Orkpranke sich auf seinen Mund presste und eine Dolchspitze seine Gurgel kitzelte, nickte der Sustolum.

 »Sag kein Wort. Erlaube dir kein Stöhnen. Am besten atmest du nicht mal zu laut. Habe ich mich klar ausgedrückt?«

 Der junge Offizier nickte ein zweites Mal. Die Frau äußerte ein paar Worte in einer fremden Sprache, und die Orks ließen von ihm ab. Anschließend ging sie zu seinem Pferd und murmelte einige beschwichtigende Worte, bevor sie die Zügel ergriff. »Komm mit«, sagte sie zu dem Offizier und schlug die Richtung zum Wald ein.

 Von Orks umringt musste der Sustolum wohl oder übel gehorchen. Als sie zu den Bäumen gelangten, wandte die Frau sich erneut an die Orks. Sie schnitten Kiefernzweige ab und benutzten sie auf dem weiteren Weg, um ihre Spuren zu verwischen.

 Kurz darauf kam die wieder Frau zum Sustolum. »Wie heißt dein Pferd?«

 »Feindschlächter.«

 Seine Häscherin lächelte spöttisch. »Feindschlächter?«

 »Ja.«

 Die Frau streichelte dem Pferd die Nase. »Feindschlächter, du bist ein feiner Kerl, und ich bin sehr müde. Darf ich auf dir reiten? Ach ja, du bist ein guter Junge. Anständiger Kerl.«

 Obwohl die Frau offenbar mit Pferden glänzend umzugehen
 verstand, verhielt sie sich beim Aufsitzen ungeschickt. Sobald sie im Sattel saß, sagte sie etwas zu einem Ork, und dieser nahm die Zügel. Während sie den Weg fortsetzten, döste die Frau im Sattel. Der Sustolum erkannte, dass sie nach Norden zogen. Er überlegte, ob die Frau möglicherweise die Ork-Königin war. Jedenfalls hatte sie ein herrisches Auftreten. Noch nie war er einem dermaßen gebieterischen Weibsbild begegnet. Tatsächlich fiel ihm zum Vergleich nur ein Mensch ein, der sich durch ein ähnliches Herrschaftsbewusstsein auszeichnete. General Kol persönlich.

 Dar ließ Zna-yat das Pferd führen, während sie im Sattel zu dösen versuchte. Aber unter solchen Umständen zu schlafen, war weder behaglich noch leicht. Sie nickte mehrmals ein, spürte aber immer Hände, die verhinderten, dass sie aus dem Sattel fiel. Vorwiegend schwebte sie an der trübseligen Grenze zwischen Träumen und Wachsein.

 Als der Himmel sich erhellte, stellte sie alle Bemühungen ein, Schlaf zu finden, und warf einen müden Blick auf den Gefangenen. Er machte nicht den Eindruck eines erprobten Soldaten. Er war eher ein Bürschchen, dessen Eltern es sich hatten leisten können, ihm ein Offizierspatent zu kaufen. Er erwiderte ihren Blick, wagte aber nicht zu sprechen.

 »Den Namen deines Pferds kenne ich«, sagte Dar. »Vielleicht sollte ich auch deinen Namen wissen.«

 »Dedrik, Majestät.«

 Dar grinste. »Du weißt also, wer ich bin.«

 »Ja. Was wollt Ihr von mir?«

 »Verrate mir, was ich wissen will, und du darfst noch weitere Sonnenaufgänge erleben. Andernfalls …« Es befriedigte Dar, Dedrik erbleichen zu sehen. Er wird reden, dachte sie.

 »Was wünscht Ihr zu erfahren?«

 »Wir unterhalten uns später. Bis dahin schweig.«

 Noch war es Vormittag, als Zna-yat plötzlich stehen blieb. »Ich rieche Urkzimmuthi.«

 Dar schaute umher. Auf der verschneiten Landstraße waren keine Spuren zu sehen, und in den Wäldern an den Seiten schien es außer Bäumen nichts zu geben. Da zerfiel mit einem Mal eine Schneewehe, und Sevren und Kovok-mah kamen zum Vorschein.

 »Bleibt wo ihr seid«, sagte Kovok-mah. Er meinte offenbar andere versteckte Orks. Dann wandte er sich an Dar. »Wir warten auf Washavoki, die den Müttern folgen. Sevren hat uns das beigebracht.«

 »Er unterrichtet euch gut«, antwortete Dar. »Ich konnte nicht erkennen, dass ihr da seid. Wo sind die Mütter?«

 »Sie rasten nicht weit von hier. Ich lasse dich von einem Sohn hinführen. Ich muss bleiben und mit Sevren reden.« Kovok-mah rief einen Namen. Hinter mit Schnee beladenen Kiefernzweigen zeigte sich ein Sohn.

 Er verbeugte sich. »Muth Mauk, deine Rückkehr freut uns.«

 »Auch ich bin froh, wieder bei euch zu sein«, antwortete Dar, »und sehne mich nach den Müttern.«

 »Ich bringe dich zu ihnen«, sagte der Sohn. Der Weg, den er nahm, führte kreuz und quer durch den Wald. Jemand hat ihn im Täuschen unterwiesen, schlussfolgerte Dar und fragte sich, ob Sevren dafür infrage kam oder Zor-yat, oder ob beide daran mitgewirkt hatten. Endlich betraten sie eine Senke, in der sich viele Mütter und Kinder wie Tiere im Winterschlaf zusammendrängten. Kein Feuer brannte, sodass sie sich gegenseitig wärmen mussten. Es hatte den Anschein, dass die Mehrzahl schlummerte.

 Aus einer Traube von Leibern erhob sich Nir-yat und lief
 herbei, um Dar zu umarmen. »Schwester, du bist wieder da! Vor lauter Glück birst mir der Brustkorb.«

 Dar drückte Nir-yat an sich. »Unser Sitz ist zerstört, dort werden sich keine Washavoki einnisten.«

 »Ist der Pass blockiert?«

 »Ich weiß nicht«, erwiderte Dar. »Wie ist euer Marsch verlaufen?«

 »Schwierig. Meera-yat ist zu Muth’la gegangen.«

 Dank des Fathmas verfügte Dar über die Erinnerungen der Schwester Meera-yats. Infolgedessen erinnerte sie sich an Meera-yat nicht nur als an eine blinde und fast taube Greisin, sondern auch als lebensfrohe und geliebte Schwester. Umso mehr erfüllte die Nachricht ihres Todes Dars Herz mit Kummer. »Auch ich habe eine traurige Neuigkeit«, sagte sie. »Zwei Urkzimmuthi haben bei der Flucht aus unserer Feste den Tod gefunden.«

 »So fängt es an«, äußerte Nir-yat. »Es erinnert an den Rückzug unserer Vormütter in die Blath Urkmuthi.«

 »Hai. Ich befürchte, es werden Tage kommen, an denen wir die heutigen Verluste als gering empfinden.«

 Nir-yat nickte, dann maß sie Dedrik mit einem bedrohlichen Blick. »Was macht es hier?«

 »Wir benötigen Erkenntnisse über den Feind. Er wird uns dazu verhelfen.« Dar wandte sich in der Menschensprache an den Gefangenen. »Dedrik, wann hast du das letzte Mal etwas gegessen?«

 »Vorgestern Abend, Majestät.«

 Die Auskunft freute Dar, weil sie den Rückschluss zog, dass die einfachen Soldaten, wenn schon die Offiziere hungerten, noch ärger litten. »Jemand soll diesem Washavoki Wurzeln zu essen geben«, sagte sie auf Orkisch zu Nir-yat. »Aber nicht zu viele.«

 »Ich kümmere mich darum, Schwester. Geselle dich zu uns und ruhe aus. Dir ist die Erschöpfung anzusehen.« Bei diesen Worten teilte sich die ihr am nächsten gelagerte Gruppe von Müttern und bot Dar einen warmen Platz in ihrer Mitte an. Dar sah, dass man den Untergrund vom Schnee befreit und die gefrorene Erde mit Immergrünzweigen bedeckt hatte. Sie ging hin und setzte sich, und die Mütter rückten rings um sie wieder zusammen. In ihrer behaglichen, sicheren Nähe schlummerte sie rasch ein.

 Dar erwachte erst am Spätnachmittag. Die Mütter verspürten Furcht, ihre verkrampften Leiber teilten es so deutlich mit wie Worte. Niemand sprach, und Dar gelangte zu der Auffassung, dass Gefahr nahte. Sie spitzte die Ohren und hörte nach einem Weilchen fernes Geschrei. Menschliche Stimmen stießen es aus. Sie hatte diese Mischung aus Wut, Qual und Entsetzen schon früher hören müssen. Das Klirren von Metall auf Metall begleitete das Gebrüll. Ein Gefecht fand statt.

 Gleichzeitig mit dieser schrecklichen Einsicht sah Dar etwas anderes ein: Dass sie nichts tun durfte. Sie wusste nicht, wie der Kampf verlief, und sie konnte es nicht in Erfahrung bringen, ohne Unheil anzulocken. Sie musste hoffen, dass die Söhne siegten. Falls nicht, war es für die Mütter und ihre Kinder, wollten sie überleben, am klügsten, Reglosigkeit und Schweigen zu bewahren. Wir gleichen Rehkitzen unter Wölfen. Unsere einzige Hoffnung besteht darin, übersehen zu werden. Dar richtete sich auf; sofort fand sie allgemeine Beachtung. Sie machte die Zeichen für »Seid still« und »Nicht bewegen«; dann setzte sie sich wieder.

 Das Warten war eine Tortur. Der Kampflärm blieb fern und verklang endlich, doch blieb unklar, wer das Gefecht gewonnen
 hatte. Es kann sein, dass schon Söldner nach uns suchen, dachte sie. Wenn sie uns finden, müssen wir uns mit bloßen Händen gegen Schwerter und Äxte wehren.

 Nach einem langen Schweigen äußerster Angespanntheit spürte sie, dass die Mütter sich schreckhaft regten und zu einer bestimmten Seite drehten. Weil sie wusste, dass sie etwas hörten, dass sie nicht hören konnte, lenkte Dar den Blick in dieselbe Richtung, in den verschneiten Wald.

 Zunächst sah sie nichts. Dann trat ein Mensch in ihr Blickfeld. Er lief und hielt ein blutiges Schwert in der Hand. Dars Mut schwand, aber bevor sie den Orks befehlen konnte, das Weite zu suchen, rief der Mensch ihnen etwas zu. »Math tut guth!« Wir haben sie erschlagen! Da erkannte sie Sevren.

 Kovok-mah und mehrere andere Söhne folgten ihm. Im Gegensatz zu Sevren schritten sie ruhig aus, und Dar spürte, dass sie keinen Triumph empfanden. Sie verließ den Kreis der zusammengekauerten Mütter und ging Kovok-mah entgegen. Sie wäre lieber gelaufen, hatte aber das Gefühl, dadurch an Würde zu verlieren. Sobald Kovok-mah sie sah, beschleunigte er seine Schritte.

 »Was ist geschehen?«, fragte Dar, als sie sich trafen.

 »Auf der Landstraße kamen viele Washavoki heran.«

 »Zwei Schildronen«, ergänzte Sevren in menschlicher Sprache. »Infanteristen und drei berittene Offiziere.«

 »Wir haben Sevrens Rat befolgt«, erzählte Kovok-mah. »Wir blieben ruhig und still, sahen aus wie Schnee, hielten Äxte und Schwerter bereit. Die Washavoki marschierten vorbei, ohne uns zu bemerken. Als Sevren zum Angriff rief, sprangen wir auf. Die Washavoki waren nur wenige Schritte entfernt. Viele starben sofort, andere setzten sich zur Wehr.«

 »Sind Washavoki entkommen?«, fragte Dar.

 »Alle sind tot«, antwortete Kovok-mah.

 »Ich habe sie zuerst die berittenen Offiziere angreifen lassen«, sagte Sevren. »Kol wird nicht erfahren, was sich ereignet hat.«

 »Wie viele Söhne haben Schaden genommen?«, lautete Dars nächste Frage.

 »Sieben wurden erschlagen, dreizehn verwundet«, gab Kovok-mah Auskunft. »Ich glaube, vier der Verwundeten werden bald zu Muth’la gehen.«

 »Also elf Tote«, fasste Dar zusammen. Es schnürte ihr die Brust ein.

 »Aber sie haben zwei Schildronen vernichtet«, sagte Sevren. »Siebenundfünfzig Mann.«

 »Von Tausenden, die Kol gegen uns aufbietet«, erwiderte Dar. »Werden wir immer so viel Glück haben? Was soll werden, wenn er das nächste Mal ein ganzes Regiment schickt?« Sie schaute Kovok-mah an. »Ich möchte die Verwundeten segnen und ihnen für ihr Opfer danken. Danach muss ich entscheiden, was wir weiter tun.«

 Auf schnellstem Wege suchte Dar die Stätte des Gefechts auf. Der Anblick, der sie dort erwartete, war so grauenvoll, wie sie ihn sich vorgestellt hatte. Die vier Schwerverwundeten lagen rücklings, umgeben von karmesinrot verfärbtem Schnee, an einem Baum. Sie hatten grässliche Verletzungen davongetragen, litten aber stumm. Einer starb, während Dar ihn segnete. Als Dar mit den Verwundeten sprach, zerlegten Söhne die drei getöteten Pferde und schleiften die gefallenen Washavoki in den Wald. Dar versuchte, in ihnen nur Feinde zu sehen, aber der Tod ließ sie harmlos erscheinen. Viele waren erst junge Burschen gewesen.

 Sobald Dar zum Versteck der Mütter zurückgekehrt war, berief sie eine ungewöhnliche Ratsversammlung ein. Sie bestand
 aus zwei Matriarchinnen – Muth-yat und Muth-pah –, drei Müttern, nämlich Nir-yat, Zor-yat und Yev-yat, den zwei Söhnen Kovok-mah und Zna-yat sowie drei Washavoki: Sevren, Königin Girta und Dedrik. Der Sustolum war unfreiwilliger Teilnehmer. Dar hatte sich gesorgt, er könne sich als wenig redewillig erweisen, doch Girtas Erscheinen verblüffte und verwirrte den Offizier.

 »Majestät«, rief er. »Ihr lebt?!«

 »Nun verstehst du, wie ungeheuerlich der Verrat eures Generals wirklich ist«, sagte Dar.

 »Ohne den Beistand der Ork-Königin wäre ich jetzt tatsächlich tot«, erklärte Girta. »Stimmt es, dass mein Sohn sich beim Heer aufhält?«

 »Jawohl, Majestät.«

 »Wie geht es ihm?«

 »Nicht gut«, bekannte Dedrik. »Ein Winterfeldzug ist mit besonderen Härten verbunden, und Kol ist ein strenger Feldherr.«

 »Aber mein Sohn ist doch der König.«

 »Im Feld zählt so etwas wenig, Majestät. Er ist ein Knabe und steht unter der Knute des Generals.«

 Dar hatte den Wortwechsel geduldet, weil sie glaubte, er könne aufschlussreich sein, doch nun unterbrach sie ihn, um sich nach dem zu erkundigen, was sie am stärksten beunruhigte. »Dedrik, was weißt du über Othar?«

 »Den Magier des früheren Königs? Dass Ihr ihn getötet habt.«

 »Leider nicht. Ich bin mir sicher, dass er in der schwarzen Sänfte hinter eurem Heer herzieht. Berät er General Kol?«

 »Er treibt uns also an? Kein Wunder, dass die Männer Bammel haben.«

 »Beantworte meine Frage!«, befahl Dar.

 »Die verfluchte Bande hält sich von uns getrennt. Nur einer besucht den General. Gorm. Einmal habe ich sie miteinander reden hören.«

 Dar sah Girta und Sevren an. »Ist euch der Mann ein Begriff? «

 Sevren schüttelte den Kopf.

 »Ich habe ihn für irgendjemandes Diener gehalten«, sagte hingegen Girta. »Einen Niemand.«

 »Der General behandelt ihn nicht wie einen Niemand«, stellte Dedrik klar. »Gorm ist der Einzige, der ihm zusetzen kann. Als die Ork-Feste in Flammen stand, hat Gorm den General aufgesucht. Ich habe sie durch die Zeltwand belauscht. Er hat zwar nicht geschrien, aber seine Stimme klang bedrohlich.«

 »Hast du verstanden, was sie redeten?«, fragte Dar.

 »Sie redeten über einen Herrn. Dass der Herr unzufrieden ist.«

 »Wie hat der General sich dazu geäußert?«

 »Sehr unterwürfig, würde ich sagen; ein für den General ungewöhnliches Verhalten. Er hat beteuert, dass er sie aufspürt. Ich gehe davon aus, dass er die Orks meinte.«

 Dar kam auf ihre Hauptsorge zu sprechen. »Hat Gorm ihm mitgeteilt, wo er uns finden kann?«

 »Nein. Nur, dass er sich dringend bewähren muss. Und dass die Zeit knapp wird, hat er erwähnt.«

 »Inwiefern?«

 »Ich weiß es nicht, aber Gorms Stimme klang sowohl verärgert als auch bang.«

 Dar brach die Vernehmung ab, um die Orks in das bisherige Ergebnis einzuweihen. Unterdessen richtete Zor-yat eine Frage an Dedrik. »Glaubst du, dass es Gorms Herr um die Zerstörung unserer Feste ging?«

 »Nein.«

 »Worum dann?«

 »Um euren Tod.«

 »Du kannst nur eines tun, Dar«, ergriff Sevren das Wort. »Schick Boten zu sämtlichen Ork-Sippen. Stellt ein Heer auf und lockt Kol in einen Hinterhalt. Die beiden Schildronen waren nur zu Erkundungszwecken unterwegs. Wenn sie nicht zurückkehren, geht er nach Norden. Die Mütter sollen ihn in eine Falle locken. Genau wie heute die beiden Schildronen werden wir auch sein restliches Heer niedermachen. Zauberei kann ein Schwert nicht hemmen. «

 »Aber mein Sohn ist bei dem Heer«, rief Königin Girta.

