

Robert Jordan

Új tavasz

Az Idő Kereke sorozat 0.

 

 

ISBN 963 939 995 7

 

Beholder Kft,
2005

A fordítás az
alábbi kiadás alapján készült:

Robert Jordan: New
Spring

 

Copyright © 2004.
Robert Jordan

 

Fordította: Körmendi Ágnes

-

Első fejezet

A horog

Hideg szél csapott át az éjszakán,
végigsöpört a hófödte vidéken, ahol már három napja ember ontotta embertársa
vérét. A levegő ropogós volt, bár nem olyan jeges, mint Lan az év ezen szakában
várta volna. Persze így is elég hideg volt ahhoz, hogy acél mellvértjéből a
kabátján is átszivárogjon a fagy, és hogy a lélegzete fehéren gőzölögjön az
arca előtt, ha a szél nem kapta fel a könnyű párát. Az ég sötétje épp csak
fakulni kezdett, és a több ezer csillag fénylően szikrázó gyémántpora lassan
halványodott. A hold kövér karéja már az ég alján csüngött, tompa fényében alig
lehetett kivenni a tűz nélküli tábort őrző emberek alakját a tölgy és
magyalligetben. A tüzek viszont elárulták volna őket az aieleknek. Lan már
meglehetősen hosszú ideje harcolt az aielekkel a háború kezdete előtt is, a
shienari végeken – tartozott annyival a barátainak, hogy ott legyen. Tudta,
hogy az aielek nappal is épp elég veszélyesek. Éjszaka szembeszállni velük
viszont semmivel sem lett volna jobb, mint ha egy feldobott pénzérmére bízta
volna az életét – vagy legalábbis nem különbözött volna tőle lényegesen. Persze
néha tűz nélkül is megtalálták őket.

Szorosan
magára csavarta köpenyét, és folytatta útját a térdig érő hóban. Az őrszemeket
ellenőrizte. Páncélkesztyűs kezét a hüvelyében nyugvó kardra tette; ősi kard
volt, az Egyetlen Hatalommal kovácsolták még a Világtörés előtt, az Árnyék
Háborújában, mikor egy ideig a Sötét Úr a világra szabadult. Már csak fakó
legendák szóltak arról a Korról, kivéve persze, amit az aes sedai-ok tudtak – a
penge azonban szilárdan bizonyította, hogy volt ilyen idő. Acélját nem lehetett
eltörni, és nem kellett élesíteni sem. A markolatot már számtalanszor
kicserélték az évszázadok alatt, de a penge még csak meg sem sötétedett. Egykor
a malkieri királyok kardja volt.

Elért a
következő őrszemhez. A hosszú, sötét köpenybe burkolózó, zömök, alacsony férfi
egy vaskos ágú tölgynek dőlt, a feje a mellkasára csuklott. Lan megérintette a
vállát. Az őrszem nagyot ugrott, és kis híján elejtette a szaruból faragott,
inakkal felhúrozott íjat, amelyet egészen addig szorongatott. Csuklyája
hátracsúszott, és egy pillanatra kivillant kúp alakú fémsisakja, mielőtt
sietősen visszarántotta volna a fejére a köpenyt. A hold halovány fényében Lan
nem tudta kivenni a férfi arcvonásait a függőleges sisakrostély mögött, de
régóta ismerte. Lan saját sisakja nyitott volt, a halott Malkier hagyományai
szerint, és a homloka felett acél félholdat támasztott meg.

– Nem
aludtam, uram! – mondta sietve a fickó –, csak megpihentem egy pillanatra!

Rézbőrű
domani volt, de most ő is mintha zavarban lett volna – nem véletlenül. Nem ez
volt az első csatája, de még csak az első háborúja sem!

– Az
aielek egy kis torokátvágással ébresztettek volna, Basram, vagy úgy, hogy
szíven döfnek egy lándzsával! – mondta Lan halkan. Az emberek jobban
odafigyeltek, ha halkan beszélt hozzájuk, mintha torkaszakadtából ordított
volna, amennyiben a halksághoz magabiztosság és keménység társult. – Talán jobb
lenne, ha nem csábítana a fa közelsége!

Azt már
nem tette hozzá, hogy még ha nem is ölik meg az aielek, a fagymarást
kockáztatja, ha sokáig egy helyben marad. Ezt Basram is tudta. Arad Domanban
majdnem olyan kemények voltak a telek, mint a Határvidéken.

A domani
elmormolt valami bocsánatkérés-féleséget, tisztelettudóan megérintette a
sisakját, és háromlépésnyit távolodott a fától. Most szálegyenesen kihúzta
magát, és elszántan meredt a sötétbe. A lábait is váltogatta, nehogy
megfeketedjenek az ujjai. Rebesgették ugyan, hogy a folyóhoz közelebb az aes
sedai-ok szívesen Gyógyítják a katonákat, és munkájuk nyomán úgy tűnnek el a
kórok és a sebek, mintha sosem lettek volna, de az ő segítségük nélkül csak
amputációval állíthatták meg a rothadást, és menthették meg a beteg lábfejét
vagy akár egész lábát. Különben is, az ember nem nagyon keveredett az aes sedai-okkal,
ha valamiféleképp elkerülhette.

Évekkel
később is arra ébredhetett a meggondolatlan, hogy valamelyik aes sedai pórázra fogta, hátha szüksége lesz rá. Az aes sedai-ok
mindig előre gondolkoztak, és általában nem törődtek vele, kit használnak fel a
terveikben, és hogyan. Lan már csak ezért is elkerülte őket.

De vajon
meddig tarthat Basram újonnan nyert ébersége? Lan szívesen próbára tette volna,
de semmi értelmét nem látta, hogy még keményebben bánjon vele. Minden embere kimerült
volt. Alighanem a Nagy Szövetség minden embere hasonlóan fáradt volt már.
Nevezték Magasztos Szövetségnek vagy Magasztos Ligának – meg ki tudja még
minek, legalább fél tucat hasonlóan pompázatos neve volt, és jó pár kevéssé
hízelgő is –, de mindez nem segített a kimerültségen. A csata kemény munka
volt, akár hó nélkül, akár hóban. Az izmaik a puszta feszültségtől begörcsöltek
már akkor is, ha volt idejük megpihenni egy kicsit, és az elmúlt pár napban nem
nagyon volt alkalmuk hosszabban megállni.

A táborban
több mint háromszáz ember volt, a negyedük mindig őrködött – az aielek ellen
Lan annyi fürkésző szempárt akart munkába állítani, ahányat csak tudott –, de
alig tett meg kétszáz lépést, még három alvó őrszembe botlott. Az egyikük
bármiféle támaszték nélkül, talpon állva aludt. Jaim felemelte a fejét, a szeme
tágra nyílt – pár katona megtanulta már ezt a trükköt, különösen az olyan öreg
rókák, mint Jaim. Lan félbeszakította az őszülő hajú fickó tiltakozását, hogy
ugyan, hogyan tudott volna állva aludni, és megígérte, hogy ha még egyszer
szunyókáláson kapja őrség közben, hát elmondja a barátainak.

Jaim szája
egy pillanatra tátva maradt, aztán a férfi nagyot nyelt.

– Nem
fordulhat elő még egyszer, uram! A Fény égesse ki a lelkemet, ha mégis így
lenne! – Igen őszintének hangzott. Páran alighanem attól tartottak volna, hogy
a barátaik eszméletlenre verik, amiért őket is veszélybe sodorta azzal, hogy
elaludt. Jaim társaságát ismerve valószínűbbnek tűnt, hogy az öreg a rajtakapás
megaláztatásától tartott ennyire.

Lan
továbbment, és ő is meglepődött azon, hogy magában nevet. Ritkán esett meg
vele, és ezen igazán nem kellett volna ilyen jól mulatnia, de a nevetés
mégiscsak jobb volt, mintha olyasmin aggódna, amit úgysem tud megváltoztatni.
Például, hogy kimerült emberek elalszanak őrködés közben. Amit nem lehet
megváltoztatni, azt el kell tűrni.

Hirtelen
megállt, és felemelte a hangját.

– Bukama,
miért rejtőzködsz? Azóta követsz, hogy felébredtem!

A háta
mögül döbbent nyögés hangzott. Bukama alighanem azt hitte, hogy nem csap zajt,
és az igazság szerint valóban kevesen hallották volna meg csizmája halk
csikorgását a havon; de tudnia kellett volna, hogy Lan ezek közé tartozik.
Elvégre ő maga is Lan tanítómesterei közé tartozott, és az egyik első lecke épp
az volt, hogy az embernek mindig oda kell figyelnie a környezetére, még álmában
is. Nehéz lecke ez egy fiatal kölyöknek, de csak a halottak engedhették meg
maguknak a feledékenységet. És a feledékenyek hamar meghaltak a Határvidéken
túl, a Fertőben.

– A
hátadat védtem – jelentette be Bukama mogorván, és hosszú léptekkel Lan mellé
gázolt a hóban. – Ezek a fekete kendős aiel árnybarátok a hátadba kerülhettek
volna, hogy elvágják a torkodat, amilyen elővigyázatlan vagy! Mindent
elfelejtettél, amit tanítottam?

Bukama erős
volt, széles és magas, majdnem olyan hosszú, mint Lan maga – jóval magasabb a
legtöbb embernél –, és szintén malkieri sisakot viselt, bármiféle dísz nélkül,
holott neki is joga lett volna hozzá. Bukamát jobban érdekelték a kötelességei,
mint a jogai, bár Lan néha örült volna, ha a társa nem veti el teljesen a
jogait.

Mikor
Malkier nemzete meghalt, húsz férfit bíztak meg azzal, hogy biztonságba vigye a
csecsemő Lan Mandragorant. Közülük is csak öten élték túl az utat, és a
bölcsőtől fogva ők őrizték és tanították Lant. Már csak Bukama volt életben. A
hagyományoknak megfelelően vállig érő haja mostanra teljesen megőszült, de a
háta még egyenes volt, a karja erős, kék szeme éles és tiszta. Bukamát átitatta
a hagyomány. Haját vékony, fonott bőrpánt fogta hátra. Az évek során örök, mély
vágatot vájt a homlokába. Mostanában már csak kevesen hordták a hadorit. Lan közéjük tartozott. Ezzel a homlokán fog
meghalni, és ezzel a homlokán, amúgy anyaszült meztelenül megy majd a földbe
is. Már ha lesz valaki mellette, aki eltemeti. Északra nézett, messzi otthona
felé. A legtöbben meglehetősen furcsállották volna, hogy mit is hív otthonának,
de érezte, hogy valami hazahúzza, mióta csak délre jött.

– Épp
elégre emlékszem ahhoz, hogy meghalljalak – válaszolta. Nem volt elég fény
ahhoz, hogy kivegye Bukama viharvert vonásait, de tudta, hogy a másik férfi
mogorván néz maga elé. Nem emlékezett rá, hogy barátja és tanítója valaha is
másképp nézett volna; még akkor is mogorva volt, ha valakit épp dicsért. Bukama
húsba zárt acél volt. Acél az akarata, a kötelesség a lelke. – Még mindig azt
hiszed, hogy az aielek a Sötét Úr szolgálatában állnak?

A másik
férfi a gonoszt elűző jelet vetett, mintha csak Lan a Sötét Úr valódi nevét
mondta volna. Shai'tan. Mind a ketten látták már,
miféle balszerencse követte, ha valaki hangosan is kimondta ezt a nevet, de
Bukama azok közé tartozott, akik szerint a puszta gondolat is az emberre
irányította a Sötét Úr figyelmét. A Sötét Úr és a
Kitaszítottak megkötözve hevernek Shayol Ghulban, ismételte el Lan
magában a katekizmust, a Teremtő zárta őket oda a teremtés
pillanatában. Nyugodjunk mindannyian a Fény alatt, a Teremtő kezében! Ő
nem hitte volna, hogy az is elég, ha pusztán a nevére gondol, de az Árnyék
ügyében mindig jobb volt félni, mint megijedni.

– Ha
nem azok, akkor miért vagyunk itt? – kérdezte Bukama savanyúan. És meglepően.
Szeretett morogni, de a legtöbbször csak jelentéktelen dolgok vagy a jövő miatt
tette. Sosem méltatlankodott a jelenen.

– Szavamat
adtam, hogy maradok, amíg véget nem ér – válaszolta Lan lágyan. Bukama
megvakarta az orrát. Felmordult; ezúttal talán kicsit elszégyellte magát. Nehéz
lett volna eldönteni. Az is az ő leckéje volt, hogy az ember adott szava
legalább annyit kell, hogy érjen, mint a Fény színe előtt tett eskü, vagy nem
ért semmit sem.

Az aielek
valóban árnybarát hordáknak tűntek, mikor egyszer csak átözönlöttek a Világ
Gerincének nevezett hatalmas hegységláncon. Felégették Cairhien hatalmas
városát, s ott pusztították népét, ahol érték, majd az azóta eltelt két évben
végigharcolták Teart és Andort is, mielőtt erre a csatatérre értek volna, Tar
Valon hatalmas szigetvárosa elé. Mióta csak a mai országok kialakultak
Sasszárny Artur birodalmának maradványaiból, az aielek sosem hagyták ott
sivatagi otthonukat, a Pusztát. Azelőtt lehet, hogy megpróbálták már elfoglalni
az itteni földeket, ezt senki sem tudhatta, legfeljebb az aes sedai-ok Tar
Valonban, de a Fehér Torony asszonyai most is úgy viselkedtek, mint bármikor
máskor, és nem mondtak semmit a dologról. Az aes sedai-ok sosem hirdették
fennhangon, mit tudnak, inkább csak egy-egy elszórt szócskával, tudásmaggal
jutalmazták meg az embereket, azt is csak akkor és ott, ahol jónak látták. A
Tar Valonon kívüli világban azonban sokan úgy vélték, látnak egyfajta rendszert
a dologban. A Világtörés és a Trallok Háborúk között ezer év telt el a legtöbb
történész szerint. A háborúkban elpusztult az összes akkori ország és nemzet,
és senki nem kételkedett benne, hogy a Sötét Úr keze volt a dologban – akár
bebörtönözték, akár nem – éppúgy, ahogy az ő keze volt az Árnyék Háborújában, a
Világtörésben és a Legendák Korának végében is. Újabb ezer év telt el a Trallok
Háborúk után, mikor Sasszárny megépítette birodalmát, és az is elpusztult a
halála után, a Százéves Háború során. Egynémely történész ebben is a Sötét Úr
kezét látta. És most, mikor nagyjából már ezer év telt el Sasszárny
birodalmának bukása óta, az aielek átkeltek a hegyeken, és felégettek, megöltek
mindent, amit csak láttak. Nyilvánvaló volt a minta. Minden bizonnyal a Sötét
Úr irányította őket is! Lan sosem jött volna délre, ha nem hisz ebben. Most már
nem hitt benne – de a szavát adta.

Megmozgatta
a lábujjait lehajtott szárú csizmájában. Akár melegebb volt, mint amihez
odahaza szokott, akár nem, a fagy beleette magát az ember lábába, ha sokat
ácsorgott egy helyen.

– Sétáljunk!
– mondta. – Tartok tőle, hogy még egy jó tucat embert fel kell ébresztenem, ha
nem kettőt!

És utána
még egyszer körbe kell mennie, hogy a többieket is újra felkeltse.

Mielőtt
azonban akár csak egy lépést megtehettek volna, meghallottak valami halk neszt,
és megálltak. Egy ló léptetett át a havon. Lan keze önkéntelenül is a kardjához
siklott, és félig öntudatlanul meglazította a pengét a hüvelyben. Bukama felől
hallatszott, ahogy fém csúszik végig halkan a bőrön; ő is ugyanezt tette. Nem
támadástól tartottak, hiszen az aielek csak végszükség esetén lovagoltak, és
akkor is csak vonakodva. De a magányos lovas csak küldönc lehetett, és a
küldöncök ritkán hoztak jó hírt manapság. Éjjelenként pedig még kevésbé.

A ló és a
lovas kivált a sötétségből. Egy nyurga férfi vezette őket gyalog: a kezében
lévő, lóhátra való íj az egyik őrszemnek mutatta. A ló íves nyakán látszott,
hogy a legkiválóbb teari telivérek közé tartozik, és a lovas is egyértelműen
teari volt. Először is, a hegyesre olajozott kecskeszakállából áradó rózsaillat
már jócskán megelőzte, és csak a teariek voltak olyan ostobák, hogy
kiillatosítsák magukat, mintha az aieleknek nem lett volna orra. Továbbá senki
más nem vett volna fel olyan magas taréjú, széles karimájú sisakot, mint ők: a
fejfedő árnyékba vonta a férfi keskeny arcát. A sisakon lengedező egyetlen
fehér tollbóbita tisztnek mutatta – furcsa volt, hogy épp őt választották
küldöncnek, akkor is, ha csak alacsonyabb rangú volt. Egészen beleroskadt magas
kápájú nyergébe, és szorosan magára csavarta a köpenyét. Úgy tűnt, hogy rázza a
hideg. Tear messze, messze délen feküdt. A teari partokon soha nem havazott,
még egy árva hópihe sem hullott ott. Lan akárhányszor is olvasta ezt, igazából
sosem hitte el, csak mikor már maga is látta.

– Itt
van, uram – mondta az őrszem rekedten. Rakim, az őszes hajú saldaeai egy évvel
korábban szerezte ezt a hangot, egy jókora sebhellyel együtt, amit italozás
közben szívesen mutogatott; egy aiel nyílvessző fúródott a nyakába. Rakim
szerencsésnek tartotta magát, hogy túlélte az esetet, és ebben nem is tévedett.
Sajnos nem érte be ennyivel, azt is hitte, hogy ha már egyszer megcsalta a
halált, ezentúl is kifog rajta. Sokat kockáztatott, és akkor is dicsekedett a
szerencséjével, ha épp nem ivott, márpedig ez nagy ostobaságra vallott. Semmi
értelme nem volt az embernek kihívnia maga ellen a sorsot.

– Mandragoran
nagyúr? – A lovas Lan és Bukama előtt megrántotta a ló kantárját. Nyeregben
maradt, bizonytalanul méregette őket, nyilván, mivel a páncéljuk dísztelen
volt, a kabátjuk és a köpenyük közönséges gyapjúból készült, és itt-ott már
megviseltnek tűnt. Egy kis hímzéssel még nem volt semmi baj, de jó pár déli úgy
kicsicsázta magát, mintha faliszőnyeg lett volna, nem is ember. A köpenye alatt
alighanem ez a teari is aranyozott mellvértet viselt, szaténselyem kabátját
pedig a háza színei díszíthették. Magas szárú csizmája mindenesetre gazdag
csigamintával volt kihímezve, az ezüstfonál meg-megcsillant a holdfényben. A
fickó mindenesetre lélegzetvétel nélkül folytatta. – A Fény égessen meg, biztos
voltam benne, hogy önök vannak a legközelebb, de már azt hittem, sosem találom
meg, hol lehetnek! Emares nagyúr öt-hatszáz aielt üldöz hatszáz emberével! –
Enyhén megrázta a fejét. – Az a legfurcsább az egészben, hogy kelet felé
mennek! El a folyótól! Mindenesetre a hó őket is ugyanannyira lelassítja, mint
minket, és Emares nagyúr úgy véli, hogy ha önök oda tudják tenni az üllőt arra
a hegygerincre, amelyet errefelé csak Horogként ismernek, hátulról rájuk tud
csapni a kalapáccsal. Emares nagyúr nem hinné, hogy hajnal előtt odaérnek!

Lan szája
megfeszült. Némelyik délinek igencsak furcsa elképzelései voltak az illendő
magaviseletről. Ez sem szállt le a nyeregből, mielőtt megszólalt volna, és nem
árulta el a saját nevét sem. Vendég volt, tehát neki kellett volna először
bemutatkoznia! Ha Lan most mutatkozott volna be, az dicsekvésnek hatott volna.
A fickó még csak az ura üdvözletét vagy jókívánságait sem adta át! És mintha
azt hitte volna, nem tudják, hogy a keletre azt jelenti: az Erinin folyótól
elfelé! Ez talán csak egy gondatlan szófordulat volt, nem szándékosan mondta –
de a többi csúnya udvariatlanság volt! Bukama még nem mozdult meg, de Lan
mindenesetre a kardforgató karjára tette a kezét. Öreg barátja néha igencsak
érzékeny volt.

A Horog jó
mérföldnyire emelkedett a tábortól, és az éjszaka már erősen múlóban volt, de
Lan bólintott.

– Tudassa
Emares nagyúrral, hogy hajnalra ott leszek – mondta a lovasnak. Emares neve nem
csengett ismerősen, de a hadsereg hatalmas volt, majdnem kétszázezer főt
számlált. Több mint egy tucat nemzet fiai alkották, de mostanra csatlakozott
már hozzájuk a Torony őrsége Tar Valonból és a Fény Gyermekeinek egy csapata
is; képtelenség volt egy-két névnél többet megjegyezni. – Bukama, keltsd fel az
embereket!

Bukama
ismét felmordult, ezúttal kifejezetten vadul. Intett Rakimnak, hogy kövesse, és
elvonultak a tábor felé. A hangja élesen csendült meg, ahogy az emberek közé
értek.

– Ébredj
és nyergelj! Lovagolunk! Ébredj és nyergelj!

– Hajtsák
meg a lovakat – mondta a névtelen teari, és a hangjában több mint árnyalatnyi
parancs rezgett –, Emares nagyúr igencsak bánná, ha úgy kéne ezek ellen az
aielek ellen lovagolnia, hogy nincs helyén az üllő. – Mintha csak arra utalt volna,
hogy Lan megkeserülheti, ha ez az Emares bán valamit!

Lan maga
elé képzelt egy lángot, és beletöltötte minden érzelmét. Nem csak a haragot,
mindent, az utolsó foszlányig, míg csak azt nem érezte, hogy ürességben lebeg.
Hosszú évek gyakorlása után már alig egy szívverésnyi időbe tellett, hogy
elérje a ko'dit, az egységet. A gondolatai és a
teste távolinak tűntek ebben az állapotban, de egynek érezte magát a talpa
alatt lévő földdel, egynek az éjszakával, egynek a karddal, amelyet nem fog
használni ez ellen a modortalan bolond ellen.

– Azt
mondtam, hogy ott leszek – mondta szenvtelenül –, és amit mondok, az úgy is
van!

Már nem
akarta tudni a fickó nevét.

A teari
kurtán meghajolt felé a nyeregben, megfordította a lovát, és könnyű ügetésbe
ugratta.

Lan még
egy pillanatig tartotta a ko'dit, hogy biztosan
uralja az érzelmeit, mire elengedi. Minden ostobaságon túltett volna, ha
haraggal megy a csatába. A harag beszűkítette az ember látókörét, és ostoba
döntésekre ragadtatta. Hogyan maradhatott életben eddig ez a barom? A
Határvidéken napi két tucat párbajt robbantott volna ki! Lan csak akkor fordult
meg, mikor már nyugodt volt, majdnem olyan hideg, mintha még mindig az
egyességben lebegne. Nem érzett haragot, ha eszébe idézte a teari árnyékokba
burkolózó arcát. Helyes.

Mire
elérte a fák közé vert tábor közepét, mindenki sürgött-forgott. Avatatlan
megfigyelőt leginkább egy felbolydult hangyabolyra emlékeztetett volna az
egész, de aki ismerte a katonaéletet, az látta, hogy minden tökéletes rendben
megy, és szinte hangtalanul. Senki nem vesztegette sem az idejét, sem az
erejét. Nem kellett sátrat bontaniuk, hiszen nem volt sem sátruk, sem málhás
állatuk – csak hátráltatta volna őket a harcban. Néhányan már nyeregben ültek,
a mellvértjük a helyén, sisak a fejükön, a kezükben pedig már ott villogott a jó
lábnyi hosszú acélfejjel megerősített lándzsa. A többiek szinte kivétel nélkül
a nyergüket igazgatták már, vagy lóhátra való íjuk bőrtokját és a teli
tegezeket kötözték szorosan a magas nyeregkápa mellé. Aki lassú volt, már az
aielek elleni harc első évében meghalt. A sereg túlnyomórészt saldaeaiakból és
kandoriakból állt, a többségük pedig domani volt. Néhány malkieri is lejött
délre, de Lan még itt sem volt hajlandó vezetni őket. Bukama vele harcolt, de
őt sem vezette.

Bukama
lándzsával a kezében várta; a másik kezében aranyderese, Naplándzsa kantárját
fogta. Egy csupasz arcú fiatal fiú, Caniedrin követte; Lan lovát, Macskatáncost
vezette nagy óvatosan. A pej mén ugyan még csak félig volt betanítva, de
Caniedrin bölcsen tette, hogy nem hirtelenkedett vele. Még egy félig betanított
harci mén is veszedelmes fegyver volt. Persze a fiatal kandori sem volt olyan
ártatlan, mint amilyennek kölyökképe mutatta volna. Caniedrin ügyes, gyakorlott
katona volt, kivételes képességű íjász, vidám gyilkos, aki gyakran nevetett
harc közben. Most is mosolygott, örült, hogy nemsokára harcolni fognak.
Macskatáncos is türelmetlenül hányta a fejét.

Bármilyen
tapasztalt volt is Caniedrin, Lan azért ellenőrizte Macskatáncos nyergét,
mielőtt átvette volna a kantárt. A laza nyereg éppolyan gyorsan megölhette az
embert, mint az ellenség lándzsája.

– Mondtam
nekik, mi vár ránk ma reggel – morogta Bukama, mikor Caniedrin már elindult a
saját lova felé –, de ezekkel az aielekkel könnyen megeshet, hogy az üllő
tűpárna lesz, ha a kalapács túl lassan sújt le!

Sosem
morgott az emberek előtt, csak Lannak.

– És
a kalapács is tűpárna lehet, ha nincs ott az üllő, mikor lecsap – válaszolta
Lan, és nyeregbe pattant. Az ég most már egyértelműen szürke volt. Még mindig
csak sötétszürke, de már csak pár elszórt csillag fénylett rajta. – Meg kell
hajtanunk a lovakat, ha hajnalhasadtára a Horoghoz akarunk érni. – Felemelte a
hangját. – Lóra!

Meg is
hajtották a lovakat, fél mérföldet ügettek, aztán sietősen léptettek, majd fél
mérföldön át gyalog vezették az állatokat, mielőtt ismét nyeregbe ültek volna,
hogy kezdjék az egészet elölről. A mesékben az emberek tíz mérföldet, vagy
húszat is egyvégtében vágtattak, de még ha nem lett volna hó, a lovak nagy
része akkor is lesántult volna a négy-öt mérföldes vágta után, és a többi is
halálra fáradt volna, mielőtt a Horoghoz érnek. A lassan fakuló éjszaka
csendjét csak a paták és csizmák alatt csikorgó hó törte meg, a bőrnyergek
nyikorgása, vagy egy-egy fojtott káromkodás, mikor valaki véletlenül megbotlott
egy hó alatt rejlő gyökérben. Senki sem vesztegette panaszkodásra vagy
beszélgetésre az erejét. Gyakran csináltak már ilyet, és az emberek is, a lovak
is könnyedén felvették a szokott ritmust, és gyorsan haladtak.

Tar Valon
körül kisebb dombokkal tarkított síkság terült el, gyümölcsösök, erdőcskék
pettyezték; egyik sem volt túl nagy, de mindegyikben sűrűn megült a sötétség.
Akármilyen kicsik voltak, Lan minden egyes facsoportot alaposan megnézett,
miközben elvezette mellette az embereit, és igyekezett minél távolabbról
kikerülni őket. Az aielek kivételesen ügyesen használták fel a rendelkezésükre
álló legkisebb rejtekhelyet is, és néha olyan helyen is megbújtak, amiről az
ember nem hitte volna, hogy egy kutya elférne mögötte. Nagy érzékük volt a
rajtaütésekhez. Most azonban semmi sem rezdült. Azok alapján, amit Lan látott,
akár az emberei is lehettek volna az egyetlen élők a környéken. A távoli
bagolyhuhogáson kívül nem hallott más neszt, csak amit ők maguk csaptak.

Mire
elérték a Horognak is nevezett alacsony gerincet, az ég már jóval fakóbb szürke
volt keleten. A kopár domb nem volt egy mérföld hosszú sem, és talán ha
negyvenlábnyira emelkedett ki a síkságból, de védekezésnél a legkisebb emelkedő
is nagy előnyt jelentett. A gerinc onnan kapta a nevét, hogy az északi vége
visszakunkorodott dél felé; ez a jellegzetesség még a hajnali szürkületben is
jól látszott, ahogy Lan hosszú sorba rendezte az embereit a dombtetőn. A fény
határozottan erősebb lett. Nyugatra jól látszott már a Fehér Torony sápadt
óriása, ahogy kiemelkedett Tar Valon középpontjából, vagy három órányi járásra
onnan.

A Torony
az ismert világ legmagasabb építménye volt, de a folyó túlpartján, a város
mögötti síkságról az ég felé törő magányos hegycsúcs így is eltörpítette. Azt a
lehető legkevesebb fénynél is jól lehetett látni. Sötét éjszaka is tudták, hol
van, mert eltakarta a csillagokat. A Sárkány-bérc a Világ Gerincében is
hatalmas hegycsúcsnak számított volna, de itt, a síkságon iszonytatónak tűnt,
ahogy átszúrta a felhőket is, és jóval föléjük emelkedett. Jóval magasabb volt
a felhők felett, mint a legtöbb hegy a földtől számítva, és tört csúcsa
folyamatosan füstöt okádott. Remény és elkeseredettség jelképe. A jóslat hegye.
Bukama csak egy pillantást vetett rá, de máris maga elé rajzolta a gonoszt elhárító
jegyet. Senki sem akarta, hogy beteljesüljön az a jóslat. De úgyis az lesz a
vége egy napon.

Az
alacsony gerincről vagy egy mérföldön át lágyan hullámzott a terep, majd egy
jókora, több mérföld széles erdősávba futott. A köztük elterülő mezőn három
letaposott ösvény is éktelenkedett a hóban, láthatóan nagyobb lovas és gyalogos
sereg vonult arra nemrégiben. Ilyen messziről nem lehetett megmondani, hogy
vajon az aielek hagyták, vagy ennek az úgynevezett Szövetségnek a katonái; csak
annyi látszott, hogy a legutolsó hóesés óta jártak erre, ami vagy két napja
volt.

Az
aieleknek még nyoma sem volt, de hacsak nem változtattak irányt – és ez könnyen
megeshetett –, most már bármikor előbukkanhattak a fák közül. Az emberek nem
vártak Lan parancsára, maguktól beledöfték a lándzsájukat a hó alatt a földbe,
ahonnan egy pillanat alatt könnyedén fel tudták volna kapni, ha úgy hozza a
szükség. Előszedték az íjukat, kihúztak pár nyílvesszőt a tegezből, és a húrra
igazították őket, de nem feszítették meg az íjat. Csak az újoncok képzelték
magukról, hogy órákon át úgy tudnák tartani az fegyverüket. Csak Lannál nem
volt íj. Neki az volt a dolga, hogy az embereit irányítsa, nem az, hogy
célpontot keressen. Az aielek ellen az íj volt a leghatékonyabb fegyver, bár a
déliek közül sokan lenézték. Emares és teari katonái alighanem egyenest
belelovagolnak majd az aielekbe lándzsával, karddal. Volt, amikor nem lehetett
elkerülni, hogy összegabalyodjanak az aielekkel, de ostobaság lett volna
feleslegesen embert veszíteni, és az, hogy közelharcban igenis sok embert
veszítettek az aielek ellen, éppolyan biztos volt, mint hogy a barackmag
mérgező.

Lan nem
tartott attól, hogy az aielek elfordulnának, mikor meglátják őket. Nem voltak
vad harcosok, mint sokan mondták; igenis elkerülték a harcot, ha nem láttak rá
esélyt, hogy jól jöjjenek ki belőle. De hatszáz aiel alighanem épp megfelelőnek
találná az ellenfelet: kevesebb mint négyszáz lovassal kell szembeszállniuk,
még ha azok magasabban vannak is náluk. Előre rohamoznának, egyenesen bele egy
nyílzáporba. Egy jó lóhátra való íj háromszáz lépésről megöl egy embert,
négyszázról pedig megsebesíti, ha az íjász érti a mesterségét. Az aieleknek
jókora acélfolyosón kell végigrohanniuk. Sajnos azonban nekik is volt íjuk,
szaruból és inakból szerkesztett, erős jószág, és éppolyan hatékony, mint a
határvidékieké. Az lett volna a legrosszabb, ha az aielek megállnak, és az
ellenfelek csak lövik egymást. Mindkét fél sok embert veszítene, bármilyen
hamar érkezne is Emares. Az lett volna a legjobb, ha az aielek úgy döntenek,
hogy lerohanják őket: futás közben senki sem tud jól célozni. Legalábbis az
lett volna a legelőnyösebb, ha támadnak, és Emares nem késik. Akkor aztán az
aielek lehet, hogy megpróbálják megkerülni őket, különösen, ha tudják, hogy a teariek
a nyomukban vannak – és akkor elszabadul a pokol. Mindenesetre amint Emares
megérkezik a hátukba, Lan összeszedi a lándzsásait, és legázolja az aieleket.

Összességében
ennyiből állt az üllő és a kalapács taktikája. Az egyik csapat egy helyre
szögezte az aieleket, míg a másik lesújtott rájuk, aztán mind a két sereg a
vadakra rontott. Egyszerű eljárás volt, de a legtöbb hatékony taktika nem volt
bonyolult. Még azok a cairhieni disznók is megtanulták idővel. Jó sok altarai
és murandyi halt meg amiatt, mert nem akarták elsajátítani.

A
szürkeség fénybe lobbant. A nap nemsokára kipislog majd a hátuk mögött az égre,
és kirajzolja a körvonalukat a dombtetőn. A szél feltámadt, belekapott Lan
köpenyébe, de a férfi ismét magára öltötte a ko'dit, és
nem törődött többet a hideggel. Hallotta, hogy Bukama és a közelében állók
hogyan lélegeznek. A lovak türelmetlenül kapálták a havat. Egy sólyom lebegett
a nyílt mező fölött, az erdősáv szélét leste préda után.

A sólyom
hirtelen arrébb röppent, és az aielek húsz ember széles oszlopban, könnyed
futólépésben váltak ki a fák közül. A hó láthatóan egyáltalán nem hátráltatta
őket. Magasra kapkodták a térdüket, és legalább olyan gyorsan haladtak, mintha
sima talajon futnának. Lan előkapta a távcsövét a nyeregtáskájából. Jó üveg
volt, igazi cairhieni munka, és mikor a szeméhez emelte a rézpántos csövet, az
aielek mintha közvetlenül elé ugrottak volna, bár még jó egymérföldnyire
lehettek. Magasak voltak, a legtöbbjük akkora, mint Lan maga, és néhányan még
őt is túlnőtték, a nadrágjuk és a zekéjük a szürke és a barna minden árnyalatát
viselte, és erőteljesen elütött a szikrázóan fehér hótól. Mindegyikük fejét
kendő fedte, és a sötét fátyol egészen eltakarta az arcukat, csak a szemük
villant ki mögüle. Némelyikük alighanem nő – az aiel asszonyok néha együtt
harcoltak a férfiakkal –, de a többségük mégiscsak férfi lehet. Mindegyikük
kezében egy rövid lándzsa volt, a másikban pedig egy kerek bőrpajzs és még pár
rövid lándzsa. Az íjaik a hátukon lógó tegezben lapultak. Halálosak voltak azokkal
a lándzsákkal a kezükben. És az íjaik sem voltak veszélytelenebbek.

Vaknak
kellett volna lenniük, hogy ne lássák a rájuk váró lovasokat a dombtetőn, de
meg sem torpantak, csak jöttek tovább, a menetoszlop vaskos kígyója egyre
közelebb siklott a gerinc felé. Messze, messze nyugaton kürtök szólaltak meg,
aztán még egyszer. Alig lehetett hallani a hangjukat; amilyen halkak voltak,
alighanem a folyó mellett vagy akár a túlparton fújták meg őket. Az aielek csak
jöttek. Harmadszorra is felharsant a kürtszó, még messzebbről, aztán
negyedszerre és ötödszörre is. Az aielek hátrakapták a fejüket, és maguk mögé
kémleltek. Vajon csak a kürtszó keltette fel a figyelmüket, vagy tudták, hogy
Emares követi őket?

Az aielek
tovább özönlöttek a fák alól. Valaki vagy nagyon elszámolta magát, vagy egy
másik aiel csapat is csatlakozott az elsőhöz! Már legalább ezren bukkantak ki a
fák alól, és még többen jöttek a nyomukban. Ezerötszáz, és még mindig hányan
voltak mögöttük! Lan visszacsúsztatta a távcsövet a tokjába.

– Fogadd
a halált! – mormolta Bukama, a hangja mint a hideg acél, és Lan hallotta, ahogy
a többi határvidéki is megismétli a mondást. Ő csak végiggondolta; az is elég
volt. A halál végül mindenkiért eljött, és általában nem ott, nem akkor, mikor
az ember várta volna. Persze volt olyan is, aki ágyban, párnák közt halt meg,
de Lan már kölyökkora óta tudta, hogy ő nem így végzi.

Nyugodtan
végigmérte a balra és jobbra sorakozó katonákat. A saldaeaiak és a kandoriak
természetesen nyugodtan álltak, de elégedetten látta, hogy a domaniak közül sem
tűnik senki idegesnek. Senki sem nézett hátra, nem lesték, merre
menekülhetnének. Nem mintha bármi mást várt volna azután, hogy két évig
vállvetve küzdöttek egymás mellett, de valahogy mégis jobban bízott a
határvidékiekben, mint bárki másban. Ők tudták, hogy néha nehéz döntéseket kell
hozniuk. A csontjukba égett.

Mostanra
már az utolsó aiel is kiért a fák alól. Több mint kétezren voltak, és ez a szám
mindent megváltoztatott – mégsem változtatott meg semmit. Kétezer aiel
könnyedén lerohanhatta volna Lan embereit, és utána nevetve elbánik még Emares
seregével is, hacsak nincs velük a Sötét Úr szerencséje. Lannak eszébe sem
jutott, hogy visszavonuljon. Ha Emares úgy csap le, hogy nincs a helyén az
üllő, a tearieket lemészárolják, de ha kitart, amíg Emares megérkezik, talán
mind az üllő, mind a kalapács kikerülhet ebből a kutyaszorítóból. És különben
is, a szavát adta! Ennek ellenére persze esze ágában sem volt értelmetlenül itt
vesznie, és az embereit sem küldte volna céltalan halálba. Ha Emares nem tűnik
fel, mire az aielek kétszáz lépésen belül érnek, a csapatával együtt lefordul a
gerincről, és megpróbálja megkerülni az aieleket, hogy a túloldalon
csatlakozzon a tearihez. Előcsúsztatta a kardját a hüvelyből, és könnyedén az
oldala mellé engedte. Most már csak egy egyszerű kard volt, semmi feltűnő vagy
látványos nem volt benne. Soha többé nem lesz más, csak egy kard. De ebben
rejlett a múltja és a jövője is. A kürtök most már szinte folyamatosan
harsogtak nyugaton.

Hirtelen
az egyik elöl futó aiel a feje fölé emelte a lándzsáját, és három hosszú
lépésen át úgy tartotta. Mikor ismét lerántotta, az egész oszlop megállt. Jó
ötszáz lépésnyire lehettek a gerinctől, messze lőtávon kívül álltak. Mi a Fény
üthetett beléjük? Amint megálltak, az oszlop hátsó fele visszafordult, és
hátrafelé figyelt. Vajon csak ennyire óvatosak lennének? Bölcsebb azt
feltételezni, hogy mégis tudnak Emaresről.

Lan újra
előkapta a távcsövet, a bal kezébe szorította, és az aieleket nézte. Az elöl
álló férfiak a lándzsát tartó kezüket emelték a szemük elé, hogy a szikrázó
reggeli napfényben is lássák a gerincen álló lovasokat. Az egésznek semmi
értelme nem volt. Legjobb esetben is csak a napfény kirajzolta sötét
körvonalakat láthatták, vagy egy sisak taréját. Semmi többet. De az aielek
mégis mintha valamiről beszéltek volna. Hirtelen az egyik elöl álló a feje fölé
emelte a kezét, magasra lökte a lándzsáját, és a többiek követték a példáját.
Lan leengedte a távcsövét. Most már mindegyik aiel arccal feléjük állt, és mindegyikük
magasan a feje fölött tartotta a lándzsáját. Még soha életében nem látott
ilyet.

Hirtelen
az összes lándzsa lecsapódott, mintha csak egy kéz mozgatta volna őket, és az
aielek egyetlen szót kiáltottak a reggeli csendbe. Tisztán zengett a mező
fölött, még a távoli kürtök hangját is elnyomta.

– Aan'allein!

Lan
csodálkozva nézett össze Bukamával. Az aielek az ősi nyelvet használták, a
Legendák Korának beszédét, a Trallok Háborúk előtti századok nyelvét. Lan
leginkább úgy fordította volna, hogy egy ember magában. De
mégis, ez mit jelenthetett? És miért kiáltotta ezt az összes aiel?

– Megindultak
– motyogta Bukama, és az aielek valóban ismét mozgásba lendültek.

De nem a
gerinc felé futottak. Északra fordultak, és az elkendőzött aielek hosszú
oszlopa ismét könnyedén szaladt, és csak akkor fordult megint keletnek, mikor
már jóval a gerinc mögött voltak. Őrültség őrültség hátán! Ez nem bekerítő
hadművelet, hiszen csak az egyik irányba kerültek!

– Talán
visszamennek a Pusztába – kiáltott fel Caniedrin. Kifejezetten csalódottnak
tűnt a hangja. A többiek hangosan lehurrogták. Az általános nézet az volt, hogy
az aielek nem hagyják őket békén, amíg az utolsót ki nem irtják.

– Követjük
őket? – kérdezte Bukama halkan.

Lan egy
pillanatig gondolkozott, aztán megrázta a fejét.

– Megkeressük
ezt az Emares nagyurat, és átbeszéljük vele, hogy is van az az üllő meg a
kalapács – mondta. – Csak udvariasan!

Arra is rá
akart jönni, mi ez a nagy kürtszó. Ez a nap furcsán indult, és úgy érezte,
napszállta előtt még jó pár különös dolog vár rá.

Második fejezet

Valóra vált kívánság

Bár a zöld márványkandallóban lobogott
a tűz, az amyrlin dolgozószobája olyan hideg volt, hogy Moiraine álltában is
remegett, és csak azért nem vacogott hangosan, mert erősen összeszorította a
száját. Ez persze attól is megóvta, hogy hangosan ásítozni kezdjen, ami igazán
nem lett volna illendő, még akkor sem, ha csupán fél éjszakányi alvás állt
mögötte. A falakon színes téli faliszőnyegek lógtak, csupa vidám tavaszi kép,
parkok és virágok – Moiraine nem is értette, miért nem deresedett be mind, vagy
hogy miért nem lógnak a díszes oszlopfőkről méretes jégcsapok. Először is, a
tűzhely a szoba túloldalán volt, és nem terjedt túl messzire a melege.
Másodszor, az amyrlin magán kertjére néző erkély ajtajába vágott magas
üveglapok egyáltalán nem voltak olyan jól a helyükre illesztve, mint ahogy
kellett volna, és csak úgy áradt be mellettük a fagyos levegő. Ahányszor csak
odakinn feltámadt a szél, a jeges hideg a hátára csapott, és belemart a
gyapjúruha alatt. Egy másik szélroham pedig a legjobb barátnőjét kapta hátba,
de bár Siuan teari volt, akkor sem mutatta volna ki, hogy fázik, ha éppen
halálra fagy. A cairhieni Nappalotában, ahol Moiraine gyermekkora és ifjúsága
túlnyomó részét töltötte, legalább ilyen hideg volt télen, de ott senki sem
kényszerítette volna arra, hogy órákon át a huzatban álldogáljon. A
márványpadló hidege átszivárgott a virágmintás illiani szőnyegen is, és
beleette magát Moiraine papucsába. A bal kezén tekergőző nagykígyós aranygyűrű,
a saját farkába harapó kígyó, amely az örökkévalóságot és a folytonosságot
jelképezte, valamint a beavatottak szövetségét a Toronnyal, most mintha jégből
lett volna. De ha az amyrlin azt mondta egy beavatottnak, hogy álljon oda, és
ne zavarja, akkor a beavatott hajszál pontosan oda állt, ahova az amyrlin
mutatott, és igyekezett titkolni, hogy majd' megfagy. És a hidegnél amúgy is
sokkal rosszabb volt a keserű füstszag, melyet az erős szél sem tudott
eloszlatni teljesen. Nem a kéményekből áradt, hanem a Tar Valon körül
felégetett falvak felől.

Ha a
hidegre összpontosított, legalább nem jutott eszébe a füst, és nem azon
mérgelődött. A füstön – és a csatán. Az ég odakinn mostanra már szürke volt,
kora reggelt mutatott. Nemsokára újra kezdődik a harc – ha még nem tette volna
meg. Tudni akarta, hogy áll a csata. Joga volt tudni! Elvégre a nagybátyja
kezdte az egészet! Persze véletlenül sem mentette volna fel az aieleket az
alól, hogy milyen szörnyűséges pusztítást okoztak Cairhienben, a városban és az
országban egyaránt, de tudta, hogy voltaképp ki volt a felelős az egészért.
Mióta azonban az aielek megérkeztek, a beavatottak nem hagyhatták el a Tornyot
– legalább olyan szigorúan fogták őket, mint a novíciákat. A falakon kívül
mintha megszűnt volna a világ.

Azil
Mareed, a Torony őrségének főkapitánya rendszeresen küldte a jelentéseket, ezek
tartalmát csak a teljes jogú nővérek ismerhették, már ha egyáltalán közülük
mindenkinek beszámoltak a helyzetről. Ha a beavatottak a harcokról
kérdezősködtek, akkor az aes sedai-ok csak annyit válaszoltak, hogy jobban oda
kellene figyelniük a tanulmányaikra. Mintha a legnagyobb csata Sasszárny Artur
ideje óta, amit ráadásul az orruk előtt vívnak a seregek, puszta
figyelemelterelés volna! Moiraine tisztában volt vele, hogy nem tudná hasznossá
tenni magát a csatában – egyelőre még semmiképp sem –, de akkor is ott
szeretett volna lenni, ha másért nem, hát azért, hogy lássa. Ez persze nem volt
túl logikus, de hát sosem gondolta, hogy a Fehér ajahot választja, ha majd
megkapja a sálat...

Két kék
selyemruhába öltözött nő ült a szoba legtávolabbi sarkában álló íróasztalka két
oldalán, és nem látszott rajtuk, hogy észrevették volna akár a füstöt, akár a
hideget, bár majdnem olyan távol voltak a kandallótól, mint Moiraine maga. De
hát persze ők már aes sedai-ok voltak, az arcuk kortalan és nyugodt, ami pedig
a füstöt illeti, hát nyilván már több csatateret láttak harc után, mint
bármelyik három hadvezér együttvéve. És akkor is maguk lettek volna a
megtestesült nyugalom, ha ezer falu ég porrá a szemük láttára. Senki sem
lehetett aes sedai, amíg meg nem tanulta szükség esetén befelé és kifelé is
tökéletesen uralni az érzelmeit. Tamra és Gitara nem tűntek fáradtnak sem, bár
csak pár percet szundítottak, mióta megkezdődött a harc. Ezért is kellett egész
éjszaka készenlétben várniuk velük a beavatottaknak, hiszen bármikor szükségük
lehetett egy küldöncre vagy magukhoz hívathattak valakit. A hideget pedig azért
nem érezték, mert a nővéreket nem zavarta annyira a hőség és a fagy, mint más
embereket. Úgy viselkedtek, mintha tényleg fel sem tűnt volna nekik a
hőmérséklet. Moiraine már többször megpróbált rájönni, hogy ezt hogyan
csinálják – ezzel előbb vagy utóbb minden beavatott megpróbálkozott. De bárhogy
csinálták is, nem használták hozzá az Egyetlen Hatalmat, mert akkor látta volna
a fonatokat, vagy legalább érezte volna őket.

Tamra
azonban nemcsak aes sedai volt, hanem ő volt az Amyrlin Trón, az összes aes
sedai felett uralkodó nővér. A Kék ajahból emelték fel, de a vállára terített
hosszú, csíkos stóla természetesen mind a hét ajah színét magán viselte, ezzel
is mutatva, hogy az amyrlin egyszerre minden ajah tagja, és nem tagja egyiknek
sem. A Torony hosszú történelme során ezt egyes amyrlinek sokkal inkább szó
szerint vették, mint mások. Tamra ruháját is mind a hét ajah színével
díszítették, pedig ezt nem követelte meg sem a törvény, sem a szokás. Vele
kapcsolatban valóban nem érezhette egyetlen ajah sem azt, hogy részrehajló
lenne. A Tornyon kívüli világban, ha Tamra Ospenyi szólt, a királyok és a
királynők hallgattak – akkor is, ha aes sedai tanácsadóik voltak, és akkor is,
ha szívből gyűlölték a Fehér Tornyot. Az Amyrlin Trónnak mindenki másnál
nagyobb volt a hatalma. Persze az uralkodók nem mind fogadták meg a szavát, nem
mind engedelmeskedtek a parancsainak, de akkor is meghallgatták, és a tetejébe
udvariasan hallgatták meg. Még Tear Nagyurai és a Fény Gyermekeinek
főúrkapitánya is így tett. Tamra hosszú hajába már ezüstös szálak vegyültek.
Drágakövekkel hintett ezüstháló fogta vissza fürtjeit szögletes, elszánt
arcából. Tamra általában elérte az uralkodóknál is, amit akart, de nem élt
vissza a hatalmával, és nem használta szükségtelenül – sem a Tornyon kívül, sem
a Tornyon belül. Tamra igazságos volt és becsületes, márpedig a kettő sokszor
különbözött; és gyakran kedves is volt. Moiraine őszintén tisztelte.

A másik
nő, Tamra Krónikaőre teljesen más volt. Gitara Moroso talán a Torony második
legnagyobb hatalmú nővére volt, mindenképp volt annyi szava, mint az
Ülnököknek, ha nem több – mindig igazságos volt, általában becsületes, de
mintha soha eszébe sem jutott volna, hogy kedves is lehetne. A tetejébe majdnem
olyan rátarti volt, mint egy Zöld vagy egy Sárga. Magas volt, az alakja karcsú,
érzéki, a nyakán opálokkal megszórt széles nyaklánc villogott, a fülében
galambtojás nagyságú rubinfüggők lógtak, és a nagykígyós gyűrű mellett még
három másik fénylett az ujjain. A ruhája sötétebb kék volt Tamráénál, drága
brokátselyem, és a vállán a Krónikaőr stólája – kék volt, hiszen őt is a Kékből
emelték erre a rangra – olyan széles volt, mint egy vállkendő. Moiraine hallott
már olyasmit, hogy Gitara még mindig a Kék ajah tagjának tartja magát, és ez
döbbenetes lett volna, ha valóban igaz. A stólája szélessége mindenesetre
alátámasztotta ezeket a pletykákat; ő ugyanis maga választhatta meg, hogy
milyen szabású legyen.

A többi
olyan aes sedai-hoz hasonlóan, aki eleget dolgozott már az Egyetlen Hatalommal,
Gitara arcáról sem lehetett volna megmondani, hogy milyen idős. Első ránézésre
az ember legfeljebb huszonöt évesnek vélte volna, kicsivel talán kevesebbnek,
de másodszorra azt mondta volna, hogy fiatalos negyvenöt, ötven éves nő, akit
kevés választ el attól, hogy igazi szépség legyen – harmadszorra pedig megint
mást gondolt volna. A sima, kortalan arc az aes sedai-ok jegye volt, és aki
tudta, mit jelent, erről könnyen felismerte őket. Aki nem tudta – és sokan
voltak ilyenek – csak még jobban megzavarodott volna Gitara haja láttán.
Elefántcsont fésűkkel hátrafogott, dús fürtjei fehérek voltak, mint a hó. Azt
suttogták, hogy már több mint háromszáz éves, és ez még egy aes sedai-nál is
ritka nagy kornak számított. De persze mérhetetlenül durva dolog volt egy nővér
korát firtatni. Még egy másik nővért is megbüntettek volna érte – a novíciák és
a beavatottak pedig könnyen a novíciák főnökasszonyánál találhatták magukat egy
kiadós megvesszőzésre. De az csak nem számított, ha valaki pusztán gondolkozott
a dolgon.

Gitara
azonban nem csak ezért volt különleges. Néha rátört a Jövendőmondás, és képes
volt előre megmondani, mit rejt a jövő.

Ez igazán
ritka képesség volt, és Gitarát is csak ritkán szállta meg, de a pletykák – a
beavatottak lakrésze csak úgy zúgott a sok szóbeszédtől – szerint Gitarának
több Jövendőmondása is volt az elmúlt pár hónapban. Volt, aki szerint csak
azért voltak a helyükön a várost védő hadseregek, mikor az aielek megérkeztek,
mert Gitara előre látta, hogy jönnek. A beavatottak közül persze ezt senki sem
tudhatta biztosra. Talán egy pár nővér azért tudta. Talán. Mert hiába tudta
mindenki, hogy Gitara néha meglátja a jövőt, előfordult, hogy Tamrán kívül
senki sem tudta meg, voltaképp mit is látott. Ostobaság volt abban reménykedni,
hogy itt lehet, mikor Gitara épp Jövendőt mond, de Moiraine azért szerette
volna, ha így lesz. De azóta, hogy négy órával ezelőtt Siuan és ő leváltották
az Amyrlin parancsait váró Temaile-t és Brendast, Gitara csak az asztal mellett
ült, és levelet írt valakinek.

Moiraine-nek
hirtelen az eszébe jutott, hogy az emberek ritkán szoktak négy órán át írni
egyetlen egy levelet. És Gitara még egy fél oldalt sem írt tele! Csak ült, a
tollat a tört fehér, sima papír felett tartotta, de nem írt vele. Mintha csak
Moiraine gondolatai elérték volna Gitarát, a Krónikaőr hirtelen a tollra
nézett, és halkan, ingerülten felnyögött, majd megkeverte a fém tollheggyel a
vörös mázas kis edényben az alkoholt, hogy leoldja róla a rászáradt tintát.
Láthatóan nem először tette. A tálkában már majdnem olyan feketén csillant a
folyadék, mint az ezüst fedelű metszett kristály tintatartóban a tinta. Tamra
előtt egy aranyozott szélű bőrmappa hevert nyitva, és az amyrlin láthatóan igen
elmélyülten tanulmányozta a tartalmát, bár Moiraine nem emlékezett rá, hogy
akár csak egyszer is lapozott volna közben. A két aes sedai arca tökéletesen
nyugodt volt, de Moiraine most már biztosra vette, hogy aggódnak – és ettől ő
maga is aggódni kezdett. Mérgesen az ajkába harapott, csak úgy kavarogtak benne
a gondolatok, aztán abbahagyta, és elfojtott egy ásítást. Csak a harapdálást
hagyta abba, persze, a gondolkozást nem.

Kétségkívül
valami olyasmi miatt aggódhattak, ami a mai nappal volt összefüggésben.
Moiraine előző nap is látta Tamrát a folyosón, és ha valaha látott már embert,
akit majd szétvetett az önbizalom, hát ő volt az. Akkor hát. A csata már három
napja tartott. Ha Gitara valóban előre megmondta, hogy csata lesz Tar Valon
falai alatt, ha látott mást is, mi lehetett az? Mit mondhatott még? A
találgatásnak semmi értelme nem volna, de gondos okfejtéssel talán juthat
valamire. Hogy az aielek átjutnak a hídon, és betörnek a városba? Lehetetlen!
Háromezer éve emelkedtek magasba, és omlottak porba a nemzetek, még Sasszárny
Artur birodalma is a tűz és a káosz martaléka lett, de egyetlen hadseregnek sem
sikerült átjutnia Tar Valon falain vagy betörni a kapukon, pedig jó páran
megpróbálták már ennyi idő alatt. Talán a csata valamely más módon vesz drámai
fordulatot? Vagy nekik kellene tenniük valamit, hogy elkerüljék a katasztrófát?
Jelen pillanatban Tamra és Gitara voltak az egyetlen aes sedai-ok a Toronyban,
hacsak valaki vissza nem tért éjszakára. Olyan sok sebesült katonáról
beszéltek, hogy minden nővérre szükség volt odakinn, azokra is, akikben a
Gyógyítás legkisebb szikrája égett csak, de persze senki sem mondta ki nyíltan,
hogy hová mennek. Az aes sedai-ok nem tudtak hazudni, ám gyakran elég
homályosan fogalmaztak, és nem mindenkivel álltak szóba. A nővérek fegyverként
is használhatták az Egyetlen Hatalmat, ha ők vagy az őrzőik veszélyben voltak.
A Trallok Háborúk óta egyetlen nővér sem vett részt egy csatában sem, noha
akkor szembenéztek az árnyfattyak és az árnybarátok seregeivel, bár lehet, hogy
Gitara megjósolta: katasztrófába torkollik a harc, ha a nővérek nem állnak
csatasorba. De akkor miért vártak volna a harmadik napig? Vajon lehet egy
Jövendőmondás ilyen részletes? Talán ha egy nővér korábban harcba kezdett
volna, akkor...

Moiraine a
szeme sarkából látta, hogy Siuan rámosolyog. Siuan arca a kellemesből
kifejezetten csinossá lényegült át, ha mosolygott, és tiszta, kék szeme
fényesen csillogott. Siuan majdnem egy tenyérnyivel magasabb volt Moiraine-nél
– Moiraine-t már sokkal kevésbé zavarta, hogy majdnem minden nő magasabb nála,
de még mindig önkéntelenül is összemérte magát velük, és tudta, hogy mennyivel
magasodnak fölé –, és majdnem olyan sápadt bőrű, mint Moiraine maga, de olyan
magabiztosan viselte a beavatottak ruháját, ahogy az Moiraine-nek sosem
sikerült. A magas nyakú ruhák makulátlan fehérek voltak, csak a szoknya alján
és a csuklórészen futott körbe hét színcsík, akárcsak az amyrlin stóláján.
Moiraine a mai napig nem értette, hogy a Fehér ajah nővérei hogyan képesek
mindig fehérben járni, mintha csak örökkön-örökké gyászolnának. Számára a
novícia létben is az volt a legnehezebb, hogy minden áldott nap hófehéret
kellett vennie. A legnehezebb, már amellett, hogy megtanuljon uralkodni magán.
A természete néha még most is bajba sodorta, de már korántsem olyan gyakran,
mint az első itt töltött évben.

– Majd
rájövünk, mikor rájövünk – súgta Siuan, miközben sietve Tamrára és Gitarára
nézett. Egyikük sem mozdult. Gitara ismét a levél fölé tartotta a tollát, és
lassan, de biztosan a fémhegyre száradt a tinta.

Moiraine
nem állhatta meg, rámosolygott Siuanra. Siuan mindig képes volt
megmosolyogtatni, mikor a legszívesebben a homlokát ráncolta volna, és
megnevettetni, mikor kis híján sírva fakadt. A mosoly ásításba fulladt, és a
lány sietve körbenézett, hogy vajon az amyrlin és a Krónikaőr látták-e.
Szerencsére mindkét nőt lefoglalták a saját gondolataik. Mire visszafordult,
Siuan már a szája elé kapta a kezét, és mérgesen nézett rá felette. Amitől
Moiraine kis híján elnevette magát.

Először
meglepte, hogy Siuan és ő barátnők lettek, de a novíciák és a beavatottak
között a jó barátok mindig vagy nagyon hasonlítottak egymásra, vagy nagyon
különböztek. Siuan és ő sok mindenben hasonlítottak a másikra. Mind a ketten
árvák voltak; az anyjuk gyermekkorukban meghalt, az apjuk pedig azóta, hogy a
Toronyba jöttek. Mind a ketten a szikrával születtek, ami egészen ritka volt.
Előbb vagy utóbb akkor is elkezdték volna fókuszálni az Egyetlen Hatalmat, ha
nem próbálják meg megtanulni, hogyan kell; márpedig még megtanulni sem
mindegyik nő tudta.

És itt
kezdődtek a különbségek, jóval még mielőtt Tar Valonba érkeztek volna. Nem csak
arról volt szó, hogy Siuan szegény volt, Moiraine pedig gazdag. Cairhienben az
aes sedai-okat nagyra becsülték, és Moiraine tiszteletére bált adtak a
Nappalotában, hogy így ünnepeljék, hogy a Toronyba mehet. Tearben törvényen
kívül helyezték a fókuszálást, és az aes sedai-ok nem örvendtek valami nagy
népszerűségnek. Siuant egyszerűen aznap feldobták egy Tar Valon felé tartó
hajóra, amint egy nővér kiderítette, hogy meg tud tanulni fókuszálni. És annyi,
de annyi különbség volt még köztük – bár egyik sem számított. Például az, hogy
Siuan tökéletesen tudott uralkodni magán, már mikor a Toronyba érkezett, amit
Moiraine nem mondhatott el magáról, és utálta a lovakat, holott Moiraine
rettenetesen szerette őket, és olyan gyorsan tanult, hogy a másik lány csak
döbbenten nézte.

No persze
nem az Egyetlen Hatalommal kapcsolatos dolgokat. Ugyanazon a napon írták be
őket a novíciák könyvébe, és azóta is szinte egyszerre haladtak előre a
Hatalomban – még beavatottak is ugyanaznap lettek. Moiraine azonban egy
nemesasszonyhoz illő neveltetést kapott, mindenre megtanították, amit egy hozzá
hasonló hölgynek tudnia illett, az ősi nyelvet például olyan jól beszélte és
olvasta, hogy fel is mentették az órák alól. Siuan egy teari halász lánya volt,
és mikor megérkezett, alig tudott olvasni, és matematikából sem jutott túl az
összeadáson, de úgy szívta magába a tudást, mint a homok a vizet. Most már ő
tartotta a novíciáknak az ősi nyelv órákat. Legalábbis a kezdőket.

Siuan
Sanche-t példának állították minden novícia elé, hogy lám, ilyennek kell a jó
novíciának lennie. Tulajdonképp mind a kettőjüket példaként emlegették. Előttük
csak egyetlen egy nőnek sikerült alig három év alatt befejeznie a
novíciaképzést. Elaida a'Rohain, ez a gyűlöletes némber beavatottként is csupán
három évet töltött – ez rekord volt, de egyelőre igencsak lehetségesnek tűnt,
hogy ebben is beérik mind a ketten. Moiraine fájdalmasan tisztában volt a saját
hibáival, de úgy vélte, hogy Siuan tökéletes aes sedai lenne.

Szóra
nyitotta a száját, hogy odasúgja Siuannak, hogy a türelem a köveknek való, de a
szél ismét megrázta az ablaküveget, és újabb jeges fuvallat kapta telibe. A
ruhája alig védte a hideg ellen; akár a fehérneműjében is ácsoroghatott volna,
úgy remegett! Suttogás helyett csak szisszent egy nagyot.

Tamra az
ablak felé fordította a fejét, de nem Moiraine miatt. Odakinn hirtelen harsonák
hangja kelt, több tucat harsona szava szállt a hajnali szélen. Nem is, több
száz harsonáé! Ahhoz, hogy a Toronyban is meghallják, több száznak kellett
lennie! És a hangözön most már folyamatos volt, újra és újra felharsant! Bármi
okozta is, igencsak sürgős lehetett. Az amyrlin hangos csattanással csapta
össze az előtte heverő bőrmappát.

– Moiraine,
menj és nézd meg, hogy van-e valami hír a csatatérről! – Tamra szinte rendesen
beszélt, de a hangjában volt valami beazonosíthatatlan él, valami élesség. –
Siuan, te pedig csinálj egy kis teát! Gyorsan, gyorsan, gyermekem!

Moiraine
zavartan pislogott. Az amyrlin aggódik. De csak egy dolgot tehetett.

– Minden
úgy lesz, ahogy Anyám mondta – mondták Siuannal kórusban, egy pillanatnyi
habozás nélkül, és máris az előszobába vezető ajtó felé indultak, a kandalló
irányába. A teáskanna egy fonott mintájú tálcán állt az ajtó mellett, a teás
dobozzal, a mézes bödönnel és egy kis edény tejjel együtt. Pár nagyobb edényben
víz várta őket; minden a legfinomabb, vert ezüstből. Egy másik tálcán a Tengeri
Nép törékeny, zöld porceláncsészéi ültek. Moiraine halk csípést érzett, ahogy
Siuan megnyitotta magát a Forrás előtt, és magához ölelte a saidart, az Egyetlen Hatalom női felét. Aranyos ragyogás
ölelte körbe, ám ezt csak egy másik fókuszálni képes nő látta volna meg.
Általában megtiltották nekik, hogy fókuszálással segítsék a munkát, de az
amyrlin azt mondta, gyorsak legyenek. Siuan máris előkészítette a Tűz egy
vékonyka fonalát, hogy felforralja a teavizet. Sem Tamra, sem Gitara nem szólt
rá, hogy hagyja abba.