 »Es ist sein Heer«, erwiderte Dar. »Er hat diesen Krieg angezettelt.«

 »Er ist nur ein Knabe, den Kol so irregeleitet hat wie mich«, antwortete Girta eindringlich und flehentlich. »Verschont ihn! Ihr müsst ihn verschonen.«

 »Im Schlachtgetümmel herrscht Chaos«, sagte Dar. »Ich kann dir nichts versprechen.«

 »Genauso ist es«, stimmte Sevren ihr zu. »Wenn das Blut schäumt, ist Gnade ein Fremdwort.«

 »Er hat den Tod nicht verdient«, jammerte Girta.

 »Wir haben ihn ebenso wenig verdient«, entgegnete Dar. Ein plötzlicher Einfall verlieh ihrem Gesicht einen freundlicheren Ausdruck. »Wir können den Krieg nicht beenden, aber dein Sohn ist dazu imstande. Er glaubt, wir hätten dich umgebracht. Beweise ihm das Gegenteil, und er macht mit dem Krieg Schluss.«

 »Kol wird sie nicht in seine Nähe lassen«, wandte Sevren ein. »Eher erschlägt er sie.«

 »Er hat mich schon einmal fast getötet«, sagte Girta und
 berührte ihre verletzte Schulter. »Ich kann … ich kann unmöglich …«

 Dar erkannte die Furcht in ihren Augen und wollte schier verzweifeln. So sehr sie ihren Sohn auch liebt, ihr graut vor Kol. Sie versuchte, Girta die Lage zu verdeutlichen. »Dann gibt es für deinen Sohn keine Hoffnung«, sagte sie. »Er wird mit den anderen sterben.«

 Wie auf ein Stichwort streckte Zor-yat den Arm aus und tätschelte sanft Girtas Hand. »Falls wir seinen Leichnam finden«, sagte sie, »werden wir deinen Sohn ehrenvoll bestatten. «

 Diese Bemerkung hatte zur Folge, dass Girta in Tränen ausbrach. Dar ließ sie ein Weilchen lang schluchzen, bevor sie ihr letztes Angebot unterbreitete. »Ich begleite dich. Wir verkleiden uns als Soldaten und machen deinen Sohn ausfindig. Vor den Augen des Königs kann Kol dir nichts antun.« Sie wandte sich an Dedrik. »Wüssten die Söldner, was du jetzt weißt: Würden sie lieber auf Kols Geheiß gegen die Orks kämpfen oder ihrem König gehorchen und heimkehren? «

 »Sie leiden Hunger, und es gibt kaum Aussicht auf Beute. Sie würden frohen Herzens ihrem König gehorsam sein.«

 »Hast du genug Mut«, fragte Dar die Königin, »um deinen Sohn zu retten?«

 »Wenn du mich begleitest, werde ich den Mut finden.«

 »Dann will ich es tun«, sagte Dar. »Ich muss diesen Krieg beenden.«

 »Du kannst unmöglich in die Höhle des Löwen gehen«, rief Sevren, »wenn dort selbst Königin Girta um ihr Leben fürchten muss. Du bist die Erzfeindin.«

 »Es ist das Wagnis wert«, antwortete Dar. »Haben wir Erfolg, ist der Krieg heute Abend zu Ende.«

 »Muth Mauk, du setzt mehr als dein Leben aufs Spiel«, gab Zor-yat in orkischer Sprache zu bedenken. »Wenn du scheiterst, geht auch das Fathma verloren.«

 »Das Fathma geht erneut verloren?«, fragte Muth-pah, die dem Gespräch zuvor nicht hatte folgen können. »Was sind das für Reden?«

 Als Dar ihren Plan erläuterte, war die Matriarchin sehr erschüttert. »Deiner Niederlage würde ein verheerendes Verhängnis folgen. Es wäre wie damals, als Tarathank fiel. Wir hätten keine Königin, und die Washavoki könnten mutwillig auf uns Jagd machen. Dein Plan bedeutet ein zu großes Wagnis, Muth Mauk.«

 »Ich gebe zu, dass du bisher klug gehandelt hast«, sagte Muth-yat. »Wären wir zu Hause geblieben, hätte uns alle der Tod ereilt. Aber ich muss Muth-pah recht geben. Vor uns liegen schwere Zeiten. Ohne Königin wären wir zum Untergang verurteilt.«

 »Schwester, beuge dich der Weisheit dieser Mütter«, empfahl Nir-yat. »Du hast eine breite Brust, doch Klingen können sie durchbohren. Du darfst uns nicht verloren gehen. «

 Girta hörte die Orks reden, ohne ein Wort zu verstehen, doch schon ihr Tonfall machte ihr klar, dass sie gegen Dars Absichten Einwände vorbrachten. »Dar, du hast versprochen, mir zu helfen. Allein kann ich es nicht schaffen.«

 Dar fühlte die Bürde der Entscheidung auf sich lasten. Ein falscher Entschluss hat fürchterliche Auswirkungen. Aber was ist der falsche Entschluss? Alles für den Frieden zu wagen? Sich auf einen blutigen Krieg einzulassen?

 Sie wusste, dass es galt, nun eine Entscheidung zu treffen, und zwar schnell, aber sie konnte nicht erkennen, welchen Weg sie gehen sollte. »Ich muss darüber nachdenken«, sagte
 sie nach einem Weilchen. »Schwester, möchtest du mich auf einen Spaziergang begleiten?«

 Nir-yat verneigte sich und folgte Dar ins Gehölz. Wortlos durchpflügten sie den Schnee, bis sie sich weit von den anderen Orks entfernt hatten. Als Nir-yat ihre Schwester anschaute, sah sie Wasser aus ihren Augen rinnen. »Es tut mir leid, dass es mir an Weisheit fehlt«, sagte Dar. Sie wischte über ihre Augen und blickte Nir-yat voller Zuneigung an. »Du bist über die Maßen klug, ich habe mich immer auf deinen Rat verlassen können.«

 »Trotzdem kann ich dich eigentlich nicht beraten, weil ich nicht weiß, wie sich die Zukunft entfaltet.«

 »Ich weiß es ebenso wenig«, gestand Dar, »also lass uns über die Vergangenheit sprechen. Entsinnst du dich daran, in welchem Zustand ich als Königin zurückgekehrt bin?«

 »Wie könnte ich es vergessen? Du warst fast tot.«

 »Warst du damals bei mir?«

 »Ich war an deiner Seite, aber du konntest mich nicht sehen. «

 »Ich konnte sehen, Schwester. Aber ich habe Geister gesehen, keine Gesichter. Diese Gabe verleiht Muth’la sterbenden Königinnen, damit sie klug handeln, wenn sie das Fathma weiterreichen.«

 »Du bist doch gar nicht gestorben«, wandte Nir-yat ein.

 »Trotzdem, ich lag im Sterben. Bist du die ganze Zeit über an meiner Seite gewesen?«

 »Bis Deen-yat dir den Zaubertrank eingeflößt hat. Danach haben Muth-yat und Muthuri mich zu gehen genötigt. «

 Zum ersten Mal seit Längerem lächelte Dar. »Schwester, ich erinnere mich an deinen Geist. Als ich noch ausreichend Kraft hatte, um das Fathma zu übertragen, war keine Würdige
 anwesend. Deshalb bewahrte Muth’la mein Leben. Zuvor jedoch habe ich meine Nachfolgerin an meiner Seite gespürt. Du warst es.«

 »Thwa! Thwa! Du irrst dich!«

 »Keineswegs«, widersprach Dar. »Ich habe völlige Gewissheit. Noch heute gehe ich mit Königin Girta fort. Ich werde mein Leben für den Frieden wagen, aber ich setze nicht die Zukunft der Urkzimmuthi aufs Spiel. Das Fathma wird dem Ork-Volk erhalten bleiben, denn die künftige Königin bist du.«

 Nir-yat wurde blass. »Königin?! Ich kann unmöglich Königin werden.«

 »Genau das habe ich auch gesagt. Und ich wiederhole dir gegenüber die Antwort, die mir die vorherige Große Mutter gegeben hat. Du musst Königin werden. Es ist Muth’las Wille.«

 47

 [image: e9783641080877_i0050.jpg]

 »ICH HABE keine Ahnung, was die Zukunft uns beschert«, räumte Dar ein, »deshalb ist mir unklar, welcher Weg am Besten einzuschlagen wäre. Aber durch die Lösung, die ich gerade gefunden habe, stehen uns weiter beide Möglichkeiten offen. Gelingt mein Plan, führt er zum Frieden. Scheitere ich, führst du die Urkzimmuthi in den Krieg. Dann hast du meine Erinnerungen. Sie können dir eine Hilfe sein, wie Sevren und unsere Muthuri.«

 »Nur bist du dann so oder so tot«, hielt Nir-yat ihr vor. »Eine Königin, die das Fathma weitergibt, verliert ihre Seele.«

 »Mag sein«, antwortete Dar, »aber meinen Körper gibt es noch. Ich bringe Girta zu ihrem Sohn. War nicht auch deine Großmutter noch da, nachdem sie die Krone abgegeben hat?«

 »Hai, und ich habe dir erzählt, was aus ihr wurde: Ein Geist.«

 »Jetzt verstehe ich meine letzte Vision«, sagte Dar bedrückt. »Lama-tok hat behauptet, es sei nicht immer unklug zu sterben.«

 Als Dar in die Senke zurückkehrte, hatte sie eine tiefernste Miene. Nir-yats Gesichtsausdruck spiegelte Kummer wider, doch auch Schicksalsergebenheit. Beide nahmen Königin Girta beiseite, und Dar führte ein längeres Gespräch mit ihr, das sie für Nir-yat ins Orkische übersetzte. Danach sprachen alle drei mit Sevren. Anschließend verließ Sevren die Schar.

 Die Orks beobachteten all diese Vorgänge, ohne sie zu begreifen, aber sie sahen, dass irgendetwas bevorstand. Als Sevren fort war, rief Dar alle zusammen. Sie und Nir-yat stellten sich in die Mitte der Versammlung, in deren Kreis sie allerdings voneinander Abstand wahrten. Dann ergriff Dar mit lauter, deutlicher Stimme das Wort.

 »Das Fathma ist Muth’las Geschenk an die Urkzimmuthi. Die Mutter, die diesen Geist empfängt, steht Muth’la am nächsten. Ihre Worte sind Worte der Weisheit. Man muss ihnen gehorchen. Seit Langem wird Müttern unserer Sippe diese Gabe zuteil, und jede Königin reicht sie an ihre Nachfolgerin weiter.« Dar zählte die Namen sämtlicher Königinnen auf und nannte zuletzt den ihren. »Muth’la wohnt in meinem Brustkorb und hat mir überdies Visionen gesandt. Daher weiß ich, welchen Weg ich gehen muss. Der Weg wird vielleicht den Frieden bringen. Oder er endet mit meinem Tod. Ich weiß nur, dass er gefährlich ist; zu gefährlich, um Muth’las Geschenk aufs Spiel zu setzen. Darum hat Muth’la eine andere Mutter erwählt, der das Fathma zufallen soll. Diese Mutter ist Nir-yat.« Beim letzten Wort streifte Nir-yat den Umhang ab und stand mit nacktem Busen da. Dar legte ihrer Schwester die Hände auf die Brüste. Unverzüglich kribbelte es in ihren Fingern. »Möge das Fathma in Nir-yat übergehen.«

 Dar sah, dass Nir-yats Augen groß wurden. Ihre eigenen Empfindungen fielen ihr ein, als sie das Fathma empfangen
 hatte. Sie hatte Wärme gespürt, den Eindruck überfließender Kräfte und murmelnder Stimmen gehabt. Das Fathma weiterzugeben, war etwas ganz anderes. Sie fühlte sich ausgelaugt und hohl. Stille schien die Welt zu erfüllen. Dar erlebte ein tiefes Verlustgefühl. Sie nahm die Krone vom Kopf und setzte sie ihrer Schwester auf. Die Mutter namens Nir-yat gab es nicht mehr. Sie war zu Muth Mauk geworden.

 »Meine Zeit ist vorüber«, stellte Dar fest. Stumm löste sich die Versammlung auf. Dar schritt durch die Reihen der Orks. Der Brauch verlangte, dass fortan niemand mehr sie anschaute. Viele beugten sich ihm nur widerwillig, schenkten ihr, weil sie Zuneigung für sie empfanden, einen letzten Blick. Doch schließlich mieden alle Augen sie, und unversehens schien es Dar, als wäre sie unsichtbar. Als sie aus der Mitte trat, verbeugten sich die Orks vor ihrer neuen Königin. »Tava, Muth Mauk«, riefen sie im Chor.

 Sevren und Königin Girta standen abseits. Dar ging zu ihnen. Sevren wirkte ernst, ja traurig. Girta hatte offenkundig Furcht.

 »Ich glaube, ich habe passende Söldnerkluft gefunden«, sagte Sevren. »Ihr solltet sie sofort anprobieren. Die Stiefel sind ziemlich groß, aber man kann Lappen hineinstopfen.«

 Dar rümpfte die Nase. »Bestimmt stinkt das Zeug nach Washavoki.«

 »Daran lässt sich nichts ändern«, entgegnete Sevren. »Du wirst Skymere reiten, also kann man annehmen, dass du sie nicht lange tragen musst. Die Königin besteigt das Pferd des Gefangenen.«

 Sevren führte die Frauen durch den Wald zu einem Haufen Leichen. Daneben lagen zwei Stapel: Kleider, Ausrüstung, Panzerung. Dar entblößte sich bis auf das Hemd, das sie in Taiben getragen hatte, und die Unterwäsche, dann
 hüllte sie sich in die militärische Kleidung. An dem Stoff klebte Blut, und er stank schlimmer als erwartet. Alle Teile waren ihr zu groß, aber nicht übermäßig. Zuunterst trug sie nun ein dreckiges langärmeliges Kittelhemd aus Wolle, darüber ein gepanzertes Wams aus hartem Leder. Auf Schultern und Brust waren Metallplatten genäht. Die wollene Hose hatte dicke lederne Knieschoner. Sie war viel zu lang, ließ sich aber in die schweren Stiefel stopfen. Die Stiefel waren so groß, dass Dar ihre Waden dick mit Stoffstreifen umwickeln musste, bevor sie darin laufen konnte. Ein mit Eisen verstärkter Lederhelm verbarg ihr langes Haar und das Brandmal. Ein übel riechendes Halstuch bedeckte ihre Sippentätowierung. Ein zerfledderter Umhang vervollständigte die Kluft.

 Als sie vollständig umgekleidet war, zeigte sie Sevren das Ergebnis. »Im Dunkeln kannst du als Söldner durchgehen. Du brauchst bloß noch ein Schwert.«

 »Damit kann ich nichts anfangen, aber ich nehme einen Dolch mit.«

 »Einen tauglichen Dolch hab ich gefunden.« Sevren händigte ihn Dar aus. »Das Schwert ist nur der Äußerlichkeit halber unentbehrlich. Jeder Söldner muss ein Schwert tragen. «

 Dar schnallte sich die Waffe um und machte ein paar Schritte. Sie fühlte sich in der schweren Kluft ziemlich unsicher. Girta schien ähnlich unbeholfen zu sein. »Das kann nicht gelingen, Dar. Wir sehen lächerlich aus.«

 »Denke nicht an einen Rückzieher.« Dar warf ihr einen strengen Blick zu. »Nicht nachdem ich so viel geopfert habe.«

 Ihr Verärgerung schüchterte Girta ein, sodass sie in ihrer zu weiten Kleidung zu schrumpfen schien.

 »Die Wachen halten nach Orks Ausschau, nicht nach
 Frauen«, sagte Sevren schnell. »Viele junge Burschen ziehen in der Kriegskluft ihrer Väter ins Feld. Ihr fallt nicht unbedingt auf.«

 »Denk an deinen Sohn«, riet Dar in versöhnlichem Tonfall. »Bald siehst du ihn wieder.«

 »Ja«, sagte Girta. »An ihn muss ich denken.«

 Die beiden Frauen verzehrten eine karge Mahlzeit, dann ritten sie ohne Geleit davon. Dar hatte Girta nicht anvertraut, dass sie ihre Erfolgsaussichten als äußerst gering bewertete und nicht noch mehr Leben in Gefahr bringen wollte. Gelang es ihnen, einen Frieden zu erreichen, konnte Girta Parlamentäre entsenden. Im gegenteiligen Fall verheimlichte ihr Tod den Zufluchtsort der Orks. Doch Girta ahnte, dass Dar wenig Zuversicht hegte; es vertiefte ihre Furcht und bewog sie zum Schweigen.

 Dar schwieg aus einem anderen Grund. Ihr war, als sei in ihrem Innersten ein Teil ihres Ichs abgestorben. Sie fragte sich, wie groß dieser Teil wohl war. Bin ich wenigstens noch Dargu-yat? Bin ich überhaupt noch eine Urkzimmuthi? In Washavoki-Gestank gehüllt sorgte sie sich, sie könne wieder eine Washavoki geworden sein.

 Dann fiel ihr ein, dass ihre Zähne noch schwarz waren. Sie durfte sie auf keinen Fall zeigen. Sie senkte den Blick auf ihre Fingernägel. Sie waren nach wie vor mit Talmauki bemalt. Mit dem Daumennagel kratzte sie es ab. Diese Maßnahme trieb ihr Tränen in die Augen. Je mehr Farbe sie löste, umso erniedrigter fühlte sie sich.

 Dar konnte ihren Gram nur verdrängen, indem sie an das dachte, was vor ihr lag. Sie empfand Furcht, doch sie war auch wütend. Beide Gefühle zog sie der inneren Leere vor. Die Vorstellung, es könne gelingen, Kol zu entlarven, trieb sie voran.