Az amyrlin
lakosztályának előszobája nem volt valami nagy, mivelhogy arra tervezték, hogy
csak pár látogató várjon benne bebocsátásra. Az amyrlinhez menesztett
küldöttségeket vagy a fogadótermekben várta Tamra, vagy pedig a szomszédos
dolgozószobában – de a saját szobájában szinte sosem. A kandalló hátához tapadó
előszoba szinte meleg volt. Egyetlen szék volt benne, egyszerű faragványok
díszítették, de jó nagy volt, és a szolgálatban lévő, karcsú kis novícia, Elin Warrel,
az egyik aranyozott állólámpa alá vonszolta, hogy elég fénye legyen az
olvasáshoz. A bejárati ajtó felé fordult, és faborítású könyvébe mélyedt, így
hát nem hallotta, hogy Moiraine átsurran a vastag szőnyegen.

Elinnek
már jóval azelőtt meg kellett volna éreznie a közeledtét, hogy át tudott volna
nézni a gyermek válla felett. Persze Elin már nem volt gyermek, minthogy hét
éve novícia volt, és tizennyolc évesen jött a Toronyba, de a novíciákat mindig
gyermeknek szólították, valódi koruktól függetlenül. Ami azt illette, az aes
sedai-ok a beavatottakat is "gyermeknek" hívták. Moiraine azonnal
megérezte, hogy a gyermek képes fókuszálni, amint belépett a szobába. Elinnek
is éreznie kellett volna ilyen közelről. Egy fókuszálni képes nő sosem volt
képes észrevétlenül odalopózni a másikhoz, ha az valóban figyelt.

Moiraine
átlesett Elin válla felett, és rögtön felismerte a könyvet. A Lángoló Szívek –
szerelmes történetek gyűjteménye. A Torony Könyvtára az ismert világ
legnagyobbika volt, és szinte minden olyan könyvből volt benne legalább egy
példány, amit valaha kinyomtattak, de ez a könyv igazán nem illett egy novícia
kezébe. A beavatottakat egy kicsit lazábban fogták – mire valaki odáig jutott,
addigra már tudta, hogy ha férjhez menne, látná, ahogy a férje megöregszik és
meghal, a gyermekei, az unokái, a dédunokái, de még az ükunokái is
megöregszenek és meghalnak, míg ő maga egyáltalán nem változik – de a
novíciákat inkább csendben lebeszélték arról, hogy egyáltalán férfiakra vagy
szerelemre gondoljanak, és teljesen elzárták őket a férfiaktól. Nem lett volna
helyes, ha egy novícia azért próbál meg elszökni a Toronyból, hogy férjhez
menjen, vagy ami még rosszabb, mert teherbe esett! A novíciák képzése nem
véletlenül volt olyan kemény – ha valaki megtört, jobb, ha még novícia korában
tette, mint nővérként. Aes sedai-nak lenni valóban kemény volt – és ha még egy
gyermek is az ember nyakán lógott, az a lehetetlenségig bonyolította a dolgot.

– Kereshetnél
magadnak valami megfelelőbb könyvet, Elin – mondta Moiraine hűvösen –, és
jobban odafigyelhetnél a feladatodra!

Mielőtt
befejezte volna a mondatot, Elin már talpra is pattant. Riadtan tátogott, a
könyvet a földre ejtette, és sietve sarkon perdült. Andori létére nem volt
valami magas, de Moiraine-nek még így is fel kellett emelnie a fejét, hogy a
szemébe nézhessen. Mikor meglátta Moiraine-t, megkönnyebbülten sóhajtott egyet.
De épphogy csak. A novíciák szemében a beavatottak alig álltak az aes sedai-ok
alatt. Elin sietve pukedlizett, és szétterítette hófehér szoknyáját.

– Senki
sem jöhetett volna be anélkül, hogy észrevettem volna, Moiraine! Merean sedai
azt mondta, hogy olvashatok! – Félrebillentette a fejét, és a hajába font fehér
szalagot kezdte babrálni. A novíciák csak fehéret viselhettek; még vékony
bőrcipellőjük is hófehér volt. – Miért nem megfelelő ez a könyv, Moiraine?

Moiraine
csak három évvel volt idősebb a másik lánynál, de a nagykígyós gyűrű és a
csíkos ruha a bölcsesség kútfőjévé avatta a novíciák szemében. Sajnos azonban
voltak olyan dolgok, amelyekről Moiraine nem szívesen beszélt csak úgy,
bárkivel. Elvégre olyasmi is volt a világon, hogy szemérem!

Felvette a
könyvet, és a novícia kezébe nyomta.

– A
könyvtárosok haragudnának, ha kárt tennél a könyvben! – Ettől egy kicsit
elégedettebb lett. Ez már az a fajta válasz volt, amit egy kész nővér is
adhatott volna, ha nem akar válaszolni a kérdésre. A beavatottak már előre
gyakorolták az aes sedai beszédmódot, hogy ne érje őket váratlanul, ha
megkapják a sálat, de valójában csak a novíciákon próbálgathatták veszélytelenül.
Néhányan a szolgákkal is próbálkoztak, de azok hamar az arcukba nevettek. A
szolgák pontosan tudták, hogy az aes sedai-ok szemében a beavatottak nem
kicsivel az aes sedai-ok alatt, hanem hajszállal a novíciák felett állnak.

Ahogy azt
Moiraine várta is, Elin aggodalmasan megnézegette a könyvet, nehogy valami
sérülést lásson rajta, és a beavatott folytatta a mondandóját, mielőtt a
novícia visszatért volna arra a kellemetlen kérdésre.

– Érkezett
bármiféle hír a csatamezőről, gyermek?

Elin szeme
sértetten elkerekedett.

– Tudod,
hogy azonnal bementem volna, ha üzenet érkezik, Moiraine! Tudod!

Moiraine
tudta. Tamra is tudta. De míg a Krónikaőr vagy egy Ülnök rámutathatott, hogy az
amyrlin ostobaságot kért valakitől – Moiraine legalábbis úgy vélte, hogy ők
rámutathatnak –, egy beavatott szó nélkül engedelmeskedett. És ami azt illeti,
a novíciáknak sem kellett volna arra célozniuk, hogy egy beavatott butaságot
kérdezett!

– Így
kell válaszolnod, Elin?

– Nem,
Moiraine! – bökte ki Elin engesztelően, és sietve ismét pukedlizett egyet. –
Nem jött üzenet, mióta én vagyok szolgálatban! – ismét félrebillentette a
fejét. – Gitara sedai-nak Jövendőmondása volt?

– Folytasd
az olvasást, gyermekem! – Moiraine már akkor tudta, hogy ostobaságot csinált,
mikor kimondta; ez ellentmond annak, hogy az előbb rászólt Elinre! De most már
túl késő volt bármit is tennie ez ügyben. Sietve megfordult, és remélte, Elin
nem vette észre, hogy hirtelen elvörösödött. Olyan méltóságteljesen lebegett ki
a szobából, ahogy csak tudott. Nos, a novíciák főnökasszonya maga mondta
Elinnek, hogy olvashat, és a könyvtárosok odaadták neki a könyvet – feltéve
persze, hogy nem az egyik beavatottól kapta. De Moiraine utált ostobaságokat
beszélni.

A
teáskanna csőréből vékony gőzsugár kunkorodott elő, és az egyik vizesedény
fölött is fehéren szállt a pára, mikor Moiraine visszatért a nappaliba, és
becsukta maga mögött az ajtót. Siuan körül már nem ragyogott a saidar fénye. A víz nagyon hamar felforrt, ha az Egyetlen
Hatalommal forralták; inkább az volt nehéz, hogy ne párologtassák el egy
szemvillanás alatt. Siuan már meg is töltött teával két porceláncsészét, és az
egyikbe épp mézet kevert. A másikban tej volt.

Siuan
Moiraine kezébe nyomta az utoljára megkevert csészét.

– Gitaráé
– mondta halkan. Aztán suttogva, grimaszolva hozzátette. – Olyan sok mézzel
szereti, hogy szinte már megáll benne a kanál! És azt mondta, hogy ne csináljam
túl maróra!

A porcelán
épphogy túl meleg volt Moiraine ujja hegyén, de pont tökéletes hőmérsékletűre
hűl, mire átért a túlsó végére, és megállt Gitara íróasztalkája előtt. A
Krónikaőr még mindig ült, de most türelmetlenül dobolt az asztalon. A
kandallópárkányon első Ébredőt csilingelt a fényes mahagónióra. A harsonák még
mindig szóltak. Kétségbeesettnek hangzottak, bár Moiraine tudta, hogy ezt csak
beleképzeli.

Tamra az
ablakban állt, az egyre világosodó eget kémlelte. Akkor is csak tovább bámult,
mikor Siuan megállt mögötte, pukedlizett, és megkínálta a teával, aztán
megfordult, és észrevette Moiraine-t. Nem vette el a csészét, előbb a lányhoz
fordult.

– Valami
hír, Moiraine? Azt hittem, van annyi eszed, hogy nem váratsz meg!

Ó, nagyon
ideges lehetett, ha így beszélt! Tudnia kellett, hogy Moiraine azonnal szólt
volna, ha van valami!

Moiraine
épp Gitarát kínálta a teával, de mielőtt válaszolhatott volna, a Krónikaőr
felpattant. Olyan hirtelen ugrott fel, hogy fellökte a tintásüveget, és a sötét
tócsa lassan elöntötte az egész asztalt. Gitara egész testében remegett, a
karja mereven az oldalához szorult, és átnézett Moiraine feje fölött. A szeme
tágra nyílt rettenetében. Rettegett – egyszerűen, láthatóan rettegett.

– Újra
megszületett! – kiáltott fel Gitara. – Érzem! A Sárkány most veszi első
lélegzetét a Sárkány-bércen! Eljövendett! Eljövendett! A Fény segítsen meg
minket! A Fény segítse meg az egész világot! A hóban fekszik, sírása mint a
vihar! Úgy éget, mint a nap!

Az utolsó
szónál hirtelen zihált egyet, egy egészen aprót, és előrezuhant Moiraine
karjaiba. Moiraine eldobta a teáscsészét, és megpróbálta elkapni Gitarát, de a
nagyobb nő zuhantában mindkettőjüket a földre döntötte. Moiraine csak annyit
ért el, hogy térdre esett, és a karjában tartotta a Krónikaőrt, ahelyett, hogy
alatta hevert volna.

Tamra egy
szívveréssel később már ott térdelt mellette a szőnyegen, nem zavarta az sem, hogy
az asztalról lecsöpög a feldöntött tinta. A saidar ragyogása
már körbe is vette, és előkészítette a Szellemből, Levegőből és Vízből álló
fonatot. Szorosan a két tenyere közé fogta Gitara fejét, és hagyta, hogy a
fonat a mozdulatlan testbe süllyedjen. De a vizsgálódásból nem lett Gyógyítás,
és Moiraine-nek elég volt Gitara üveges tekintetére pillantania, hogy tudja,
miért nem. Reménykedett benne, hogy valahol még van a Krónikaőrben egy
szikrányi élet, valami, amit Tamra felszíthat. A Gyógyítás megszüntetett minden
betegséget, helyrehozott minden sérülést. De a halált nem lehetett
meggyógyítani. Az asztalon mindent elnyelt a tinta, amit a Krónikaőr eddig írt.
Olyan furcsa volt, hogy ilyenkor az efféle apró részletek ragadták meg az
embert.

– Ne
most, Gitara – lehelte Tamra halkan. A hangja alapján a kimerültség már a
csontjába itta magát. – Ne most, mikor a leginkább szükségem volna rád!

Lassan
felemelte a tekintetét, és Moiraine szemébe nézett. A lány térdelve bámult
vissza rá. Azt rebesgették, hogy Tamra a puszta tekintetével képes megmozgatni
a köveket, és Moiraine ebben a pillanatban készséggel hitelt adott a
szóbeszédnek. Az amyrlin pillantása Siuanra vándorolt, aki az ablak előtt állt.
Mindkét kezét a szájára szorította, és a teáscsésze a lábánál hevert. Ő is
belerezzent Tamra tekintetébe.

Moiraine
végre megtalálta azt a csészét, amit ő vitt oda. Még szerencse, hogy a csészék
nem törtek el, gondolta. A Tengeri Nép porcelánja igencsak drága volt. Ó igen,
az emberi elme igazán különös dolgokat művelt, ha a gazdája valamire gondolni
sem akart!

– Mind
a ketten elég okosak vagytok – mondta végül Tamra. – És sajnos nem vagytok
süketek sem! Tudjátok, hogy Gitara Jövendőmondása mire vonatkozott!

Épp csak
annyi kérdés volt a hangjában, hogy mind a ketten bólintsanak, és azt mondják,
hogy tudják. Tamra akkorát sóhajtott, mintha más válaszra vágyott volna.

Kiemelte
Gitarát Moiraine öleléséből, lefektette a szőnyegre, és lesimította a haját.
Egy pillanattal később levette a Krónikaőr válláról a széles, kék stólát, gondosan
összehajtogatta, és letakarta vele a halott arcát.

– Engedelmével,
anyám – mondta Siuan rekedtesen –, elküldöm Elint, hogy keresse meg a Krónikaőr
szolgálólányát, hogy megtegye a szükséges intézkedéseket.

– Maradj!
– vakkant rá Tamra. A vaskemény tekintet mindkettőjüket végigmérte. – Senkinek
sem beszéltek erről, semmilyen okból sem! Ha kell, hát hazudni fogtok! Még a
nővéreknek is! Gitara anélkül halt meg, hogy akárcsak egy szót is szólt volna!
Megértettétek?

Moiraine
sietve biccentett, és látta, hogy Siuan is ugyanezt teszi. Még nem voltak aes
sedai-ok – még tudtak hazudni, és néhányan, olykor valóban hazudtak is,
bármennyire igyekeztek teljes rangú nővérként viselkedni –, de sosem hitte
volna, hogy parancsba adják neki, hogy hazudjon! Különösen, hogy egy aes sedai-nak!
Különösen, hogy maga az amyrlin parancsolja így!

– Jól
van – mondta Tamra fáradtan –, küldjétek be a kinn várakozó novíciát... Elin,
ugye így hívják? Küldjétek be Elint! Megmondom neki, hol találhatja meg Gitara
szolgálólányát! – És leellenőrzi azt is, hogy Elin véletlenül sem hallott-e
valamit a csukott ajtón keresztül. Ez egyértelmű volt. Másképp Siuant vagy
Moiraine-t kérte volna meg rá. – Ha bejött, ti ketten elmehettek! És ne
feledjétek! Egy szót sem! Egyetlen egy szót sem! – Az, hogy külön
kihangsúlyozta, csak még furcsábbá tette a dolgot. Az amyrlin parancsa olyan
volt, mintha eskü alatt kötelezték volna őket valamire. Nem kellett külön
hangsúlyozni semmit sem benne.

Hallani
akartam egy Jövendőmondást, gondolta
Moiraine, miközben még egyszer meghajolt Tamra előtt, mielőtt elmentek volna, és meghallhattam, hogy megjövendölik a végzetet! Most már
csak azt kívánta, hogy bárcsak óvatosabban bánna a kívánságaival.

Harmadik fejezet

Gyakorlás

Az amyrlin lakosztálya előtti, széles
folyosó legalább olyan hideg volt, mint Tamra szobája, és még vadabbul
kavargott rajta a huzat. Egyik-másik fuvallat olyan erős volt, hogy
meglebbentette a fehér márványfalakat díszítő, hosszú, nehéz dísz szőtteseket
is. Az élénk színű faliszőnyegek közt álló, aranyozott állólámpákban meg-megrebegett
a láng, néhol majdnem ki is aludt. A novíciák ilyenkor épp reggeliztek –
alighanem a legtöbb beavatott is most evett. Egyelőre a folyosón nem járt senki
más, csak Siuan és Moiraine. A kék futószőnyegen lépdeltek, kihasználták azt a
kis védelmet is, amelyet a szőnyeg nyújtott a hét ajah színét ismétlő, végtelen
mintában futó padlócsempéből áradó hideg ellen. Moiraine túlságosan is meg volt
zavarodva ahhoz, hogy bármit is mondjon. Szinte fel sem tűnt neki, hogy a távolból
még mindig hallatszik a harsonák halk szava.

Ráfordultak
egy újabb folyosóra. A padló itt fehér volt, a futószőnyeg zöld. Jobbra egy
újabb széles, fali szőttesekkel díszített, állólámpákkal szegélyezett folyosó
kanyarodott lágyan felfelé, az ajahok lakrészei felé, és a belátható rész
főképp kékkel és sárgával volt felcsempézve, míg a szőnyeg szürke volt, barna
és piros. Az ajahok saját lakrészében mindig az adott ajah színei uralkodtak,
és némelyik másik szín teljesen hiányzott onnan, de a Torony irányítására
kijelölt részeken mindegyik ajah színét egyenlő mértékben használták. Moiraine
fejében jelentéktelen gondolatok kavarogtak. Miért voltak egyenlő mértékben
jelen a színek, ha egyszer némelyik ajah nagyobb volt a többinél? Vajon egykor
mind egyforma nagyok voltak? De azt hogy érhették el? Minden újonnan felemelt
aes sedai szabadon választhatta meg, melyik ajah tagja lesz. De az ajahok
lakrészei mégis ugyanakkorák voltak. És a jelentéktelen gondolatok is jobbak
voltak, mint a...

– Akarsz
reggelizni? – kérdezte Siuan.

Moiraine
zavartan összerezzent. Reggelizni?

– Egy
falatot sem tudnék lenyelni, Siuan!

A másik
lány megvonta a vállát.

– Nekem
sincs étvágyam! De gondoltam, ha te éhes vagy, hát elkísérlek.

– Visszamegyek
a szobámba, és alszom egy keveset, már ha egyáltalán tudok! Két óra múlva órám
van a novíciákkal! – És alighanem aznap még jó pár óra vár rá, hacsak a nővérek
nem kezdenek most már mihamarabb visszatérni. A novíciák nem hagyhattak ki egy
órát sem olyan ostobaságok miatt, mint hogy csata zajlik a város alatt, vagy...
Nem akart erre a "vagy"–ra gondolni. Neki is kimaradnak az órái, ha
az aes sedai-ok nem térnek vissza hamarosan. A beavatottak általában
egymagukban tanultak, de ma volt egy előre bejegyzett órája Meilyn sedai-jal,
és egy másik Larelle sedai-jal.

– Az
alvás időpocsékolás, nem érünk rá ilyesmire – mondta Siuan határozottan. –
Gyakorlunk a próbára! Lehet, hogy még egy egész hónapunk van addig, de az is
lehet, hogy már holnap elvisznek!

– Nem
lehetünk biztosak benne, hogy ilyen hamar próbára tesznek! Merean csak annyit
mondott, hogy szerinte már közel állunk hozzá!

Siuan
felhorkant. Hangosan. A nővérek még novícia korában rendbe szedték a
nyelvezetét, amin erősen érezni lehetett a dokkok hatását, és gyakran igencsak
durva volt, de még nekik sem sikerült minden érdességet elsimítaniuk a lány
modorában. Ami így volt a legjobb. Az érdesség is Siuan része volt.

– Ha
Merean azt mondja, hogy valaki közel van, azt általában egy hónapon belül
elviszik a próbára, és ezt te is tudod, Moiraine! Gyakorolni fogunk!

Moiraine
sóhajtott egyet. Nem hitte volna, hogy tud aludni, most semmiképp sem, de
gyanította, hogy összpontosítani is nehezére esne. Márpedig a gyakorláshoz
igenis kellett.

– Jól
van, Siuan!

A
barátságuk kialakulása feletti meglepetést csak az múlta felül, hogy kettejük
közül a halász lánya vezetett, és a nemesasszony követte. Persze a Toronyban
senkit sem érdekelt a külvilágban szerzett rang. Két koldus leánya is Amyrlin
Trón lett, akárcsak a kereskedők, tanyasi gazdák, mesteremberek lányai,
beleértve három olyan amyrlint, akinek cipész volt az apja – de csak egy
uralkodó leánya szerezte meg az Amyrlin Trónt. Mindezek mellett Moiraine-t már
jóval azelőtt megtanították arra, hogyan ítélje meg az emberek képességeit,
hogy eljött volna otthonról. A Nappalotában az ember ezt nagyjából akkor
elkezdte megtanulni, mikor az első lépteit tette meg. Siuan vezetésre
született. Meglepően természetesnek tűnt követni, bárhova is ment.

– Fogadni
mernék, hogy mire száz éve hordtad a kendőt, a Torony Csarnokában ülsz, és nem
telik el utána még ötven év, amyrlin leszel! – mondta Moiraine sokadszorra is.
Siuan most is azt válaszolta, mint mindig.

– Ne
kívánj nekem rosszat! – meredt rá mérgesen. – Látni akarom az egész világot!
Talán olyan részeit is, amit még egyetlen nővér sem látott! Mindig néztem,
ahogy Tearbe behajóznak a selyemmel és elefántcsonttal megrakott hajók
Sharából, és azon gondolkoztam, hogy a legénységnek volt-e annyi bátorsága,
hogy kiszökjön a kereskedő kikötőkből! Tudom, hogy nekem lett volna! – Az arca
már éppolyan elszánt volt, mint Tamráé az előbb. – Egyszer apám egészen
lehajózott a folyón, ki a Viharok Tengerére, és alig tudtam meghúzni a hálót,
mert egyre csak délre néztem, és azon merengtem, hogy mi lapulhat a látóhatár
mögött! De egy szép napon meglátom! És az Aryth-óceánt is! Ki tudja, mi van az
Aryth óceántól nyugatra? Idegen szokások, idegen földek! Talán akkora városok,
mint Tar Valon maga, vagy a Világ Gerincénél is magasabb hegyek! Csak gondold
végig, Moiraine! Csak gondold végig!

Moiraine
elnyomott egy mosolyt. Siuan olyan elszánt volt jövőbeli kalandjait illetően,
bár persze sosem nevezte volna kalandnak őket. Nem, a kalandok csak a
mutatványosok meséiben léteztek, az életben nem, és Siuan ezt mindenkinek
elmagyarázta, aki netán a szemébe mondta volna ezt a szót. Kétségtelenül
elhagyja majd Tar Valont, amint megkapta a vállkendőt – úgy elszáll innen, mint
egy kilőtt nyíl. És akkor lehet, hogy tízévente, ha látják egymást... Ettől
Moiraine egy kicsit elszomorodott, de nem kételkedett benne, hogy az ő jóslatai
is valóra válnak. Nem kellett mindenhez a Jövendőmondás képessége. Nem; ez a
gondolat rossz irányba vitte.

Mire
elfordultak egy újabb sarkon, és lefelé lépdeltek a keskeny márványlépcsőn, már
Siuan durcássága is felengedett, és oldalvást Moiraine-re pislogott. A padlót
itt élénkzöld csempével kövezték fel, a szőnyeg sötétsárga volt, a fal fehér és
dísztelen. A Toronynak ebben a részében nem aranyozott állólámpák világították
meg az utat – ezeket a folyósokat inkább a szolgák használták, mint a nővérek.

– Megpróbálsz
témát változtatni, ugye? – vágta hozzá Siuan hirtelen.

– Miféle
témát? – kérdezte Moiraine félig nevetve. – A reggelit vagy a gyakorlást?

– Tudod,
miről beszélek, Moiraine! Te mit gondolsz róla!

A könnyed
nevetés a lány torkába fulladt. Nem kellett megkérdeznie Siuantól, hogy mire
gondol. Pontosan arra, amire ő még csak gondolni sem szeretett volna! Újra
megszületett. A fülében egyre csak Gitara szavai visszhangzottak. A Sárkány
most veszi első lélegzetét... Ezúttal nem a huzat miatt rázta ki a hideg.

A világ
már több mint háromezer éve várta a Sárkány Próféciáinak beteljesülését, már
több mint háromezer éve rettegett tőle – de mindenki tudta, hogy ebben rejlik
az egyetlen remény. És most a fiúgyermek megszületik – Gitara szavai alapján
valamikor a közeljövőben –, és beteljesíti majd a jóslatokat. A Sárkány-bérc
lejtőjén látja majd meg a napvilágot, ott születik újjá, ahol állítólag meghalt
annak idején az a férfi, aki volt. Háromezer évvel ezelőtt, sőt, még régebben, a
Sötét Úr kis híján elszabadult az emberiség világában, és magával hozta az
Árnyék Háborúját, amelynek csak a Világtörés vetett véget. Minden elpusztult, a
föld felszíne is megváltozott, és az emberek szakadt menekültekké alacsonyodtak
le. Évszázadok teltek el, mire annyira megerősödtek, hogy a puszta életben
maradáson túl a városok és a nemzetek újjáépítésén is fáradozni kezdhettek. A
csecsemő világrajötte viszont azt jelentette, hogy a Sötét Úr ismét elszabadul,
mert hogy a fiúnak majd szembe kell szállnia vele a Tarmon Gai'donnál, az
Utolsó Csatában. Az ő vállán nyugodott a világ sorsa. A Próféciák szerint benne
rejlett a világ egyetlen reménysége. És egyik Prófécia sem mondta ki, hogy
győzni fog.

Azonban
volt még valami, ami talán a vereség lehetőségénél is borzasztóbbnak tűnt: a
fiú fókuszálni fog, és a saidint, az Egyetlen
Hatalom férfi részét használja majd. Moiraine most már nem remegett, hanem
szabályszerűen rázkódott az iszonyattól. A saidint a
Sötét Úr rontása ülte meg. A férfiak időről időre mégis megpróbálták
fókuszálni. Néhányuknak sikerült is megtanítaniuk rá magukat, és mester nélkül
túlélték a tanulóéveket, ami nem lehetett könnyű. Azok közül a nők közül, akik
önállóan próbáltak megtanulni fókuszálni, csak minden negyedik maradt életben.
A fókuszálni képes férfiak egy része háborút robbantott ki, hamis Sárkánynak
kiáltotta ki magát, azt állította, hogy ő az Újjászületett Sárkány, míg mások
megpróbáltak hétköznapi életük álcájában elrejtőzni – de hacsak nem fogták el
őket, és nem hozták el Tar Valonba, hogy megszelídítsék, és örökre elvágják az
Egyetlen Hatalomtól, mindenképp megőrültek. Néha évekig tartott, néha hónapok
alatt lezajlott – de előbb vagy utóbb mind beleőrült a saidin
rontásába. Őrültek; őrültek, akik meg tudták csapolni az Egyetlen
Hatalmat, amely az Idő Kerekét hajtotta, és a világegyetemet mozgatta. A
történelemkönyvek telis-tele voltak az ilyesféle férfiak rémtetteivel. És a
Sárkány Próféciái szerint az Újjászületett Sárkány újabb Világtörést hoz majd
magával. Vajon a győzelme jobb lesz bármivel is, mintha a Sötét Úr nyerne?
Igen, igen, jobbnak kell lennie! Még a Világtörést is túlélték az emberek,
túlélték, és végül csak újjáépítették a világot – de a Sötét Úr győzelme után
egyetlen hatalmas halottasház lenne minden. És különben is, a próféciák nem
változtak meg attól, hogy egy beavatott azt szerette volna. Vagy attól, hogy
népek imádkoztak érte.

– Én
a magam részéről azt gondolom, hogy az amyrlin azt parancsolta, ne beszéljünk
róla! – mondta.

Siuan
megrázta a fejét.

– Azt
mondta, hogy másoknak ne beszéljünk róla! Mivel mi már úgyis tudjuk, mi a
helyzet, egymás között nyugodtan beszélhetünk! – Ebben a pillanatban hirtelen
elhallgatott: egy szolgáló bukkant fel a folyosó kanyarulatában, nem messze
előttük. Egyenruhája mellrészén csak úgy világított Tar Valon Fehér Lángja.

A kövérkés
nő elsietett mellettük, és gyanakodva méregette őket. Talán bűntudatosan néztek
maguk elé. A férfi szolgák általában úgy tettek, mintha észre sem vették volna
a beavatottakat, és nem törődtek azzal, mit csinálnak – a novíciák dolgaiba sem
avatkoztak bele –, alighanem a legtöbb férfihoz hasonlóan ők sem akartak
szorosabb kapcsolatba kerülni az aes sedai-okkal, mint az feltétlenül szükséges
volt. A szolgálónők azonban majdnem olyan szigorúan megfigyelték őket, mint a
nővérek maguk.

– Persze
csak ha óvatosak vagyunk – folytatta Siuan, miután a nő már hallótávolságon
kívül volt. Bármennyire magabiztosan hangoztatta, hogy egymás között
beszélhetnek a dologról, láthatóan nem sürgette, hogy tovább folytassák, míg
csak el nem értek a beavatottak lakrészébe, a Torony keleti szárnyába.

A
kőkorlátos erkélyfolyosó itt mély kútként övezte a három emelet mélyen fekvő
aprócska kertet. A kertben csak pár örökzöld bokrocska dugta ki a fejét a hó
alól az év ezen szakában. Ha egy beavatott túlságosan is próbára tette a
nővérek türelmét, könnyen azon kaphatta magát, hogy egymagában kell
ellapátolnia a havat – a nővérek elvakultan hittek abban, hogy a fizikai munka
erősíti a jellemet –, de mostanában senki sem keverte magát ekkora galibába.
Moiraine a kőkorlátra tette a kezét, és felpislogott a ragyogóan tiszta égre,
amely a fényes téli reggelek hidegével csillogott le rájuk még hat emelet
magasból. A lehelete fehéren gőzölgött az arca előtt. A harsonák hangját
idekinn jobban lehetett hallani, mint a folyosón, és a füst bűze is erősebben
megülte a levegőt.

Ebben a
lépcsőházban is több mint száz beavatottnak való szoba volt, és még egyszer
annyi egy másik lépcsőházban. Talán ha nem hallotta volna Gitara
Jövendőmondását, nem jutnak eszébe ezek a számok sem – bár persze már régebben
is megtörtént, hogy elgondolkozott a dolgon. Mintha savval maratták volna az
agyába: több mint kétszáz beavatottnak elegendő hely volt a Toronyban, de a
második lépcsőházat már olyan régen lezárták, hogy egyetlen élő aes sedai sem
emlékezhetett arra az időre, mikor még ott is laktak. És itt is alig hatvan
szobának akadt lakója. A novíciák lakrészében is két lépcsőház volt, és benne
több mint négyszáz lánynak elegendő hely – de a második lépcsőházat ott is réges-rég
lezárták, és összességében nem volt száz novícia sem a Toronyban. Moiraine
egyszer valahol azt olvasta, hogy régen a novíciák és a beavatottak is
kettesével laktak a szobákban. Régen a novíciakönyvbe vett lányok fele
megpróbálhatta megszerezni a nagykígyós gyűrűt, de a mostani novíciák közül még
húszan sem voltak elég erősek ehhez. A Tornyot háromezer nővérre tervezték, de
most csak négyszázhuszonhárom aes sedai lakta, és talán még kétszer annyian
éltek a világban szétszóródva. A számok most is úgy égették, mintha sav marta
volna a lelkét. Egy aes sedai sem mondta volna ki, és Moiraine sem vette volna
magának a bátorságot, hogy egy nővér füle hallatára megjegyezze, de mindenki
tudta, hogy a Fehér Torony gyengül. A Torony gyengül, és az Utolsó Csata közeleg.

– Túl
sokat aggódsz – mondta Siuan gyengéden. – Apám mindig azt mondta: "változtass,
amin kell, de amin nem tudsz változtatni, azzal tanulj meg együtt élni!"
Másképp csak gyomorgörcsöd lesz. Ezt már én mondtam, nem az apám! – Ismét
szipákolt egyet, eltúlozva megremegett a hidegben, és szorosan maga köré fonta
a karját. – Most már bemehetnénk? Megfagyok! Az én szobám van közelebb. Gyere
már!

Moiraine
biccentett. A Torony is arra tanította a neveltjeit, hogy amit nem tudnak
megváltoztatni, azzal éljenek együtt. De volt pár olyan dolog, amit akkor is
meg kellett próbálni megváltoztatni, ha az ember előre tudta, hogy kudarcot
vall. Ez gyermekkora egyik keserű leckéje volt.

A
beavatottak szobái az apró részletektől eltekintve tökéletesen ugyanúgy néztek ki.
A bejáratnál kicsit keskenyebbek voltak, mint hátrébb, és a falakat egyszerű,
sötét falambéria borította. A bútorzat elég szegényes volt, és nyilván egyetlen
nővér sem tűrte volna meg maga körül. Siuan padlóját egy aprócska, négyzet
alakú taraboni szőnyeg fedte, kék-zöld csíkjai már megfakultak. A sarokban a
tükrös mosdóállványon egy csorba fehér kancsó árválkodott a mosdótálban. A
beavatottak legfeljebb akkor cserélhették le az ilyesmit, ha tényleg el is tört
– és ha eltört, jobban tették, ha valami jó magyarázattal álltak elő arra
nézve, hogy hogyan is történt az eset. Az aprócska asztalon három bőrkötéses
könyv hevert, és a két magas támlájú szék még a falu szegénye házában is
levitézlettnek számított volna, de Siuan elhasznált, széles ágya masszívnak
tűnt az összegyűrt takarók alatt is, és egy tehetősebb gazda házában is
megállta volna a helyét. Ezen kívül már csak egy keskeny kis ruhásszekrény fért
a szobába. Faragásnak vagy díszítésnek nyoma sem volt sehol. Mikor Moiraine
átköltözött a saját szobájába a novíciák aprócska, sötét kamráiból, úgy érezte
magát, mintha palotában lenne, bár persze a szoba feleakkora sem volt, mint a
Nappalotában lévő lakosztályának bármelyik része. De most leginkább a szürke
kőkandalló lelkesítette. Most bármit palotának nézett volna, ahol van egy
kandalló, amely mellé odaállhat.

Siuan
sietve rárakott három fahasábot az este égett tűz maradványaira – a fás láda
már szinte teljesen kiürült; az aes sedai-oknak ugyan a szolgák hordták fel a
fát, de a beavatottaknak maguknak kellett gondoskodniuk az ilyesmiről –, aztán
rájött, hogy este mégsem egyengette el elég óvatosan a hamut a parázson, így
teljesen kialudt a tűz, ő pedig mérgesen mordult egyet. Alighanem túlságosan is
sietett az amyrlin dolgozószobájába ahhoz, hogy kellő alapossággal betakarja a
parazsat. Egy pillanatra a homlokát ráncolta, aztán Moiraine ismét érezte azt
az enyhe csípést, ami arra utalt, hogy magához ölelte a saidart.
Kellően közelről bármelyik fókuszálni képes nő megérezte, ha egy másik
az Egyetlen Hatalmat használta, de ez a kis csiklandósság szokatlan volt. Akik
képzésük alatt sok időt töltöttek együtt, néha érezték egy ideig, de idővel
ennek az érzésnek el kellett volna fakulnia. Moiraine és Siuan között azonban
sosem gyengült meg. Moiraine néha úgy vélte, ez is azt mutatja, milyen jó
barátnők. Mikor Siuan körül kialudt a ragyogás, a fahasábokon már vígan
pattogtak a lángok.

Moiraine
semmit sem mondott, de Siuan mégis úgy nézett rá, mintha hosszasan szidta
volna.

– Túlságosan
is fáztam már ahhoz, hogy még tovább várjak, Moiraine – mondta védekezően. –
Különben is, biztos emlékszel, mit mondott Akarrin két hete. "Az utolsó
szóig ismerned kell a szabályokat" – idézte – "és be is kell tartanod
őket, hogy tudd, mikor és melyiket szegheted meg". Ez egyértelműen azt
jelenti, hogy a szabályokat megszegheted!

Akarrin
egy karcsú kis Barna volt, és fürge tekintete hamar felismerte, ha valaki nem
figyelt oda arra, amit mond. Az aes sedai-okról beszélt, nem a beavatottakról,
de Moiraine nem szólt egy szót sem. Siuant nem kellett összeszidni ahhoz, hogy
megszegje a szabályokat. Persze a fontosabb előírásoknak sosem szegült ellene –
sosem próbált meg elszökni a Toronyból, és nem volt tiszteletlen a nővérekkel,
nem csinált semmi ilyesmit, a lopás meg eszébe sem jutott volna – de már a
kezdetek kezdetétől fogva szerette a tréfákat. Nos, ami azt illeti, ezzel
Moiraine sem volt másképp. A legtöbb beavatott igencsak kedvelte a mókát,
legalábbis időről időre, és a novíciák egy része is megviccelte a többieket.
Csak így tudtak megszabadulni a sok feszültségtől, ami a sok tanulás közben
felhalmozódott. Ritkán volt csak szabadnapjuk. A beavatottaknak ugyan nem
kellett azon felül dolgozniuk, hogy rendben tartották magukat és a szobájukat –
ha nem szegték meg a szabályokat, akkor legalábbis sosem kényszerítették őket
kétkezi munkára –, de azt is elvárták tőlük, hogy a tanulmányaikba időt és
energiát fektessenek. Sokkal többet, mint azt novícia korukban hitték volna.
Kellett egy kis kikapcsolódás, különben szétrobbantak volna, mint a kőre ejtett
tojás.

Persze
sosem csináltak igazán gonosz dolgokat. Az, hogy viszketőfa porral hintették be
az egyik gyűlölt beavatott ruháját, igazán nem számított! Elaida pokollá tette
novícia koruk első évét: olyan elvárásokat támasztott irányukban, amelyeket
senki sem teljesíthetett volna, és mégis hajtotta őket, hogy valahogy érjék el.
A második évben, mikor Elaida már megkapta a kendőt, csak még rosszabb volt –
aztán szerencsére elhagyta a Tornyot. Moiraine és Siuan többi tréfája még ennél
is ártatlanabb volt, bár persze a legenyhébb is gyors büntetést vont maga után,
különösen, ha egy aes sedai rovására követték el. Eddigi legnagyobb
teljesítményük az volt, amikor előző nyáron színültig töltötték kövér, zöld
pisztránggal a Vízikert egyik legnagyobb szökőkútját egy éjszaka. Ez volt a
legsikeresebb vállalkozásuk részint azért, mert olyan nehéz volt véghez vinni,
részint pedig azért, mert nem kapták el őket. Pár nővér ugyan gyanakodva
méregette a párost, de senki sem tudta bebizonyítani, hogy ők tették. És szerencsére
nem volt szokás nyíltan rákérdezni a beavatottaknál, hogy ki tette. Bár amiatt
aligha küldték volna őket a novíciák főnökasszonyához, mert pisztrángokat
csempésztek a szökőkútba, de az, hogy engedély nélkül elhagyták a Tornyot, hogy
megszerezzék a halakat – és ráadásul éjszaka! – már komolyabb büntetést
érdemelt. Moiraine remélte, hogy Siuan nem azért beszél a szabályokról, mert
újabb tréfára készül. Túl fáradt volt hozzá; biztosan lebuktak volna.

– Te
csinálod meg először, vagy én? – kérdezte inkább. Talán a gyakorlás elvonja
Siuan figyelmét a bajkeverésről.

– Neked
nagyobb szükséged van a gyakorlásra! Rád összpontosítunk ma reggel! És ma
délután! És este is!

Moiraine
elfintorodott, de Siuannak igaza volt. A vállkendőért folytatott próbán a
jelölteknek száz különböző fonatot kellett tökéletesen, az adott sorrendben
megformálniuk, nagy nyomás alatt. És egész végig tökéletesen nyugodtnak kellett
tűnniük. Azt senki sem tudta, hogy pontosan mi is lesz az a nagy nyomás, csak
annyit hallottak, hogy igyekszenek eltéríteni a figyelmüket a fonatokról, és
megtörni az önuralmukat. Gyakorlás közben igyekeztek egymást is megzavarni, és
Siuan kifejezetten nagy érzékkel zavart bele Moiraine munkájába a lehető
legrosszabb pillanatban, és gyakran a sodrából is kihozta. Ha az ember nagyon
dühös volt, még a saidart sem tudta megtartani –
hiába dolgozott vele már vagy hat éve, a fókuszáláshoz még mindig nyugodtnak
kellett maradnia. Siuant ritkán lehetett megzavarni, és vasakarattal uralkodott
az érzelmein.

Moiraine
magához ölelte az Igazi Forrást, és hagyta, hogy eltöltse a saidar. Nem fogadott magába annyit, amennyit tudott volna,
csak annyit, amennyi a gyakorláshoz kellett. A fókuszálás kimerítette az
embert, és minél többet fókuszált az Egyetlen Hatalomból, annál jobban kiszívta
az erejét. De még ez a kevéske Hatalom is átjárta, és élettel, örömmel,
diadallal töltötte el. Olyan csodálatos volt, hogy az már szinte fájt. Mikor
először magába fogadta a saidart, nem is tudta, hogy
nevessen, vagy inkább sírjon. Most is érezte a feltörő vágyat, hogy még többet
magába nyeljen, de leküzdötte a késztetést. Minden érzéke élesebb volt és
tisztább, mikor eltöltötte a Hatalom. Úgy érezte, hogy Siuan szívverését is
hallja. Érezte, ahogy a levegő végigsimít az arcán, a kezén, és a barátnője
ruháján élénkebbek voltak a színes csíkok, a gyapjú fehérebben fénylett. Látta
a lambéria apró repedéseit is, amelyeket akkor sem vett volna észre, ha egészen
odadugja az orrát – csak most, hogy eltöltötte az Egyetlen Hatalom. Olyan
csodálatos volt. Sokkal... elevenebbnek érezte magát. Egy része azt kívánta,
bárcsak mindig elmerülhetne a saidarban, de ezt
szigorúan megtiltották. Ez a vágy ahhoz vezetett, hogy az ember egyre többet és
többet merített a Forrásból, míg csak olyan mélyen bele nem zuhant, hogy már
nem tudta kezelni. És akkor a saidar vagy megölte az
embert, vagy kiégette belőle a fókuszálás képességét. Elveszíteni ezt a...
gyönyört... még a halálnál is rosszabb lett volna.

Siuan
leült az egyik székbe, és körbeölelte a ragyogás. Moiraine maga körül
természetesen nem láthatta a saidar fényét. A másik
lány hallgatózás elleni védőkört font a szobában, szorosan a falakra, a padlóra
és a mennyezetre simította, és elkötötte a végén a szálakat, hogy ne kelljen
külön tartania. Két különböző fonatot több mint kétszer olyan nehéz volt
egyszerre megtartani, mint egyet. Ennél több esetén már a nehéz szó nem írta
le, milyen kínszenvedés volt elbánni a fonatokkal, de meg lehetett oldani azt
is. Siuan intett Moiraine-nek, hogy fordítson neki hátat.

Moiraine gyanakodva
nézte a védőkört, de engedelmeskedett. Ha látta volna, hogy Siuan milyen
fonatokat készít neki elő, nem zavarta volna meg. De miért kellett hallgatózás
ellen levédenie a szobát? Most akkor sem hallana senki semmit, ha az ajtóra
tapasztaná a fülét, ő pedig torka szakadtából sikítana! De Siuan csak nem tesz
olyat, amitől neki sikítania kellene! Nem! Ez nyilván az első lépés ahhoz, hogy
teljesen összezavarja – már most is ezen gondolkozik ahelyett, hogy mással
foglalkozna. Moiraine érezte, hogy Siuan fonni kezd, Földet és Levegőt, aztán
Tüzet, Vizet és Szellemet, Földet és Szellemet fon, mindig változik, hogy mit.
Ha nem látta, nem tudta eldönteni, hogy most vajon egy meghatározott fonatot
próbál összerakni a másik, vagy csak megpróbálja elvonni a figyelmét. Mély
levegőt vett, és a teljes nyugalomra összpontosított.

A próbára
kiválasztott száz fonat többsége végtelenül bonyolult volt, és csak a próbára
találták ki őket. Meglepő módon egyikhez sem kellettek kézmozdulatok, bár jó
néhány más fonathoz ezek elengedhetetlenek voltak. A mozdulat nem tartozott a
fonathoz, de ha az ember nem tette hozzá, mégsem működött az egész. A
feltételezések szerint a mozdulatok nyitottak meg bizonyos utakat az elmében. A
kézmozdulatok hiánya arra is utalhatott, hogy a próba egynémely részében olyan
helyzetbe kényszerült az ember, hogy nem tudta használni a kezét, és ez elég
riasztóan hangzott. A fonatok azonban más okból kifolyólag is igen furcsák
voltak: a hihetetlenül összetett fonatok egyike sem csinált semmi hasznosat, és
még ha elrontotta őket valaki, akkor sem okoztak nagy kárt. Nagyon nagyot
legalábbis semmiképp sem. Ez amúgy jó pár fonatnál komoly veszélyt jelentett.
Még a legegyszerűbbek közt is volt olyan, aminek elég volt egy kicsit
félrecsúsznia, hogy tragikus következményei legyenek. A próba során jó pár nő
meghalt, de egyértelműen nem azért, mert elrontott egy fonatot. De azért nem
akarta elrontani az elsőt sem, mert az fülsiketítő csattanással zárult.

Végtelenül
vékony Levegő szálakat szőtt, és pontosan összefonta őket. Ez elég egyszerű
fonat volt, de az ember akkor sem erőltethette a saidart, ha
csak ilyen vékony szálakkal dolgozott. A Hatalom olyan volt, mint valami
kolosszális folyó, amely megállíthatatlanul özönlött előre, és úgy sodorta
magával a fókuszáló nőket, mint az Erinin hullámai a száraz ágakat. Fel kellett
használni irtózatos erejét, hogy úgy irányítsa az ember, ahogy ő akarja. De
persze a fonat méretét nem határozták meg, és a kisebb fonat kevesebb munkát
jelentett. És a csattanás is kisebb lesz, ha Siuan netán mégis...

– Moiraine,
szerinted a Pirosak képesek lesznek rávenni magukat, hogy békén hagyják?

Moiraine
már azelőtt összerezzent, hogy a fonat hatalmas, éles csattanással összeomlott
volna. Minden egyes nővérnek el kellett tudnia bánni a fókuszálni képes
férfiakkal, ha olyan akadt az útjába, de a Pirosak külön a ilyenek vadászatára
szakosodtak. Siuan a fiúgyermekre gondolt. Ez megmagyarázta a védőkört. És
talán a szabályszegésről elmormolt szavakat is. Talán Siuan mégsem volt olyan
biztos abban, hogy Tamrát nem érdekelné, kettesben beszélgetnek-e róla, vagy
sem, mint ahogy mutatta. Moiraine mérgesen nézett hátra a másik lányra.

– Ne
hagyd abba! – vetette oda Siuan nyugodtan. Még mindig fókuszált, de nem csinált
semmit sem, csak váltogatta a szálakat. – Nagy szükséged lehet a gyakorlásra,
ha már ezt az elsőt elrontottad! Ugye igazam van? Mármint a Pirosakkal
kapcsolatban...

A fonat
ezúttal akkorka kis ezüst-kék lemezt pottyantott Moiraine kinyújtott kezébe,
mint egy kisebbfajta érme. Furcsa volt, hogy nem kötötték ki, milyen formája
lehet, de a lemezek és a golyók mentek a legkönnyebben. Csak Levegőből fonták,
de acél kemény volt, és enyhén hűvösen tapadt Moiraine tenyerébe. A lány
elengedte a fonatot, és az "érme" eltűnt. Az Egyetlen Hatalom üledéke
egy kicsit még a levegőben maradt, de nemsokára az is eloszlott.

A
következő fonat a bonyolult és haszontalan fajtába tartozott, mind az Öt
Hatalmat használni kellett hozzá, de Moiraine mégis nekifogott fonás közben a
válasznak. Végtére is tudott egyszerre saidart szőni
és beszélni! Levegő és Tűz így, aztán Föld úgy. Szellem, és megint Levegő.
Megállás nélkül fonta a szálakat. Valamiért az ember nem tudta hosszú ideig
megtartani a félig megfont szálakat, és vagy kicsúsztak a kezéből, vagy valami
egészen másba csúsztak össze. Ismét Szellem, aztán Tűz és Föld együtt.

– Húsz
évük lesz rá, hogy megtanulják kezelni a helyzetet! Vagy legrosszabb esetben is
csak kicsit kevesebb! Legjobb esetben pedig még több időnk van! – A lányok
néha, nagyon ritkán már tizenkét-tizenhárom évesen is elkezdhettek fókuszálni –
persze csak azok, akik a szikrával születtek –, de még a szikrával született
fiúk sem fókuszáltak tizennyolc-tizenkilenc éves koruk előtt. Kivéve, persze,
ha megpróbáltak rájönni, hogyan kell kezelni az Egyetlen Hatalmat. Némelyik
fókuszálni képes férfinál pedig harminc éves koráig is szunnyadt a szikra.
Ismét Levegő, aztán Szellem és Víz, végtelen pontossággal egybefonva. –
Különben is, ő az Újjászületett Sárkány! Még a Pirosaknak is be kell látniuk,
hogy nem szelídíthetik meg, csak az Utolsó Csata után. – Micsoda szörnyű sors,
hogy hagyják harcolni, hátha meg tudja menteni a világot, és cserébe elvágják
ettől a csodától! De a jóslatok sosem irgalmaztak senkinek, mint ahogy nem
hajlottak meg az elodázásukat könyörgő imákra sem.

Megint
Föld, aztán Tűz, és még egy kis Levegő. A fonat a világ legkibogozhatatlanabb
csomójára kezdett emlékeztetni.

– És
ennyi elég is lesz? Hallottam már róla, hogy némelyik Piros egyáltalán nem
igyekszik elevenen elfogni azokat a férfiakat!

Ezt
Moiraine is hallotta, de persze csak pletyka volt. És a Torony törvényeit
sértette volna, ha igaz. Ezért bármelyik nővért megvesszőzték volna, és
alighanem a tetejébe még száműzték volna egy világvégi tanyára is, hogy ott
gondolja át, mit is tett. Gyilkosságnak kellett volna tartani, de ha
belegondolt, hogy mit csináltak volna ezek a férfiak, ha nem állítják meg őket,
Moiraine szinte elismerte, hogy mégsem az. Még egy kis Szellemet font az
egészbe, aztán Földet fűzött át közötte. Láthatatlan ujjacskák futottak végig
az oldalán, fel a hónaljáig. Csiklandós volt, és ezt Siuan is pontosan tudta.
De azért ennél jobban össze kellett volna szednie magát ahhoz, hogy megzavarja!

– Nem
is olyan rég valaki azt mondta nekem, hogy tanuljak meg együtt élni azzal, amin
nem tudok változtatni! – mondta gúnyosan. – A Kerék sző, a Minta jő, és az
ajahok teszik a dolgukat!

Még egy
kis Levegő, Tűz, pont így befonva, aztán Víz, Föld és Szellem. Aztán mind az öt
egyszerre. A Fényre, micsoda gubanc! És még mindig nem volt kész vele...

– Én
azt hiszem... – kezdte Siuan, és kivágódott az ajtó. Jeges légáramlat csapott a
szobába, és kioltotta a kandalló melegét. Moiraine-t eltöltötte a saidar, és az Egyetlen Hatalom élesítette érzékeivel olyan
volt a hirtelen huzat, mintha tetőtől talpig jégbe burkolták volna.

A hidegen
kívül Myrelle Berengari is a szobába rontott. Az altarai beavatott ugyanabban
az évben kapta meg a gyűrűt, mint ők maguk. Olajzöld bőrű, tüzes szépség volt,
majdnem olyan magas, mint Siuan, csak sokkal lobbanékonyabb. Veszedelmes humora
volt, és még Moiraine-nél is hevesebb volt a természete. Mikor novícia korukban
megismerkedtek, olyan csúnyán össze is vesztek, hogy mind a kettőjüket
megkorbácsolták érte – aztán valahogy mégis barátok lettek.

Persze nem
olyan közeli jó barátok, mint Siuannal, de mégis csak barátok: most is csak
ezért nem szólt rá, hogy talán kopogtathatna, mielőtt rájuk töri az ajtót.
Persze a védőkör miatt azt sem hallották volna, ha ököllel dörömböl, de ez
lényegtelen volt. Az elv számított.

– Mennyi
időnk lehet még az Utolsó Csatáig? – kérdezte Myrelle, és becsukta maga mögött
az ajtót. Jó alaposan megnézte a félkész fonatot Moiraine előtt, és a védőkört
a szoba körül, majd csintalan mosolyra húzta a száját. – Látom, a próbára
gyakoroltok! Visított már, Siuan? Ha gondolod, segíthetek! Tudok ám valamit,
amitől úgy visít majd, mint egy kismalac!

Moiraine
sietve hagyta eloszlani a fonatot, mielőtt magától összeomlott volna, és
zavartan Siuanra nézett. Honnan tudhatja Myrelle?

– Nem
is visítottam úgy, mint egy... mint amit mondtál! – szipogott sértetten, hogy
időt nyerjenek. A beavatottak legtöbb tréfájának más beavatottak itták meg a
levét, és Myrelle majdnem annyi mókáért felelt, mint Moiraine és Siuan
együttvéve. Ott volt például az, amikor a legnagyobb nyári hőségben, mikor még
az árnyék is szinte izzott, jeget idézett. De Moiraine akkor sem visított úgy,
mint egy kismalac!

– Mire
gondolsz, Myrelle? – kérdezte Siuan óvatosan.

– Hát
az aielekre, mi másra! Miért, mire gondolhatnék még?

Moiraine ismét
összenézett Siuannal, de ezúttal szégyenkezve. A nővérek egy része úgy vélte,
hogy a Sárkány Próféciáinak bizonyos szakaszai az aielekre vonatkoztak. És
persze legalább annyi nővér tagadta ezt a nézetet. A háború elején ez az
elképzelés igencsak heves vitákat váltott ki. Olyan heveseket, hogy ha nem aes
sedai-okról lett volna szó, üvöltözésnek tűnt volna a dolog. De a reggeli
események kiverték mindezt Moiraine fejéből, és láthatóan Siuan is
elfeledkezett róla nagy izgalmában. Folyamatosan résen kell lenniük, ha meg
akarják őrizni a titkukat!

– Valamit
titkoltok, ugye? – kérdezte Myrelle. – Senkinek nincs annyi titkocskája, mint
nektek kettőtöknek! Nem, ne is álmodjatok róla, hogy megkérdezem, mi az, mert
nem fogom! – Az arckifejezése alapján kis híján belehalt a kíváncsiságba.

– Nem
a mi titkunk – válaszolta Siuan, és Moiraine önkéntelenül is felvonta a
szemöldökét, mielőtt rájött volna, mit tesz. Miben mesterkedik Siuan? Megpróbál
a Daes Dae'mar szabályai szerint játszani? Moiraine
már próbálta neki megtanítani, hogyan működik a Házak Játéka: Cairhienben még a
szolgák és a parasztok is tudták, miként kell előnyökért manőverezniük, és mit
tegyenek azért, hogy eltérítsék a többieket a terveiktől és a titkaiktól.
Cairhienben a nemesek és a közrendűek egyaránt a Daes
Dae'mar szabályai szerint éltek, még sokkal inkább, mint másutt, és a
Játékot a világon mindenhol játszották, még ott is, ahol váltig tagadták az
emberek. Moiraine erőfeszítéseit azonban nem koronázta sok siker: Siuan egészen
egyszerűen túlságosan is nyílt volt ahhoz, hogy jó játékos legyen. – De
Moiraine dolgában segíthetnél nekem – folytatta; ez még jobban meglepte Moiraine-t,
mert a gyakorlás mindig csak kettejük ügye volt. – Az én trükkjeimet mostanra
már túlságosan is jól ismeri!

Myrelle felnevetett,
és vidáman dörzsölte a kezét. Leült a másik székre, és a Hatalom fénye
felragyogott körülötte is.

Moiraine
elszántan hátat fordított nekik, és újra belekezdett a második fonatba, de
Siuan rászólt.

– Az
elejétől, Moiraine! Több eszed is lehetne! Tudod, hogy tökéletesen be kell
gyakorolnod a sorrendet is, hogy véletlenül se keverd össze!

Moiraine
sóhajtott egyet, és ismét csinált egy ezüstös kék Levegő érmécskét, aztán
folytatta.

Siuannak
igaza volt abban, hogy az ő trükkjeit már ismerte. Mindig a lehető legrosszabb
pillanatban csiklandozta meg, váratlanul, kellemetlen helyeken megbökdöste,
zavarba ejtően megsimogatta, vagy ijesztő zajokat sivíttatott a füle mellett.
És persze a lehető legdöbbenetesebb dolgokat vágta a fejéhez, ami csak eszébe
jutott; márpedig igen élénk képzelete volt, és az sem sokat számított, hogy a
nővérek a nyelvezetét már gondozásba vették. Persze attól, hogy ismerte a
trükkjeit, még nem volt könnyebb tökéletes önuralommal állnia őket. Kétszer is
újra kellett kezdenie a gyakorlást Siuan miatt. Myrelle pedig még rosszabb
volt. Szerette a jeget. Viszonylag könnyű volt jeget csinálni, nem kellett
hozzá más, csak Víz és Tűz, hogy kivonják a levegőből. De Moiraine igazán
kíváncsi lett volna rá, hogy Myrelle azt hogyan éri el, hogy a jég a ruhájában
jelenik meg, méghozzá a lehető legrosszabb helyen! Myrelle kis fonatokat is
fókuszált, alattomosan csipkedte, vagy élesen rásuhintott, mintha csak ostorral
csaptak volna végig rajta, és néha meg akkorákat sózott a fenekére, mintha egy
bőr nadrágszíjjal a kezében állt volna mögötte. A csípések és az ütések
valódiak voltak; valódi zúzódásokat hagytak maguk után. Myrelle egyszer
Levegőből font kötelekkel felemelte a földről is. Moiraine biztos volt benne,
hogy csak Myrelle lehetett az, Siuan sosem tett ilyesmit. A nő nem csak
felemelte, de lassan fejjel lefelé fordította, míg csak a lábai a mennyezetre
nem néztek, és a szoknyája az arcába nem borult. Moiraine zakatoló szívvel,
kétségbeesetten lökdöste fel a ruhát a helyére. Nem azért, mert szégyellős
volt, hanem mert látnia kellett ahhoz, hogy tovább fonjon. Ha csak meg akarta
volna tartani a fonatot, nem kellett volna látnia, de a fonáshoz igenis
szüksége volt a szemére, és ha ez az Öt Hatalomból álló bonyolult fonat
összeomlott, olyan fájdalom vágott végig azon, aki fonta, mintha csak
végigcsúszott volna a szőnyegen, és utána izzó vashoz ért volna – épp csak az
egész testére kiterjedt, és vagy háromszor olyan éles volt. Ezt a fonatot
sikerült is befejeznie, de Myrelle összességében hatszor is megtörte az
összpontosítását!

Moiraine
egyre dühösebb lett, de persze magára, és nem Myrelle-re. Minden beavatott
egyetértett abban, hogy amit a nővérek kitalálnak a vizsgára, az százszor
rosszabb, mint ami a barátaik eszébe juthat a gyakorlás során. Pedig ha igazi
barátok voltak, akkor amúgy is a lehető legszörnyűbb dolgokkal álltak elő, épp
csak annyira fogták vissza magukat, hogy kárt ne tegyenek az illetőben
gyakorlás közben. A Fényre, ha Siuan és Myrelle ilyen rövid idő alatt már
hatszor is kifogott rajta, mennyi esélye lesz, ha valóban eljut a próbára? De
megingathatatlan elszántsággal próbálkozott tovább. Át fog menni a próbán, és
ráadásul elsőre! Át fog menni!

Ismét a
második fonatnál járt, mikor újra kinyílt az ajtó. Elengedte a szálakat, és
vonakodva elengedte a saidart magát is. Mindig nehéz
volt elengedni az Egyetlen Hatalmat. Mintha csak az élet is elfakult volna a
Forrással együtt, és a világ darabos lett, durva. De amúgy sem lett volna
ideje, hogy még a novíciáknak tartott óra előtt befejezze az egészet! A
beavatottaknak nem volt órájuk, mivel igencsak drága mulatság lett volna,
megengedhetetlenül sokba került, és az idő múlását jelző gongok szavát nem
mindig lehetett hallani a Tornyon belül, úgyhogy a legtöbben félelmetes
időérzéket fejlesztettek ki magukban a tanulóéveik alatt. A beavatottaknak
ugyanúgy nem volt szabad késniük, mint a novíciáknak.

Az ajtóban
álló nő nem volt a barátjuk. Tarna Feir még Siuannál is magasabb volt. Altara
Andorhoz közeli, északi részéből származott, de nem csak abban különbözött
Myrelle-től, hogy a haja halványsárga volt. A beavatottaknak nem volt szabad
arrogánsnak lenniük, de elég volt egyetlen pillantást vetni a hideg, kék
szemekbe ahhoz, hogy megmutatkozzon bennük Tarna gőgje. Humora sem volt, és
senki nem hallott róla, hogy valaha életében tréfálkozott volna. Tarna egy
évvel Siuan és Moiraine előtt kapta meg a gyűrűt, kilenc évig volt novícia, de
sem novícia korában, sem beavatottként nem volt sok barátja. De mintha neki ez
fel sem tűnt volna. Nagyon sokban különbözött Myrelle-től.

– Számíthattam
volna rá, hogy titeket együtt talállak – mondta hűvösen. Mintha sosem lett
volna benne szenvedély. – Nem értem, miért nem költöztök egy szobába! És
Myrelle, mostantól te is Siuan kis társaságába tartozol?

Mindezt a
lehető legsemlegesebb hangon mondta, de Myrelle szeme már ennyitől is lángot
vetett. Siuan körül már kialudt a ragyogás, de Myrelle még nem engedte el a
Forrást. Moiraine remélte, hogy nem elég vad ahhoz, hogy használja is.

– Menj
innen, Tarna – mondta Siuan, és kurtán, elbocsátóan intett –, dolgunk van! És
csukd be az ajtót magad után!

Tarna meg
sem mozdult.

– Sietnem
kell, órát tartok a novíciáknak – mondta Moiraine Siuannak. Úgy tett, mintha
Tarna ott sem lett volna. – Épp most tanulnak tűzlabdát szőni, és legalább egy
meg fogja próbálni akkor is, ha nem vagyok ott! – A novíciáknak nem volt szabad
fókuszálniuk, vagy akár csak a saidart magukba
fogadniuk, ha nem volt ott mellettük egy nővér vagy egy beavatott, hogy
figyelje őket, de mégis mindig megtették, ahányszor csak alkalmuk nyílt rá. Az
új lányok egyáltalán nem hitték el, hogy valóban olyan veszélyes lenne, mint
mondják, a régiek pedig úgy vélték, hogy már épp eleget tudnak ahhoz, hogy őket
semmi baj ne fenyegesse.

– A
novíciák szabadnapot kaptak – mondta Tarna –, úgyhogy ma nem lesz órád sem! –
Láthatóan egy cseppet sem érdekelte, hogy elzavarták, és úgy beszélgettek,
mintha ő ott sem lett volna. Tarna nyilván már első próbálkozásra könnyedén
megkapja majd a kendőjét! – A beavatottakat az Ovális Előadóterembe hívatták!
Az amyrlin szólni kíván hozzánk! Ó, és még valami, amit talán tudnotok illene!
Gitara Moroso pár órája meghalt!

Myrelle
körül kialudt a fény.

– Szóval
ezt titkoltátok annyira! – kiáltott fel. A szeme még veszedelmesebben
villogott, mint az előbb, mikor Tarna ócsárolta.

– Mondtam,
hogy nem a mi titkunk! – mondta Siuan. Ez volt aztán a vérbeli aes sedai
válasz! És épp elég volt ahhoz is, hogy Myrelle beleegyezően bólintson egyet,
bár láthatóan nehezére esett. A szeme még mindig dühösen csillogott. Moiraine
úgy vélte, hogy nemsokára neki is és Siuannak is meggyűlik majd a baja a
semmiből előtűnő jégdarabkákkal.

Tarna még
mindig nyitva tartotta az ajtót – vajon ez a némber sem érzi a fagyot, mint az
aes sedai-ok? –, és elgondolkozva méregette Siuant és Moiraine-t.

– Igen,
igen, ti ketten voltatok szolgálatban! Mi történt? Mi csak annyit hallottunk,
hogy meghalt!

– Épp
egy csésze teát vittem oda neki, mikor felsóhajtott egyet, és holtan a
karjaimba zuhant – válaszolta Moiraine. És ez még Siuanénál is jobb aes sedai
kitérés volt, hiszen minden szava megfelelt a valóságnak, épp csak az igazság
maradt ki belőle.

Legnagyobb
meglepetésére Tarna arcán a szomorúság árnyéka futott végig. Csak egy
pillanatra, de mégis láthatóan. Tarna sosem mutatta ki az érzelmeit. Mintha
kőből faragták volna.

– Gitara
sedai nagyszerű asszony volt – mormolta. – Hiányozni fog!