 Auch dachte sie an Twea, Loral und Frey. Ihr Schicksal schrie nach Gerechtigkeit. Und wenn Kol dahin ist, hat Othar keinen Rückhalt mehr. Gegen ein Heer ist Zauberei machtlos. Wenigstens hoffte sie, dass es so war.

 Im Morgengrauen erreichten Dar und Girta den Berg, auf dem der einstige Wohnsitz der Yat-Sippe stand. Jetzt krönte eine schwarze Ruine den Berggipfel. Im Vorgebirge lagerten keine feindlichen Einheiten mehr. Dar vermutete, dass das Heer sich ins Tal zurückgezogen hatte. Sie umrundeten die Ostseite und blieben unterwegs im Sichtschutz eines Waldstücks, bis sie den Rauch des Heerlagers erspähten. Dar erklärte, dass sie absitzen und das Lager erkunden mussten, bevor die Dunkelheit anbrach. Davon wollte Girta allerdings nichts wissen.

 »Es ist unbedingt nötig, dass wir das feindliche Heerlager auskundschaften«, sagte Dar, ohne ihren Überdruss zu verheimlichen. »Wie, in Karms Namen, willst du sonst im Dunkeln unter Tausenden von Soldaten deinen Sohn finden? «

 Girta gab nach und schlich mit Dar durch den Wald, bis sie an den Rand des Lagers gelangten. Zelte füllten das ganze Tal entlang des Berghangs aus. Sie waren weit ordentlicher aufgereiht, als Dar erwartet hatte.

 Kol muss wahrlich auf Zucht und Ordnung versessen sein, dachte sie. Ihr fiel Dedriks Bemerkung ein, der General wäre »streng«.

 Ein abgetrenntes Gelände für den König und sein Gefolge gab es nicht, doch sah Dar zwischen der großen Menge schlichter Unterkünfte eine Ansammlung blauroter Zelte.

 »Dort dürfte der König zu finden sein«, sagte sie zu Girta. Sie hielt nach den schwarz gekleideten ehemaligen Männern
 der Königin Ausschau. Zu sehen war niemand, der sie trug, dennoch vermutete Dar, dass diese Männer hier waren und nur die Kluft gewöhnlicher Söldner angelegt hatten.

 Als die beiden Frauen in den Wald zurückwichen, erklang in der Ferne ein dumpfes Grollen. Dar blickte hinüber zum südlichen Gebirgskamm, den man über den Hügeln des Vorgebirges gerade noch erkennen konnte. Die sinkende Sonne beleuchtete eine in Ausbreitung begriffene Staubwolke und verlieh ihr einen orangeroten Glanz. Dar grinste. »Eine Lawine. Eine gewaltige Lawine.«

 »Was freut dich daran?«

 »Es bedeutet, dass die Tok-Sippe den Pass gesperrt hat. Nun ist Kol der Rückzug verwehrt. Er kennt den anderen Weg nicht.«

 »Bist du dir sicher?«

 »Seit fünfzig Wintern hat niemand mehr die Alte Straße benutzt. Ich weiß es von der Wissenshüterin.«

 Wenn sie danach urteilte, wie Girta ständig vor sich hinseufzte, dachte sie wohl an ihren Sohn.

 Gut, dachte Dar. So muss es sein.

 Der Sturm war abgeflaut, und die Nacht war klar, als Dar und Girta sich zum zweiten Mal an das Heerlager heranpirschten. Ein wachsbleicher Mond erhellte die Talsohle. Dar verspürte unwillkürlich den Drang, auf allen vieren ins Lager zu kriechen. Da sie wusste, dass das einen verdächtigen Eindruck machen würde, verzichtete sie darauf.

 »Wir müssen so tun, als gehörten wir zum Heer«, flüsterte sie Girta zu. Die Königin richtete sich auf. Dars Herz hämmerte laut, als sie sich dem Lagerrand näherten, denn sie wusste: Falls jemand sie anhielt, würden ihre Stimmen ihnen zum Verhängnis werden. Sie und Girta hatten bis lange
 nach Sonnenuntergang gewartet, weil sie hofften, dass am späteren Abend viele Soldaten schon schliefen. Wirklich war es im Lager ziemlich ruhig, doch sobald sie es betraten, bemerkte Dar nahebei Bewegung. Sie beschleunigte ihre Schritte und erreichte die ersten Zelte.

 »Heda! Was macht denn ihr da?« Dar sah einen Soldaten mit struppigem Bart und dem wichtigtuerischen Gehabe eines Murdanten herankommen. Girta blieb stehen. Dar ergriff ihre Hand und zog sie mit sich. »Nun?«, rief der Murdant etwas lauter. Dar hob überdeutlich die Schultern und ging weiter. »Bei Karms Arsch, antwortet, sonst schmeckt ihr die Peitsche!« Der Murdant sprang herbei und packte Girta an der Schulter. Der Königin entfuhr ein ängstliches Keuchen. »Was, ein Frauenzimmer?« Der Murdant fasst an ihren Helm und zerrte ihn von ihrem Kopf. Goldblondes Haar fiel herab.

 »Lass sie in Ruhe!«, fauchte Dar.

 »Bei Karms Zitzen! Zwei Metzen!«

 Dar stieß die Hand des Murdanten von Girtas Schulter. »Pfoten weg, du Schwein! Wir sind Kols Frauen.«

 »Ihr lügt.«

 »Dann bock uns und warte ab, was passiert. Sei gewarnt, der General teilt ungern.«

 Der Murdant stierte Dar grimmig an. Er wagte es jedoch nicht, Girta noch einmal anzufassen.

 »Da du offenbar gern deine Nase in die Angelegenheiten des Generals steckst«, fügte Dar hinzu, »darfst du uns nun zu seinem Zelt geleiten.«

 Der Murdant wich zur Seite. »Nehmt’s mir nicht übel, ich habe bloß meine Pflicht getan.«

 »Führe uns hin, und wir sagen kein Wort«, antwortete Dar. »Rosi, setz den Helm wieder auf.« Mit aufgerissenen
 Augen stand Girta reglos da. Dar klopfte gegen ihren Helm. »Den Helm, Rosi.« Hastig stülpte Girta ihn sich über. »Komm, Murdant«, sagte Dar. »Das Bett des Generals kühlt ab.«

 Der Murdant führte Girta und Dar zu der Ansammlung blauroter Zelte. Wie Dar vermutet hatte, zeigte er sich erleichtert, als sie ihm versicherte, sie könnten das letzte Stück des Wegs allein zurücklegen. Während sich der Murdant hurtig entfernte, sah Dar vor einem der Zelte das Königliche Banner stehen. Sie strebten darauf zu.

 Auf dem freien Platz zwischen den Zelten des königlichen Gefolges brannte ein kleines Feuer. Niemand war zu sehen, bis Girta und Dar erschienen. Da plötzlich kamen aus dem Schatten vier Wachen zum Vorschein. »Halt«, rief ein Wächter.

 So kurz vor dem Ziel raffte Girta endlich allen Mut zusammen. Sie warf den Helm von sich. »Ich bin Girta, eure Königin. Erdreistet euch nicht, mich von meinem Sohn fernzuhalten.« Entgeistert schauten die Männer zu, als sie ins Zelt des Königs ging, um ihn zu wecken. Wenig später traten Mutter und Sohn ins Freie. Der in ein Schlaffell gehüllte Knabe starrte seine Mutter in fassungslosem Staunen an. Unterdessen hatten die Wachen Dar mit blanken Klingen umstellt, und sie wartete gespannt darauf, was nun passierte.

 Girta ergriff das Wort. »Fort mit den Schwertern«, befahl sie. Die Wachen gehorchten. »Man hat den König getäuscht und zu einem unheilvollen Krieg verleitet. General Kol ist des Verrats schuldig. Ergreift ihn!«

 Als Muth Mauk hatte Dar sich an uneingeschränkten Gehorsam gewöhnt, deshalb überraschte es sie, dass die Wächter sich nicht vom Fleck rührten. Nun eilten auch aus den
 anderen Zelten Männer ins Freie. General Kol fand sich im Kettenhemd ein. »Was«, fragte er, »ist das denn für ein hexerisches Blendwerk?«

 »Es hat durchaus nichts mit Zauberei zu tun«, widersprach Girta. »Der Augenblick der Gerechtigkeit ist da. Wachen, nehmt den General in Gewahrsam.«

 Die Männer blickten Kol an, als bedürften sie zuvor seiner Einwilligung. »Vorwärts!«, schrie Kregant III.

 »Majestät«, sagte ein Haupttolum, der gerade aus einem Zelt getreten war, »wir befinden uns im Krieg, und der General ist unser Oberbefehlshaber.«

 Kol verbeugte sich vor dem Knaben. »Der Leichnam hatte eine große Ähnlichkeit mit der Königin. Wenn irgendwo Täuschung am Werk war, so ist die Ork-Königin dafür verantwortlich. Ich bin kein Verräter. Wir haben es mit einem Täuschungsmanöver der Orks zu tun.«

 »Lügen«, erwiderte Girta. »Deine Mäner haben mich verwundet. Dar hat mir das Leben gerettet.«

 Kol schaute in die Runde der übrigen Offiziere. »Von wem wollt ihr euch in diesem Krieg befehligen lassen? Von einem Knaben und seiner Mutter? Oder von mir?«

 »Vergesst nicht, wie gut seine Führung bisher war«, warf Dar voller Ironie ein. »Eure Vorräte sind ausgegangen, und ihr könnt sie durch keinerlei Beute auffrischen. Die Lawine hat euch den Rückweg in die Heimat versperrt. Nur auf Fürbitten Königin Girtas bieten wir euch die Möglichkeit, euch zu ergeben.«

 »Ergeben?«, wiederholte Kol. »Kampf bedeutet Aussicht auf Sieg.«

 »Hast du sechstausend Krieger in den Hügeln?«, fragte Girta. »Die Orks haben sie sehr wohl. Ich habe sie gesehen. «

 »Die Schlacht im Tal der Kiefern war uns eine Lehre«, sagte Dar. »Euch anscheinend nicht. Ihr lagert wieder in einem Tal.«

 Voller Missbehagen ließen die Offiziere den Blick über die Anhöhen beiderseits des Lagers streifen. »Bald geht der Mond unter«, sagte ein Offizier. »Für Angriffe bevorzugen die Orks völlige Dunkelheit.«

 »Ich bin gekommen, um meinen Sohn vor einem sicheren und scheußlichen Tod zu bewahren«, erklärte Girta. »Wenn ihr die Waffen nicht strecken wollt, lasst wenigstens ihn gehen. Soll Kol die Krone haben.«

 Dar lachte. »Nicht dass sie ihm Nutzen brächte.«

 »Wir haben die Ork-Königin als Geisel«, sagte Kol.

 »O nein«, entgegnete Girta. »Dar ist abgetreten.«

 »Für die Orks bin ich nur noch eine in Ehren zu haltende Erinnerung.«

 »Ich strecke die Waffen«, rief Kregant III.

 »Ihr hört den Willen des Königs«, sagte Girta. »Gehorcht ihm!«

 Der Haupttolum trat vor. »Ich stelle mich nicht gegen meinen König. General, her mit dem Schwert!«

 Kol packte den Schwertgriff, während sein Blick umherhuschte, als wäre er ein in die Enge getriebenes Tier. Doch die Mienen der anderen Offiziere boten ihm keinen Anlass zur Hoffnung. Mehrere wirkten, als dächten sie schon an ihre Aussichten auf Beförderung. Kol lockerte die Faust und übergab die Waffe. »Auch den Dolch.« Kol tat wie geheißen.

 »Die Strafe für Hochverrat ist der Tod«, sagte Girta. »Als König darfst du keinem Verräter Gnade erweisen.«

 »Hinrichten!«, befahl der Knabenkönig.

 Mit gezücktem Schwert und Helm auf dem Kopf stapfte
 ein Wächter aus dem Schatten nach vorn. »Ich bring ihn zur Leichengrube und kehre mit seinem Kopf zurück, Majestät. «

 »Genauso tust du’s«, sagte der Knabe.

 »Nein!«, winselte Kol. »Nein!« Aber mit rohem Zupacken zerrte die Wache ihn fort. Dar blickte dem Paar hinterher. Kols unvermutete Schwäche und Laschheit verdutzte sie.

 Unterwürfig ließ General Kol sich im Griff des Wächters abführen, bis sie das Heerlager verlassen hatten.

 Außerhalb des Lagers war eine Grube in den gefrorenen Untergrund gehackt worden. In der kalten Luft stieg vom stinkenden Inhalt der Grube leichter Dampf empor. Dieses Loch war die geeignete Stätte für einen ehrlosen Tod und ein würdiges Grab für einen Hochverräter. Als die beiden Männer sich der Grube näherten, drehte sich der Wächter zum Lager um. »Wohin, General?«

 »Zu Othars Sänfte. Noch ist alles offen.«

 »Nimm den Dolch, General«, sagte Wulfar. »Du solltest nicht unbewaffnet sein.«

 48

 [image: e9783641080877_i0051.jpg]

 ABSEITS DES HAUPTLAGERS war Othars Lager in einem tieferen Abschnitt des Tals errichtet worden. Jeder wusste von diesem Ort, doch alle versuchten ihn zu übersehen. Dort standen nur ein einzelnes kleines Zelt und die schwarze Sänfte. Neben der Sänfte warteten ohne jeden Kälteschutz die Träger. Die Männer ähnelten am Boden festgefrorenen Leichen, schienen aber keine Schmerzen zu haben. Auf dem Weg zum Zelt schaute Kol in ihre fahlen Gesichter. Unter ihnen befanden sich auch Balten und Lokung. Ihre Gesichter zuckten pausenlos, vereister Seiber bedeckte ihr Kinn. General Voltar war inzwischen umgekommen. Seine Stelle hatte ein Soldat von strammer Gestalt eingenommen, der ebenso ausdruckslos wie die anderen Versklavten vor sich hinglotzte.

 Gorm verließ das kleine Zelt, als er Kol und Wulfar kommen hörte. Achtsam hielt Kol den Blick auf Gorm gerichtet und vermied es, zur geschlossenen Sänfte zu schauen. Sein Begleiter kannte diesen Kniff nicht. Als Kol das Geräusch des hölzernen Schiebefensters und ein leise, raue Stimme vernahm, wusste er, Wulfar war verloren.

 »Was führt dich her?«, fragte Gorm.

 »Das Heer ergibt sich den Orks«, sagte Kol.

 »Was?«, rief Gorm. Kol konnte nicht unterscheiden, ob der Ausruf mehr nach Wut oder nach Entsetzen klang.

 »Dar hat Königin Girta zum König gebracht und alle Offiziere gegen mich aufgewiegelt. Der König hat mich zum Tode verurteilt. Gerade hat Othar den Mann versklavt, der mich gerettet hat.« Kol wusste, dass Gorm dem Geist Wulfars die Freiheit wiedergeben konnte, doch da Gorm es nicht von sich aus anbot, verzichtete er darauf, diese Gunst zu erbitten. »Nun kann nur noch Zauberei das Blatt wenden.«

 »Was verstehst denn du von Zauberei?«, fragte Gorm.

 Aus der Sänfte drang eine Stimme, deren abgrundtiefe Gehässigkeit sogar Kol erschütterte. »Dar! Ich will das elende Weib in meiner Gewalt sehen. Sie soll leiden.«

 Kol erkannte seine Gelegenheit. »Ich kann sie fangen.«

 »Wie?«, fragte die Krächzstimme.

 »Ich kenne sie. Bestimmt nimmt sie die Verfolgung auf. Da bin ich mir ganz sicher.«

 »Du hast schon mancherlei Versprechen gegeben«, warf Gorm ihm vor, »aber noch keins gehalten.«

 »Diesmal erwisch ich sie«, beteuerte Kol.

 »Schaff sie her!«, röchelte Othar.

 Gorm überlegte. »Sie wäre tatsächlich ein lohnenswerter Fang. Ja, ihr Tod könnte unserer Sache förderlich sein.« Er richtete den Blick auf Kol. »Verstehe mich richtig: Es geht um alles oder nichts. Scheue keine Mühe.«

 »Gebt mir Wulfar mit. Ich sorge dafür, dass es so aussieht, als hätte ich ihn im Kampf getötet. Dann hinterlasse ich Spuren zur niedergebrannten Ork-Feste. Ihr nehmt einen anderen Weg dorthin. Wenn Dar mir folgt, kann Othar sie sich greifen.«

 »Vielleicht schickt man lieber Söldner.«

 »Das wird sicherlich geschehen, aber Dar wird dabei sein«, versicherte Kol. »Wir sind alte Erzfeinde, und Hass knüpft ein festeres Band als Liebe.«

 »Wulfar«, ordnete Gorm an, »geh mit Kol.«

 Ohne Widerspruch gesellte sich Wulfar zu dem Mann, dem er vorhin das Leben gerettet hatte, der ihn jedoch nun ermorden wollte. Gorm schaute ihnen nach, als sie zur Leichengrube umkehrten. Dann baute er das Zelt ab und befahl den Trägern, die Sänfte anzuheben. Ehe er die Führung übernahm, wandte er sich durchs offene Schiebefenster an den Insassen. »Dars Blut wäre außergewöhnliche Nahrung, Herr.«

 »Und wenn Kol scheitert?«, fragte Othar.

 »Dann muss ich persönlich einen Zauber anwenden.«

 In den blauroten Zelten paarte sich die Freude, die Girta und ihr Sohn empfanden, mit einem allgemeinen Gefühl der Erleichterung. Durch die Vernichtung der Feste hatte der Feldzug jeden Reiz verloren. Hunger, schlechtes Wetter und Dars Drohung eines bevorstehenden Ork-Angriffs bewogen die Offiziere bereitwillig zur Aufgabe. Inmitten dieser guten Laune vergaßen außer Dar anscheinend alle den geschassten General. »Ist der Mann, der Kols Kopf bringen wollte«, meinte sie endlich, »nicht längst überfällig?«

 »Wahrscheinlich zeigt er ihn erst einmal seinen Kameraden«, mutmaßte ein Offizier.