– Miért
kíván szólni hozzánk az amyrlin? – kérdezte Moiraine. Gitara halálát már
nyilván bejelentették, és a szokásoknak megfelelően másnap lesz a temetése; ezt
nem kell külön kihirdetniük. És Tamra csak nem akarta bejelenteni a
beavatottaknak a Jövendőmondást!

– Nem
tudom – válaszolta Tarna ismét hűvösen –, de nem kellene itt fecserésznem!
Mindenki mást azonnal odarendeltek a reggeliző asztaltól! Ha futunk, talán még
odaérünk az amyrlin előtt!

A
beavatottaknak valamennyire méltóságteljesen kellett viselkedniük, hogy ezzel
is készüljenek arra a napra, mikor megkapják a kendőt. Ehhez az is
hozzátartozott, hogy nem szaladgálhattak, hacsak nem adták nekik parancsba,
most azonban vágtattak, ahogy bírtak, még Tarna is ott rohant. Térdig felkapták
a szoknyájukat, és nem is törődtek a folyosón ténfergő egyenruhás személyzet
döbbent pillantásaival. Az aes sedai-ok sem váratták meg az amyrlint. A
beavatottaknak még csak eszébe sem jutott ilyesmi.

Az Ovális
Előadótermet ritkán használták. A lágyan ívelt dóm kupolájába kék eget és
felhőket festettek, alatta vastag, faragott tekercsminta futott körbe a
mennyezeten. Moiraine és társai érkeztek utolsónak a beavatottak közül, de a
fényesre viaszolt fapadok így is csak negyedig voltak megtöltve. A terem
hangosan zsibongott: mindenki azt találgatta, mit mond majd az amyrlin. A
kupola úgy kongatta meg a zsivajt, mintha ezzel is csak azt akarta volna
mutatni, mennyivel több beavatottra tervezték a termet. Moiraine nem volt
hajlandó azon merengeni, hogy miért fogynak a beavatottak. Talán ha a
nővérek... Nem. Nem marja magát ezen!

Szerencsére
a terem első felén álló emelvény még mindig üres volt. Siuan és Moiraine a
tömeg háta mögött ült le, és Tarna is melléjük telepedett, bár láthatóan nem
velük volt. Úgy borult rá az egyedüllét, mint egy nagy köpeny. Myrelle még
mindig meg volt sértődve, amiért nem szóltak neki Gitara haláláról, és
felszegett fejjel a sor másik végére ült. A teremben lévő nők fele hangosan
magyarázott valamit, és megpróbálta túlkiabálni a többieket. Szinte lehetetlen
volt kivenni belőle bármit is, de az a pár mondat, amelyet Moiraine nagy
nehezen elkapott, csupa ostobaság volt. Hogy mindegyikük leteheti a próbát a kendőért?
Most rögtön? Aledrin alighanem agylázat kapott, ha ilyen marhaságokat beszél!
Persze könnyen felizgatta magát! Brendas viszont még nála is rémesebb volt.
Általában egészen értelmesen viselkedett, de most kitalálta, hogy most
mindegyiküket hazaküldik, mert Gitara Jövendőmondás közben halt meg, és
megjósolta a Fehér Torony, de az is lehet, hogy az egész világ végét. Délre
alighanem több tucat híresztelés kering majd arról, hogy Gitara ezt vagy azt
jövendölte meg a halála előtt – már ha mostanra még nem találtak volna ki ennél
is több dajkamesét; a beavatottak közt úgy nőtt a pletyka, mint rózsa az
üvegházban –, de Moiraine egyiket sem hallotta volna szívesen. Ha meg akarja
tartani a titkukat, úgy kell csavargatnia az igazságot, mint még soha; az elkövetkezendő
pár napban legalábbis biztosan. Remélte, hogy nem rontja el.

– Vajon
tud is valaki valami biztosat – kérdezte meg Siuan a mellette ülő beavatottat,
akinek egészen a derekáig ért egyenes, fekete haja, és a kezét fekete tetoválás
éktelenítette több helyütt is –, vagy csak össze-vissza beszélnek?

Zemaille
egy pillanatig józanul méregette, aztán biccentett.

– Szerintem
csak beszélnek!

Zemaille
sosem siette el a választ. Ami azt illeti, mindig józan volt, és elgondolkozó.
Alighanem a Barnát választja majd, ha nővérré emelik. Vagy talán a Fehéret.

Ritkaság
volt a Toronyban, a Tengeri Nép, az Atha'an Miere leánya. Csak négy aes sedai
volt most közülük, mindannyian Barnák, és köztük ketten is legalább olyan
idősek voltak, mint Gitara. Az Atha'an Miere leányai sosem jöttek a Toronyba,
hacsak nem jelentkezett bennük a szikra, vagy nem tudtak valahogy elkezdeni
maguktól is tanulni. Ilyen esetben a Tengeri Nép küldöttsége mindig elkísérte a
lányt a Toronyig, aztán amilyen hamar csak tudtak, fordultak is vissza. Az
Atha'an Miere nem szeretett sokáig távol lenni a sós víztől, és Tar Valon több
mint négyszáz tengeri mérföldre feküdt a legközelebbi tengeri kikötőtől.

Zemaille
viszont mintha teljesen el akarta volna felejteni a származását. Sosem beszélt
a Tengeri Népről, csak ha egy aes sedai kérdezgette. És fegyelmezett volt. Azok
alapján, amit Moiraine hallott, már a Toronyban töltött első naptól fogva csak
arra törekedett, hogy elérje a kendőt, pedig nem volt valami jó tanuló. Már
nyolc éve volt beavatott, és előtte tíz évig volt novícia, és Moiraine is
többször látta, amint hosszasan elügyetlenkedett egyik vagy másik fonattal,
aztán olyan tökéletesen helyre rakta, hogy az ember nem is értette, miért nem
sikerült már sokkal előbb. Igaz, mindenki a maga ütemében haladt, és a Torony
senkit sem hajtott gyorsabban, mint amennyi tellett tőle.

Az előttük
lévő sorban felkapta a fejét egy magas beavatott, és nagy nehezen hátra
tekergőzött. Szinte ugrált izgalmában.

– Mondom,
hogy a Jövendőmondásról van szó! Gitarára rátört a Jövendőmondás, mielőtt
meghalt volna, és az amyrlin most elmondja nekünk is, mit látott! Ti ketten
voltatok szolgálatban odabenn, mikor meghalt, ugye? Mit mondott?

Siuan
megdermedt, és Moiraine már épp hazugságra nyitotta a száját, de Tarna
megmentette.

– Moiraine
mondta már nekem, hogy Gitarát nem fogta el a Jövendőmondás, Aisling! És
megtudjuk, hogy az amyrlin mit akar, amint megérkezett! – Mint mindig, most is
hűvös volt a hangja, bár nem éles. Aisling ennek ellenére vadul elvörösödött.

Del
Aisling a Torony másik ritkasága volt, a Tuatha'an, a kolompárok gyermeke. A
Tuatha'an tagjai hivalkodó színűre mázolt lakókocsikban éltek az egyik faluból
a másikba utazva, és a Tengeri Néphez hasonlóan ők sem akarták, hogy magukat
tanító vadak éljenek közöttük. Ha valamelyik csapat rájött, hogy az egyik
lányban felébredt a szikra, megfordították a kocsijukat, és amilyen gyorsan
csak tudtak, Tar Valon alá utaztak. Verin, a zömök Barna, aki még Moiraine-nél
is alacsonyabb volt, azt tanította, hogy a kolompár lányok még csak nem is
próbáltak meg maguktól megtanulni fókuszálni, és egyáltalán nem akartak
fókuszálni vagy aes sedai-ok lenni.

Biztos
hogy így is volt, hiszen Verin ezt tanította, de Aisling legalább olyan
elszántan vetette magát a tanulmányaiba, mint Zemaille. Bár jóval nagyobb
sikerrel. Alig öt év után megkapta a gyűrűt, ugyanabban az évben, mint Siuan és
Moiraine, s Moiraine úgy vélte, hogy legfeljebb egy éve lehet már csak hátra a
kendőig.

Az
emelvény mögött kinyílt egy ajtó, és Tamra libegett be rajta. Ugyanazt a
sötétkék ruhát viselte, mint előző éjszaka, a nyaka körül pedig ott fénylett az
amyrlin stólája. Moiraine az elsők között látta meg, az elsők között pattant
talpra, de egy szempillantás múlva már mindenki állt, és vágni lehetett volna a
csöndet. Olyan különös volt magában látni az amyrlint! Ha Tamra nagy ritkán
felbukkant a folyosón, mindig legalább két-három aes sedai kísérte – néha csak
egyszerű nővérek voltak azok, akik valami folyamodvánnyal éltek, máskor a
Torony Csarnokának Ülnökei beszéltek meg vele valami, a Csarnok elé terjesztett
ügyet. Moiraine fáradtnak látta. Ó, persze kihúzta magát, és olyan
arckifejezéssel méregette őket, mintha képes lenne a falon is átgyalogolni, ha
úgy hozza a sors, de a szemében olyan mély fáradtság égett, amelynek vajmi
kevés köze lehetett az alváshiányhoz.

– Hálából
azért, hogy továbbra is őrzik Tar Valon békéjét – kezdte, a hangja könnyedén
elért mindenkihez –, úgy döntöttem, hogy a Torony száz aranykoronát ad minden
egyes nőnek, aki az első katonák megérkezése és a veszedelem elmúlása közti
napokban adott életet gyermekének! Épp ezekben a percekben jelentik be a hírt
az utcákon is!

Senki nem
volt olyan ostoba, hogy az amyrlin szavába vágjon, de erre jó páran
felmordultak. Siuan is; bár ő tulajdonképp inkább csak nyögött egyet. Soha
életében nem látott még tíz aranykoronát sem egy kupacban, nemhogy százat! Száz
koronából már jókora gazdaságot lehetett venni, vagy ki tudja, hány
halászhajót!

Tamra nem
törődött azzal, hogy kik és hányan szegték meg a szabályokat, hanem megtorpanás
nélkül folytatta.

– Mint
közületek jó páran már nyilván tudják, a hadsereg nem csak katonákból áll,
hanem mások is követik őket; néha többen is, mint ahányan egyáltalán harcolnak!
Közülük sokan mesteremberek, a háborúhoz elengedhetetlen páncélkovácsok,
fegyverkovácsok, patkolókovácsok és bognárok, de közéjük tartoznak a katonák
feleségei és az egyéb nők is. Minthogy a hadsereg védte pajzsként Tar Valont,
úgy döntöttem, hogy ezekre a nőkre is kiterjesztem a jutalmat!

Moiraine
azon kapta magát, hogy az alsó ajkát harapdálja, és sietősen abbahagyta. Régi
rossz szokása volt, bár igyekezett elhagyni. Semmi értelme nem lett volna ilyen
egyértelműen kimutatni, hogy épp veszettül jár az agya. De legalább most már
tudták, hogy Tamra mit akar! Nyilván azt hiszi, hogy a gyermek nemsokára
megszületik! De mi a Fényt akarhatott azzal, hogy mindezt a beavatottaknak is
bejelentette?

– A
veszély még fennállhat egy ideig – mondta Tamra –, bár ma reggel azt
jelentették, hogy az aielek talán visszavonulnak. Ennek ellenére a helyzet elég
biztonságosnak tűnik ahhoz, hogy elkezdjük begyűjteni a neveket, legalább a
városhoz legközelebb eső táborokban. Ahhoz, hogy igazságosan járjunk el ezekkel
a nőkkel szemben, a lehető leghamarabb össze kell írnunk őket, még mielőtt bármelyikük
is hazamenne! Ha az aielek tényleg elvonulnak, jó páran hazatérnek! A katonák
jó része követi az aieleket, és a tábori követők is hamarosan utánuk erednek.
Nyilván pár nő útnak indul, mielőtt megtalálnánk őket, úgyhogy azokat is össze
kell írnotok, akik szültek, de már nincsenek a táborban. Mindent írjatok le,
ami segíthet a felkutatásukban! Írjátok fel, hogy ki az apa, hogy melyik
városból vagy faluból, melyik országból jöttek; írjatok fel mindent!
Mindegyikőtöket a Torony négy őre kíséri el, hogy senki se zavarhasson
benneteket!

Moiraine
kis híján megfulladt, de csak sikerült csendben maradnia. A kevésbé
fegyelmezett beavatottak döbbenten tátogtak. Már az is ritka volt, hogy egy
beavatott elhagyhatta a várost, de hogy nővérek kísérete nélkül kiengedjék
őket? Ez hallatlan!

Tamra
apró, engedékeny mosollyal kivárta, hogy magától helyre álljon a rend. Nyilván
tudta, hogy most halálosan megdöbbentette őket. És nyilván meghallott valamit,
amit Moiraine nem kapott el. Amint ismét csend lett, az amyrlin hozzátette:

– Ha
azt kellene hallanom, hogy valaki az Egyetlen Hatalmat használta, hogy megvédje
magát, Alanna, az a valaki nagyon kényelmetlenül ül majd, miután meglátogatta a
novíciák főnökasszonyát!

Egyik-másik
beavatott még mindig elég zavart volt ahhoz, hogy most felkuncogjon, sőt, volt,
aki hangosan nevetett. Alanna a szíve mélyén félős volt, de elszántnak és
bátornak akarta mutatni magát. Mindenkinek elmondta, hogy a Zöldbe, a Csata
ajahba fog tartozni, és egy teljes tucat őrzője lesz. Csak a Zöldek kötöttek
magukhoz egynél több őrzőt. Persze ennyi őrzője nem volt senkinek sem, de
Alanna már csak ilyen volt: mindig, mindent eltúlzott.

Tamra
ismét tapsolt egyet, és egy csapásra elhallgattak a kuncogók és a kacagók. Még
az ő engedékenységének is voltak határai.

– Mindannyian
vigyázzatok magatokra, és engedelmeskedjetek a mellétek rendelt katonáknak! –
Most már nem mosolygott, és a hangja is határozottan csengett. Az Amyrlin Trón
nem tűrte el, hogy az uralkodók ellene szegüljenek az akaratának; a beavatottakkal
miért bánt volna könnyebben? – Tar Valon falain kívül nem csak az aielek
jelentenek rátok veszélyt! Néhányan aes sedai-nak hisznek majd benneteket, és
nyugodtan meghagyhatjátok őket ebben a hitben, egészen addig, amíg nem kell azt
állítanotok, hogy nővérek vagytok. – Most még inkább elmélyült a csend; a
Torony egyik legalapvetőbb törvénye mondta ki, hogy senki más nem állíthatja
magáról, hogy aes sedai, csak a beavatott nővérek, és ez azon törvények közé
tartozott, amelyet a Torony hatáskörén kívül eső nőkkel szemben ugyanolyan
szigorral alkalmaztak. – De jó pár gazember csak egy csinos fiatal arcocskát
lát majd. Könnyű prédának vélnének benneteket, ha nem lenne ott a kíséretetek.
Jobb nem kísérteni a sorsot, és elkerülni a gondot! És azt se feledjétek, hogy
a hadseregben ott vannak a Fény Gyermekei is! A fehérköpenyek felismerik a
beavatottak ruháját, és ha úgy vélik, hogy különösebb kavarodás nélkül át
tudják lőni a szívét, hát legalább olyan szívesen megölik, mintha egy aes sedai-jal
végezhetnének!

Hihetetlennek
tűnt, hogy a terem még csendesebb lehet, de mégis ez történt. Moiraine úgy
érezte, hogy szinte hallja, hogyan lélegeznek a többiek, épp csak mintha
mindenkiben bennszakadt volna a lélegzet. Ha egy aes sedai eltűnt valahol a
világban, és ez megtörtént olykor-olykor, először általában az jutott a többi
eszébe, hogy a fehérköpenyek végeztek vele. A Gyermekek árnybarátoknak
tartottak minden aes sedai-t, és úgy vélték, hogy az Egyetlen Hatalom
használata olyan szentségtörés, melyre csak a halál az egyetlen méltó büntetés
– és bármikor szívesen végrehajtották az ítéletet. Senki sem értette, miért
jöttek el megvédeni Tar Valont. A beavatottak közül legalábbis senki sem.

Az amyrlin
lassan végigfuttatta a tekintetét a sorokon. Végül aztán biccentett egyet, és
láthatóan elégedett volt, hogy a figyelmeztetés hatott.

– A
Nyugati Istállóban már nyergelik a lovaitokat. Az ebédcsomagot a nyeregtáskában
találjátok, akárcsak mindazt, amire szükségetek lehet! Most pedig térjetek
vissza a szobáitokba, vegyetek fel egy erős cipőt és a köpenyeteket! Hosszú
napotok lesz, és hideg. A Fény áldása kísérjen benneteket! – Ezzel el is
bocsátotta őket; egy emberként álltak fel és pukedliztek, de amint elindultak a
kijárat felé a padsorok közt, Tamra még egyszer megszólalt, mintha csak most
jutott volna eszébe. – Ó, és még valami! – Mindenki azonnal megállt. – A nő
nevével együtt jegyezzétek fel a gyermek nevét és nemét is, hogy melyik napon,
és pontosan hol született! A Torony feljegyzéseinek ebből a szempontból is
teljesnek kell lenniük! Most már mehettek! – Mintha csak az utolsó pillanatban
jutott volna az eszébe, és nem ez lett volna a legfontosabb! Az aes sedai-ok
így rejtették el mindenki szeme előtt a dolgokat. Volt, aki szerint az aes sedai-ok
találták ki a Házak Játékát is.

Moiraine
nem bírta megállni, hogy ne nézzen össze Siuannal. Siuan szíve mélyéből gyűlölt
mindent, ami akárcsak távolról is az írnoki munkára emlékeztetett, de most
szélesen vigyorgott. Segítenek megtalálni az Újjászületett Sárkányt! Igaz, csak
a nevét fogják feljegyezni, és az anyjáét, de egy beavatott ennél nagyobb
kalandban nem reménykedhetett.

Negyedik fejezet

A Tornyon kívül

Moiraine szobája nem sokban
különbözött Siuanétól. A két párnázatlan, egyenes hátú szék és az aprócska,
szögletes asztalka akár ugyanabból a nincstelen parasztházból is kikerülhetett
volna, bár egy tanyán nem lett volna négy könyv. Moiraine ágya keskenyebb volt,
mint Siuané, illiani szőnyege kerek és virágmintás, imitt-amott már foldozott,
és az ő mosdóállványán a tál szenvedett súlyos sérüléseket valamikor a múltban.
A tükör egyik sarka megrepedt. Ettől eltekintve azonban akár ugyanaz a szoba is
lehetett volna. Moiraine még csak nem is vesződött a tűzrakással. Óvatosabban
elrendezte este a parazsat, mint Siuan, de most nem maradt olyan sokáig a
szobában, hogy ilyen rövid idő alatt felmelegedhetett volna a levegő.

Belekotort
a ruhásszekrény aljába – kicsit nagyobb volt, mint Siuané, de éppolyan
dísztelen –, és előrángatott egy pár jó erős cipőt. Már a puszta látványtól
elfintorodott. Ronda volt, sokkal vastagabb bőrből szabták, mint az itteni
cipellőjét, és a cipőfűzővel egy nyerget meg lehetett volna javítani. De ebben
száraz maradt a lába a legnagyobb hóban is, míg a kis papucscipőkben szétázott,
összefagyott volna. Elővett egy pár vastag gyapjúharisnyát, leült a megvetetlen
ágy szélére, és lassan felhúzta a már rajta lévő harisnya fölé. Egy pillanatra
elgondolkozott azon, hogy még egy adag fehérneműt is felvegyen. A Toronyban
hideg volt, ám bárhová mennek is, ott még hidegebb lesz. De nem volt rá idő. És
különben sem akart levetkőzni ebben az irgalmatlan fagyban. Nyilván valami
védett helyen írják majd össze a listát, és tűz is lesz a közelben, vagy
legalább egy parázstartó. Másképp nem is lehetne. A táborokban nyilván a legtöbben
aes sedai-nak fogják nézni őket, épp ahogy Tamra mondta.

A
szekrényből ezek után egy keskeny, szépen megmunkált bőröv került elő ezüst
csattal és egy egyszerű hüvelyű, vékony, ezüst markolatú tőrrel. A penge alig
volt hosszabb Moiraine tenyerénél. Nem volt rajta, mióta csak a Toronyba
érkezett, és először igencsak szokatlan volt a derekán. Jóllehet, megtiltották,
hogy az Egyetlen Hatalommal védje meg magát, de szükség esetén a tőr is
megteszi! Az erszényét is átcsatolta rá az ágyon hagyott fehér bőrövről, és egy
pillanatra elgondolkozott. Az mind szép és jó, hogy Tamra szerint mindent
megtalálnak a nyeregtáskában, amire csak szükségük lehet, de sosem volt jó
ötlet másra bízni, hogy mindennel ellássa az embert – még magára az Amyrlin
Trónra sem. Moiraine betette hát elefántcsont fésűjét és elefántcsont nyelű
hajkeféjét egy bőrtáskába. Bármilyen sürgős is összeírniuk a neveket, nem hitte
volna, hogy egy ápolatlan beavatotthoz ne lenne pár keresetlen szavuk a
nővéreknek. Becsúsztatta mellé sötétkék bőr lovaglókesztyűjét is, amelyen épp
csak egy kis finom hímzés ékeskedett. Ezt egy aprócska varrókészlet követte egy
faragott fekete fadobozban, egy gombolyag erős szalag, két pár tartalék
harisnya, ha netán mégis beázna a cipője, és jó néhány különféle méretű kendő,
ami mindig jól jöhet. Sietve elcsomagolt még pár hasznos holmit, például egy
összecsukható kis kést, hátha nekik kell meghegyezniük a lúdtollakat; elvégre
könnyen lehet, hogy azt kapnak majd a táborban! A nővéreket sosem
kényszerítenék ilyen alantas munkára, de ők még nem voltak nővérek.

A vállára
vetette a zsákot, felkapta a köpenyét – az alját és a csuklyáját ennek is hét
színes csík szegte, akárcsak a beavatottak többi ruháját –, és épp időben
rohant ki ahhoz, hogy lássa, amint Meidani és Brendas eltűnnek a lépcsőn. Csak
úgy lobogott a köpenyük siettükben. Siuan türelmetlenül várta. Az ő vállán is
kis bőrszütyő lógott a köpeny alatt, és kék szeme izgatottan csillogott. Nem ő
volt az egyetlen, akit magával ragadott a pillanat. A lépcsőház túloldalán Katerine
Alruddin szökkent ki a szobájából, és tele torokból kiabálva követelte, hogy
Carlinya azonnal adja vissza a varrókészletét, aztán már rohant is vissza, meg
sem várta a választ.

– Alanna,
Pritalle, tudtok kölcsönadni egy pár tiszta harisnyát? – kiáltott fel valaki
egy emelettel lejjebbről.

– Tegnap
már adtam neked egyet! – válaszolta valaki fentről.

Az egész
lépcsőházban ajtók csapódtak, nők szaladtak ki-be, hol Temaile-t, hol
Desandrét, hol Coladarát, hol Atuant keresték, hol valaki mást, hogy adja vissza
ezt, vagy adja kölcsön azt. Ha akárcsak egy nővér is a környéken lett volna,
mindegyiküket komoly bajba sodorta volna ez a hangzavar.

– Mi
tartott ilyen sokáig, Moiraine? – kérdezte Siuan lihegve. – Gyere már, mielőtt
még itt hagynak minket!

Hosszú léptekkel
elindult, mintha valóban azt hitte volna, hogy az őrök elmennek nélkülük, ha
nem sietnek. Ez persze lehetetlen volt, de Moiraine sem tétovázott. Minek
tétovázott volna, ha egyszer elhagyhatja a várost? Ráadásul épp most!

Odakinn a
nap még mindig félúton sem járt delelőre. Sűrűsödő, sötétszürke fellegek
száguldottak át az égen. Lehet, hogy még napszállta előtt ismét havazni kezd.
Ez semmivel sem könnyítené meg az előttük álló feladatot. Könnyű járás esett,
mivel a Toronynak beavatottai számára fenntartott épületszárnya mögött emelkedő
Nyugati Istállóig felsöpörték a széles, kaviccsal felszórt útról a havat.
Persze nem a beavatottak kedvéért: a legtöbb nővér is a Nyugati Istállóban
tartotta a lovát, és a munkások szükség esetén akár naponta kétszer vagy
háromszor is megforgatták a hólapátokat.

Az istálló
maga egy három emelet magas, sötétszürke kőépület volt, nagyobb még a Nappalota
márványistállóinál is, de most az előtte ásító, kockaköves udvart szinte
megtöltötték a durva kabátú lovászok, a felnyergelt lovak és a Torony sisakos,
szürke acél mellvértes őrei. Az őrök kabátja és köpenye sötét volt, szinte
fekete: Tar Valon fehérrel kihímzett lángja szinte világított a ruhájukon. A
mellvértre vetett hétszínű csíkos tabard elárulta a zászlósokat és az egy darab
tisztet. Brendas és Meidani épp nyeregbe kászálódtak, és már vagy egy fél tucat
beavatott indult meg lóháton, köpenybe, csuklyába burkolódzva, őreik gyűrűjében
a Napnyugat Kapu felé. Moiraine egy pillanatig dühös volt, amiért ilyen sokan
megelőzték őket. Vajon egyáltalán nem csomagoltak semmit? Másképp hogy lettek
volna ilyen gyorsak? Na persze ők nem tudták, hogy tulajdonképp mit is
keresnek! Ettől kicsit jobb kedve kerekedett.

Átverekedte
magát a tömegen, és megkereste pej kancáját. Egy nyurga lovász tartotta a
kantárját. Látványos nemtetszés ült ki keskeny arcára. Nyilván úgy vélte, hogy
egy beavatottnak nem illene saját lovat tartania. Valóban kevesen tették – a
többségük nem engedhetett meg magának egy lovat, és ráadásul ritkán volt rá
alkalmuk, hogy kilovagoljanak a Tornyon kívülre –, de Moiraine Nyíllal
ajándékozta meg magát, mikor megkapta a gyűrűt. A mai napig úgy vélte, hogy ez
a makacsság kis híján Merean szobájába vezetett. Ennek ellenére nem bánta meg,
hogy megvette Nyilat. A kanca nem volt valami nagy, de Moiraine utálta, ha
kisgyereknek néz ki, és a nagyobb lovakon bizony ennek meg volt az esélye. És
Nyíl még sokáig futott, mikor a nagyobb lovak már rég kidőltek. A gyors ló
igencsak jó dolog volt, de a kitartó ló még annál is jobb. És Nyíl gyors is
volt, kitartó is. És olyan kerítéseken is át tudott ugrani, amelyektől a
legtöbb másik ló meghőkölt. Mikor ez kiderült, tényleg a novíciák
főnökasszonyánál találta magát. A nővérek nem értékelték, ha egy beavatott
puszta kedvtelésből a nyaktörést kockáztatta. Nagyon nem értékelték.

A lovász a
kezébe akarta nyomni a kantárat, de Moiraine először a magas nyeregkápára
akasztotta a bőrzsákot, aztán felhajtotta a nyeregzsák füleit. Az egyik oldalon
egy asztalkendőbe csavarva egy fél fekete cipót talált, olajos papírban pár
szem szárított sárgabarackot, és egy jókora, halványsárga sajtkaréjt. Ennyit
sosem tudott volna megenni egymaga, de akadt nála nagyobb étkű beavatott. A
nyeregtáska másik oldalán egy fényesre csiszolt fa írótábla, egy jókora köteg finom
papír és két acélhegyű toll volt.

Nem
lesz túl sok szükségem a tollkésre, gondolta szomorkásan, de igyekezett semleges
arckifejezést ölteni. Nem akarta, hogy a lovász zavarban lássa. És különben is,
legalább készült.

Az
írótáblában helyet találtak egy szorosan bedugaszolt, nehéz tintásüvegnek is. A
lovász leplezetlen vidámsággal nézte, ahogy Moiraine alaposan megrázza az
üvegcsét, hogy meggyőződjön róla, valóban szorosan tart a dugó. Persze
vihoghatott, amennyit csak akart, és még a kezét sem kellett a szája elé tennie
– de nem neki kellett volna feltakarítania mindent, ha a tinta belefolyik a
táskába! Moiraine olykor szívből sajnálta, hogy a szolgák nem ugyanúgy nézték a
beavatottakat, mint a novíciák.

A lovász
túlzott meghajlással köszönte meg, mikor végre átvette a kantárt, és összefont
tenyérrel lehajolt, hogy a lóra segítse – ez is mérhetetlen gúnyról árulkodott
–, de Moiraine nem fogadta el a segítségét. Felhúzta szoros lovaglókesztyűjét,
és könnyedén a nyeregbe szökkent. Na, ezen vihogjon, ha akar! Már kiskorában
felültették az első pónijára – persze még csak futószáron – amint elengedett
kézzel tudott járni, és tízéves volt, mikor az első rendes lovát kapta.

Sajnos a
beavatottak ruhái nem voltak felhasítva, hogy kényelmesebben lehessen bennük
lovagolni, és az, hogy hiába próbálta lerángatni a szoknyáját a lábszárára,
némileg rontott az összképen. Pedig nem szégyellős volt, csak fázott. Vagy
legalábbis nem volt annyira szégyellős. Észrevette azonban, hogy némelyik őr az
ő harisnyás lábszárát méregeti, és vadul elvörösödött. Kis híján a térdéig
kilátszott a lába! Igyekezett úgy tenni, mintha a férfiak a világon sem lettek
volna, és elindult, hogy megkeresse Siuant.

Siuannak
is akart venni egy lovat, hogy megünnepeljék a gyűrűt, és most azt kívánta, bárcsak
ne hagyta volna magát lebeszélni róla. Siuannak minden gyakorlásra szüksége
lett volna. Olyan ügyetlenül mászott fel a hátasára, hogy még ez a zömök,
láthatóan igen békés szürke herélt is hátrafordította a fejét, és elítélő
pillantásokkal méregette. Kis híján leesett, mikor a másik lábát is megpróbálta
a kengyelbe tenni. Miután ezzel is megvolt, olyan erősen megmarkolta a kantárt,
hogy sötétszürke kesztyűje majdnem szétrepedt, és elszánt arcot vágott, mint
aki tudja, hogy most élete egyik legnehezebb próbatétele előtt áll, és könnyen
megeshet, hogy elbukik. Tulajdonképp ez így is volt. Siuan tudott lovagolni,
épp csak rettenetesen rosszul. Egyik-másik férfi az ő térdig kivillanó lábát is
jól megnézte magának, de Siuan mintha észre sem vette volna, mi történik
körülötte. Persze akkor sem jött volna zavarba, ha történetesen észreveszi.
Azok alapján, amit mesélt, mikor a halászbárkán dolgozott, fel kellett kötnie a
szoknyáját, és gyakran még jóval a térde fölött is kilátszott a lába!

Amint mind
a ketten nyeregben voltak, egy fiatal alhadnagy – egyetlen rövid, fehér bokréta
a sisakján jelölte csak a rangját – odaintett melléjük nyolc őrt. Az alhadnagy
igazán csinos volt, már amennyire a sisakrostélyon át ezt meg lehetett ítélni,
de a Torony őrei okosabbak voltak annál, semmint hogy rámosolyogjanak a
beavatottakra, és még csak meg sem nézte őt és Siuant, mielőtt elfordult volna.
No nem mintha Moiraine örült volna, ha rámosolyog, vagy mintha ő maga vissza
akart volna mosolyogni – nem volt ő már ostoba kis novícia! –, de szívesen
elnézegette volna még egy darabig.

A
kíséretük vezetője egyáltalán nem volt csinos. A magas, ősz zászlós arcán
örökös elégedetlenség honolt, és kurtán, mély, reszelős hangon mutatta be magát
– Steler –, aztán máris laza gyűrűbe fogta őket az embereivel, és további
magyarázkodás nélkül a Napnyugat-kapu felé indította loncsos deres heréltjét.
Az őrök sietve utána indultak, és Moiraine azon kapta magát, hogy őt és Siuant
bárányként terelik maguk között. Bárányként! Nehezére esett megőriznie a
nyugalmát. De jó is volt gyakorolnia! Siuan láthatóan úgy vélte, hogy neki
semmiféle gyakorlásra nincsen szüksége.

– A
nyugati partra kellene mennünk – szólalt meg, és mérgesen méregette Steler
hátát. A férfi nem válaszolt. Siuan a szürke húsos farába vágta a sarkát, és a
zászlós mellé léptetett; kis híján lecsúszott a nyeregből a manőver közben. –
Hallotta, mit mondtam? A nyugati partra kellene mennünk!