 »Wer war der Posten überhaupt?«, fragte Dar.

 »Einer meiner Männer«, antwortete Kregant III.

 »Ein Gardist?«, vergewisserte sich Dar.

 »Freilich«, bestätigte der Knabe.

 »Aber Kol hatte sie alle selbst um sich geschart. Jemand sollte mal nach dem Rechten sehen.«

 »Ja, allerdings«, sagte Girta. Sie wandte sich an den Offizier. »Schick ein paar Soldaten zur Leichengrube.«

 Etwas später erstatteten die Söldner Meldung. »Der Gardist ist tot, und seine Waffen fehlen.«

 »Und der General?«, fragte Girta. »Wo steckt er?«

 »Er ist geflohen. Wir sind seiner Spur eine Weile gefolgt. Anscheinend ist er zur abgebrannten Ork-Feste unterwegs.«

 »Es schneit nicht mehr, Majestät«, sagte ein Offizier, »also können wir seine Fährte in der Frühe ganz leicht aufnehmen. Er kommt nicht weit.«

 »Gut«, antwortete Girta. »Schafft ein zweites Feldbett ins Zelt des Königs. Ich übernachte bei meinem Sohn.«

 »Und wohin mit dieser Maid?«, fragte der Mann, indem er auf Dar deutete.

 »Sie bezieht dein Zelt«, gab Girta zur Antwort. »Bis heute Morgen war sie Königin.«

 Beim ersten Morgengrauen stand Dar auf. Sie trug noch das wollene Kittelhemd des gefallenen Infanteristen. Sie schlüpfte in seine Hose, wickelte Lappen um ihre Waden und stieg in seine Stiefel. Das gepanzerte Wams, den Helm und das Schwert ließ sie liegen, schnallte sich jedoch den Dolch um und schlang den Umhang um ihre Schultern. Dann ging sie zur Leichengrube. Als sie dort eintraf, sah sie, dass der Soldat gestern eine unvollständige Meldung abgegeben hatte: Die Leiche des Gardisten war inzwischen fortgeschafft. Zwar fanden sich auch jetzt noch Hinweise darauf, dass jemand ums Leben gekommen war und der Täter die Flucht zu den Ruinen der Feste angetreten hatte. Aber was Dar viel stärker interessierte, waren Anzeichen dafür, dass Kol und der Gardist zuvor eine andere Örtlichkeit aufgesucht hatten und danach zur Kadavergrube zurückgekehrt waren.

 Sie folgte diesen Spuren und gelangte an eine Stelle im Tal, an der offenbar irgendwer einen kleinen Lagerplatz unterhalten hatte. Dar untersuchte ihn ausgiebig. Alles deutete daraufhin, dass es sich um Othars Lager gehandelt hatte. Im Schnee waren Abdrücke einer Sänfte verblieben. Außerdem entdeckte sie Fußspuren eines Dutzends Personen, die anscheinend während längerer Zeit unnatürlich reglos dagestanden hatten. Irgendwann im Verlauf der Nacht war das Lager abgebrochen worden, und die Gruppe war nach Norden gezogen. Dar folgte der Fährte um den Berg, bis sie aufwärts führte. Dann lief sie so schnell zurück zum Heerlager, wie ihre schweren Stiefel es gestatteten.

 Als sie im Heerlager eintraf, herrschte dort allgemeiner Jubel über das Ende des Feldzugs. Mehr als einmal musste sie den Dolch zücken, um sich einen übermütigen Krieger vom Hals zu halten. Letztendlich jedoch schreckte ihr Auftreten die Kerle wirksamer ab als die Klinge. Mittlerweile hatte sie sich ein sehr gebieterisches Verhalten angeeignet.

 Als sie das Zelt des Königs betrat, saßen Girta und ihr Sohn dort im Gespräch mit einem jungen Offizier. »Dar«, sagte Girta, »das ist Tolum Farnar. Er und seine Schildron haben den Auftrag, General Kol zu verfolgen und zu ergreifen. «

 »Steht seine Treue außer Zweifel?«, fragte Dar.

 »Vollkommen«, antwortete Girta. »Er ist ein Vetter des Königs.«

 »Tolum, du musst wissen, dass Kol nicht allein ist«, erklärte Dar. »Ein Zauberer ist zu ihm gestoßen.«

 »Dann töten wir auch ihn«, versprach der Tolum.

 »Ich begleite euch«, sagte Dar.

 Farnar lächelte leicht geringschätzig. »Wir sind erfahrene Soldaten. Wir brauchen kein Mädchen mitzunehmen.«

 »Er versteckt sich an meinem Wohnsitz«, entgegnete Dar. »Ich kenne dort jeden Stein. Überdies habe ich mit ihm noch abzurechnen. Er hat viele getötet, die mir nahestanden. «

 Farnar zuckte mit den Schultern. »Dann komm mit. Aber steh uns nicht im Weg.«

 Schon kurze Zeit später brach Dar mit der Schildron auf. Diese Soldaten zeichneten sich durch Disziplin aus und machten einen bedrohlich tüchtigen Eindruck. Alle waren baumlang, in bester körperlicher Verfassung, gut ausgerüstet, und sie erklommen den Berg in kürzester Zeit. Offenbar bereitete es ihnen keine Schwierigkeiten, Kols Fährte zu folgen. Dar sah darin einen gewissen Anlass zur Besorgnis, da sie befürchtete, Kol könnte vorsätzlich leicht erkennbare Spuren hinterlassen haben.

 Als sie die Bergkuppe erreichten, entsetzte Dar der Zustand der Feste. Die Zerstörungen waren weit umfangreicher, als sie sich vorgestellt hatte: In vielen Bereichen waren die geschwärztes Mauern zusammengebrochen; einst vertraute Stätten hatten sich in verrußte Trümmerhaufen verwandelt. Selbst Dar war sich, als sie und die Männer über die Schutthalden kletterten, oft nicht mehr sicher, wo sie sich befand. Die ganze Feste war zu einem Labyrinth ohne Dach geworden. Geschmolzener Schnee war erneut gefroren, und Eis bedeckte den Fußboden der noch vorhandenen Gänge. Auf dem Eis wiederum lag eine dünne Schneeschicht. Diese Umstände erschwerten das Gehen, und bei jedem Schritt blieb ein deutlicher Fußabdruck zurück. Doch im Innern des Bauwerks hatte Kol augenscheinlich weniger Spuren hinterlassen.

 Tolum Farnar schenkte Dar keine Beachtung, bis seine Untergebenen sich gründlich verirrt hatten. Erst von da an
 zeigte er eine gewisse Bereitschaft, Hilfe von ihr anzunehmen. Während die Schildron wartete, zog Dar die übergroßen schweren Stiefel aus und erstieg eine zum Teil stehen geblieben Mauer, die nun Ähnlichkeit mit einer schmalen Treppe hatte. Oben hatte sie einen vorzüglichen Ausblick. Dar sah, dass das Dachgewölbe der Küche in großen Teilen noch erhalten war; zudem quoll Rauch aus einem Küchenschornstein. Sie stieg hinab.

 »Tolum, ich glaube zu wissen, wo unser Mann ist. Ich führe euch hin.« Nachdem sie die Stiefel wieder angezogen hatte, ging sie den Männern durch die mit Schutt übersäten Zimmer und Flure in Richtung Küche voran. Sie lag im älteren Flügel des Gebäudes, der offenbar weniger starke Schäden davongetragen hatte. Zumindest war so viel übrig, dass sie den Weg finden konnte. Mit einem Wink hielt sie die Männer zurück, sobald sie einen inzwischen ebenfalls dachfreien Flur kurz vor dem Kücheneingang betrat. »Dort in der nächsten Räumlichkeit könnte Kol sein«, raunte sie dem Tolum zu. »Aber sei gewarnt, wahrscheinlich ist er nicht allein.«

 »Ist mir klar«, sagte Farnar.

 »Der Zauberer hat die Macht …«

 »Männer«, rief Farnar, »der Verräter ist nah! Erschlagt ihn und all seine Spießgesellen! Vorwärts und drauf!«

 Die Schildron zückte die Schwerter und stürmte in die Küche. Dar lauschte nach Kampflärm, doch einige Augenblicke blieb es unheilvoll still. Dann hörte sie Rufe der Verwirrung und Schwertergeklirr. Aus dem dringlichen Wunsch, einen Eindruck des Geschehens zu erlangen, wollte sie schon um den Türrahmen lugen, da bemerkte sie eine günstigere Möglichkeit: Am Ende des Gangs waren Abschnitte des Gemäuers und Daches eingestürzt und hatten einen hohen
 Schuttberg gebildet. Von dessen Scheitelpunkt aus, vermutete Dar, hatte sie Einblick in die Küche. Sie stieg den Trümmerhaufen hinauf und spähte in die Räumlichkeit auf der anderen Seite.

 Die Küche war groß, und obwohl das herabgestürzte Dach einen weiten Bereich des Fußbodens verschüttet hatte, waren einige Bereiche frei geblieben. Und dort entfaltete sich gegenwärtig ein höchst ungewöhnliches Schauspiel: Othar saß nicht in, sondern auf seiner Sänfte. Daneben stand ein großer Eisenkessel auf einem Feuer. Ein Mann in schwarzer Kutte rührte ihn um. Dem Geruch zufolge ließ sich das, was in dem Kessel köchelte, nicht verzehren. An Othars Sänfte stand mit blankem Schwert Kol und hielt sich wohl bereit, ihn zu verteidigen. Er hatte sich so aufgestellt, dass er Othar den Rücken zuwandte. Weitere Männer in schwarzen Kutten lagen tot auf dem Fußboden.

 Aber noch wurde ein Gefecht ausgetragen. Zu Dars völliger Verblüffung bekämpften die Angehörigen von Farnars Schildron sich gegenseitig.

 Der Tolum focht gegen die eigenen Männer, jedoch ohne Zeichen irgendeines Gefühls. Die Männer, die auf seiner Seite kämpften, bewahrten ebenso ausdruckslose Mienen, wenn sie ihre Kameraden erschlugen. Einem war ein Arm fast abgetrennt worden, doch schien er die Verletzung nicht zu spüren.

 Voller Schrecken erkannte Dar, dass Othar den Geist der Angreifer zu übernehmen versuchte. Obwohl bislang in der Minderzahl, sah es so aus, als gewännen Othars Verteidiger die Oberwand, da ihre früheren Kameraden sich etwas zögerlich gegen sie wehrten. Innerhalb kurzer Frist gab es in der Küche mehr Tote als Lebende.

 Endlich durchschauten die restlichen Männer der Schildron,
 die noch Herr ihrer selbst waren, die Lage und setzten sich nun mit verzweifelter Wildheit zur Wehr. Auf beiden Seiten fielen weitere Kämpfer. Manchmal streifte der Blick eines noch Unversklavten Othar, und sofort wechselte er die Seite. Dar beobachtete alles voller Grauen, konnte aber den Blick einfach nicht abwenden. Bald schlugen sich in der Küche nur noch ein Dutzend Kämpfer. Dann noch sieben. Dann fünf.

 Dar spürte, dass Othar sie anstarrte. Sie vermied es sorgfältig, ihn anzuschauen. Doch selbst ohne in seine Richtung zu sehen, spürte sie seinen Blick. Er brannte auf ihrer Haut wie die Hitze eines Feuers. Sein lodernder Hass wollte sie zwingen, seinen Blick zu erwidern. Ein vernunftwidriger Drang, in seine glühenden Augen zu schauen, drohte Dar zu überwältigen. Um ihm zu widerstehen, musste Dar ihre gesamte Willenskraft aufbieten.

 Der nächste Söldner fiel. Und ein weiterer. Blut bedeckte den ganzen Fußboden. Ein Mann glitt darin aus. Das Missgeschick kostete ihn das Leben. Schließlich hieben nur zwei Soldaten noch aufeinander ein: Einer mit seelenloser Miene, einer mit vor Wut rotem Gesicht. Der vor Wut Kochende siegte. Benommen stand er inmitten eines Meers aus Blut und rang mühevoll nach Luft.

 Kol ging zu ihm hin und tötete den Erschöpften mit einem einzigen Schwertstreich. Als der Mann zu Boden stürzte, feixte Kol und hob den Blick zu Dar. »Ich sehe dich«, sagte er.

 Dar hastete den Schutthaufen hinab. Sie stolperte über einen ihrer lästigen Stiefel und prallte der Länge nach auf die verrußten Trümmer. Ihr Körper schmerzte an einem Dutzend Stellen, aber sie raffte sich sofort auf. Die Wände der Vorratslager, die an die Küche grenzten, standen noch. Sie
 eilte hinein, hörte unterdessen Kol schon durch den Schutt poltern.

 Der Raum, in dem man früher Pashi eingelagert hatte, war nun leer. Zur Belüftung hatte die Außenmauer in der unteren Hälfte Öffnungen. Ihr Durchmesser war schmal, reichte aber möglicherweise aus, dass Dar sich hindurchzwängen konnte. Sie kauerte sich vor eins der Löcher. Die Außenseite hatte ein Drahtgitter. Mit einigen Tritten entfernte sie das Gitter, verursachte dabei allerdings mehr Geräusche als erwartet. Sie hörte schnelle Schritte und schob sich in die Belüftungsöffnung. Sie war eng, aber Dar schaffte es.

 Fast war sie schon hindurchgekrochen, da packte Kol ihre Fußknöchel. Dar schüttelte die Stiefel ab und zwängte sich ganz durch die Öffnung. Sie streifte die überlange Hose von den Beinen und eilte durch den Korridor. Der eisige Fußboden erwies sich für eine Barfüßige als kaltes Pflaster.

 Dar wusste, dass Kol keinesfalls durch eine der Belüftungsöffnungen passte. Diese Tatsache zwang ihn, sich einen anderen Weg in den Korridor zu suchen, sodass sie Zeit gewann, wenn auch nicht viel. Ich kann nicht ewig vor ihm weglaufen, dachte sie, und er hat ein Schwert. Dar sah ein, dass es letzten Endes kein Entkommen gab, denn Kol ließ niemals locker. Einer von ihnen musste sterben. Der Zwist war ungleicher Natur, also besann sich Dar auf ihre wenigen Vorteile. Sie kannte das Gebäude, Kol dagegen nicht. Und sie hatte den Dolch.

 Dar erinnerte sich an Sevrens Belehrungen: »Es gibt eine Situation, in der ein Messer einem Schwert überlegen ist. Mit dem Messer kann man aus der Ferne töten.« Aber auch seine Warnung hatte sie nicht vergessen. »Man hat immer nur eine Chance.«

 Dar sah in einem Hinterhalt ihre einzige Hoffnung. Dass sie schon einmal eine Klinge nach Kol geworfen und ihn getroffen hatte, flößte ihr Mut ein. Dennoch war sie umsichtig genug, um für den Fall, dass sie ihn diesmal verfehlte, sich eine Möglichkeit zur Flucht offenzuhalten. Deshalb lenkte sie ihre Schritte eilends in den ältesten Gebäudeteil, wo die Flure sich wie Schlangen wanden. Dar wollte Kol an einer Biegung auflauern und in einen Nachbarraum verschwinden, falls sie ihn nicht traf. Hier gab es einen wahren Irrgarten von kleinen Nebenräumen und kurzen Gängen. Dar kannte sich in diesem Gewirr aus, denn die Erinnerungen der einstigen Königinnen waren in ihrem Gedächtnis noch nicht ganz verblasst.

 Da sie in ihrer Falle selbst den Köder abgeben musste, stellte sie sicher, dass Kol ihrer Fährte ohne Schwierigkeiten folgen konnte. Dank ihrer nackten Füße blieben ihre Schritte lautlos. Für Kol galt das Gegenteil. Zwar fanden seine Füße aufgrund der eisenbeschlagenen Stiefel sicheren Halt, doch seine Schritte dröhnten laut. Dar hörte sie zwischen den steinernen Mauern hallen. Während sie sich näherten, fiel ihr ein leiseres, weicheres, aber ebenso metallisches Klirrgeräusch auf: Das Kettenhemd. Ich muss seine Kehle treffen. Aber als Kol dann um die Biegung des Flurs gestampft kam, erwog sie im ersten Augenblick, erneut das Weite zu suchen.

 Das Gefühl, sich wehren zu müssen, war stärker. Ohne nachzudenken warf Dar den Dolch. Er flog mit mörderischer Geschwindigkeit und überschlug sich in der Luft. Mit voller Wucht traf die Klinge Kol mitten in die Brust. Dort blieb sie kurz stecken und fiel dann auf den Fußboden.

 Kol grinste und bückte sich, um sie aufzuheben.

 49

 [image: e9783641080877_i0052.jpg]

 DIE MAUERN dämpften Kols Gelächter, aber Dar empfand es als unglaublich laut. »War das dein einziges Messerchen, oder hast du noch eins?« Seine Zuversicht, als er näher kam, machte ihr klar, dass er die Wahrheit erriet. »Keine Bange, du siehst dein Messer wieder. Ich schneide dir damit nämlich die Nase ab. Gewiss, Othar will dein Fleisch, aber er legt keinen Wert auf Äußerlichkeiten. «

 Dar schlich von einem ausgebrannten Raum in den nächsten, achtete sorgsam darauf, leise zu sein. Sie versuchte, keine Spuren zu hinterlassen, aber das blieb äußerst schwierig. Weil die Zimmer und Flure jetzt unter freiem Himmel lagen, herrschte darin helles Tageslicht. Oft machten Ruß und Schnee ihre Fußabdrücke sichtbar. Die Kälte betäubte ihre Füße und verringerte ihre Beweglichkeit.

 Dar dachte daran, dass in der Küche sämtliche Waffen der toten Söldner lagen. Aber dort sitzt auch Othar, und er ist nicht allein. Sie überlegte, ob es Kols Absicht sein könnte, sie dem Zauberer in die Arme zu treiben. Ihre Gedanken befassten sich mit dem Zweck des brodelnden Eisenkessels. Vielleicht
 ist er für mich bestimmt. Die Vorstellung, lebend gekocht zu werden, trieb sie an, die Richtung zurück zur Küche zu meiden.

 Dar war ein schlaues Wild, aber Kol ein erfahrener Jäger. Immer wieder wich sie ihm aus, aber nie verlor er ihre Fährte lang. Sie huschten durch die verwüstete Feste, waren manchmal weit auseinander, kamen sich dann wieder näher. Aufgrund der geistigen Anspannung kam Dar das Zeitgefühl abhanden. Jede Bewegung hatte entscheidende Bedeutung, denn jeder ungünstige Schritt hinterließ eine Spur. Irgendwann bluteten ihre eiskalten Füße und machten ihre Fährte umso augenfälliger. Sie ahnte, dass ihre Zeit ablief.

 Dar durchquerte einen Torbogen und sah überrascht, dass Muth’las Kuppel noch stand. In meiner Vision war sie eingestürzt. Diese Abweichung gab ihr Rätsel auf. Sie vermutete, dass der Unterschied wichtig sein konnte. Als frei stehender Bau hatte die Kuppel rundum einen gewissen Abstand vom übrigen Komplex, und obwohl ein benachbartes Gemäuer zusammengebrochen war, wirkte sie bemerkenswert unbeschädigt. Nicht mal die Holztür war angesengt. In der Erwartung, die Kuppel könnte ihr Zuflucht bieten, eilte Dar zur Tür und öffnete sie. Sie hatte gehofft, sie von innen absperren zu können, aber es gab nur einen Außenriegel.

 Dar wandte sich zum Gehen und sah ihre Fußspuren zum Kuppeleingang führen. Der Brand hatte den vorher bepflanzten Innenhof in ein mit einer dünnen Schneedecke überzogenes Aschebett verwandelt. Ihre Schritte hatten eine auffällige dunkle Fährte zur Tür zurückgelassen. Dar schwang die sich nach außen öffnende Tür ganz auf, damit der Riegel nicht sichtbar war. Sie betrat die Kuppel, beendete
 ihren Weg jedoch auf halber Höhe der abwärtigen Treppe. Danach ging sie rückwärts, setzte die Füße sorgfältig in die sichtbaren Fußabdrücke.

 Wegen der nötigen Genauigkeit ging sie langsam, und sie wusste, dass Kol jeden Augenblick aufkreuzen konnte. Falls er sie jetzt einholte, drohte ihr ein qualvoller Tod. Ich darf nicht daran denken. Die Fußabdrücke müssen glaubhaft aussehen. Bei jedem einzelnen Schritt sorgte Dar dafür, dass es keine Unregelmäßigkeit gab. Sobald sie den Torbogen erreichte, brachte sie dort ein paar zusätzliche, besonders gut sichtbare Spuren an. Anschließend suchte sie sich mit äußerster Umsicht einen Weg zu dem eingestürzten Gemäuer und trat nur auf herabgefallene Steine, um keine neuen Abdrücke zu hinterlassen. Jeder Schritt war eine arge Qual, doch davon ließ sie sich nicht beeindrucken. Sie versteckte sich in den Trümmern, nahm den Umhang von den Schultern und wickelte ihn um ihre eisigen, blutigen Füße. Dann wartete sie. Etwas anderes konnte sie jetzt nicht mehr tun.

 Inzwischen verkniff Kol es sich, höhnische Bemerkungen zu rufen. Lieber richtete er alle Konzentration auf die Jagd. Leicht fiel es ihm nicht, denn der Zorn beeinträchtigte seine Aufmerksamkeit.

 So hoch war er aufgestiegen – fast bis zur Regentschaft –, doch Dar hatte ihm alles entrissen. Er schäumte so vor Wut, dass er mit dem Gedanken spielte, sie selbst zu töten. Scheiß auf Othar! Doch so stark er diesen Wunsch auch verspürte, er wusste, dass er es nicht tun durfte. Überall umgaben ihn Feinde. Othar war ein gefährlicher Verbündeter, aber sein einziger Bundesgenosse. Ich überreiche ihm Dar als Geschenk.

 Dennoch malte Kol sich immer wieder aus, Dars Gesicht
 mit dem Dolch zu entstellen. Und andere Teile ihres Körpers. Die Bilder, die ihm seine Vorstellungskraft eingab, bedeuteten für ihn eine derartige Verlockung, dass er bisweilen Dars Fährte verlor und umkehren musste. Doch während die Zeit verstrich, wurde die Pirsch zusehends leichter. Dar zeigte Anzeichen der Ermüdung. Sie hinterließ mehr und zudem blutige Fußabdrücke. Obgleich Spuren auf Trümmerhaufen schwerer zu erkennen waren, betrat Dar sie immer seltener. Zu rau für ihre zarten Füßchen, dachte Kol. Während die Aussicht näher rückte, sie endlich zu ergreifen, fand er immer mehr Spaß an der Jagd. Sie erinnerte ihn an die Vergnügungen, die er im Ork-Regiment genossen hatte, in dem den gebrandmarkten Frauen jeder Ausweg verwehrt gewesen war. So wie dir, Dar. Genau wie dir.

 Als er durch einen Torbogen trat und vor sich eine lange Reihe paariger Fußabdrücke sah, wusste er, dass die Jagd sich dem Ende näherte. Die Fährte führte in einen Kuppelbau hinein, aber nicht hinaus. Er bezweifelte, dass der einzeln errichtete Bau einen Hinterausgang hatte. Er folgte den Spuren zur Tür.

 Sie ist eindeutig da drin. Kol ging hinein. Eine Treppe führte nach unten. Helligkeit drang nur durch ein kleines Loch am Scheitelpunkt der Kuppel herein. Als seine Augen sich an die Düsternis gewöhnt hatten, schaute Kol sich um. Es gibt keine zweite Tür. Sie ist noch da. Zwar gab es hier kein Versteck, doch entlang der Mauern herrschte vollständige Finsternis. Bei dem Gedanken, dass nur Schatten Dar noch schützten, lächelte Kol. Nicht mehr lange. Gleich hab ich dich. Er stieg die Treppe hinunter, weidete sich am verhängnisvollen Klang seiner Schritte. Da fiel plötzlich hinter ihm die Tür zu.

 Dar schloss den Riegel und stapelte Steine vor der Tür auf; zwar war das Eichenholz der Tür dicker als eine Handbreite und hart wie Eisen, doch verlangte es sie nach dem Gefühl der Sicherheit, das ausschließlich Stein verlieh.

 Sie schleppte barfuß große Steinbrocken durch den Schnee und empfand dabei Genugtuung. Erst als sie einen beträchtlichen Haufen aufgetürmt hatte, kletterte sie auf die Kuppel und dort bis zur Deckenöffnung empor. In den dicken Steinen des uralten Gemäuers war noch vom Brand verbliebene Wärme zu spüren. Sie tat Dars zerschundenen Füßen gut.

 Der Innenraum des Kuppelbaus war pechschwarz. Dar konnte Kol nicht sehen, aber hören. Er hackte mit dem Schwert auf die Tür ein. Dar hörte die Klinge brechen und Kol etliche Verwünschungen ausstoßen. Sie wartete, bis er sich abgeregt hatte. »Es hat keinen Zweck, General Kol«, sagte sie und sprach den Rang mit spöttischer Betonung aus. »Du befindest dich an einer heiligen Stätte, an der die Weltmutter herrscht.«

 »Ich scheiß auf deine Weltmutter!«

 »Das ist eine ungebührliche Haltung. Die Kuppel ist da, damit du in die gehen kannst, und du musst über vieles nachdenken.«

 »Othar wird mich befreien.«

 »Ich glaube nicht. Du warst sein Werkzeug, sonst nichts. Er hat dich benutzt, so wie du das Schwert benutzt hast. Wer birgt eine zerbrochene, nutzlose Klinge?«

 »Noch bin ich nicht nutzlos.«

 »Du bist seit Jahren unnütz für die Welt.« Dars Blick fiel auf den Steindeckel der Deckenöffnung. Sie machte sich daran, die Öffnung zu verschließen. Der schwere Deckel ließ sich nur mit Mühe bewegen. »Denk an alle, denen du Unrechtes
 angetan hast. Loral. Frey. Twea. An alle, die du auf den Dunklen Pfad geschickt hast.« Der Deckel hing fest, und Dar versuchte nun, ihn von der anderen Seite auf die Öffnung zu ziehen. »Die Dunkelheit wird dir helfen«, rief sie in das inzwischen teilweise verschlossene Loch, »deine Gedanken zu sammeln.«

 »Dar!«, schrie Kol. Ein Dolch sauste haarscharf an ihrem Kopf vorbei. Dar warf sich zur Seite, und die Klinge fiel wieder nach unten, glitt an der Kuppel entlang in den Innenhof. Durch Dars ruckartige Bewegung lockerte sich am Rand der Öffnung ein Stein. Vielleicht hatte der Brand den Mörtel zersetzt, oder eine andere Kraft wirkte sich aus. Wie es auch sein mochte, der Stein wackelte kurz, dann löste er sich aus dem Gefüge, stürzte ins Kuppelinnere und krachte auf den Fußboden. Ein zweiter Stein folgte. Aus ihrer Vision wusste Dar, was nun geschah: Das Loch vergrößerte sich, da aus der Einfassung immer mehr Steine hinabstürzten. Sie rutschte an der Seite der Kuppel abwärts und entfernte sich eilig aus der Nähe des Bauwerks. Dann drehte sie sich um und sah es einstürzen. Dem Donnergrollen, mit dem die Kuppel zusammenfiel, schloss sich eine unheimliche Stille an.

 Gorm schwitzte, als er den Inhalt des Kessels umrührte. Stinkender Dampf befeuchtete seine Ärmel und verbrühte seine Haut. Trotz der Beschwerden rührte er immerzu, als hinge sein Leben davon ab. Er hielt nur inne, um mit den Händen Blut vom Fußboden aufzusammeln und in den Kessel zu schütten. Dieser Bestandteil des Suds war Othar neu und bewog ihn zu einer Frage. »Wozu ist das gut?«

 »Pssst!«

 »Verbiete mir gefälligst nicht den Mund! Seit wann beherrschst du die Zauberei?«

 »Lange bevor deine Mutter dich geworfen hat.«

 »Wozu dient diese Brühe?«

 »Zur Sicherheit.«

 »Wogegen?«

 »Sei still! Ich muss lauschen.« Gorm hielt den Kopf geneigt, als müsse er sich anstrengen, um ein Gespräch in einem Nebenraum zu verstehen. »Kol ist gescheitert«, sagte er nach angespanntem Schweigen. Er wartete verkrampft, als ducke er sich vor einem absehbaren Hieb. Nach einer ganzen Weile beruhigte er sich jedoch. Er wirkte allerdings wie jemand, der gerade eine Rüge hatte einstecken müssen.

 Othar maß Gorm mit einem ratlosen Blick. »Woher weißt du das?«

 »Es wurde mir gerade mitgeteilt.«

 »Und nun?«

 »Es ging um alles oder nichts. Jetzt haben wir nichts.« Gorm rührte weiter im Kessel. Als ein lautes Dröhnen durch die Ruine hallte, konnte man ihm keine Überraschung anmerken.

 »Was war das?«, fragte Othar.

 »Kol hat eben den Tod gefunden.«

 »Und Dar lebt noch?«

 »O ja.«

 »Dann greife sie dir! Sie muss auch sterben.«

 »Ich diene meinem Herrn«, antwortete Gorm.

 »Dann tu’s! Ich will sie in meiner Gewalt haben.«

 »Du warst nie mein Herr. Ich hab’s dir gesagt. Du warst nur sein Gefäß.«

 »Aber dein Herr und ich sind unzertrennlich.«

 Gorm langte unter seine Kutte und holte einen schwarzen Sack hervor, auf dessen Stoff Zaubersprüche gestickt waren.
 »Du bist als untauglich bewertet worden. Mein Herr muss ein neues Zuhause finden.« Gorm ging zur Sänfte und hob Othar herunter. Der Zauberer sträubte sich dagegen, doch infolge seiner verstümmelten Gliedmaßen blieb sein Widerstand schwach.

 »Ein neues Zuhause?«, wiederholte Othar mit wachsendem Entsetzen. »Was soll das heißen?«

 »Er braucht wieder Knochen.«

 »Ausgeschlossen, Dar hat sie doch vernichtet.«

 »Ja gewiss«, stimmte Gorm zu. »Aber du hast welche.« Und er schleuderte den Zauberer in den Kessel.

 Othars Todesschrei gellte durch die zur Ruine gewordene Feste. Obwohl er grässlich klang, schöpfte Dar Mut aus ihm. Sie strebte in die Richtung, aus der erklungen war, ohne eine Ahnung zu haben, was sie dort vorfand, und doch fühlte sie sich sicher, dass sie die gröbste Gefahr ausgestanden hatte. Trotzdem lugte sie erst einmal vorsichtig um den Türrahmen des Kücheneingangs.

 Sie sah den Mann in der schwarzen Kutte noch immer im Kessel rühren. Er hatte blutige Hände. Vor ihren Augen nahm er den eisernen Rührlöffel, um etwas aus dem Kessel zu fischen. Othars Gewand. Er warf das triefnasse Kleidungsstück auf den Küchenboden, klopfte die dampfenden Falten ab und barg daraus einen Knochen, den er flugs, bevor er sich die Finger verbrannte, wieder in den Kessel warf.

 Dar betrat die Küche. Der mit Blutlachen bedeckte Boden fühlte sich unter ihren Füßen unnatürlich warm an.

 »Wer bist du?«, fragte sie und hielt den Dolch stoßbereit, den Kol als letzte Waffe gegen sie benutzt hatte.

 Der Mann heftete einen gleichmütigen Blick auf sie. »Ein Diener. Mein Name ist Gorm.«

 Dar fasste den Dolch an der Klingenspitze, um ihn werfen zu können. »Othars Diener?«

 »Ich war nie Othars Diener.«

 »Wessen Diener bist du dann?«

 »Er hat keinen Namen. Noch für lange Zeitalter wird er keinen Namen haben.«

 »Aber er ist ein Satan, ich weiß es.«

 »Satan?«, wiederholte Gorm. »Da bin ich mir weniger sicher. Ist Göttlichkeit zwangsläufig ein Quell für Wohltaten? « Er rührte weiter. »Du spielst mit dem Gedanken, mich zu töten, nicht wahr?« Er schmunzelte. »Kannst du töten, was in diesem Kessel ist?«

 »Was ist denn darin?«

 »Es sind Knochen.«

 »Dann sind sie mein Widersacher«, sagte Dar. »Ich bin vor ihnen gewarnt worden.«

 »Sie waren dein Widersacher, aber du hast sie entmachtet. «

 »Indem ich Kol erledigt habe?«

 »Indem du den Krieg beendet hast. Mein Herr nährt sich nur an Gemetzeln.«

 »Ich weiß. Er hat mir nachgestellt.«

 »Das war Othar«, entgegnete Gorm. »Rachdurst war stets sein verlässlichster Leitstern. Vielleicht hätte dein Tod sein Los zum Besseren gewendet, vielleicht nicht. Jetzt ist es zu spät, um es zu erfahren.«

 »Also müssen nur noch die Knochen vernichtet werden.«

 »Ihre Macht kann nie ganz vernichtet werden. Du weißt es selbst. Gib dich damit zufrieden, sie für einige Zeit in die Schranken verwiesen zu haben.« Müde stöhnte Gorm auf. »Für sehr lange Zeit.«

 »Aber ich darf das Böse nicht dulden.«

 »Die Schöpferin duldet es. Wer bist du, dass du ihr Walten infrage stellst? Sie hat die Menschen geschaffen, und die Menschen verbreiten Finsternis.«

 Noch einmal erwog Dar, den Mann zu töten. Wahrscheinlich hat er es verdient. Aber sie spürte, dass er recht hatte: Mord war kein Mittel gegen das Böse. Nur das Licht vertreibt die Dunkelheit. Dar ließ Kols Dolch in die Blutlache fallen und wandte sich ab, um zu gehen.

 50

 [image: e9783641080877_i0053.jpg]

 DAR FAND ihre Stiefel dort wieder, wo Kol sie hatte liegen lassen. Sie zog die Hose an, umwickelte die Füße mit Lappen und stieg in die Stiefel. Dann verließ sie den Berg auf dem Weg, den die Mütter auf der Flucht genommen hatten. Skymere und Feindschlächter grasten angebunden dort, wo sie und Girta sie hatten stehen lassen. Dar schwang sich auf Skymere und ritt, Feindschlächter am Zügel mitführend, zum Ork-Lager.

 Die Aussicht auf ein Wiedersehen mit Girta, ihrem Sohn oder ihren Söldnern bedeutete Dar nichts. Sie wollte für einige Zeit allein sein. Zudem hatte sie das Gefühl, dass Gorm sein Werk ungestört vollenden sollte, um die Knochen aus den Ork-Landen fortzubringen. Mit einer Gewissheit, die sie Muth’la verdankte, wusste Dar, dass er danach für viele Generationen verschwunden bleiben würde.