A zászlós
hangosan felsóhajtott, és végre Siuan felé fordult. Alaposan végigmérte.

– Azt
mondták, hogy a nyugati partra vigyem magukat... – Elgondolkozott, mintha nem
tudná, hogy milyen címen szólítsa. Az őröknek ritkán volt rá alkalmuk, hogy
beavatottakkal beszéljenek. Láthatóan semmi sem jutott eszébe, mert mindenféle
megszólítás nélkül, és sokkal határozottabban folytatta. – Most pedig ha
bármelyiküknek baja esik, az eljut az én fülembe is, és nem akarok ilyesmit
hallani, úgyhogy maradjanak csak szépen a gyűrűben, jól van? Jól van, jól van,
most már menjen! Vagy addig itt állunk, amíg el nem indul!

Siuan álla
megfeszült, de bevárta Moiraine-t, és mellette lovagolt tovább.

Moiraine
körbenézett, és meggyőződött róla, hogy egyik katona sem hallhatja, mit mond.

– Nem
gondolhatod komolyan, hogy mi találjuk meg, Siuan! – suttogta. Persze ő is
ebben reménykedett, de ez a valóság volt, nem pedig valami mutatványos meséje!
– Lehet, hogy még meg sem született!

– Nekünk
is ugyanannyi esélyünk van rá, mint bárki másnak – mormolta Siuan. – Sőt, még
több, hiszen mi tudjuk is, hogy mit keresünk! – Még mindig mogorván méregette a
zászlóst. – Ha magamhoz kötök majd egy őrzőt, teszek róla, hogy azt tegye, amit
mondok neki!

– Meg
akarod kötni Stelert? – kérdezte Moiraine ártatlanul. Siuan olyan döbbent
iszonyattal nézett vissza rá, hogy már-már felnevetett. De Siuan ugyanakkor kis
híján megint leesett a lóról, és ezen már nem tudott ilyen jól mulatni.

Miután
átértek a vaspántos Napnyugat-kapun, és maguk mögött hagyták a vaskos fába
vert, aranyozott, lenyugvó napkorongokat, amelyekről a kaput elnevezték, hamar
világossá vált, hogy délnyugatra tartanak a felkövezett utcákon, az Alindaer-kapu
felé. A városnak számtalan vízi kapuja volt a kisebb csónakok számára, és a Déli-kikötőben
és az Északi-kikötőben a folyami hajók is kényelmesen le tudtak horgonyozni, de
csak hat hídkapu nyílt a szárazföldre. Az Alindaer-kapu a legdélebbi volt a
három nyugatra vivő kapu közül, és ez nem jósolt sok jót arra nézve, hogy a
Sárkány-bérc közelébe jutnának, de Moiraine nem hitte volna, hogy Steler
hajlandó az ő kérésük miatt megváltoztatni az útirányt. Amit
nem tudsz megváltoztatni, azzal meg kell tanulnod együtt élni, mormolta
magában savanyúan. Siuan alighanem a fát is átharapná most dühében.

Siuan
azonban csak Steler hátát bámulta csendesen. Most már nem volt dühös a
tekintete, inkább úgy nézett, mint amikor valami rejtvényen törte a fejét – és
Siuan szerette a nehéz feladványokat, a bonyolult kirakós játékokat, amelyekről
senki sem hitte volna, hogy valaha szét lehet szedni őket. De Siuannak mégis
mindig sikerült. És a találós kérdésekkel és a számtani feladványokkal is
legalább ilyen jól boldogult. Siuan olyan dolgokban is meglátta a rendszert,
amelyekben senki más nem. Most annyira elfoglalta a zászlós méregetése, hogy
szinte könnyedén lovagolt, ha nem is valami ügyesen. De legalább nem akart minden
lépésnél leesni a lóról.

Lehet,
hogy azt is kitalálta, Stelert mivel lehetne meggyőzni, de Moiraine-t a maga
részéről sokkal jobban érdekelte a város. Végtére is még a beavatottak sem
hagyhatták el minden nap a Tornyot, és Tar Valon volt a legnagyobb, a legszebb
város az általuk ismert világon. Sőt, bizonyára az egész világon! A sziget kis
híján tíz mérföld hosszú volt, és a nyilvános parkok és a magánkertek –
valamint természetesen az Ogier liget – kivételével város fedte minden
talpalatnyi földjét.

Széles
utakon lovagoltak végig. Láthatóan már az első nap eltakarították róluk a
havat, és szinte alig lehetett lépni az emberektől. A legtöbben gyalog voltak,
bár itt is, ott is hordszékek és zárt gyaloghintók törtek át a tömegen. Ennyi
ember között azonban gyorsabban lehetett haladni gyalog, mint lovon, és csak a
leggőgösebbek és a legmakacsabbak – egy teari nemesasszony, a nyaka szinte
merev a magas, kemény csipkegallérban, mögötte a szolgái és a testőrei; egy
csapat józan tekintetű kandori kereskedő, széles ezüstláncaik csak úgy
csillogtak a mellkasukon; és kisebb csapatokban színes ruhájú, kunkorira fésült
bajszú murandyi udvaroncok, akiknek odakinn lett volna a helyük a csatában –
ragaszkodtak a lovukhoz. No és azok, akik messzire indultak, tette hozzá Moiraine
röstelkedve, és újra megpróbálta lehúzogatni a lábszárára a szoknyáját, persze
ezúttal is hiába. Mérgesen ránézett arra a ferde szemű saldaeai gazfickóra,
akinek majdnem kiesett a szeme, úgy méregette. Egyszerű gyapjúruhája alapján
kereskedő lehetett vagy mesterember. A Fényre, a férfiak sosem értették, hogy
egy nő mikor akarja, hogy megnézzék, és mikor nem! Vagy csak nem törődtek
vele... Mindenesetre Steler és a katonái a puszta jelenlétükkel is utat törtek
a tömegben. Senki sem akart a Torony nyolc állig felfegyverzett őrének útjába
állni. Moiraine nem hitte volna, hogy a tömegben bárki is tudná: a csíkos fehér
ruha a Fehér Torony beavatottait jelöli. Sokan utaztak Tar Valonba, de csak
azok nem kerülték el a Torony környékét is, akiknek az aes sedai-okkal volt
dolga.

A tömegben
mintha minden nemzet képviseltette volna magát. Persze már a közmondás szerint
is – "a világ Tar Valonba tart" – volt némi alapja. Voltak ott
elfátyolozott arcú taraboniak a messzi nyugatról, egészen a szemükig húzták az
átlátszó fátylakat, átvillant alóla tömött bajszuk, és voltak ott tengerészek
is, cserzett bőrű, mezítlábas férfiak, akik még ebben a hidegben sem bajlódtak
kapcával és meleg ruhával. Az Erininen vitorlázó hajókról jöttek. Egy
lemezpáncélos határvidéki lovagolt velük szembe: kőarcú shienari volt, ívelt
sisakja a nyeregkápán lógott, és a feje teljesen kopaszra volt borotválva, csak
a feje búbján ült egy hosszú konty. Nyilvánvalóan futár volt, a Toronyba
küldték, és Moiraine egy pillanatra elgondolkozott azon, hogy megállítsa-e. De
neki nyilván nem árulta volna el, miféle üzenetet hozott, és még Steler
emberein is át kellett volna verekednie magát. A Fényre, hogy utálta, hogy nem
tudhatja meg, mi hírt hozott!

Moiraine
jó pár sötét ruhás cairhienit is látott – kiríttak a tömegből, alacsonyabbak és
sápadtabbak voltak mindenki másnál. Voltak ott díszesen hímzett köpenybe
csavart altarai férfiak is, asszonyaikkal, akik szoroson összefogták magukon
élénk színű vörös-zöld, sárga köpenyeiket, hogy ha már mélyen kivágott ruháik
nem védik meg őket a hidegtől, legalább az melegítse őket. Csíkos kabátú, vagy
csipkés ruhájú teariek mellett is elsiettek, és egyszerű ruhás andoriak
mellett, akik úgy vágtak át a tömegen, mintha nemcsak pontosan tudnák, hová
akarnak menni, de mielőbb oda is szeretnének érni. Az andoriak egyszerre mindig
csak egy problémával törődtek – makacs népség voltak, gőgösek és
fantáziátlanok. Fél tucat díszes köpenyű, rézbőrű domani nő mellett is
elhaladtak – nyilván kereskedők voltak, a legtöbb domani nő, aki elhagyta az
otthonát, kereskedő volt –, épp húsos pitét vettek egy utcai árustól. Kicsivel
odébb Moiraine egy arafellit pillantott meg. A férfi kabátujját vörös csíkok
díszítették, fekete haja két, ezüst csengőkkel ékesített fonatban hullott a
hátára. Épp egy zömök illianival veszekedett, akit azonban mintha jobban
érdekelt volna, hogy minél szorosabban magára csavarhassa élénk csíkos
köpenyét. Moiraine még egy szénfekete bőrű fickót is megpillantott, aki akár a
Tengeri Nép tagja is lehetett, bár néhány teari is ilyen sötét bőrű volt. A
fickó megfakult köpenyébe burkolta a kezét, úgyhogy nem látszott, hogy van-e
rajta tetoválás, vagy sem.

Ennyi
ember már meglehetősen nagy zajt csapott pusztán azzal, hogy halkan beszéltek,
és a tetejébe még a szekerek és kordék megolajozatlan tengelyei is csikorogtak,
a lovak patkói fémesen kopogtak a kockakövön, a vasalt kerekek pattogva
forogtak. A kocsihajtók fennhangon kiabáltak, hogy utat, utat, az utcai árusok
szalagokat, tűket, pirított mogyorót és még vagy két tucat különféle dolgot
kínálgattak hordókból, nyakba akasztható tálcákról. A hideg dacára is
zsonglőrök és artisták mutatták be tudományukat az utcasarkokon, fuvolások,
hárfások, dudások játszottak földre tett kalapjukat őrizve, és boltosok
kiabáltak az üzlet ajtajában állva, hogy az ő árujuk szebb is, jobb is, olcsóbb
is a többiekénél. Az utcaseprők seprűvel, lapáttal és kis kordékkal
takarították fel a lovak potyadékát meg a többi szemetet, és folyamatosan
kiabáltak, hogy "utat a tiszta cipőknek! Utat, ha tiszta cipőket akar!".
Az egész olyan... hétköznapi volt. Mintha senki még csak észre sem vette volna
a levegőt megülő, savanykás füstöt. A Tar Valon falai előtt tomboló csata mit
sem változtatott a falak mögött zajló életen. Talán még egy háború sem lenne
elég ehhez. De mindezt persze Cairhienben is láthatta volna Moiraine, még ha
nem is ilyen tömegben vagy változatosságban. Tar Valonban a város maga volt a
legfőbb látnivaló.

A Fehér
Torony a város közepén emelkedett, vastag, csontfehér nyílként meredt az égre,
és csaknem száz öl magasra tört. Mérföldekről is látni lehetett. A városba
érkezők először ezt látták meg, jóval, mielőtt a falak feltűntek volna. Ez volt
az aes sedai-ok hatalmának szíve, és már ez az egyetlen épület is elegendő lett
volna ahhoz, hogy kiemelje Tar Valont a világ többi városa közül, de a falakon
belül más tornyok is emelkedtek. Nemcsak egyszerű tornyok, hanem spirálisan
csavarodó, ferde tornyok, némelyek olyan közel egymáshoz, hogy hidak kötötték
össze őket száz, kétszáz láb magasban, vagy még annál is feljebb. Még Cairhien
híres, tetőtlen tornyai sem versenyezhettek velük. Minden téren volt egy
szökőkút vagy egy emlékmű, netán egy szobor, és gyakorta ötven láb magas
emelvényeken álltak, de az épületek többsége is felülmúlta más városok emlékműveit.
A tehetősebb kereskedők és bankárok palotáit kupolák, tornyocskák, árkádos
sétányok tarkították, de a körülöttük tömörülő fogadók, kocsmák és istállók,
lakóházak, az egyszerű nép lakásai is olyan aprólékos faragványokkal és
domborművekkel voltak ékesek, hogy az másutt egy palotának is dicséretére vált
volna. Jó néhány egyszerű lakóház inkább palotának tűnt. Szinte mindegyiket az
ogierek emelték, ők pedig csak a szépségért építettek. És ahol az ogier
kőművesek szabad kezet kaptak, még csodálatosabb épületek emelkedtek – márpedig
szinte minden utcába jutott vagy fél tucat ilyen építmény is. Egy háromemeletes
bankház úgy nézett ki, mint egy épp szárnyra kapó, aranytollú márvány
madárcsapat, a kandori kereskedők céhháza pedig parton vágtázó lovakat idézett,
vagy talán a partra vetődő habból születő lovakat, és az egyik legnagyobb
fogadó, a Kék Macska mindenben megfelelt a nevének – pontosan úgy nézett ki,
mint egy alváshoz összegömbölyödött, kék macska. A Nagy Halpiac, a város
legnagyobb halpiaca mintha halraj lett volna, hatalmas, zöld, vörös és csíkos
halak raja. Más városokban is voltak ogierek által emelt épületek, de sehol sem
annyi, mint Tar Valonban.

Az egyik
ogier építményt felállványozták, és Moiraine csak annyit tudott kivenni, hogy
az épületet zöld meg fehér kő fedte, és mintha csupa ív lett volna a felszíne.
Ogier kőművesek serénykedtek a faemelvényeken, páran jókora fehér kőtömböket
emeltek épp egy, az utca fölé kilógó fadaruval. Még az ogierek munkáját is ki
kellett javítani időről időre, és az ember kőművesek nyomába sem érhettek az
ogierek tudásának. Mégis ritkán lehetett csak ogiert látni. Az egyikük most az
utcán állt, az első emelvényre felvezető, széles létra legalsó fokánál. Hosszú,
sötét kabátja a csizmája karimájáig ért, és a hóna alatt jókora papírköteg
fehérlett. Nyilván tervrajzokat vitt magával. Hunyorogva talán embernek is
lehetett volna nézni. Hunyorogva; no és ha az illető nem vette figyelembe, hogy
az ogier hatalmas szeme egy vonalban volt Moiraine-ével, amikor ellovagoltak előtte.
És hogy a haját áttörve az égnek emelkedett szőrpamacsos, hosszú füle, hogy az
orra majdnem olyan széles volt, mint az egész arca, és a szája szinte
kettészelte az ábrázatát. A szemöldöke úgy lógott, mint valami különös bajusz.
Moiraine udvariasan meghajolt felé a nyeregben, és az ogier hasonló
komolysággal viszonozta a köszönést. Ráérősen simogatta mellközépig érő, vékony
szakállát. De a füle vadul megrándult, és Moiraine látni vélte, amint elfordul,
és elmosolyodik, mielőtt nekiáll felmászni a létrára. Az az ogier, aki Tar
Valonba jött, nyilván felismerte a beavatottak ruháját.

A lány
elvörösödött, és oldalvást Siuanra pillantott; remélte, hogy a másik nő nem
látta, mi történt. Siuan továbbra is Stelert méregette. Lehet, hogy fel sem
tűnt neki az ogier! Siuan teljesen el tudott merülni a rejtvényeiben, de hogy
egy ogiert ne vegyen észre...!

Már
majdnem egy órája elhagyták a hatalmas Tornyot, mikor végre elérkeztek az
Alindaer Kapuhoz. Olyan széles volt, hogy akár hat szekér is áthajthatott volna
rajta egymás mellett, és magas, lőrésekkel tarkított bástyák védték. A város
hatalmas, fehér falait mindenhol tornyok őrizték, melyek mélyen a vízbe törtek,
de egyik sem volt olyan magas vagy olyan erős, mint a hidak bástyái. A
gigantikus, bronzpántos kapuk tárva-nyitva álltak, de a kaputornyokban nem
pihentek az őrök, és bármikor készek voltak lezárni a bejáratot. Az út mellett
két tucat alabárdos katona méregette a járókelőket. Nem voltak valami sokan.
Siuan, Moiraine és a kíséretük úgy vonzotta magára az őrök tekintetét, mint
mágnes a vasreszeléket. Bár inkább csak a csíkos ruhák tehettek róla. Ennek
ellenére senki nem szólt egy szót sem, hogy beavatottak miért hagyják el a
várost, úgyhogy valószínűnek tűnt, hogy egy másik csapat már előbb átlovagolt a
kapun. Az utcákon zúgó tömeggel ellentétben a kapunál szinte senki sem volt.
Aki Tar Valon falainak biztonságában akarta kivárni a csata végét, már réges-rég
odabenn volt, és a békét idéző benti hangulat dacára még senki sem vélte
biztonságosnak a távozást. Az egyik őr az út mentén, egy széles vállú zászlós,
odabiccentett Stelernek. Steler visszabólintott, de nem állt meg.

A lovak
patái alatt megdöndült a híd, és Moiraine-ben bennszakadt a lélegzet. A hidak
maguk is csodának számítottak, az Egyetlen Hatalom segítségével építették őket,
és a csipkekő majdnem egy mérföldön át ívelt a víz felett, mire ismét földet
ért a túlpart mocsaraiban. Közben nem támasztotta meg egyetlen pillér sem, és
középen olyan magas volt, hogy a legnagyobb folyami hajó is kényelmesen elsiklott
alatta. De nem ez rázta meg ennyire. Hanem az, hogy kinn volt a városból. A
nővérek erősen beleverték a novíciákba, hogy már az is szökési kísérletnek
számít, ha valamelyik hídra teszik a lábukat; márpedig egy novícia ennél csak
egy súlyosabb bűnt követhetett volna el: ha embert is öl. Ugyanez állt a
beavatottakra is, bár őket már nem kellett emlékeztetni a dologra. És most kinn
volt a városból, szabadon, mintha csak megkapta volna már a kendőt! Végignézett
a körülötte lovagoló katonákon. Jól van na, majdnem olyan szabadon!

A híd
legmagasabb pontján, vagy ötven lépésnyire a folyó felett Steler hirtelen
megálljt parancsolt. Vajon elég bolond lenne, hogy innen akarja megcsodálni a
Sárkány-bércet, hogy épp itt nézze, amint törött csúcsából füstszalag kunkorodik
az égre? Moiraine örömében szinte elfeledkezett a hidegről, de az Alindrelle
Erininről lecsapó éles szél bevágott a köpenye alá, és hamar eszébe juttatta.
Az égett fa bűze a szélben mintha még erősebb lett volna. És most jött rá, hogy
a harsonák is elhallgattak. Valamiért a csend legalább olyan nyomasztóan hatott
rá, mint előtte a nagy harsogás.

Aztán
észrevette a híd lábánál ténfergő lovascsapatot. Kilenc vagy tíz férfi
várakozhatott odalenn, a város falait méregették. Moiraine már egyáltalán nem
aggódott amiatt, hogy vajon miért hallgattak el a harsonák. A lovasok fényes
mellvértje, fémsisakja ezüstösen csillogott, és hosszú, fehér köpenyük alja a
lovuk farára terült. Moiraine magához ölelte a Forrást, hagyta, hogy eltöltse
az öröm és az élet, de jelenleg ennél még sokkal fontosabb volt, hogy a Hatalom
a szemét is megélesítette. Amint azt gyanította, a lovasok mellére baloldalt
lobogó, arany napkorongot hímeztek. A Fény Gyermekei. És el merészelik állni az
utat Tar Valon egyik hídján? Jól van, csak Siuan, ő maga és a kíséretük járt
arra, de az elv! És az, hogy csak Siuan, ő maga és a kíséretük járt erre,
tulajdonképp csak rontott a helyzeten. Teljesen elviselhetetlenné tette.

– Steler
zászlós! – szólalt meg hangosan. – A fehérköpenyek nem késztethetik meghátrálásra
a Torony beavatottjait! Sem a Torony őreit! Tovább lovagolunk!

Az az
ostoba fickó még csak hátra sem nézett rá, továbbra is a fehérköpenyeket
méregette. Talán ha fejbe vágja egy kicsit egy Levegő fonattal...

– Moiraine!
– súgta Siuan alig hallhatóan, de annál élesebben.

Moiraine
döbbenten nézett a barátnőjére. Siuan mérgesen bámult vissza rá. De honnan
tudhatta? Még csak nem is kezdett neki a fonatnak! Persze Siuannak igaza volt.
Nem engedhették meg maguknak. Moiraine szégyenkezve elengedte a saidart, és felsóhajtott, mikor kiürült belőle ez a
gyönyörűséges elevenség. Megremegett, és még szorosabban maga köré csavarta a
köpenyét. Mintha az bármit is segített volna.

A
fehérköpenyek végül megfordultak, és visszalovagoltak a faluba. Alondaer jókora
falu volt, szinte már város; a házak két, olykor háromemeletesek is voltak,
szép kék cseréptetővel, saját fogadóival, boltjaival és piacaival. A fehér
hótakaró tisztának és békésnek mutatta. A fehérköpenyek pár pillanatra teljesen
eltűntek. Steler azonban nem ugratta meg a lovát, amíg nem látták őket ismét
feltűnni két épület közt, az északra tartó utcán, és még így is folyamatosan ide-oda
forgatta a fejét, és egy pillanatra sem vette le a kezét a kardmarkolatáról. Az
előttük ásító utcákat figyelte már a hídról lefelé tartva. Ahol egy csapat
fehérköpeny feltűnt, ott akár több is meglapulhatott. Moiraine-t hirtelen
elöntötte a hála, hogy Steler és az emberei mellettük vannak. Egy tőrrel ugyan
nem érne sokat a fehérköpenyek nyílvesszői ellen! Az úti előkészületei mégsem
bizonyultak valami hasznosnak.

Mikor
elérték a városka szélét, Siuan ismét megnógatta a szürke heréltet, és a
zászlós mellé léptetett. Még mindig úgy elfoglalták a gondolatai, hogy
szinte... no nem, kecsesen azért nem lovagolt, de szinte már magabiztosan ült a
nyeregben.

– Steler
zászlós! – A hangjában határozottság, udvarias jó szándék, és nagy adag
magabiztosság csendült. Kifejezetten parancsoló volt. Steler odafordult hozzá,
és döbbenten pislogott. – Természetesen ön is tudja, hogy miért vagyunk itt –
folytatta Siuan, és meg sem várta, hogy a férfi rábólintson. – Valószínűleg
azok a nők indulnak el elsőnek haza anélkül, hogy hallanának a felajánlott
jutalomról, akik a várostól legtávolabb fekvő táborokban élnek. Tegnap még
minden bizonnyal veszedelmes lett volna ellátogatnunk hozzájuk, de az
amyrlinhez érkezett hírek szerint az aielek visszavonulnak! – A Fényre, úgy
beszélt, mintha az amyrlin rendszeresen megbeszélte volna vele a beérkező
híreket! – Az amyrlin kifejezett nemtetszését helyezte kilátásba, ha ezek közül
a nők közül bárki is elmenne anélkül, hogy hírt kapna a jutalomról, zászlós,
úgyhogy én azt javasolnám, kövessük az amyrlin akaratát, és kezdjük a távolabbi
táborokkal! – intett egyet, és Moiraine-en kívül mindenki véletlennek hitte
volna, hogy épp a Sárkány-bércre mutat. – Az Amyrlin Trón így kívánná!

Moiraine
visszafojtott lélegzettel nézte. Megtalálta volna a megoldást?

– Az
Erinin innenső partján nincsen egyetlen aiel sem, én legalábbis úgy hallottam –
válaszolta Steler beleegyezően. A következő pillanatban azonban eltaposta
Moiraine reményeit. – De azt az utasítást kaptam, hogy a folyóhoz legközelebb
eső táborokkal kezdjük, és így is lesz! Azt is mondták, hogy ha valaki
akadékoskodik, azt azonnal vigyem vissza Tar Valonba! Nem akadékoskodnak, ugye?
Rögtön gondoltam!

Siuan
meghúzta a lova kantárját, bevárta Moiraine-t, és tovább léptetett Nyíl
mellett. Nem ráncolta a homlokát, de a jeges tekintettel méregette a zászlós
hátát. Hirtelen körbevette a saidar ragyogása.

– Siuan,
ne! – mondta Moiraine halkan. Siuan összevont szemöldökkel nézett vissza rá.

– Miért,
lehet, hogy csak jobban akartam látni! Hátha van még odakinn pár fehérköpeny!

Moiraine
felvonta a szemöldökét, és Siuan elvörösödött. Kialudt körülötte a ragyogás.
Moiraine csak azt nem értette, miért néz rá ilyen döbbenten. Hat évig szinte
egymás zsebében éltek, és Moiraine már egy pillantásból felismerte, ha Siuan
rosszban sántikált. De bármilyen intelligens is volt Siuan, néha nem látott a
szemétől!

– Nem
értem, te hogyan viseled el – motyogta a magasabb nő, és félig felemelkedett a
nyeregben. Moiraine-nek meg kellett fognia, hogy le ne bukfencezzen a földre. –
Ha még ennél is messzebb van a tábor, egy nővér kell, hogy meggyógyítson!

– Van
nálam gyógykenőcs – mondta Moiraine, és elégedetten megveregette a nyeregről
lógó kis bőrtáskát. A tollkés és a tőr ugyan haszontalannak bizonyult, de
legalább a kenőcsöt nem felejtette el!

– Ha
egy hintó lenne odabenn, annak nagyobb hasznát vettem volna – morogta Siuan, de
Moiraine csak mosolygott rajta.

Alindaer
üres volt és csendes. A falut legalább háromszor felégették a Trallok Háborúk
során, egyszer a Második Sárkány háborújának vége felé, és kétszer Tar Valon
ostroma alatt, mikor Sasszárny Artur seregei húsz évig próbálták bevenni a várost.
Láthatóan a lakók most sem vártak kevesebbet. Itt egy széket láttak a hófödte
utca közepén, ott egy asztalt, gyermekjátékokat, egy lábost – mindet menekülés
közben hagyták el az emberek, mikor ingó vagyonukkal Tar Valon biztonsága felé
vették az utat. De ugyanakkor minden ablakot szorosan bezsaluztak, minden ajtót
becsuktak, és alighanem jól be is zártak, hogy ami odabenn van, az megvárja
visszatérő gazdáit. Ám az égett bűz itt még erősebb volt, mint a hídon, és a
nyikorgó cégéreken, a hó alatt megbújó kövön dobbanó patkókon kívül nem volt
semmi nesz. Így már nem békésnek és tisztának tűnt a városka, hanem halottnak.

Moiraine
őszintén megkönnyebbült, mikor végre maguk mögött hagyták a falut, még akkor
is, ha délre tartottak, egyre messzebb a Sárkány-bérctől. A vidéknek csendesnek
kellett volna lennie, és az égett szag valóban elfakult, ahogy egyre messzebb
jutottak. Siuan láthatóan nem örült, hogy távolodnak a bűztől. Időről időre
hátrapislogott a Sárkány-bérc hatalmas, fekete oszlopára – ilyenkor Moiraine-nek
gyakran meg kellett támasztania, hogy le ne essen a lóról –, és olykor hangosan
csikorgatta a fogát. Sokat beszélgettek arról, hogy melyik ajahhoz fognak majd
csatlakozni, és bár Moiraine már réges-rég a Kék mellett döntött, néha úgy
érezte, hogy Siuan végül mégiscsak a Zöldet választja.

Az első
táborra vagy két mérföldnyire Alindaertől akadtak rá. A kocsik, kordék, sátrak,
ágakból rögtönzött kis hajlékok szabálytalan halmazát főzőtüzek tarkították.
Ahány sátor, annyiféle volt, mind egy szálig más színű, formájú, állapotú.
Három különböző üllőn csengett a kalapács, és gyerekek rohangáltak fel-alá.
Kiabáltak, játszottak a letaposott hóban, mintha nem is tudták volna, hogy az
apáik a csatamezőn harcolnak, vagy talán már nem is élnek. Talán tényleg nem tudták.
Ha így volt, szerencsések voltak, hogy elfelejthették egy pillanatra. A lovak
kikötésére felvert állványok szinte teljesen üresek voltak, és a kovácsokon
kívül kevés férfit lehetett látni, de egy vászonsátor előtt hosszú sorban
álltak a nők – több mint ötvenen voltak! –, és egy asztalnál egy beavatott ült
négy Toronyőr társaságában, úgyhogy Steler még csak le sem lassított. Moiraine
sietve magához ölelte a Forrást, és érezte, hogy Siuan is így tesz. Persze csak
azért, hogy jobban lássák, kinek jutott ez a tábor. A beavatott arcát vékony,
gyöngyökkel díszített taraboni fonatok tömkelege takarta el. Sarene volt a
legszebb a beavatottak között, talán az egy Ellid kivételével, de mintha észre
sem vette volna, milyen szép, amit Ellidről nem lehetett volna elmondani.
Sarene ugyanakkor döbbenetesen összeférhetetlen volt ahhoz képest, hogy egy
boltos lánya volt, és az anyja alighanem örült, hogy éles nyelvű lánya elment
végre Tar Valonba.

– Remélem,
ezúttal nem keveredik bajba – mondta Siuan halkan, mintha csak olvasott volna
Moiraine gondolataiban. De nem kellett hozzá különleges kötődés: mind a ketten
túlságosan is jól ismerték már Sarene-t. A barátjuk volt, de igencsak tüskés
barátnak számított. Csak azért voltak még mindig jóban vele, mert láthatóan
ugyanúgy nem tűnt fel neki, ha valami bántót mondott, mint az, hogy milyen
hihetetlenül szép.

Vagy száz
lépéssel később Siuan körül kialudt a ragyogás, és Moiraine is elengedte az
Egyetlen Hatalmat. Végtére is megláthatta volna őket egy nővér.

A
következő tábor alig egy mérfölddel délebbre terült el. Még nagyobb volt és még
rendezetlenebb, és itt még senki sem látott neki a nevek összeírásának. A zaj
is nagyobb volt, hat üllő csilingelt folyamatosan, és vagy kétszer annyi
gyermek kiabált. A férfiak azonban ugyanúgy hiányoztak, és lovat sem nagyon
láttak a hosszú lóállások előtt, de meglepő módon számos zárt lakókocsit
találtak. Moiraine arca megrándult, mikor meghallotta a murandyiak éneklő
tájszólását. Murandy népe veszekedős, sértődékeny fajta volt, olyan becsületbeli
kérdéseken ölték egymást, amelyek másoknak még csak fel sem tűntek. De mikor
Steler akkorát ordított, hogy egy bika is riadtan elfutott volna, és
bejelentette jövetelük célját, senki sem veszekedett. Két elnyűtt köpenyű,
nyúlánk fiatal legényke sietve előhozott egy asztalt, és egy-egy széket Moiraine-nek
és Siuannak. Szabad téren állították fel az asztalt, de két másik kölyök
háromlábú parázstartókat is hozott, és az asztal két végére állították. Úgy
tűnt, hogy az egész mégsem lesz olyan vészes.

Ötödik fejezet

Az emberi szív

Mikor aztán Moiraine helyet foglalt az
egyik zsámolyon, és a kinyitott írótábla előtte hevert az asztalon, már igenis
vészesnek ítélte meg a helyzetet. A parázstartókból áradó meleg pillanatok
alatt szétoszlott a nyílt levegőben, alig enyhítette a fagyos hideget, a
szürkés füst viszont az arcába csapott, csípte a szemét, és néha megköhögtette.
Az erős cipő és a két harisnya dacára is átfagyott a lába lovaglás közben, és
most, hogy a letaposott havon pihent, csak még jobban fázni kezdett. És kis
híján száz nőből álló tömeg gyűlt össze előttük. Szinte mindegyikük a gyermekét
szorongatta, és egyszerre ordítottak, hogy az ő, az ő nevüket írják fel
elsőnek. A többségük egyszerű, vastag gyapjúruhát viselt, de vagy fél tucat nő
selyemben, vagy legalábbis díszesen hímzett, jó szabású ruhában volt, ami
vagyonra vagy nemességre, esetleg mind a kettőre utalt. Ám ők is ugyanolyan
hangosan ordítottak, mint a többiek. Nemesasszonyok, és megpróbálják
túlkiabálni a köznépet! A murandyiaknak tényleg fogalmuk sem volt arról, hogyan
illene viselkedniük.