 Während des Rittes empfand sie keinerlei Triumph, denn nicht einmal Kols Tod hatte ihr Freude bereitet. Sie fühlte sich ausgehöhlt, ohne dass es irgendetwas gab, das diese Leere gemildert hätte. Sie wünschte sich, bei den Urkzimmuthi zu sein, hegte jedoch Bedenken. Ich gelte als tot. Ihr fiel
 ein, was geschehen war, nachdem sie die Krone erhalten hatte. Muth Mauk hat gesagt, dass es widernatürlich ist, mit Geistern zu reden. Dennoch hatte ihre Vorgängerin mit ihr gesprochen. Aber nur kurz. Auch Dar sehnte sich nach ein paar letzten Worten. Und dann? Sie hatte keine Ahnung.

 Auf halber Strecke zum Ork-Lager begegnete sie einer Söldnerhorde, die durch den Schnee stapfte. Einige erkannte sie: Es waren Offiziere aus dem Umfeld des Königs. Voran ging der Haupttolum. Alle waren unbewaffnet. Der Haupttolum trug einen Ast, das Zeichen des Waffenstillstandes.

 »Dar«, rief er, sobald er sie sah. Sie ritt zu ihm, und er verbeugte sich schwungvoll. »Was bringst du für Nachrichten? «

 »Der Verräter ist tot. Auch der Zauberer. Aber vorher sind Tolum Farnar und seine Männer seiner Zauberei erlegen. «

 Der Haupttolum machte das Zeichen der Göttin des Ausgleichs. »Das sind sowohl gute wie schlechte Neuigkeiten. «

 »In der Tat«, sagte Dar. »Bitte richte sie dem König und Königinmutter Girta aus.«

 »Du hast noch nicht mit ihnen gesprochen?«

 »Mein Herz ist zu schwer. Ich habe zu viel erduldet. Wenn ihr die Leichen von Tolum Farnar und seinen Untergebenen bergt, so beachtet, dass die Ruine verflucht ist.«

 Dar ritt weiter, weil sie keinen Wunsch verspürte, die Söldner zu begleiten. Bald durften sie sich auf den Heimweg machen, um das Leben fortzusetzen, das sie vor dem Feldzug geführt hatten. Dars Zuhause aber existierte nicht mehr. Sie fragte sich, ob die Ruine wirklich verflucht war. Was mich betrifft, ja. Und mein Leben? Es ist vorüber.

 Sie traf kurz vor der Mittagsstunde im Ork-Lager ein. Nur Sevren eilte ihr froh und voller Erwartung entgegen. Doch kaum sah er Dars Miene, befiel ihn Trübsinn. Dar saß ab und überließ Sevren Skymeres Zügel. »Kol und Othar sind tot. Die Washavoki haben die Waffen gestreckt. Parlamentäre sind unterwegs.« Dann machte sich Dar ohne ein weiteres Wort auf die Suche nach ihrer Schwester.

 Muth Mauk erörterte gerade etwas mit Muth-yat, Zor-yat und der Matriarchin der Pah-Sippe. Die Unterhaltung verstummte, als Dar sich ihnen näherte, und die Teilnehmerinnen entfernten sich von der Königin, als besännen sie sich auf vergessene Pflichten. Nur Dars Schwester blieb, als Einzige erwiderte sie ihren Blick.

 Das Brauchtum erlaubte es, dass die regierende Königin mit ihrer Vorgängerin redete, doch galt ein solches Gespräch weniger als gewöhnliche Verständigung, sondern eher als eine Art Geisterbeschwörung. Muth Mauk verneigte sich vor Dar. »Schwester, du hast jetzt einen Platz in meinem Innern. Ich habe nicht geahnt, was du alles erlitten hast.«

 Dar glaubte fast, Tränen in den Augen ihrer Schwester schimmern zu sehen. Sie lächelte und umarmte sie. »Unsere Gegner sind tot. Die Washavoki kommen und möchten um Frieden ersuchen. Gebt ihnen an Verpflegung, was ihr entbehren könnt, dann leitet sie auf der alten Landstraße heimwärts. Die Neue Straße ist am Pass gesperrt. Wenn der Frühling anbricht, sperrt auch die Alte Straße.«

 »Ich verstehe deine Klugheit. Sollen wir unseren Wohnsitz wiederaufbauen?«

 »Du bist Muth Mauk«, antwortete Dar. »Es liegt an dir, diese Entscheidung zu fällen.« Sie schwieg, weil ihr klar war, das sie sich zum letzten Mal unterhielten und sie nicht wusste,
 was sie noch sagen sollte. Sie weiß, wie lieb ich sie habe. Sie kennt meine Erinnerungen. »Kümmere dich um Kovok-mah. « Dann umarmte Dar die Mutter, die einst Nir-yat gewesen war, und drückte sie zum Abschied an sich.

 Dar kehrte Muth Mauk den Rücken zu. Für jeden Ork, dem sie fortan begegnete, würde sie nur noch eine liebe Erinnerung sein, aber auch unkörperlich. Daher überraschte es sie, als jemand sie flüchtig berührte. Sie drehte den Kopf und sah Muth-pah. Kurz lächelte die Matriarchin, dann senkte sie den Blick. »Ich frage mich, was aus dem Trancestein geworden ist«, sagte sie vor sich hin, als führe sie ein Selbstgespräch.

 »Er ist bei meinen Sachen geblieben«, erwiderte Dar.

 »Hoffentlich bleibt er für ewig verschollen«, sagte Muth-pah. »Ich habe ihn nur einmal benutzt. Wie alle Matriarchinnen meiner Sippe kenne ich die Erinnerungen der letzten Königin der Pah.« Sie seufzte schwer. »In meinem bescheidenen Hanmuthi habe ich Tarathanks Wunder geschaut. Dem folgte nur Bitternis. Aber die Vergangenheit ist dahin, und die Sehnsucht nach Vergangenem kann das Leben vergiften. In ihrer Weisheit nimmt Muth’la erlösten Geistern die Erinnerung. Vergiss den Stein.« Muth-pah verbeugte sich und ging.

 Gern hätte Dar sich der Söldnerkluft entledigt, doch es wäre ihr angenehm gewesen, sich vorher waschen zu können. Sie nahm an, dass Sevren für sie etwas warmes Wasser und einen Waschlappen auftreiben konnte. Wenigstens bin ich für ihn nicht tot. Wahrscheinlich striegelte er gerade Skymere. Das Pferd war zu einem Gehölz aus Immergrün gebracht worden. Dar hielt darauf zu, als eine Stimme sie plötzlich rief. »Dargu!«

 Kovok-mah eilte hinter ihr her.

 »Weißt du nicht, dass es widernatürlich ist, mit Geistern zu sprechen?«

 »Was verstehen Söhne von Geistern? Ich weiß nur eins: Du hast meinen Brustkorb schon erfüllt, bevor Dargu-yat geboren wurde. Ich rieche deinen Duft. Ich höre deine Stimme. Wenn ich dich berühre, werde ich auch wieder deine Wärme spüren.«

 »Du kannst es nicht.«

 »Warum nicht? Weil meine Muthuri es verboten hat? Sie kann mir nicht verbieten, mit einem Geist zusammen zu sein.«

 »Du kannst es nicht, weil ich ein Geist bin.«

 »Vielleicht. Aber zusammen sein können wir trotzdem.«

 »Wo? In wessen Hanmuthi soll ich spuken?«

 »Ich baue dir eins auf einem Stück Land, das fernab von den Gütern der Sippen liegt. Ich pflanze für uns Nahrung an und hüte Ziegen, um Hartmilch zu verkaufen. Wir werden allein sein, aber zu zweit allein.«

 »Zusammen, aber nicht allein«, sagte Dar. »Ich kann Töchter bekommen. Die Wissenshüterin hat es mir offenbart. «

 Kovok-mah lächelte. »Töchter …!«

 »Hai«, bestätigte Dar mit ernster Miene. »Aber welche Latath soll ihnen Sippentätowierungen einritzen? Welche Söhne-Muthuri würde Geistermutter-Töchter segnen? Ich würde meine Töchter lieben, aber ihr Leben wäre arm.« Dar streichelte Kovok-mahs Wange. »So etwas kann ich nicht tun.«

 »Dargu …«

 »Du solltest nun gehen«, sagte Dar, der Tränen in die Augen stiegen. »Du hast mir Freude geschenkt, und ich habe es dir mit Kummer gedankt.«

 »Thwa, Dargu. Nicht nur mit Kummer.«

 Dar wandte sich ab, wie im Sommer am Fluss. Sie konnte es nicht ertragen, ihn fortgehen zu sehen, doch sie lauschte auf jeden seiner Schritte. Sie klangen langsam und zögerlich. Bald wurden sie, da Kovok-mah weinte, von leisen Klagelauten untermalt. Fast wäre Dar zu ihm gelaufen, um ihn in die Arme zu schließen. Die Anstrengung, die es sie kostete, diesem Drang zu widerstehen und zudem zu schweigen, ließ sie zittern. Erst als sie das Schluchzen nicht mehr hörte, brach ihr das Herz. Dann erst weinte sie bitterlich.

 Dar wusch sich und wechselte die Kleidung. Als Zna-yat sich zu ihr gesellte, hatte sie die Fassung zurückgewonnen. »Ich habe mit Kovok-mah gesprochen«, sagte er. Seine Miene spiegelte gelassenen Ernst und Zuneigung wider. »Wie stets hast du Klugheit bewiesen.«

 »Es hat mir den Brustkorb gesprengt, Bruder.«

 »Aber du hast noch ärgeres Leid abgewendet.«

 »Warum glaubst du, dass du mit mir reden darfst? Du weißt, ich bin tot.«

 »Du bist dieselbe Dargu, die in meinen Nacken gebissen hat. Unverändert gehört mein Leben dir.«

 »So gebe ich es dir zurück.«

 »Es widerspricht den Sitten, ein Geschenk zurückzugeben, das aus Zuneigung überreicht wurde.«

 »Ach, Zna … Was soll bloß aus mir werden?«

 »Du gehst deinen Weg. Du hast immer deinen Weg gefunden. «

 »Könnte ich bei den Urkzimmuthi bleiben?«

 »Hai«, antwortete Zna-yat. »Dein Heim würde zum Heiligtum erhoben. Dir würden Opfergaben und Gebete gewidmet.«

 »Ich wäre also ein geehrter Geist.«

 »Hai. Ein hoch geehrter Geist.«

 »Und sehr einsam.«

 »Auch das, glaube ich.« Zna-yat schwieg eine Weile. »Oder du könntest bei den Washavoki leben.«

 »Sie haben wenig Verstand.«

 »Hai, das mag wohl wahr sein. Sevren hat mir erzählt, dass man bei ihnen Land gegen kleine gelbe Eisenstücke tauscht. Er hat mir welche gezeigt. Sie waren flach und rund.« Zna-yat zögerte. »Vielleicht kannst du Land erwerben. «

 »Ich habe kein gelbes Eisen.«

 »Ich glaube doch.« Zna-yat holte den schweren goldenen Anhänger aus seinem Beutel.

 Zum ersten Mal lächelte Dar wieder. »Du schleppst das Ding ganz zufällig mit dir herum?«

 »Es ist üblich, dass Mütter Land besitzen.«

 Dar ahnte schon, welchen Rat ihr Bruder als Nächstes zu erteilen beabsichtigte. »Und dass Söhne es bestellen. Kannst du mir einen empfehlen?«

 »Sevren ist nicht gänzlich ohne Verstand. Ich weiß, dass er des Tötens müde ist. Auch habe ich eine gute Nase. Er hat Gefühle für dich.«

 »Ich weiß«, sagte Dar. »Aber ich nicht für ihn.«

 »Ich hatte bei dir kein Atur gerochen, bevor wir in Tarathank eintrafen. Nach deinem Zusammensein mit Kovok-mah verhielt es sich anders.«

 »Mein Brustkorb ist leer.«

 »Aber er ist auch groß. Er wird nicht lange leer bleiben. Begleite Sevren in seine ferne Heimat. Erwirb Land. Warte ab, was geschieht.«

 »Seit wann geben Söhne Müttern Ratschläge?«

 »Ich rede nur mit einem Geist.«

 Dar nahm den schweren Anhänger an sich. »Es wäre schön, Muth’las Brust zu bestellen und etwas wachsen zu sehen. « Sie seufzte. »Was wird aus Kovok?«

 »Er könnte zu seinen Ziegen heimkehren, aber Muth Mauk braucht Mintari.«

 »Ob sie ihn erwählt?«

 »Ich halte es für wahrscheinlich. Sie kennt deine Erinnerungen. «

 Dars Gesicht nahm einen versonnenen Ausdruck an. »Und meine Gefühle. Heute habe ich das erste Mal Tränen in ihren Augen bemerkt.« Sie schmunzelte. »Und im Gegensatz zu mir ist sie schön.«

 »Deine Seele war immer für alle schön, die genug Weisheit besaßen, um es zu erkennen.« Zna-yat lächelte. »Ich bin froh, dass es mir gelungen ist.«

 EPILOG

 Dar trat aus ihrem Haus, um das Abendlicht zu genießen. Sie streifte die Sandalen ab, damit sie die frisch umgegrabene Erde spürte, und schlenderte über ihre Felder zum See. Averens schattenreiche Berge wirkten dunkelblau, doch die glatte Oberfläche des Sees spiegelte den blaurötlichen Himmel. Als der Abend dunkler wurde, traten die Sterne hervor. Jeder hatte auf dem Wasser einen Zwilling, und Dar hatte den Eindruck, in zwei Himmelreiche zu schauen: eins hoch oben und eins in ihrer Reichweite.

 Eine Tür ging auf. Feuerschein fiel heraus. Dar hörte das Patschen nackter Füße. Fröhliche Kinderstimmen riefen nach ihr. »Muthuri!« Dar lächelte, drehte sich um und umarmte ihre Töchter.

 DANKSAGUNG

 Wenige Reisen werden allein bewältigt. Meine Reise zählt nicht dazu. Ich möchte den Menschen danken, die mir geholfen haben, Dars Geschichte zu erzählen: Richard Curtis hat mich ermutigt, das Abenteuer zu wagen. Betsy Mitchell, meine Lektorin, war eine erfahrene und fähige Sahapa. Diane Gummoe, eine wirklich weise Frau, ermöglichte mir, Lorals Los wirklich zu verstehen. Gerald Burnsteel, Nathaniel Hubbell und Carol Hubbell verhalfen mir zu Einsichten, zu denen nur mitdenkende Leser imstande sind. Shashav.

 GLOSSAR

 atur Der Geruch, der das Gefühl der Liebe verrät. Siehe auch: Sexuelle Praktiken

 Bah Simi Eigenname – Der orkische Name für Murdant Kol (Blauauge).

 baden Im Gegensatz zu Menschen baden Orks regelmäßig. Wenn sie Gelegenheit haben, baden sie täglich. Diese Vorliebe für Reinlichkeit geht auf ihren hervorragenden Geruchssinn zurück.

 Baum Da Bäume Erde und Himmel verbinden, halten die Orks sie für Manifestationen Muth’las. Das Zeichen Muth’las macht man, indem man die Handfläche aufrecht auf den Brustkorb presst und die Finger wie Äste spreizt. Dieses Zeichen wird normalerweise gemacht, um Muth’las Anwesenheit während einer Veranstaltung oder einer Tat zu verdeutlichen.

 Bestattungsbräuche Orks schicken den Leichnam eines Verstorbenen in dem Zustand zu Muth’la, in dem er die Welt betreten hat – nackt. Leichen werden eingeäschert oder auf den Boden gelegt (Te far Muthz’la – auf Muth’las Busen). Im letzteren Fall wird der Tote nach Möglichkeit unter einem Baum in Muth’las Umarmung (siehe dort) platziert.

 Blath Urkmuthi Eigenname – Orkische Bezeichnung für das Urkheit-Gebirge (Umhang [der] Mütter).

 Brust Substantiv – Menschenwort für far. Die orkische Einstellung Brüsten gegenüber unterscheidet sich beträchtlich von der des Menschen. In ihrer matriarchalischen Gesellschaft symbolisieren Brüste die mütterliche Autorität und ihren ernährenden Charakter. Die Königin der Orks färbt ihre Brustwarzen als Zeichen ihrer Herrschaft ein. Ork-Mütter bedecken ihre Brüste fast nur bei niedrigen Temperaturen. Möchte eine Mutter mit einem männlichen Angehörigen ihrer Art Intimitäten austauschen, nimmt sie seine Hand und legt sie auf ihre Brust. Diese Geste gilt als schicklich und wird auch öffentlich praktiziert. Siehe auch: Sexuelle Praktiken.

 Brustkorb Für die Orks ist der Brustkorb, nicht das Herz, der »Sitz« der Gefühle. Der Ausdruck »einen großen Brustkorb haben« bedeutet »mutig sein«. Eine Verliebte würde sagen, dass ihr Geliebter ihr »den Brustkorb füllt«.

 Dargu Substantiv – Wiesel, Dars Ork-Name.

 deetpahi Substantiv – Dieses Wort (wörtlich übersetzt: »sprechendes Holz«) beschreibt das orkische Gegenstück eines Buches. Ein Deetpahi ist ein sehr dünnes, in der Regel aus Birkenholz bestehendes Brett, das ungefähr 70 cm lang und 12 bis 14 cm breit ist. Die Schrift wird mittels eines erhitzten Metallgriffels in das Brett eingebrannt, das man anschließend mit Wachs versiegelt. Normalerweise werden beide Seiten beschriftet.

 Dunkler Pfad Eigenname – Der Ausdruck der Menschen für das Leben nach dem Tode. Auch bekannt als »Sonnenloser Weg«. Die Vorstellung einer Existenzebene, die parallel zur Welt der Lebenden verläuft. Die Geister Verstorbener wandern über den Pfad nach Westen zur Göttin Karm und lassen währenddessen ihre Erinnerungen hinter sich.

 falfhissi Substantiv – Ein starker Branntwein, gewürzt mit Washuthahi-Körnern und Honig. Wird oft zum Abschluss eines Festmahls getrunken (Lachwasser).

 Fathma Eigenname – Muth’las Geschenk an die Orks: Ein einzigartiger Geist, der Oberhoheit überträgt. Von einer Königin zur nächsten weitergegeben, verändert das Fathma den Geist seiner Empfängerin, indem es sich mit ihm vermischt. Die Königin sieht danach in allen Orks ihre Kinder und widmet sich nur noch deren Wohlergehen. Außerdem empfängt sie Teile der Essenz all ihrer Vorgängerinnen. Liegt eine Königin im Sterben, erhöht sich ihre Wahrnehmungsfähigkeit der inneren Eigenschaften anderer. Dies gestattet ihr, eine würdige Nachfolgerin auszuwählen. Da der Geist der Königin und das Fathma miteinander vermischt sind, ist die Königin für die Orks verstorben, sobald sie ihre Gabe an eine andere weitergegeben hat. Deswegen wird sie anschließend öffentlich ignoriert.

 Das Fathma ging den Orks verloren, als ihre Königin während des Untergangs von Tarathank ums Leben kam. Es gab mehrere Generationen lang keine Königin, und die Orks erlebten eine Ära des Chaos. Das Fathma kehrte zurück, als ein Kind, das es aufwies, in der östlichsten Ansiedlung geboren wurde. Das Mädchen gehörte zur Yat-Sippe, sodass diese Familie zur Sippe der Königinnen wurde.

 Flau Substantiv – Menschenwort für Muthvashi.

 gabaibuk Substantiv – Dünner, weicher Stoff, der aus Distelwolle gewebt wird.

 gatuub Substantiv – Eintopfgericht der Orks, besteht aus Hammelfleisch und Trockenobst.

 Geist Substantiv – Menschenwort für fath. Ein vergleichbarer Begriff wäre »Seele«. Die Orks gehen davon aus, dass die Seele das Wesen eines Lebewesens bestimmt. Deswegen halten sie
 eine Wiedergeburt für möglich, da der Ritus den Geist verändert. Das Fathma ist ein zusätzlicher Geist, der von einer Ork-Königin an die nächste weitergegeben wird. Er vermischt sich mit dem ursprünglichen Geist des Königin und erlaubt ihr Einblicke in die Erfahrungen ihrer Vorgängerinnen.

 Gelbes Eisen Substantiv – Andere Bezeichnung für daumriti – Gold. Die Orks messen Gold keinen Wert bei und verwenden es nur als verzierendes Beiwerk und als Waagengewichte. Kamine von Hanmuthis weisen manchmal goldene Insignien auf. Orks tragen keinen Schmuck und verzieren auch keine Waffen, deswegen wird Gold für diese Zwecke nicht gebraucht. Da dieses Metall nie anläuft, halten die Orks es für ein Symbol der Ewigkeit. Deswegen besteht die Krone ihrer Königin aus Gold.

 Geruch Orks haben einen extrem feinen Geruchssinn, und ihre Sprache kennt viele Begriffe für Gerüche, die Menschen nicht unterscheiden können. Sie können außerdem im wahrsten Sinne des Wortes den physischen oder psychischen Zustand mancher Menschen erschnuppern und wittern Verärgerung, Furcht, Liebe, Schmerz und einige Krankheiten. Diese Fähigkeit hat ihre Zivilisation grundlegend geprägt und erklärt vielleicht teilweise, warum den Orks Täuschung und Betrug fremd sind.

 gesegnet Adjektiv – Menschliche Übersetzung für vashi, das orkische Wort für »verheiratet«. Der Begriff bezieht sich auf die Tatsache, dass die Verbindung eines orkischen Paares von ihren jeweiligen Muthuris gebilligt werden muss. In der Praxis wird eine Muthuri die getroffene Wahl ihrer Tochter nur selten ablehnen. Die Muthuri eines Sohns kann schon eher gegen eine Eheschließung eingestellt sein.

 Gold siehe: Gelbes Eisen

 Großmutter Menschliche Übersetzung für Muth-muthi. Dieser Begriff verweist nur auf die Großmutter mütterlicherseits, die in orkischen Familien eine verehrte Person ist. Die Großmutter väterlicherseits
 wird Minmuthi genannt und gilt als entferntere Verwandte.

 Große Mutter Eigenname – Die Ork-Königin. Siehe auch: Muth Mauk

 hai Adverb – Ja.

 hanmuthi Substantiv – Ein runder Raum mit einem Herd im Mittelpunkt; das Herz des orkischen Familienlebens. Im Hanmuthi wird gegessen, die Schlafkammern weichen von ihm ab. Seine Außenwände symbolisieren Muth’las Umarmung; es untersteht der ranghöchsten Muthuri, die über den Gehorsam aller Familienangehörigen wacht (Herd [der] Mutter).

 Hartmilch Substantiv – Orkisch für Käse.

 Hauptmurdant siehe: Militärische Dienstgrade und Einheiten

 Haupttolum siehe: Militärische Dienstgrade und Einheiten

 hiss Verbalwurzel und Substantiv – lachen, Gelächter

 Heiler Substantiv – Ein Ork, der Heilzauber ausübt. Diese »Zauberei« basiert auf dem Wissen über die medizinischen Eigenschaften von Kräutern und andere Therapien. Hexerei gehört nicht dazu. Zwar können Angehörige beider Geschlechter Heiler sein, doch die fähigsten Heiler sind Mütter.

 Karm Eigenname – Von den Menschen angebetete Göttin. Karm, auch »Göttin des Ausgleichs« genannt, urteilt angeblich nach dem Tod eines Menschen über dessen Taten.

 kefe Substantiv – Zwei kurze Umhänge leicht unterschiedlicher Größe, die von Ork-Müttern getragen werden. Bei warmem Wetter wird das kleinere Kef über dem größeren getragen, damit die Brüste sichtbar sind. Bei kaltem Wetter bedeckt es den Brustkorb.

 Kluge Söhne siehe: Militärische Dienstgrade und Einheiten

 Kobold Substantiv – Menschliche Bezeichnung für einen Ork. Der Begriff wird mehrheitlich im Westlichen Königreich verwendet.

 Kobold-Kriege Eigenname – Bezeichnung der Menschen für die Versuche der Orks, ihr Land nach der Washavoki-Invasion zurückzuerobern. Dieser Konflikt, der zu wilden Schlachten führte, dauerte mehrere Generationen lang. Der größte Teil der Kämpfe fand in Form von Überfällen statt. Als sie endeten, blieb keine Ork-Ansiedlung südlich des Urkheit-Gebirges übrig.

 kokuum Substantiv – Lawine.

 Krone Substantiv – Menschenwort für Zumuth, den dünnen Reif aus schmucklosem Gold, den die Königin der Orks auf dem Kopf trägt.

 latath Substantiv – Eine für die Sippentätowierung zuständige Mutter.

 Mann Substantiv (Menschenwort) – Im Orkischen existiert kein spezifischer Begriff für männliche Menschen, obwohl sie manchmal »haargesichtige Washavoki« genannt werden.

 Militärische Dienstgrade und Einheiten:

 Die Orks haben kein organisiertes Militär entwickelt, deswegen stammen alle nachfolgenden Begriffe aus der Menschensprache. In Ork-Einheiten sind sämtliche Offiziere Menschen.

 Dienstgrade der Menschen:

 Die Dienstgrade antiker Heere waren weniger spezifisch als die gegenwärtigen. Die modernen Entsprechungen stimmen nur ungefähr überein:

 Murdant Unteroffiziersrang, entspricht dem Feldwebel.

 Hauptmurdant Der ranghöchste Unteroffizier (etwa: Oberstabsfeldwebel), untersteht direkt einem General.

 Sustolum Entspricht dem Rang eines Oberfähnrichs bzw. Leutnants.

 Tolum Entspricht dem Hauptmann. Führt in der Regel eine Schildron (siehe dort) an.

 Haupttolum In der Regel Kommandeur eines Regiments.

 General Der ranghöchste Offizier. Der General der Ork-Regimenter wurde »Vertreter der Königin« genannt, weil die Orks glaubten, seine Autorität beruhe auf dem Willen ihrer Königin.

 Ork-Führer:

 Bei den Orks gab es zwar keine Offiziere oder Murdanten, doch erkannten sie unter sich Anführer an. Diese Führungskräfte verfügten jedoch nicht über die Autorität menschlicher Offiziere; sie führten aufgrund ihres Beispiels und ihrer Überzeugungskraft und trugen Umhänge als Zeichen ihrer Klugheit. Diese Umhänge wurden ihnen durch Konsens ihrer Kameraden verliehen und konnten auf die gleiche Weise wieder aberkannt werden. Die Autorität Kluger Söhne beruhte auf Sippenmüttern, die ihnen auferlegten, in ihrer Abwesenheit zu handeln. Sie leiteten männliche Orks in nicht militärischen Angelegenheiten. Außerhalb von Ork-Regimentern hatten sie nicht mehr Autorität als gewöhnliche Ork-Männer.

 Militärische Einheiten:

 Ein Ork-Regiment bestand aus Ork-Kriegern und wurde von menschlichen Offizieren befehligt. Menschliche Söldner dienten als Hilfskräfte. Frauen bedienten sowohl Orks als auch Menschen. Eine Schildron war die Grundkampfeinheit. Sie bestand aus sechsunddreißig Orks. Der Begriff wurde auch auf eine Einheit von Orks und jenen Menschen angewandt, die sie befehligten und unterstützten. Ein Ork-Regiment bestand aus sechs Schildronen von Ork-Kriegern und einem menschlichen
 Kontingent aus Offizieren, Hilfstruppen und Marketenderinnen.

 Milchstein Substantiv – Murmel, Klicker.

 min Substantiv – Ein männlicher Ork, ungeachtet seines Alters. Wird normalerweise als »Sohn« übersetzt.

 mintari Substantiv – Dieses Wort bedeutet »gebissener Sohn«. Ein Mintari ist ein Sohn, in dessen Nacken die Königin der Orks gebissen hat, sodass sein Leben nun ihr gehört. Mintari dienen der Königin, indem sie ihre Befehle in die Tat umsetzen und in ihrem Namen sprechen. Ein Mintari zu werden, ist eine große Ehre. Alle Sippen, mit Ausnahme der Pah, schicken der Königin Kandidaten. Jede Königin strebt danach, mit der o.a. Ausnahme Mintari aus allen Sippen zu haben, da selbige regelmäßig mit den Matriarchinnen zu tun haben. Mintari leben im Hanmuthi der Königin, solange sie regiert. Obwohl nur ungesegnete Söhne als Kandidaten zur Königin geschickt werden, ist ihnen eine Eheschließung gestattet. Das Paar muss jedoch zusätzlich zum Segen ihrer jeweiligen Muthuri auch den der Königin erhalten. Das Ehepaar und seine Kinder residieren im königlichen Hanmuthi.

 minvashi Substantiv – Ehemann (Gesegneter Sohn).

 Murdant siehe: Militärische Dienstgrade und Einheiten

 muth Substantiv – Oft als »Mutter« übersetzt, bezeichnet der Begriff jeden weiblichen Ork gleich welchen Alters, ob sie Kinder geboren hat oder nicht. Orks verwenden dieses Wort gelegentlich, um weibliche Menschen zu beschreiben. In der Ork-Gesellschaft haben die Mütter das Sagen, da sie Muth’las Anleitungen ständig vermitteln.

 Muth Eigenname – Dies ist der Name, den eine Mutter annimmt, wenn sie Matriarchin einer Sippe wird. Deswegen heißt die Führerin der Yat-Sippe immer Muth-yat. Auch die Königin der Orks nimmt diesen Namen an. Jedoch nennt man sie Muth Mauk, was »Große Mutter« bedeutet.

 Muth’la Eigenname – Orkisches Wort für die Göttliche Mutter, die die Welt und alle lebenden Dinge erschaffen hat. Muth’la leitet Mütter durch Visionen an.

 Muth’las Umarmung Eigenname – Menschliche Übersetzung des Begriffs Zum Muthz la. Dieser heilige Kreis symbolisiert die Anwesenheit der Göttlichen Mutter. Er kann zeitlich befristet oder permanent sein. Orks schlafen und essen stets innerhalb seiner Grenzen. Mauern, in den Boden gesteckte Stöcke, Steine oder auch nur eine in die Erde gekratzte Linie markieren diesen Kreis.

 Ork-Behausungen verfügen stets über Muth’las Umarmung und sind deshalb meist rund. Die Umarmung ist geweihter Boden; in ihr werden Tote abgelegt und Gebete gesprochen. Es heißt, dass Mütter innerhalb von Muth’las Umarmung am wahrscheinlichsten Visionen empfangen.

 Muth Mauk Eigenname – Ork-Königin (Große Mutter).

 muthuri Substantiv – Eine Mutter im reproduktiven Sinn (Gebende Mutter).

 muthtufa Substantiv – Traditionelles, stark gewürztes orkisches Eintopfgericht aus Pashi und anderem Gemüse.

 Mutter Substantiv – Die menschliche Übersetzung des orkischen Wortes Muth, obwohl die beiden Begriffe nicht hundertprozentig identisch sind.

 Nackenbiss Eine Praxis, bei der ein Ork sich aus freiem Willen permanent einem anderen unterwirft. Die Beziehung ist die einer Herrin/eines Herrn zu ihrem/ihrer Jünger/in; von dem gebissenen Individuum wird strengster Gehorsam erwartet.

 Namen Orkische Namen sind zweiteilig: Auf den individuellen Namen folgt der Name der Sippe, der man angehört. So gehört Kovok-mah zur Mah-Sippe. Kinder gehören zur Sippe ihrer Mutter, und die Sippe eines Sohnes ändert sich nicht, wenn er
 heiratet. Unter Vertrauten verwendet man den individuellen Namen seines Gesprächspartners.

 nayimgat Substantiv – Ein Heilkraut mit großen faserigen Blättern, das auch als Beruhigungsmittel dient.

 neva Substantiv – Ein Kleidungsstück, das Ork-Mütter tragen und einem Rock ähnelt. Es besteht entweder aus einem um die Taille gewickelten Tuch oder einem geschneiderten Gewand.

 Ork Substantiv – Menschenwort für urkzimmuthi.

 orkisch Adjektiv – Menschenwort für Urkzimmuthi.

 pahmuthi Substantiv – Menschenwort für Orkisch (Sprache) (Rede [der] Mutter).

 Pashi Substantiv – Eine fade schmeckende Wurzel, in der orkischen Küche ein Hauptnahrungsmittel.

 Rat der Matriarchinnen Eigenname – Das Parlament der Sippen-Matriarchinnen, das periodisch zusammentritt, um die Königin der Orks zu beraten und beim Regieren zu unterstützen. Da Matriarchinnen fast alle Befehlsgewalt über ihre Sippen haben, kann die Königin ihnen nicht einfach Vorschriften machen, sondern strebt in der Regel nach Einmütigkeit. Kann in einer dringenden Angelegenheit keine Einmütigkeit erzielt werden, findet ein geheimes Abstimmungsverfahren statt (siehe: Ratssteine). Wird eine neue Königin gekrönt, muss der Rat zusammentreten, um ihre Herrschaftskompetenz zu bestätigen. Ansonsten tritt der Rat der Matriarchinnen zusammen, wenn die Königin es für nötig hält.

 Ratssteine Sie werden bei Abstimmungen im Rat der Matriarchinnen (siehe dort) zum Erhalt von Einmütigkeit bei umstrittenen Angelegenheiten eingesetzt. Kann der Rat keine Einmütigkeit erzielen, bittet er die Königin, »die Steine entscheiden zu
 lassen«. An die Matriarchinnen werden Steine verschiedener Färbung ausgeteilt. Die Farben symbolisieren verschiedene Ergebnisse einer Abstimmung, in der Regel »Ja« oder »Nein«. Jede Matriarchin stimmt geheim ab, indem sie eine Hand in einen Keramikbehälter schiebt und einen Stein hineinfallen lässt. Danach werden die Steine von der Königin gezählt. Das Ergebnis wird »Entscheidung der Steine«, nicht die der Matriarchinnen genannt, und die Tradition verlangt, dass man es einmütig annimmt. Im Allgemeinen vermeidet der Rat diese Entscheidung und bevorzugt es, auf der Grundlage einer Diskussion zu einer Übereinkunft zu gelangen.

 Rüstung Bevor sie den Menschen begegneten, war den Orks Krieg unbekannt. Ihre Rüstung basiert auf menschlichen Entwürfen. Sie ist streng zweckmäßig, weist keinen Zierrat auf und ist schwerer als die der Menschen. Orks nennen eine Rüstung loukap, was übersetzt »hartes Kleid« heißt. Das Hauptelement besteht aus einer ärmellosen langen Jacke aus schwerem, mit Leder verstärktem Stoff und ist mit sich überlappenden Stahlplättchen bedeckt. Die Plättchen sind klein und am unteren Ende abgerundet, damit der Träger sich leichter bewegen kann. Die Wirkung der Plättchen ähnelt denen von Fischschuppen. Diese Jacke wird meist in den Ork-Einheiten getragen. Sie wird durch zusätzliche Panzerung ergänzt, die auf die Arme und Beine geschnallt wird. Diese Teile trägt man jedoch nur auf Märschen und im Kampf. Ein Rundhelm vervollständigt die Ork-Rüstung. Er ist einfach in der Konstruktion und hüllt den größten Teil des Schädels ein. Vor den Ohren befinden sich kleine Löcher; das Gesicht bleibt frei, um eine gute Sicht und Verständigung zu gewährleisten. Einige Helme sind mit einem Nasenschutz versehen.

 Für Orks ist die Rüstung ein notwendiges Werkzeug zur Erledigung unangenehmer Tätigkeiten. Da sie nicht stolz auf diese Ausrüstung sind, lassen sie ihre Rüstung rosten.

 Sandeis Substantiv – Ork-Begriff für Glas. Die Orks haben das Geheimnis der Glasherstellung als Erste entdeckt.

 sapaha Substantiv – Ein Führer.