Steler a
csípőjére tett sisakkal ordított, míg csak egészen bele nem lilult a feje, és
folyamatosan mondta, hogy maradjanak már csendben és álljanak sorba, de senki
sem figyelt oda rá. Két katona megindult feléjük, mintha el akarná lökdösni a
nőket, de a zászlós kurta kis mozdulata megállította őket. Kész szerencse. Az
ilyesmi könnyen zavargásba fajulhatott volna. Moiraine felállt, hogy rendezze a
helyzetet, bár halvány fogalma sem volt, hogyan kezdjen hozzá. Soha még csak
ehhez hasonlót sem látott a birtokain, és ami azt illeti, nem hitte, hogy az
intézőinek ilyen fegyelmezetlen tömegekkel kellett volna szembenézniük, még
akkor sem, ha az emberek nyilván nyersebbek voltak az intézővel szemben, mint
az úrnővel. De Siuan megelőzte. Mogorva arccal mászott fel a zsámoly tetejére.
Úgy markolta a köpenyét, mintha csak így bírná megállni, hogy ne rázza az
öklét.

Körbeölelte
a saidar fénye, és Levegőt és Tüzet font egybe.
Egyszerű fonat volt, alig használt valami kevéske Hatalmat, de mikor a lány
megszólalt, mennydörgően robajlott a hangja.

– Csend
legyen! – Egyszerű parancs volt, bár meglehetősen látványosan adta ki. Nem
hallatszott mérgesnek, ám a nők riadtan húzódtak vissza, és azonnal
elhallgattak. Még a kalapácsok sem csengtek az üllőn. Az egész tábor
elcsendesedett, és Moiraine azt is hallotta, hogy a kikötött lovak idegesen
dobolnak a havon. Steler elismerően biccentett Siuan felé. Moiraine mindig is
tudta, hogy az altisztek szeretik a hangos embereket. Az asztal körül álló nők
mérgesen meredtek rájuk. Pár csecsemő éles visításba kezdett, és mikor Siuan
folytatta a mondandóját, már nem használta az Egyetlen Hatalmat. Persze így is
hangosan, határozottan beszélt. – Ha akárcsak egy petákot is látni akarnak,
álljanak csak szépen sorba! A Fehér Torony nem áll szóba fegyelmezetlen
gyerekek csürhéjével! Viselkedjenek felnőtt nőként, vagy megbánják, hogy nem
hallgattak rám! – biccentett is egyet a hatás kedvéért, és összevont
szemöldökkel végigmérte a tömeget, hogy lássa, megértették-e. Megértették.

Amint
lemászott a székről, a nők sietve két sorba álltak, és Moiraine úgy látta, nem
nagyon könyököltek, hogy előbbre kerüljenek. Természetesen a finomabb öltözetű
nők kerültek előre, de még ők sem álltak felette az alkalmankénti
lökdösődésnek, és csúnyán néztek egymásra. Talán kereskedők voltak, bár
Moiraine el sem tudta képzelni, hogy itt miféle üzletet remélhettek. De egyszer
látott két jól öltözött, láthatóan jó nevelést kapott murandyi kereskedőt
ökölharcba keveredni az utcán. A végén már a csatorna szennyében fetrengtek. A
kicsinyes tolakodás dacára sem szólalt meg senki sem, és akinek sírt a
gyermeke, az is igyekezett mielőbb lecsillapítani. Tíz, talán tizenkét éves
lányok gyűltek össze az egyik oldalon kis csoportban, szorosan magukra csavarták
a köpenyüket, és hol rá, hol Siuanra mutogattak. Izgatottan suttogtak. Moiraine
mintha hallotta volna, hogy az "aes sedai" is elhangzik.

Egy másik
lány, három vagy négy évvel idősebb ezeknél, nagyjából olyan öreg, mint amilyen
Moiraine lehetett, mikor Tar Valonba érkezett, kicsivel odébb leste őket, bár
persze úgy tett, mintha a legkevésbé sem érdekelné, kik ezek. Sok lány
álmodozott arról, hogy aes sedai lesz, de csak kevesen voltak elég bátrak
ahhoz, hogy a tettek mezejére lépjenek. Moiraine jobb oldalt hátravetette a
köpenyét, lecsavarta a tintatartó tetejét, és kezébe vette a tollat. A
kesztyűjét nem vette le; a vékonyka bőr nem védte igazán a hideg ellen, de a
semminél még így is több volt.

– A
neve, asszonyom? – A kövérkés, mosolygós nő magas nyakú, zöld lovaglóruhája
ugyan nem a legjobb selyemből készült, de mégiscsak selyem volt, akárcsak
prémszegélyes, vörössel és arannyal dúsan hímzett kék köpenye. És minden ujján
ékköves gyűrű csillogott. Lehet, hogy nem volt nemes, de a hízelgés nem került
semmibe. – És a gyermek neve?

– Meri
do Ahlan a'Conlin úrnő vagyok, Katrine do Catalan a'Coralle, Murandy első
királynőjének egyenes ági leszármazottja! – A gömbölyded nő még mindig
mosolygott, de a hangja gőgösen, jegesen csengett. Énekelve, lágy murandyi kiejtéssel
beszélt. Az ember azt hitte volna, aki ilyen dalolva beszél, az alighanem békés
természetű, de a murandyiak megcsúfolták ezt az elképzelést. Az asszony egy
kurta mozdulattal előrángatott egy sötét gyapjúruhába burkolt, zömök nőt. A nő
fejét vastag sál fedte, és a karjában egy gőgicsélő csecsemő hevert, olyan
alaposan becsomagolva, hogy csak az arcocskája látszott ki. – Ez a fiam,
Sedrin! Épp egy hete született! Természetesen nem voltam hajlandó otthon
maradni, mikor a férjem háborúba indult! Bekereteztetem majd a pénzt, hogy
Sedrin mindig tudja, hogy a Fehér Torony megtisztelte!

Moiraine
elharapta a megjegyzést, hogy Sedrinnek százakkal, ha nem ezrekkel kell
osztoznia ezen a megtiszteltetésen, már ha a többi táborban nem volt sokkal
kevesebb gyerek. A Fényre, sosem hitte volna, hogy ennyien szültek!
Rezzenéstelen arccal méregette egy pillanatra a csecsemőt. Nem volt ártatlan –
látott már fedeztetést, és segített is a lovak tenyésztésében; ha valaki nem
tudta, mi hogy megy, honnan tudhatta, hogy a szolgái jól csinálják-e, vagy sem?
–, de a csecsemőkhöz nem értett. A gyerek könnyen lehetett egy hetes, de akár
két hónapos is azok alapján, amit a csecsemőkről tudott. Steler és a katonái az
asztaltól nem messze várakoztak, hogy baj esetén könnyen közbeléphessenek, de
ebben nem segíthettek. Moiraine legalábbis nem tudta volna rávenni magát, hogy
a segítségüket kérje. Ha a'Conlin úrnő hazudott, hát egy nővérnek kell majd
elrendeznie! Moiraine sietve oldalra pillantott. A Siuan előtt álló nő karjában
nagyobb volt a gyerek, mind Sedrin, de Siuan csak írt.

Moiraine a
tintába mártotta a tollát, és észrevett egy nőt, aki gyermekét szoptatva vonult
el az asztal mellett. A nő köpenye nem takarta el teljesen a csecsemőt – nem
tűnt nagyobbnak Sedrinnél, de az anyja mégis látványosan nem törődött a sorral.

– Miért
nem áll sorba az az asszony? Túl nagy a gyereke?

A'Conlin
úrnő mosolya elfakult, és a nő felvonta a szemöldökét. A hangja még hidegebb
lett.

– Nem
szoktam számon tartani a táborban lakók minden porontyát! – Parancsolóan az
asztalon fekvő papírra bökött. Az ujján jókora, de láthatóan hibás opál
csillogott. – Írja le a nevem! Vissza kívánok térni sátram melegébe!

– Leírom
a nevét és a többi szükséges adatot, amint megválaszolja a kérdésemet! – mondta
Moiraine, és igyekezett olyan parancsolóan hangzani, mint Siuan.

Nem
sikerült valami jól. Meri a'Conlin összevonta a szemöldökét, harciasan
lebiggyesztette a száját, és láthatóan közel állt ahhoz, hogy ráordítson
Moiraine-re. Vagy megüsse. Mielőtt azonban idáig fajultak volna a dolgok, a
kerek képű szolgáló sietve előrelépett, és kurtán, gyorsan meghajolt.

– Careme
lánya napra pontosan egyidős Sedrin úrral, megbocsásson, hogy beleszólok,
úrnőm, megbocsásson, hogy beleszólok, aes sedai! De az a fickó, akit Careme
férjéül szemelt ki, elszökött, mert őrző akart lenni, és akihez végül
hozzáment, azt meg nem szereti annyira! – hangsúlyosan megrázta a fejét. – Ó, ő
aztán semmit sem akar a Fehér Toronytól! Careme aztán semmit sem!

– Ennek
ellenére ő is megkapja a jutalmat – mondta Moiraine határozottan. Tamra végtére
is azt mondta, hogy minden nőnek le kell írniuk a nevét! Egy pillanatra
elgondolkozott rajta, hogy Careme szerelme vajon elérte-e a célját? Kevés férfi
rendelkezett az ehhez szükséges képességekkel. Az őrzők nem csupán fegyveresek
voltak, hanem maguk is fegyverek, és ez még csak az első követelmény volt. – Mi
a teljes neve? És a gyermekéé?

– Careme
Mowly, aes sedai, és a lánya Ellya – Csodák csodájára a'Conlin úrnő mintha
megelégedett volna azzal, hogy a szolgálólánya válaszoljon. És nem csak, hogy
megelégedett vele, még a támadó fintor is leolvadt az arcáról, és most óvatosan
méregette Moiraine-t. Talán tényleg csak határozottan kellett velük beszélnie.
Talán ez elég is volt – ez, és hogy aes sedai-nak hitték.

– Melyik
faluból vagy városból? – kérdezte Moiraine, miközben a válaszokat írta.

– És
pontosan mikor született a lánya? – kérdezte Siuan. Siuan levette a kesztyűjét,
melyet névnapjára kapott Moiraine-től, nehogy véletlenül összetintázza. Az
előtte álló, türelmetlen nemesasszony kifejezetten szép lett volna, ha az orra
nem olyan szerencsétlen. És elég magas volt, még Siuannál is egy jó
tenyérnyivel magasabb. – Egy szénapajtában, egy mérföldnyire nyugatra? Nem,
valóban nem az a fajta hely, ahol az örökösének születnie kellett volna! Talán
nem kellett volna szülés előtt ilyen kevéssel kilovagolnia, hogy a közelben
folyó csatáról ne is beszéljek! És mondja csak, hallott bárkiről, aki az elmúlt
tizenhat napban szült, de most nincs itt? És hogy hívják? Nem, ne beszéljen vissza,
hölgyem! Csak válaszoljon szépen! – A nő válaszolt, és nem is mert tovább
panaszkodni. De persze Siuan modorával nem lehetett vitatkozni. Nem emelte fel
a hangját, nem hagyta el egy dühös szó sem a száját, egyszerűen csak
megkérdőjelezhetetlenül irányította a beszélgetést. De hogyan csinálta?

Bár
Moiraine reménykedett valamiféle kalandban, mely az Újjászületett Sárkány
felkutatása közben éri majd őket, az efféle gondolatok hamar köddé oszlottak.
Már annak sem örült, hogy a városfalakon kívül lehetnek. Hamarosan beleunt
abba, hogy újra és újra ugyanazokat a kérdéseket tegye fel, leírja a
válaszokat, a megtelt lapokat gondosan arrébb tegye, hogy megszáradjanak, és az
egészet újrakezdje egy új papíron. Csak akkor szakította meg kicsit az örök
kört, ha épp megmelengette a kezét az asztal innenső végéhez állított
parázstartó felett. Az adott körülmények között ez leírhatatlan gyönyör volt,
mert az ujja már sajgott a hidegtől, de azért izgalmasnak nem nevezte volna.
Egyetlen meglepetés adódott, ez pedig a nem Murandyból származó nők száma volt.

Úgy tűnt,
hogy a háborúba induló katonák gyakorta út közben házasodtak össze valami
külhoni lánnyal. Egy idő után a kovácsok ismét nekiláttak a munkának, az üllők
hangosan csengtek, és páran egy szekéren is dolgozni kezdtek, új kereket
akartak ráilleszteni. A folyamatos zúgás-bongás, csattogás megfájdította
Moiraine fejét. Rettenetesen érezte magát.

Mindent
megtett, hogy ne a vele szemben álló nőkön töltse ki a mérgét, bár páran
mindent megtettek, hogy magukra haragítsák. A nemesasszonyok egy részét alig
lehetett lebeszélni arról, hogy ne sorolják el a családfájukat egészen
Sasszárny Artur idejéig, vagy még régebbig visszamenően, míg az egyszerű ruhás
nők közül páran nem voltak hajlandóak megadni az apa nevét, vagy hogy hol
laknak, és olyan gyanakodva méregették az ilyen kérdéseknél, mintha csak azt
hinnék, így akarja elcsalni tőlük a pénzt. Egy határozott pillantással a
legtöbbjüket el lehetett hallgattatni. Még a murandyiak sem mertek kötözködni
valakivel, akit aes sedai-nak hittek, márpedig ez az elképzelés gyorsan
elterjedt. Egy kicsit simábban ment onnantól kezdve a dolguk, bár a sor így sem
haladt valami gyorsan.

Moiraine
szemmel kísérte a táborban sétáló, pocakos, szüléshez közel álló nőket is.
Néhányan meg-megálltak, és úgy nézték a sort, mintha csak azon gondolkoznának,
beállnak ők is. Az egyikük könnyen az Újjászületett Sárkány anyja is lehetett,
feltéve, hogy valamiért majd a Sárkány-bérchez utazik, hogy ott szülje meg a
gyermekét. Aznap, Gitara Jövendőmondása után csak két gyermek született a
táborban, mindkettő lány volt, és az összes többi újszülötthöz hasonlóan ők is
a tábor egy mérföldes körzetén belül látták meg a napvilágot. Valamelyik másik
beavatott találja majd meg a gyermeket, anélkül, hogy tudná, valóban mire is
akadt. És ők alighanem évekig még csak nem is hallanak róla. A Fényre, ez olyan
igazságtalannak tűnt! Tudta, hogy az, de mindez mit sem jelentett.

Dél körül
lehetett már, és Moiraine előtt egy sötét gyapjúruhába burkolt, karcsú, fiatal
nő állt meg, karján sötét takaróba csavart gyermekével.

– Susa
Wynn, aes sedai – mondta a nő engedelmesen –, ez én vagyok! Ez pedig az én
Cyrilem! – tette hozzá, és gyengéden megsimogatta a fiúcska fejét.

Moiraine
nem nagyon értett a csecsemőkhöz, de meg tudott különböztetni egy féléves
gyermeket egy újszülöttől. Épp kinyitotta a száját, hogy megmondja a nőnek, ne
nézze már ekkora bolondnak, mikor Siuan egy pillanatra a karjára tette a kezét.
Csak ennyi volt; Siuan közben tovább kérdezte az előtte álló nőt, és tovább
írta a válaszokat, de Moiraine még egyszer megnézte magának ezt a Susa Wynnt.
Nem karcsú volt, hanem sovány, ijesztően ösztövér, a szeme alatt mély karikák
sötétlettek, és az egész nőt szinte körbeölelte a céltalanság, a kétségbeesés.
A ruhája és a köpenye is agyonfoltozott volt. Szépen volt megfoltozva, de imitt-amott
mintha már több lett volna a javítás, mint az eredeti anyag.

– És
az apa? – kérdezte Moiraine, hogy időt nyerjen, míg eldönti, mi a helyes. A
gyermek egyértelműen túl idős volt, és kész. De persze...

– Jac,
aes sedai! Jac Wynn! Jac... – A nő beesett szemében könnyek ragyogtak fel. –
Jac még a harcok kezdete előtt meghalt! Megcsúszott a hóban, és egy kövön
betörte a fejét! Olyan igazságtalan, hogy ilyen messzire eljött csak azért,
hogy megcsússzon, és meghaljon a hóban... – A gyermek köhögni kezdett. Mélyen,
erősen köhögött, és Susa aggodalmasan ráhajolt.

Moiraine
nem tudta, hogy vajon a csecsemő köhögése, a nő könnyei, vagy a férj halála
indította meg, de nagy odafigyeléssel írta fel az asszony adatait. A Torony
megengedhette magának, hogy száz aranykoronát adjon ennek a nőnek és ennek a
gyermeknek, akik amúgy alighanem meghalnának, mert senki nem segíti őket. A
kicsi ugyan elég kövérnek tűnt, de Susa láthatóan éhezett. És Meri a'Conlin be
akarta kereteztetni a pénzt! Moiraine alig tudta megállni, hogy ne kérdezze
meg, kinél szolgált Wynn. Bárki volt is az, nem lett volna szabad hagynia, hogy
idáig fajuljanak a dolgok! A nemesi vér ugyanannyi kötelezettséggel járt, mint
előjoggal! Sőt, őt úgy nevelték, hogy még többel is! És a tetejébe hol voltak a
nő barátai? Murandyiak!

– A
Fény áldja meg, aes sedai! – Susa megpróbálta visszanyelni a könnyeit, de nem
sikerült. Nem zokogott; a könnyek hangtalanul ömlöttek az arcán. – A Fény
ragyogjon önre örökkön-örökké!

– Jól
van, jól van! – mondta Moiraine gyengéden. – Van a táborban egy javasasszony? –
Nem, a murandyiak máshogy hívták a gyógynövények és a főzetek tudományában
jártas asszonyokat. De hogyan? Verin sedai akkor tartott előadást erről, mikor
Siuan és ő beavatottak lettek. – Egy bölcs asszony? Egy Tudós Asszony? – Susa
végre biccentett. Moiraine előszedte az erszényét az övéről, és egy ezüstérmét
nyomott a nő kezébe. – Vigye el hozzá a gyermeket!

Susa csak
még jobban sírni és hálálkodni kezdett erre, és ismét megpróbálta megcsókolni
Moiraine kezét, de ezt sikerült elkerülnie. A Fényre, Susa nem volt a hűbérese!
Ez nem így illett!

– A
várható jutalom fejében – morogta Siuan, mikor Susa végre elment –, a
javasasszony nyilván meghitelezte volna neki a segítséget! – Még csak oldalra
sem nézett, továbbra is szépen, egyenletesen írta az adatokat, de Moiraine
oldalról is látta, hogy nagyon elégedetlen. Siuan rettentően óvatosan bánt
azzal a kevéske kis pénzével, ami volt.

Moiraine
sóhajtott egyet – ami megtörtént, az megtörtént –, és aztán még egy mély
levegőt vett, mikor észrevette, hogy a két sorban várakozó nőkön izgatott
suttogás fut végig. Hamar híre ment, hogy az egyik "aes sedai"
elfogadta Susa Wynn gyermekét, és pillanatokon belül azon kapta magát, hogy
újabb és újabb nők jelennek meg a környéken. Legalább az egyikük kézen fogva
hozta a gyermekét.

– Az
én kis Danilom mostanában olyan levert, aes sedai – állt meg előtte egy kerek
arcú nő, és reménykedve ránézett. Halvány szemében kapzsiság csillogott. A
karjában nyugvó gyermek vidáman, játékosan gőgicsélt. – Ó, de szeretném, ha
lenne annyi pénzem, hogy elvigyem a javasasszonyunkhoz! – A nő szürke
gyapjúruhája szinte újnak tűnt.

Moiraine-t
ismét elöntötte az indulat, és ezúttal nem küzdötte le.

– Meg
tudnám Gyógyítani – válaszolta hűvösen –, bár persze nagyon fiatal! Lehet, hogy
nem élné túl! Valószínűleg belehalna!

Az ilyen
apró kisgyerekek erejét felemésztette a Gyógyítás, és biztosan belehalt volna,
no meg ez azon kevés fonatok közé tartozott, amelyeket a beavatottak nem
hajthattak végre, csak ha egy nővér is felügyelte őket. A Gyógyításnál elég
volt egy kis hiba, és nem csak a gyógyító sérült meg. De a nő erről persze mind
mit sem sejtett, és mikor Moiraine kinyújtotta kesztyűs kezét, hátraugrott, és védelmezően
magához ölelte a gyermekét. A szeme kis híján kiesett ijedtében.

– Nem,
aes sedai! Köszönöm, nem! Azt hiszem... Azt hiszem, majd valahogy
kigazdálkodom, igen, így lesz!

Moiraine
haragja elült – sosem tartott sokáig –, és a lány egy pillanatra elszégyellte
magát. De csak egy pillanatra. A Torony megengedhette magának, hogy bőkezű
legyen, de senki sem nézhette az aes sedai-okat bolondnak! A Torony hatalmának
jelentős része azon alapult, hogy mindenki tudta, hogy a nővérek cseppet sem
bolondok. A sorokon ismét végigfutott a suttogás, és a nő, aki kézen fogva
hozta a gyermekét, még hamarabb eltűnt, mint ahogyan érkezett. De legalább vele
nem kellett vesződniük. Ott már nem kerülhette volna el, hogy keményen
rendreutasítsa, amiért azt hitte, hogy a Torony ilyen könnyen becsapható.

– Jól
csináltad – mormolta Siuan, és a tolla tovább csikorgott a papíron –, nagyon
jól csináltad!

– Danii
– mondta Moiraine, és közben írt. – És az ön neve? – Ugyan csak Siuan dicsérete
miatt mosolygott, de Danii anyja láthatóan úgy értette, hogy megbocsát neki, és
megkönnyebbülten sorolta a válaszokat. Moiraine örömmel hallotta. Sokan féltek
a Fehér Toronytól, és néhányuknak volt is rá oka, hiszen a Torony szükség
esetén igen kemény tudott lenni, de a félelem kétélű fegyver volt, és előbb
vagy utóbb mindig megvágta a forgatóját is. Ezt Moiraine már jóval azelőtt
megtanulta, hogy Tar Valonba érkezett.

Mikor a
nap átért a delelőjén, Siuan és Moiraine a lovak felé vette az útját, hogy
előszedje a nyeregtáskába csomagolt ebédet. Nem lett volna sok értelme Steler
embereit megkérni, hogy segítsenek. Ők már amúgy is leguggoltak, és a szárított
húsból és száraz kenyérből falatoztak lovaiktól nem messze. Láthatóan mozdulni
sem mozdultak volna, hacsak meg nem támadják őket. De Steler odabiccentett
nekik, mikor ő és Siuan végre elfordultak a lovaktól. Aprócska kis mozdulat
volt, de Moiraine úgy vélte, hogy elismerő. A férfiak határozottan... furcsák
voltak.

Minthogy
még a nevek felét sem írták fel, tartott tőle, hogy a táborbeliek tiltakozni
fognak, de egyetlen zokszó nélkül szétszóródtak, és elmentek, hogy maguk is
harapjanak valamit. Egy teari tájszólással beszélő, sötét bőrű nő viharvert ón
teáskannát hozott, színültig töltve sötét, forró teával, és egy pár zöld bögrét
is eléjük tett. Egy nyurga, őszes hajú nő két gőzölgő fakupával jelent meg,
csak úgy áradt körülötte a fűszeres forralt bor ínycsiklandó illata. A nő
cserzett arca olyan komoly volt, mintha még életében nem mosolygott volna.

– Susa
Wynn túl büszke ahhoz, hogy akárcsak egy kis ételt elfogadjon másoktól;
legfeljebb néha a gyereknek – mondta, miközben letette a kupákat. Nő létére
igencsak mély volt a hangja. – Jól tették, amit tettek, és jó szívvel! –
biccentett egyet, elfordult, és átvágott a havon. Olyan peckesen lépdelt, mint egy
parádézó gárdista. Igazán különösen viselkedett a két "aes sedai"–jal!

– Tudja,
hogy valójában kik vagyunk – mondta Siuan halkan, és két kezébe fogta a kupát,
hagyta, hadd áradjon át a tenyerébe a meleg. Moiraine-en hiába volt kesztyű, ő
is követte a példáját. Szegény Siuan ujjai biztos majd' megfagytak!

– De
nem árul el minket! – mondta Moiraine egy pillanattal később, és Siuan
rábólintott. Nem mintha az igazság bármiféle komoly gondot okozott volna,
elvégre itt volt Steler is az embereivel, de jobb volt elkerülni a kínos
vallomásokat. De hogy egy egyszerű asszony ismerte az aes sedai-ok arcát, mikor
egyik nemesasszony sem tudta, kik lehetnek! Az aes sedai-ok arcát, vagy a
beavatottak ruháját. Vagy mind a kettőt. – Azt hiszem, fiatalkorában talán
elment a Toronyba! – Azokat a nőket, akik nem tudtak megtanulni fókuszálni,
azonnal elküldték, de attól még láthatott aes sedai-okat és beavatottakat is.

Siuan
oldalvást ránézett, mintha csak azt mondta volna, hogy a víz vizes. Néha olyan
idegesítő volt, hogy a másik lány annyival hamarabb rájött mindenre!

Nem sokat
beszéltek evés közben. A novíciáknak csendben kellett étkezniük, a
beavatottaktól pedig méltóságteljes viselkedést vártak, úgyhogy megszokták,
hogy csendben költsék el az ebédjüket. A borba nem nagyon ittak bele – a
beavatottak ugyan néha kaptak bort az étkezéshez, de erősen felvizezve, és most
egyáltalán nem lett volna jó, ha valamelyikük becsíp –, de Moiraine meglepődve
tapasztalta, hogy az utolsó morzsáig megette a kenyeret, a sajtot és a gyümölcsöt
is, holott biztos volt benne, hogy túl sok lesz. Talán a szabad levegőtől lett
ekkora étvágya.

Épp
összehajtogatta az asztalkendőt, és azon gondolkozott, hogy bárcsak lenne még
valahol pár szárított sárgabarack, mikor Siuan hirtelen felnyögött.

– Jaj,
ne!

Moiraine
felnézett, és elnehezedett a szíve.

Két nővér
lovagolt be a táborba. Lassan közeledtek a sátrak és kocsik kusza sokasága
közt. A jelenlegi helyzetben a kíséret nélkül utazó, selyemruhás nők csak
nővérek lehettek, és ezt a kettőt egyetlen férfi követte, egy sötét hajú,
színváltó köpenybe burkolt fickó. A köpeny meghajlította, szétszórta a fényt,
egybeolvadt a viselője mögötti tájjal, és mintha a férfi és fekete heréltje
tökéletesen láthatatlan lett volna a köpeny takarásában. A fickó tekintete sosem
nyugodott meg egy helyen, és a Torony őrei aludni tűntek hozzá képest – mintha
szunyókáló ölebek lettek volna egy vadászó leopárd mellett. Az őrzők köpenye
szemkápráztató volt, és a tábor izgatottan felzsongott. Az emberek szájtátva
mutogattak, és a kovácsok ismét leengedték a kalapácsukat. Csend lett.

Persze
Moiraine gyomra nem akármelyik nővér láttán szorult össze. Már felismerte a
csuklyák alól kikandikáló arcokat. Az ezüstszürke hajú, előre szegett állú
Meilyn Arganya a Torony legnagyobb becsben álló nővérei közé tartozott.
Állítólag rá még soha senki nem szólt egy rossz szót sem. Egymagában Moiraine
nem is rémült volna meg tőle. De a másik nővér Elaida a'Roihan volt. A Fényre,
mit keres itt? Elaida már kis híján három éve Andor királynőjének a tanácsadója
volt! Persze néha visszatért a Toronyba, hogy megvitassa az amyrlinnel az
andori eseményeket, de Siuan és Moiraine mindig hamar értesültek az
érkezéséről. És igen fájdalmasan.

Amint a
két nővér a közelükbe ért, a lányok sietve pukedliztek, és Siuanból kitört.

– Engedélyezték,
hogy itt legyünk! – tartott tőle, hogy még Meilyn is mérges lenne, ha nekiállna
leszidni őket, csak azért, hogy kiderüljön, nincs is rá oka. Elaida alighanem
dührohamot kapna; nem bírta elviselni, ha a bolondját járatták vele. – Az
Amyrlin Trón utasított minket, hogy...

– Tudunk
róla – szakította félbe Meilyn engedékenyen. – Amilyen gyorsan a hír terjed,
szerintem már a seleisini macskák is tudják!

A hangja
alapján nem lehetett volna megmondani, hogy vajon egyetérte Tamra döntésével,
vagy sem. Meilyn sima arcán sosem mutatkozott meg érzelem. Döbbenetesen kék
szemében úgy ült a nyugalom, mint kút mélyén a víz. Sötét kesztyűs kezével
megigazította lovaglóruháját. A ruhát olyan vastagon díszítették a fehér
berakások, hogy szinte már fehérnek tűnt, nem is kéknek. Meilyn azon kevés
Fehérek közé tartozott, akiknek volt őrzője; a racionalitás és a filozófia
iránt elkötelezett Fehérek többsége nem látta szükségét őrzőknek. Moiraine
örült volna, ha a nő leszáll a nyeregből. Foltos heréltje igencsak nagydarab ló
volt, és Meilyn maga is olyan magas volt, mint egy férfi. Mint egy cairhieni
férfi. Ha sokáig fel kell rá néznie, biztosan begörcsöl a nyaka.

– Csak
nem meglepődtök, hogy itt láttok? – kérdezte Elaida, és lenézett rájuk finom
bokájú kancája nyergéből. Brokátselyem ruhája nem tompa vörös volt, vagy
halvány bordó, hanem élénk piros, mintha csak bele akarná ordítani a nő ajahját
a világba. Fekete prémmel bélelt köpenye árnyalatra megegyezett vele. Olyan színe van, mint egy kolompár lakókocsinak, gondolta
Moiraine. Elaida mosolygott, de az arca így is mérhetetlenül kemény maradt.
Pedig amúgy talán igazi szépség lett volna. De Elaidában minden kemény volt. –
Épp csak az aielek előtt értem el Tar Valont, és azóta igencsak elfoglalt
voltam, de ne féljetek, mindkettőtöket megkereslek!

Moiraine
azt hitte, hogy a gyomra nem ugorhat még jobban görcsbe, de most rájött, hogy
tévedett. Alig tudta megállni, hogy ne nyögjön fel kétségbeesésében.

Meilyn
felsóhajtott.

– Túl
sokat törődsz ezekkel a lányokkal, Elaida! Még a fejükbe száll a dicsőség, és a
házi kedvenceidnek hiszik magukat! Sőt, lehet, hogy máris így gondolják!

Moiraine
döbbenten nézett össze Siuannal. Házi kedvencek? Kikötött kecskék az éhes
oroszlán előtt! Nem házi kedvencek!

Mióta
Elaida megkapta a kendőt, Moiraine még nem látta, hogy az Amyrlin Trónon és az
Ülnökökön kívül bárki előtt meghajolt volna, de most meghajtotta a fejét, és
csak ennyit mormolt.

– Ahogy
mondod, Meilyn! De elképzelhetőnek tűnik, hogy még az év vége előtt eljutnak a
próbáig! El is várom tőlük, és azt is elvárom, hogy könnyedén átmenjenek!
Egyiküktől sem fogadnék el ennél kevesebbet! – De még ez sem volt olyan vad,
mint amilyen Elaida lenni szokott. Elaida általában makacsabb volt egy bikánál.
Többnyire bárkit elsöpört, aki az útjába állt.

A Fehér
nővér megvonta a vállát, mintha az egész nem ért volna annyit, hogy több szót
vesztegessen rá.

– Gyermekek,
minden van nálatok, amire szükségetek lehet? Jól van! Meg kell, hogy mondjam,
hogy némelyik gyermek teljességgel felkészületlenül érkezett! Még hány nevet
kell felírnotok?

– Nagyjából
ötvenet, Meilyn sedai – válaszolta Siuan. – Talán kicsit többet!

Meilyn
felnézett a napra, mely már jócskán túl volt a delelőjén. A havazással
fenyegető, sötét fellegek dél felé vonultak, és most tisztán ragyogott az ég.

– Akkor
írjatok gyorsan! Tudjátok, hogy sötétedés előtt vissza kell érnetek a Toronyba!

– Mindegyik
tábor ilyen? – kérdezte Moiraine. – Azt hittem volna, hogy háborúban a férfiak
esze a harcon jár, és nem azon, hogy... – elhallgatott, és érezte, ahogy az
arcát elönti a vér.

– Ívjanak,
mint az ezüstcsuka – morogta Siuan halkan. Moiraine épphogy elkapta, mit mond,
és még jobban elvörösödött. Miért jutott eszébe egyáltalán megkérdezni...?

– Cairhieni...
– sóhajtott Meilyn. A hangja alapján mintha... mulatott volna! De aztán
komolyra fordította a szót. – Ha egy férfi úgy érzi, bármikor meghalhat, hátra
akar hagyni valamit. Ha egy nő úgy érzi, hogy a férje bármikor meghalhat,
kétségbeesetten meg akarja tartani legalább egy részét. Ebből következően
háború idején mindig rengeteg gyermek születik. Az egész nem logikus, ha
figyelembe vesszük, hogy milyen nehéz helyzetbe kerülnek, ha a férfi vagy a nő
meghal, de az emberi szív ritkán logikus!