 Schildron siehe: Militärische Dienstgrade und Einheiten

 Schorfkopf Substantiv – Menschlicher Jargon für eine frisch gebrandmarkte Frau im Dienst orkischer Militärs.

 Sexuelle Praktiken Die sexuellen Praktiken der Orks unterscheiden sich aus zwei Gründen beträchtlich von denen der Menschen: In ihrer Gesellschaft sind die Frauen das dominierende Geschlecht, und Orks können den Duft der Liebe – das sogenannte Atur – riechen. Letzteres sorgt dafür, dass es bei der Brautwerbung nicht zu jenen Missverständnissen kommt, die bei den Menschen gang und gäbe sind. Außerdem bedeutet dies, dass Orks ihre Gefühle nicht verheimlichen können.

 Intimitäten gehen immer von den Frauen aus. Dazu kommt es im Allgemeinen, wenn eine Mutter die Hand eines Sohnes nimmt und auf ihre Brust drückt. Diese Geste ist das gesellschaftlich übliche Zeichen, dass sie für seine Aufmerksamkeiten empfänglich ist. Erst wenn ein Sohn die Erlaubnis erhält, wird er sein Verlangen in Wort und Tat ausdrücken. Nach dem Glauben der Orks wird Muth’la einen Sohn, der unerwünschte Avancen macht, zu einer ewigen Strafe verurteilen. Deswegen ist – im Gegensatz zu den Behauptungen der Menschen – Vergewaltigung bei den Orks unbekannt.

 Geschlechtsverkehr zwischen Ungesegneten (d.h. unverheirateten) Paaren ist verboten und zieht strenge Sanktionen nach sich (siehe: gesegnet und Thwada). Jedoch wird jede Intimität, die nicht zum Geschlechtsverkehr führt, als ordentlicher Bestandteil der Brautwerbung angesehen. Orks bezeichnen solche Handlungen als »Liebe schenken«. Einen Sohn oder eine Mutter in diesem Stadium der Brautwerbung nennt man »Velazul«, was grob als »Liebhaber« bzw. »Geliebte« übersetzt werden kann. Es ist
 durchaus üblich, dass Mütter mehrere Velazuli haben, bevor sie gesegnet werden.

 shash Verbalwurzel und Substantiv – danken, Dank. Shashav bedeutet »Dank sei dir«.

 Sippe Substantiv – Miteinander verwandte Ork-Familien, die eine gesellschaftliche Basiseinheit der Ork-Gemeinschaft bilden. Die Nachfahren einer Mutter gehören ihrer Sippe an, und ihre Töchter verbringen ihr Leben in ihrem Haushalt. Wenn die Söhne heiraten, ziehen sie in den Haushalt ihrer Gattinnen, behalten aber ihre Sippenzugehörigkeit. Jede Sippe wird von einer Matriarchin geführt, die nach ihrer Wahl den Namen »Muth« annimmt. Die Matriarchinnen unterstehen nur der Ork-Königin und bilden zusammen einen Kreis, der sich regelmäßig trifft, um sie zu beraten. Jede Sippe hat eine unverwechselbare Tätowierung, die ihre Angehörigen beim Eintritt ins Erwachsenenalter am Kinn tragen.

 sukefa Substantiv – Eine dünnes, weiches Kleidungsstück, das unter einem Kef getragen wird. Ähnelt einem Umhang und weist zwei Seiten kontrastierender Farben auf.

 Sustolum siehe: Militärische Dienstgrade und Einheiten

 tahweriti Substantiv – Orkische Delikatesse: Tauben werden mit Brak und Trockenobst gefüllt und dann nachts langsam über aromatischem Holz geröstet (Goldvogel).

 talmauki Substantiv und Adjektiv – Ein für die Königin der Orks reservierter blaugrüner Farbton. Die Kefe und Umhänge der Königin werden stets in diesem Ton gefärbt. Zudem verwendet sie ihn zur Einfärbung ihrer Brustwarzen und Fingernägel (Großgrün).

 Tarathank Eigenname – Eine uralte Stadt der Orks, wurde während der Washavoki-Invasion vernichtet. In der Ära, in der die Monarchinnen der Pah-Sippe angehörten, war sie die Hauptstadt
 des Reiches. Auch andere Sippen siedelten sich in Tarathank an. Aus diesem Grund wurde sie auch »Stadt der Matriarchinnen« genannt. Tarathank war der Mittelpunkt der Ork-Kultur, als diese sich auf ihrem Höhepunkt befand. Ihre Eleganz und ihre Pracht wurden nie wieder erreicht. Da die Orks dieser Zeit die Kriegführung unbekannt war, mangelte es der Stadt an Verteidigungsanlagen.

 Täuschung Orks fehlen die Worte für jede Art von Täuschung und Irreführung, wie »hereinlegen«, »lügen«, »betrügen« und dergleichen. Manchmal wird eine Lüge »Worte ohne Bedeutung« genannt, doch bedeutet dieser Ausdruck eher »Unsinn reden« als lügen.

 tava Interjektion – hallo; sei gegrüßt

 thrim Verbalwurzel – Geschlechtsverkehr ausüben

 thwa Adverb – nein, nicht

 thwada Substantiv – Ein Zustand, der eine Ork-Mutter unberührbar macht. Es gibt zwei Arten von Thwada, die in ihrer Ursache und Natur äußerst unterschiedlich sind. Das zeremonielle Thwada ist auf eine bestimmte Zeit begrenzt und betrifft Mütter, die im Begriff sind, sich ernsthaften spirituellen Riten zu unterziehen, etwa dem Eintritt ins Dunkel. Die Berührung einer solchen Mutter wird allgemein als gefährlich für alle Betroffenen angesehen. In diesem Thwada-Zustand darf die Mutter weder essen noch sich mit Söhnen zusammentun.

 Die zweite Thwada-Form ist eine Bestrafung, die über eine Mutter verhängt wird, die Geschlechtsverkehr hat, bevor sie gesegnet wurde oder eine untersagte Beziehung fortsetzt. Diese Mutter gilt als tot, und kein Mitglied der Ork-Gemeinschaft wird sich öffentlich mit ihr abgeben. Diese Form des Thwada ist eine permanente. Eine Mutter, die diesem Thwada unterliegt, führt eine Schattenexistenz am Rande der Gesellschaft; man sieht sie zwar, ignoriert sie aber. Obwohl sie manchmal an Hunger oder Kälte
 stirbt, unterstützen die Orks sie, indem sie in ihrer Umgebung gelegentlich zum Leben notwendige Dinge »verlieren«.

 Interessant ist, dass diese Bestrafung nur bei Müttern angewendet wird. Söhne, die gegen die Regel verstoßen, gehen zwar permanent ihrer Ehre verlustig, dürfen sich aber auch weiterhin in der Gesellschaft bewegen.

 Tolum siehe: Militärische Dienstgrade und Einheiten

 trafpaha Substantiv – Eine dreidimensionale Konstruktion aus Stöckchen und Fäden, die als eine Art Landkarte für Gesteins-und Gebirgsformationen dient. Wird nur von der Tok-Sippe verwendet und übermittelt durch Form, Farbe und Material ihrer verschiedenartigen Komponenten ein breites Informationsspektrum.

 Trancestein Substantiv – Ein magischer Gegenstand, den Velasa-pah erschaffen hat. Er gestattet jedem, der ihn in den Händen hält, die abgelegten Erinnerungen von Verstorbenen nachzuerleben. Der Stein ist ein Erbstück der Pah-Sippe.

 tul Adjektiv – wirklich; nachweisbar existent. Dieses Wort kommt dem Menschenbegriff »echt« sehr nahe, obwohl die Orks keinen Ausdruck für sein Gegenteil kennen.

 tuug Substantiv – Eine aus zwei verschiedenfarbigen Garnsträngen geflochtene Kordel, mit dem man ein gabaibuk bindet.

 Umhang Zeichen der Führerschaft. Siehe: Militärische Dienstgrade und Einheiten/Ork-Führer

 urkzimdi Substantiv – Ein uralter orkischer Begriff für Menschen. Er bedeutet »Zweite Kinder« und basiert auf dem orkischen Glauben, dass Muth’la die Menschen nach ihnen selbst erschaffen hat. Nach der Washavoki-Invasion wurde das Wort nicht mehr verwendet.

 urkzimmuthi Substantiv – Das Volk der Ork; außerdem Plural für Ork (Kinder [der] Mutter).

 vash Verbalwurzel und Substantiv – 1. segnen, gesegnet. 2. heiraten, Eheschließung

 vata Interjektion – Lebe wohl.

 vathem Substantiv – Eine steinerne Stützmauer, die ein Terrassenfeld umgibt. Nachdem die Orks das Urkheit-Gebirge besetzten, wurden Felder dieser Art häufig angelegt.

 Velasa-pah Eigenname – Name eines Menschen, der vor der Washavoki-Invasion wiedergeboren wurde und ein großer Urkzimmuthi-Zauberer wurde. Er versuchte die Königin vor der Invasion zu warnen, doch sie erkannte die Gefahr nicht und handelte nicht seinem Rat gemäß. Velasa-pah lebte in Tarathank, als die Stadt unterging. Die Orks erzählen unterschiedliche Geschichten über sein Schicksal und die Natur seiner Prophezeiungen.

 velazul Substantiv – Geliebte(r). Im Gegensatz zum menschlichen Begriff wird er nur im keuschen Sinne verwendet.

 Vertreter der Königin siehe: Militärische Dienstgrade und Einheiten

 washavoki Substantiv und Adjektiv – Ein Mensch männlichen oder weiblichen Geschlechts. Wörtlich: »Hundezahn«. Bezieht sich auf die Farbe menschlicher Zähne.

 Washavoki-Invasion Die ersten Begegnungen zwischen Menschen und Orks waren friedlich, doch diese Ära endete durch den Einfall menschlicher Eindringlinge aus dem Osten. Damals verstanden die Orks nichts von Kriegführung und wurden trotz ihrer überlegenen Größe und Kraft überrannt. Obwohl sie die Waffenherstellung schnell lernten und zu erbitterten Kämpfern wurden, errangen sie nie das strategische Geschick, das man für einen Sieg braucht. Sie wurden aus ihrem Land vertrieben und überlebten nur im lebensfeindlichen Urkheit-Gebirge, das sie Blath Urkmuthi (Umhang der Mütter) nannten, weil es Müttern auf der Flucht Asyl bot.

 washuthahi Substantiv – Ein erbsenförmiges schwarzes Korn, das leicht narkotische Wirkung hat und beim Kauen die Zähne schwarz färbt (Zahnschön).

 Waffen Vor dem Einmarsch der Menschen haben Orks keine eigenen Waffen hergestellt. Ihre Waffen basieren auf menschlichen Konstruktionen. Schwerter, Äxte und Keulen werden primär im Kampf verwendet, aber Orks haben auch Dolche und manchmal Kriegsbeile. Der Aufbau ihrer sämtlichen Waffen ist strikt funktionell. Sie reflektieren die Kraft der Orks und sind größer und schwerer als die der Menschen. Speere und Piken sind den Orks nicht unbekannt, werden aber nur selten eingesetzt. Orks nutzen zwar bei der Jagd Pfeil und Bogen, setzen sie bei Kämpfen aber nicht ein.

 Weise Frau Substantiv – Eine auch als Hebamme tätige Heilkundige.

 Wiedergeburt Substantiv – Ein uralter Ork-Ritus, der es einem Washavoki von »gemischtem Geist« erlaubt, ein Urkzimmuthi zu werden. Obwohl körperlich unverändert, wird ein so Wiedergeborener zum Kind einer Muthuri, die an dem Ritus teilnimmt, und erhält die Tätowierung ihrer Sippe. Man ist sich nicht ganz einig, ob eine Wiedergeburt etwas mit Hexerei zu tun hat.

 Wissenshüterin Substantiv – Eine Mutter, die darauf spezialisiert ist, die Überlieferungen einer Sippe zu bewahren und zu erhalten. Eine Wissenshüterin dient ihr ganzes Leben lang und beginnt ihre Ausbildung schon in jungen Jahren. Nicht alle Sippen verfügen über Wissenshüterinnen, deren Aufgabenbereich in den verschiedenen Sippen außerdem unterschiedlich ausfallen kann. Die Wissenshüterin unterhält eine Wissenskammer, die einem Hanmuthi ähnelt und in der Regel über eine Deetpahi-Bibliothek verfügt. Diese Aufzeichnungen werden manchmal kopiert und den Wissenshüterinnen anderer Sippen übergeben, obwohl
 jede Sippe ihre Geheimnisse hat. In der Stadt Tarathank befand sich eine ausgedehnte Deetpahi-Sammlung, die von Wissenshüterinnen verschiedener Sippen verwaltet wurden.

 Zauberer Substantiv – Menschliche Übersetzung für Minsi. Obwohl Muth’la nur zu Müttern spricht, übermittelt sie Söhnen bei seltenen Gelegenheiten spezielles Wissen. Dieses Wissen nützt allen Urkzimmuthi. Obwohl es den Anschein haben kann, magisch zu sein, hat es nichts mit Hexerei zu tun. Bekannte Zauberer waren Val-hak, der seiner Sippe das Geheimnis der Herstellung von Sandeis brachte, Fluuk-jan, der seine Sippe lehrte, wie man Stahl erzeugt, und Velasa-pah, der lernte, wie man das Geisterreich aufsucht und zukünftige Ereignisse vorhersagt.

 zim Substantiv – Kind

 zimmuthi Substantiv – ein Ork (Kind [der] Mutter).

 zul Verbalwurzel und Substantiv – lieben, Liebe.

 Titel der amerikanischen Originalausgabe

 QUEEN OF THE ORCS: ROYAL DESTINY

 Deutsche Übersetzung von Ronald M. Hahn

 Deutsche Erstausgabe 04/2008

 Redaktion: Rainer Michael Rahn

 Copyright © 2007 by William H. Hubbell

 Copyright © 2008 der deutschsprachigen Ausgabe by

 Wilhelm Heyne Verlag, München

 in der Verlagsgruppe Random House GmbH

 This translation is published by arrangement with Ballantine Books,

 an imprint of Random House Publishing Group,

 a division of Random House, Inc.

 Umschlagillustration: Arndt Drechsler

 Umschlaggestaltung: Nele Schütz Design, München

 Karte: Andreas Hancock

 Satz: Christine Roithner Verlagsservice, Breitenaich

 eISBN 978-3-641-08087-7

 www.heyne.de

 www.randomhouse.de

OEBPS/Images/cover.jpeg
HEYNEC
MORGAN HOWELL

KONIGIN
J ¥ A

OEBPS/Images/e9783641080877_i0009.jpg

OEBPS/Images/e9783641080877_i0007.jpg

OEBPS/Images/e9783641080877_i0008.jpg

OEBPS/Images/e9783641080877_i0005.jpg

OEBPS/Images/e9783641080877_i0006.jpg

OEBPS/Images/e9783641080877_i0003.jpg
Smat-Sippe

OEBPS/Images/e9783641080877_i0004.jpg

OEBPS/Images/e9783641080877_i0002.jpg
Alte Strafle -
Neue Strafle -~

OEBPS/Images/cover.jpg
HEYNEC
MORGAN HOWELL

KONIGIN
J ¥ A

OEBPS/Images/e9783641080877_i0052.jpg

OEBPS/Images/e9783641080877_i0053.jpg

OEBPS/Images/e9783641080877_i0050.jpg

OEBPS/Images/e9783641080877_i0051.jpg

OEBPS/Images/e9783641080877_i0038.jpg

OEBPS/Images/e9783641080877_i0039.jpg

OEBPS/Images/e9783641080877_i0036.jpg

OEBPS/Images/e9783641080877_i0037.jpg

OEBPS/Images/e9783641080877_i0034.jpg

OEBPS/Images/e9783641080877_i0035.jpg

OEBPS/Images/e9783641080877_i0032.jpg

OEBPS/Images/e9783641080877_i0033.jpg

OEBPS/Images/e9783641080877_i0030.jpg

OEBPS/Images/e9783641080877_i0031.jpg

OEBPS/Images/e9783641080877_i0049.jpg

OEBPS/Images/e9783641080877_i0047.jpg

OEBPS/Images/e9783641080877_i0048.jpg

OEBPS/Images/e9783641080877_i0045.jpg

OEBPS/Images/e9783641080877_i0046.jpg

OEBPS/Images/e9783641080877_i0043.jpg

OEBPS/Images/e9783641080877_i0044.jpg

OEBPS/Images/e9783641080877_i0041.jpg

OEBPS/Images/e9783641080877_i0042.jpg

OEBPS/Images/e9783641080877_i0040.jpg

OEBPS/Images/e9783641080877_i0018.jpg

OEBPS/Images/e9783641080877_i0019.jpg

OEBPS/Images/e9783641080877_i0016.jpg

OEBPS/Images/e9783641080877_i0017.jpg

OEBPS/Images/e9783641080877_i0014.jpg

OEBPS/Images/e9783641080877_i0015.jpg

OEBPS/Images/e9783641080877_i0012.jpg

OEBPS/Images/e9783641080877_i0013.jpg

OEBPS/Images/e9783641080877_i0010.jpg

OEBPS/Images/e9783641080877_i0011.jpg

OEBPS/Images/e9783641080877_i0029.jpg

OEBPS/Images/e9783641080877_i0027.jpg

OEBPS/Images/e9783641080877_i0028.jpg

OEBPS/Images/e9783641080877_i0025.jpg

OEBPS/Images/e9783641080877_i0026.jpg

OEBPS/Images/e9783641080877_i0023.jpg

OEBPS/Images/e9783641080877_i0024.jpg

OEBPS/Images/e9783641080877_i0021.jpg

OEBPS/Images/e9783641080877_i0022.jpg

OEBPS/Images/e9783641080877_i0020.jpg