Ez persze
sok mindent megmagyarázott, és Moiraine úgy érezte, hogy leég az arcáról a bőr.
Volt, amit az ember a nyilvánosság előtt tett és vállalt, és volt, amit nem
mások előtt csinált, és határozottan nem is beszélt róla! Igyekezett valahogy
visszanyerni az önuralmát, és végigpróbálta a nyugalomra buzdító gyakorlatokat.
Folyó volt, két part között; part volt, folyó folyt közötte. Bimbó volt,
megnyílt a nap sugara előtt. Persze az sem segített, hogy Elaida úgy méregette
őt és Siuant, mint ahogy egy szobrász méregeti a márványtömböt, kalapáccsal és
vésővel a kézben, azon gondolkozva, hogy honnan kellene még egy kicsit
lefaragnia, hogy a kívánt formát kapja.

– Igen,
igen, Andro – mondta Meilyn hirtelen –, mindjárt megyünk!

Hátra sem
nézett az őrzőjére, de a férfi mégis úgy biccentett, mintha egy kimondott
kérdésre válaszolt volna. Andro nem volt nagyobb Meilynnél, de nyurgának tűnt
és fiatalnak. Amíg az ember nem nézett a szemébe.

Moiraine
elfelejtette, hogy zavarban van, és döbbenten eltátotta a száját, de nem csak
Andro rezzenéstelen tekintete miatt. Egy nővér és a hozzá kötött őrző érezte a
másik testi és lelki állapotát, és ha közel voltak, pontosan tudták, melyikük
hol van, és távolabbról is meg tudták mondani, milyen irányban kellene
keresniük, de most mintha egymás gondolataiban olvastak volna! Néhányan úgy
vélték, hogy a nővérek arra is képesek. Végtére is jó pár olyan dolog volt,
amit csak akkor tanítottak meg, ha az ember lánya már elnyerte a vállkendőt.
Például az őrzőket megkötő fonatot. Meilyn egyenesen Moiraine szemébe nézett.

– Nem
– mondta lágyan –, nem olvasok a gondolataiban!

Moiraine
fejbőre úgy bizsergett, mintha csak égnek akart volna állni a haja. Igaznak
kellett lennie, hiszen Meilyn mondta, de...

– Ha
hosszabb ideje van már őrződ, tudni fogod, mit gondol, és ő is tudja, neked min
jár az eszed. Az egész csak értelmezés dolga!

Elaida
felhorkant, bár csak halkan. A Piros volt az egyetlen ajah, amelynek a tagjai
sosem kötöttek magukhoz őrzőket. A legtöbb Piros mintha egyáltalán nem szerette
volna a férfiakat.

– Logikus
volna – folytatta Meilyn, és nyugodt tekintete a másik nővér szemébe mélyedt –,
hogy a Pirosaknak mindenki másnál nagyobb szüksége van az őrzőkre. Már a
Zöldeket kivéve, de lehet, hogy még a Zöldeknél is inkább. De persze mit sem
számít! Az ajahok azt csinálnak, amit akarnak. – Megemelte lova rojtos
kantárját. – Jössz, Elaida? Annyi gyermeket meg kell találnunk, ahányat csak
tudunk! Néhányan biztos, hogy elveszítenék a fejüket, és túl sokáig kinn
maradnának, ha nem figyelmeztetnénk őket! Ne feledjétek gyermekek! Sötétedés
előtt!

Moiraine
azt várta, hogy Elaida most majd kirobban, vagy legalább a szeme dühösen
villog. Ez a megjegyzés az őrzőkről kis híján megszegte a nővérek életét
irányító udvariassági és bizalmassági törvényeket, és ellene szegült mindannak,
amit az aes sedai-ok egymásnak mondhattak. Ezek persze nem törvények voltak,
inkább csak szokások, de a törvényeknél is erősebb szokások, és minden
beavatottnak meg kellett tanulnia őket. Meglepő módon Elaida csak
körbefordította pej kancáját, és Meilyn mögé szegődött.

Siuan
nézte, ahogy a két nővér kilovagol a táborból Androval a sarkukban, és
sóhajtott egyet.

– Attól
féltem, hogy itt marad ellenőrizni minket.

– Én
is – válaszolta Moiraine. Meg sem kellett kérdeznie, Siuan melyikükre gondolt.
Ez tökéletesen illett volna Elaida jelleméhez.

Semmit sem
tehettek anélkül, hogy ne várt volna tőlük makulátlan tökéletességet.

– De
miért nem tette?

Siuan nem
tudott erre mit válaszolni, de idejük sem lett volna rá. Minthogy Moiraine és ő
már láthatóan befejezték az ebédet, a nők is visszaálltak a sorba. És Meilyn és
Elaida látogatása után mintha kevésbé lettek volna benne biztosak, hogy aes
sedai-okkal van dolguk. A hűvös pillantás és a határozott hang most már nem
fojtotta el csírájukban a veszekedéseket. Ha szükségesnek ítélte, Siuan kiabálni
kezdett, és tehetetlen haragjában a hajába túrt. Moiraine-nek háromszor is
azzal kellett fenyegetőznie, hogy egyetlen nevet sem ír le innentől kezdve, ha
egyik vagy másik nő, akinek láthatóan túl idős volt a gyereke, nem áll ki a
sorból. Talán ha Susára emlékeztette volna bármelyik is, megesik rajtuk a
szíve, de mindegyikük láthatóan jól táplált volt, és nem volt szegényebb a
többi táborlakónál, legfeljebb csak kapzsibb.

A nap
megkoronázásaként még mindig volt vagy egy tucat nő az asztal előtt, mikor
Steler megjelent előttük, fején sisakkal, a lovát maga mögött vezetve. A többi
katona csak kicsivel maradt le mögötte, és ketten Nyilat és Siuan lovát is
hozták.

– Ideje
mennünk – mondta Steler reszelős hangján. – Addig vártam, amíg csak lehetett,
de ha tovább várunk, aligha érünk vissza a Toronyba napszálltára!

– Nézzen
már a napra, ember! – vetette oda Siuan nyúzottan. Ő is felnézett rá, a haja
már egészen égnek állt, annyiszor beletúrt idegességében. – Még rengeteg időnk
van!

Moiraine
is megnézte, hogy áll a nap, és egyáltalán nem volt ebben ilyen biztos. Hat
mérföldet kellett megtenniük a Toronyig, az utolsót ráadásul a városban, ami
éppolyan zsúfolt lesz este, mint reggel volt. És a Toronyban nem fogadnak el
kifogásokat.

Steler
összevonta a szemöldökét, és válaszolni készült, de ekkor hirtelen előkerült a
cserzett arcú nő, aki a forralt bort hozta. Hat-hét társnőjével jött,
mindegyikük ősz volt már, vagy őszült, körbevették a katonákat, és hátrafelé
terelték őket.

– Hagyja
békén azokat a lányokat! – kiabált a nyurga vénasszony. – Hallotta?

Újabb és
újabb nők érkeztek mindenhonnan, míg csak Stelert és a katonáit tíz ember
széles gyűrű nem vette körbe. A nők fele teli torokból sivalkodott és az öklét
rázta, míg a többiek baljós, sértett csendben álltak, és az övükre tűzött kés
markolatát fogták.

Az üllők
ismét elhallgattak: a kovácsok a tömeget nézték, és elgondolkozva
egyensúlyozgatták a tenyerükön a kalapácsot. Fiatal legények, inkább csak fiúk
gyűltek össze, és mérgesen, lobogó tekintettel néztek. Némelyik már elővette a
kését. A Fényre, itt vér fog folyni!

– Írjál!
– parancsolta Siuan. – Nem tartják fel sokáig! A neve? – kérdezte az előtte
álló nőt.

Moiraine
írt. A listára váró nők mintha egyetértettek volna Siuannal. Már nem
vitatkoztak velük. Mostanra már tudták a kérdéseket, és amint az asztalhoz
értek, mondani kezdték a válaszokat is – néha olyan sietve, hogy Moiraine-nek
meg kellett őket kérnie, kezdjék újra. Mikor Steler és az emberei végre
áttörték magukat az asszonyok körén, anélkül, hogy bármi olyat tettek volna,
amiért a táborban maradt férfiak és kölykök nekik eshetnek, Moiraine már az
utolsó lapon fújkálta a tintát, hogy hamarabb megszáradjon, és Siuan sietősen
átfésülte a haját faragott fafésűjével.

A zászlós
arca komoran sötétlett a sisakrostély mögött, de nem kezdett hosszas vitába.

– Most
már kell egy kis szerencse is. – Csak ennyit mondott.

Kiügettek
a táborból, a lovak patája magasra vágta a havat, és Siuan úgy zötykölődött a
nyeregben, hogy Steler két embert mellé rendelt, nehogy leessen, és
elveszítsék. Siuan kétségbeesetten kapaszkodott a nyeregkápába, vad fintorral
nézett rájuk, de nem küldte el őket. Moiraine-nek csak most jutott az eszébe,
hogy Siuan végül nem kérte el tőle a gyógykenőcsöt; most aztán igazán nagy
szüksége lesz rá! Fél mérföld után Steler lépésbe váltott, aztán újabb fél
mérfölddel később megint ügetni kezdtek. Siuant már csak a két katona tartotta
meg a nyeregben. Moiraine tiltakozni kezdett, de elég volt egy pillantást
vetnie Siuan elszánt arcára – és egy másikat a napra –, hogy elhallgasson.
Siuan napokig nem bocsátaná meg, ha felhívná rá a figyelmet, hogy milyen
rosszul lovagol.

És talán
sosem bocsátaná meg, ha miatta kellene Merean dolgozószobájába menniük, mert
elkéstek.

Steler
egész a városkapukig ezt az ütemet tartotta, ügetés, lépés, ügetés, lépés, és
Moiraine úgy gondolta, hogy odabenn is így haladtak volna, ha nincs akkora
tömeg. De az utcák most is tele voltak, és legfeljebb csak lépésben tudtak
haladni. A nap már rőt vörös volt, mikor beértek a Nyugati Istállóba, és csak a
fele látszott be a Toronyba. Lovászok siettek elő, hogy elvezessék Nyilat és
Siuan lovát, és egy savanyú képű alhadnagy is előoldalgott. Mogorván méregette
Stelert, miközben keresztbe eresztette a karját a mellkasán, hogy viszonozza a
zászlós tisztelgését.

– Maguk
az utolsók – morogta; úgy hangzott, mint aki csak ürügyet keres rá, hogy
valakire végre rázúdíthassa a haragját. – Volt velük valami gond?

Moiraine
lesegítette a nyöszörgő Siuant, és visszafojtott lélegzettel várta a választ.

– Csak
mint a báránykákkal – válaszolta Steler, és Moiraine megkönnyebbülten
sóhajtott. A zászlós leszállt a lóról, és az embereihez fordult. – A lovakat
lecsutakolni és a lószerszámot megolajozni, mielőtt bárki akárcsak gondolna is
a vacsorára! Malivin, te is tudod, hogy miért épp rád nézek!

Moiraine
megkérdezte a fiatal tisztet, hogy mit csináljanak az írótáblákkal. A férfi
mérgesen rámeredt.

– Hagyják
ott, ahol vannak! Majd összegyűjtik! – vetette oda, és olyan sietve vonult ki,
hogy a köpenye csak úgy lobogott utána.

– Miért
volt ilyen dühös? – csodálkozott a lány hangosan. Steler az őrökre nézett. Épp
az istállóba vezették a lovakat. A zászlós halkan válaszolt, hogy ne hallhassák
meg.

– El
akart menni, hogy az aielekkel harcoljon!

– Nem
érdekel, hogy ez a bolond hős akart-e lenni, vagy sem! – válaszolta Siuan
élesen. Moiraine-re támaszkodott. A lány gyanította, hogy csak azért nem
csuklott még össze a barátnője, mert átölelte. – Csak egy forró fürdőre vágyom
és az ágyamra, még a vacsora sem érdekel!

– Ez
csodálatosan hangzik! – lehelte Moiraine. Már a vacsorát illető részt kivéve.
Olyan éhes volt, hogy egyedül meg tudott volna enni egy birkát!

Siuan
egyedül ment, bár erősen sántított, összeszorította a száját, és láthatóan
elfojtotta a hangosabb nyögéseket. Ennek ellenére nem hagyta, hogy Moiraine
vigye a táskáját. Siuan sosem hagyta, hogy legyőzze a fájdalom. Mikor azonban
elérték az emeletüket a beavatottak lakrészében, tovaszállt a meleg fürdő
gondolata. Katerine várt rájuk.

– Ideje,
hogy megérkeztetek! – mondta, és szorosan beleburkolózott csíkos köpenyébe. –
Azt hittem, halálra fagyok, mire visszajöttök! – Éles arca volt, rengeteg
hullámos, derékig érő fekete tincse, és rettenetesen csípős nyelve. A
novíciákkal és a beavatottakkal szemben. Az aes sedai-okkal édesebb volt, mint
a méz, csupa behízelgő mosoly. – Merean vár a dolgozószobájában, Moiraine!

– Mit
akar tőlünk? – csattant fel Siuan. – Még most sem ment le a nap!

– Ó,
Merean mindig elmondja nekem, mikor mit akar, Siuan! És most csak Moiraine-t
várja, téged nem! Na, most már szóltam nektek, és már alig várom a vacsorát és
az ágyat! Holnap napkeltekor újrakezdhetjük ezt az egész nyomorultságot! Ki
hitte volna, hogy egyszer majd azt kívánom, bárcsak itt maradhatnék tanulni,
ahelyett, hogy kilovagoljak a városból?

Siuan
mérgesen meredt Katerine után, és nézte, ahogy a beavatott tovalibeg.

– Egy
szép napon még megvágja magát a nyelvével! Szeretnéd, hogy veled menjek,
Moiraine?

Moiraine
semmit sem szeretett volna jobban. Nem tett semmit, mostanában egyáltalán nem,
de sosem jelentett jót, ha valakit Merean a szobájába hívatott. A novíciák és a
beavatottak gyakran elmentek Mereanhoz, hogy kisírják magukat a vállán, mikor
elfogta őket a honvágy, vagy túl soknak bizonyult a tanulás terhe. De ha
valakit hívattak, az teljesen más volt. Moiraine most mégis megrázta a fejét,
és Siuan kezébe nyomta a köpenyét és a zsákját.

– A
kenőcsös tégely ebben van! Használ, ha az embert feltörte a nyereg!

A
barátnője arca felderült.

– Attól
még veled mehetnék! Nem olyan sürgős, hogy bekenjem!

– Siuan,
alig állsz a lábadon! Menj csak! Bármit is akarhat Merean, biztos nem tart ott
sokáig. – A Fényre, remélte, hogy Merean nem valami régi tréfát derített fel,
amit már ő is rég elfelejtett! De ha így van, legalább Siuant nem büntetik meg.
Amilyen állapotban most volt, aligha bírta volna ki.

A novíciák
főnökasszonyának dolgozószobája a Torony másik végén volt, a novíciák
lakrészéhez közel, az amyrlin dolgozószobájánál egy emelettel lejjebb. A széles
folyosót zölddel és pirossal csempézték fel, a szőnyeg kék volt. Moiraine mély
levegőt vett a két színes faliszőnyeg közt nyíló egyszerű ajtó előtt,
lesimította a haját, elmerengett rajta, hogy bárcsak lett volna ideje
megfésülködni, és kettőt kopogott. Határozottan. Merean mindenkinek azt mondta,
hogy ne csak kapargásszanak, mint a kisegerek a kamrában.

– Szabad!
– szólt ki odabentről egy hang. Moiraine még egy mély levegőt vett, és
belépett.

Az amyrlin
dolgozószobájával ellentétben Mereané kicsi volt, és meglehetősen egyszerű. A
falat sötét fa lambéria borította, a bútorok zömökek voltak, és szinte teljesen
dísztelenek. Moiraine gyanította, hogy azok, akik száz évvel előtte voltak
beavatottak, minden apró részletet felismertek volna a szobában. Talán azok is,
akik kétszáz éve jártak itt. Az asztal mellett keskeny kis teásasztal állt, a
lábán könnyed, furcsa faragvánnyal – ez talán kétszáz évnél is régebb óta a
helyén volt, akárcsak az egyik falat díszítő tükör, melynek a keretén már csak
foltokban ragyogott az eredeti aranyozás. A szemközti falhoz egy keskeny kis
szekrény simult. Moiraine igyekezett oda se nézni. A bőrszíj és a korbács is
ott volt, akárcsak a papucs, amely valamiféleképp még a bőrszíjnál és a
korbácsnál is rosszabb volt.

Legnagyobb
meglepetésére Merean nem az asztalánál ült, hanem talpon volt. Magas volt –
Moiraine feje búbja épp csak Merean kerekded álláig ért –, szinte teljesen ősz
haját a tarkójánál fogta össze, és olyan anyai külseje volt, hogy az szinte még
vonásai kortalanságát is elmosta. A fiatal lányok részint ezért érezték magukat
olyan biztonságban, mikor Merean vállán sírtak, annak dacára, hogy ő maga is
épp elég gyakran megríkatta őket. De Merean megértő volt, és kedves. Ha az
ember nem szegte meg a szabályokat. Mereannak kifejezett Képessége volt arra
nézve, hogy kitalálja az ember legkellemetlenebb rejtegetnivalóit.

– Ülj
le, gyermekem! – mondta komoran.

Moiraine
óvatosan leült az íróasztal előtt árválkodó székre. Alighanem valamiféle rossz
hír várta. De mi lehet az?

– Nem
lehet hogy szépíteni a dolgot, gyermek! Laman királyt tegnap megölték, két
öccsével egyetemben! Ne feledd, hogy mind csak szálak vagyunk a Mintában, és a
Kerék úgy sző, ahogy neki tetszik...

– A
Fény ragyogjon le a lelkükre – mondta Moiraine komolyan –, és a Teremtő keze
őrizze őket, míg csak újjá nem születnek!

Merean
felvonta a szemöldökét. Alighanem meglepődött, amiért a lány nem fakadt sírva
annak hallatán, hogy egy nap három nagybátyját is elveszítette. De persze
Merean nem ismerte Laman Damodredet, ezt a megközelíthetetlen embert, akiben
csak a becsvágy égett, és másfajta melegségnek nem is jutott hely az életében.
Moiraine úgy vélte, hogy Laman azért nem házasodott meg, mert még az sem volt
elég vonzó a leendő feleségnek, hogy Cairhien királynője lehet: hiszen cserébe
el kellett volna viselnie Lamant. Moressin és Aldecain még rosszabbak voltak,
mindegyikük olyan heves, mint tíz másik ember, de ezt csak haragban és
kegyetlenségben élték ki. És megvetésben; megvetették az apját, mert tudós
volt, és mert második feleségének is tudóst választott, ahelyett, hogy azért
házasodott volna újra, hogy földet és kapcsolatokat hozzon a Damodred-háznak.
Imádkozni fog a lelkükért, de még Jac Wynnért is jobban fájt a szíve, mint a
három nagybátyjáért összesen!

– Sokk
– mormolta Merean –, sokkot kaptál, de idővel elmúlik! Ha elmúlt, nyugodtan
fordulj hozzám, gyermekem! Addig pedig nincs rá semmi ok, hogy holnap is kimenj
a hidegbe! Szólok az amyrlinnek!

A
novíciákat és a beavatottakat érintő kérdésekben a novíciák főnökasszonyáé volt
az utolsó szó. Merean alighanem teljesen magánkívül volt, mikor megtudta, hogy
Tamra anélkül küldte ki őket a városból, hogy előtte kikérte volna a
véleményét.

– Köszönöm
a kedvességét – mondta Moiraine sietve –, de kérem, ne tegye! Segít, ha van mit
tennem, és ha a barátaimmal lehetek! Ha holnap itt hagynak, egyedül maradok!

Merean
kétkedve nézte, és még vigasztalgatta egy ideig – vigasztalgatta, hiszen meg
volt róla győződve, hogy Moiraine szenved, bárhogy is titkolja –, aztán
visszaengedte a szobájába, ahol már vígan ropogott a tűz a kandallóban, és
égtek az olajlámpások is. Kétségkívül Siuan intézte így. Moiraine
elgondolkozott rajta, hogy átmenjen Siuanhoz, de úgy vélte, a másik lány már
nyilván alszik.

Az
ebédlőben még jó egy óráig felszolgáltak vacsorát, de Moiraine nem foglalkozott
az étel gondolatával, inkább térden állva imádkozott a nagybátyjai lelkéért.
Vezekelt. Nem akart olyan lenni, mint azok a nővérek, akik lépten-nyomon
vezekeltek valamiért – úgy mondták, hogy ezzel állítják vissza az egyensúlyt az
életükben; Moiraine inkább úgy vélte, hogy makacs bolondok –, de mégiscsak
éreznie kellett volna valamit, mikor ilyen közeli vérrokonai haltak meg, akkor
is, ha rettenetes emberek voltak! Nem volt ez így helyes! Csak akkor kelt fel
és mosakodott meg, mikor tudta, hogy az ebédlőben már csak felmosóronggyal
felszerelt szolgálókat találna. De egy szikrányi Tűzzel felmelegítette a
mosdóvizet. A hideg víz is jó vezeklés lett volna, de azért mindennek volt
határa.

Kioltotta
a lámpát, és gyors kis védőkört font, nehogy az álmai befolyásolják másokét –
ez könnyen megeshetett bárkivel, aki tudott fókuszálni; a körülötte élők
gyakran belegabalyodtak az álmaikba –, és bemászott a takarók alá. Valóban
fáradt volt, és pillanatok alatt elaludt. Sajnos a rémálmok is pillanatok alatt
rátaláltak. Nem a nagybátyjairól álmodott, még csak nem is Jac Wynnről, hanem
egy csecsemőről, aki a Sárkány-bérc haván feküdt. Villám hasított a
szurokfekete éjbe, városok égtek. Nemzetek égtek. A Sárkány Újjászületett.
Moiraine zokogva ébredt.

A tűz
leégett, csak itt-ott fénylett már a parázs. Moiraine nem rakott rá fát, hanem
a lapáttal szépen elegyengette a hamut a parázson, és ahelyett, hogy
visszamászott volna az ágyába, magára tekert egy takarót, és nekivágott az
éjszakának. Nem hitte volna, hogy vissza tudna aludni, de abban biztos volt,
hogy semmiképp sem szeretne egyedül maradni az álmaival.

Biztosra
vette, hogy Siuan alszik, de mikor besurrant a szobájába, és sietve becsukta
maga mögött az ajtót, Siuan felemelte a fejét.

– Moiraine?
– kérdezte halkan. A kandallóban még meg-meglibbent pár lángocska, és a
fényüknél látszott, hogy a lány félrehúzza a takaróját.

Moiraine
sietve bemászott Siuan mellé.

– Te
is rosszakat álmodtál?

– Igen
– lehelte Siuan. – Mit tehetnek, Moiraine? Még ha meg is találják, mit
tehetnek?

– Elhozhatják
a Toronyba – válaszolta Moiraine, és igyekezett magabiztosabbnak hangzani, mint
amilyennek érezte magát. – Itt megvédhetik! – Remélte, hogy megvédhetik. Nem
csak a Pirosak akarták volna megszelídíteni vagy megölni, bármit mondtak is a
Próféciák. – És taníthatják! – Az Újjászületett Sárkányt tanítani kell!
Legalább olyan alaposan ismernie kellene a politikát, mint egy királynőnek, és
olyan jól kellene értenie a hadászathoz, mint egy hadvezérnek. És a történelmet
is alaposan meg kell tanulnia! Verin sedai szerint az uralkodók legtöbb hibája
abból fakadt, hogy nem voltak tisztában a történelemmel, és megismételték mások
rég elkövetett hibáit. – Irányíthatják! – Ez lenne a legfontosabb; biztosítani
kell, hogy mindig a megfelelő döntést hozza!

– A
Torony nem taníthatja meg fókuszálni, Moiraine!

Ez igaz volt.
Amit a férfiak csináltak, az... más volt. Olyan más, mint a nők és a férfiak,
ahogy Verin mondta valaha. A madár nem taníthatta meg repülni a halat. Egyedül
kell túlélnie, hogy megtanul fókuszálni. A Próféciák nem állították, hogy ez
sikerülni fog neki, vagy hogy nem őrül meg az Utolsó Csata előtt, csak azt,
hogy ott kell lennie a Tarmon Gai'donnál, hogy a győzelemre akárcsak remény
legyen, de Moiraine-nek hinnie kellett benne. Hinnie kellett benne!

– Szerinted
Tamra is rosszakat álmodik ma éjszaka, Siuan?

Siuan
felmordult.

– Az
aes sedai-ok nem álmodnak rosszakat!

De ők
ketten még nem voltak aes sedai-ok. Egyikük sem tudta lehunyni a szemét egész
éjszaka. Moiraine nem tudta, Siuan mit lát, ahogy ott fekszik, és meredten
bámulja a mennyezetet – ő egy csecsemőt látott maga előtt, amint a Sárkány-bérc
haván sírt, és egy arc nélküli embert, aki villámot szórt. Ezektől a
rémálmoktól az sem mentette meg, hogy nem aludt.

Hatodik fejezet

Meglepetések

Hajnaltájban valaki megkaparászta
Siuan ajtaját – egy Setsuko nevű, félénk novícia volt, zömök, és még Moiraine-nél
is alacsonyabb. Azt a hírt hozta, hogy az Amyrlin Trón minden beavatottat a
Nyugati Istállóba rendelt harmadik gongütés előtt, indulásra készen. Setsuko
lámpával a kezében állt előttük, és a gyengécske fényben is látszott, hogy
irigység csillan halvány szemében. Az arafelli lány már tudta, hogy Toronybeli
tartózkodása pár hónapon belül véget ér. Nyíltan beszélt a szökésről, míg csak
egy látogatás Merean dolgozószobájában némi bölcsességre vagy legalább
hallgatásra nem tanította. Keserű lehetett a tudat, hogy sosem érné el a
kendőt, de akkor is itt kellett tartani, míg csak a nővérek meg nem győződtek
róla, hogy anélkül is képes fókuszálni, hogy kárt tegyen magában vagy másokban.
Ennek ellenére még mindig törhette volna szökésen a fejét. A novíciák időről
időre megpróbáltak elszökni, és nagy ritkán egy-egy beavatott is megrémült
attól, ami rá várt, de végül mindig elkapták őket, és a visszatérés minden
esetben igencsak kellemetlen volt. Sőt, még annál is rosszabb. Mindenki jobban
járt, ha elkerülték az ilyen bonyodalmakat.

Moiraine
máskor talán még ilyen fáradtan is kipréselt volna magából pár vigasztaló szót.
Vagy egy kis figyelmeztetést. Aznap reggel azonban már túl voltak az első
gongütésen, és alig egy órájuk lehetett a másodikig. Tudtak volna még enni egy
falatot a harmadik előtt, és leértek volna az istállóba is, de épphogy csak.
Moiraine ásított egy hatalmasat, még egyszer átölelte Siuant, aztán szorosan
maga köré csavarta a takaróját, és kisietett a sötétbe, még mielőtt Setsuko
elérte volna a következő ajtót, és kaparászni kezdett. A gyermek ezzel nem
juthatott túl sokra. Sheriam úgy aludt, mint akit fejbe vertek.

Fél tucat
novícia kopogtatott a beavatottak ajtóin lámpással a kezükben, kísértetiesen
néztek ki a sötétben. Nála egy nagyon magas lány várt. Aranyhaja egészen a
derekáig ért, és mogorván pukedlizett, mikor Moiraine elküldte. Lisandre elég
erős volt ahhoz, hogy elengedjék a beavatottak próbájára, de csak ha ezt a
mogorvaságot kinevelték belőle. Idővel sikerülni fog. Ha a Torony hibát talált
az egyik tanítványában, azt így vagy úgy, de végül mindig kijavította.

Moiraine
sietve megmosakodott és felöltözött, arra is alig volt ideje, hogy gyorsan
átdörzsölje a fogát szódával és sóval, és legalább nagyjából kikefélje a haját,
de mikor kilépett a lépcsőházba, az oldalán a táskájával a köpeny alatt, a
sötétség már szürkeségbe fakult. Siuan már odakinn várta felöltözve, készen, és
épp a láthatóan morcos, lángfürtű Sheriammal beszélgetett, míg körülöttük a
többi beavatott reggelizni sietett.

– Sheriam
azt mondja, hogy az aielek visszavonulnak, Moiraine! – kiáltott oda Siuan
izgatottan, és megrántotta a vállán a bőrzsákot. – Azt mondja, hogy már három
tengeri mérföldre keletre vannak a folyótól!

Sheriam
biccentett, és a többiek után indult, de Moiraine elkapta a köpenye csücskét.

– Biztos
vagy benne? – Moiraine kis híján elfintorodott. Ha nem lett volna ilyen fáradt,
jobban megválogatja a szavát; az embernek ritkán árultak el bármit is, ha
rögtön sértéssel kezdte a kérdezősködést.

Szerencsére
a karcsú beavatott nem volt olyan lobbanékony, mint amilyennek vörös haja és
ferde metszésű, zöld szeme mutatta. Egyszerűen csak sóhajtott egyet, és
vágyakozva nézett a lépcsőházból kivezető ajtóra.

– Először
az egyik őrtől hallottam, akinek egy shienari katona mondta, de később
megerősítette Serafelle, Ryma és Jennet is. Egy nővér még tévedhet, de ha
hárman ugyanazt mondják, akkor biztos lehetsz benne, hogy igazuk van! – Sheriam
kellemes esti beszélgetőtárs volt, de még a legegyszerűbb tényeket is
kioktatóan tudta előadni. – De most miért vigyorogtok, mint két vadalma? –
kérdezte hirtelen.

– Észre
sem vettem, hogy vigyorgok! – válaszolta Siuan, és rendezte az arcvonásait. Még
mindig mohón nézett körbe, és lábujjhegyre emelkedett, mintha csak szaladni
akarna.

– Hát
nem elég ok vigyorgásra az, hogy kilovagolhatunk a városból? – kérdezte
Moiraine. Most talán meg tudják majd győzni a kíséretüket, hogy a Sárkány-bérchez
legközelebb eső táborba menjenek! Nem volt benne biztos, hogy pontosan mikor
tette magáévá Siuan elképzelését, de biztos volt benne, hogy ők találják meg
elsőnek. Nem tudta, hogyan, de biztosan ők lesznek! Vigyorogni? Táncolni és
nevetni lett volna kedve!

– Néha
ti ketten rettentő furcsák vagytok ám – mondta Sheriam. – Én járni sem tudok,
úgy feltört a nyereg! De ha akartok, nyugodtan beszélgessetek még egy sort itt
a hidegben; én a reggelimet akarom! – De amint megfordult, hogy menjen,
megállt, és döbbenten sóhajtott egyet.

Merean
lépett ki a lépcsőházból a fakuló szürkeségben, indamintás kendőjét a karjára
terítette, és a kék rojtok szinte a földet söpörték. A beavatottak döbbenten
bámultak rá. A hivatalos alkalmaktól eltekintve a nővérek ritkán vették fel a
kendőt a Toronyban. És az, hogy a novíciák főnökasszonya maga jelent meg a
beavatottak közt, kendővel a karján, azt jelentette, hogy valaki nagyon nagy
bajban van. Vagy hogy valakit a próbára visznek. A nők egy része reménykedve
tétovázott egy ideig a folyosón, míg mások olyan sietve távoztak, ahogy csak
tudtak. Nyilván a rossz lelkiismeret hajtotta őket. Ennél azért több eszük
lehetett volna. Csak azt érték el, hogy Merean egy pillantással felmérte őket,
és addig kutat, amíg csak rá nem jön, hogy mitől volt ilyen bűntudatuk.
Cairhienben még egy libapásztor is tudta volna, hogy ez lesz a vége! De Merean
most nem törődött velük, és ahogy nyugodtan átsiklott a folyosón, a várakozó
beavatottak pukedliztek előtte, és láthatóan csalódottan keltek fel.

Sheriam is
maradt, és Merean épp előtte, Siuan és Moiraine előtt állt meg. Moiraine szíve
hevesen dobogott, és alig tudott egyenletesen lélegezni pukedlizés közben. Alig
tudott lélegezni! Lehet, hogy Siuannak igaza volt? No igen, Siuannak igaza
volt! Ha Merean azt mondta, hogy egy beavatottat nemsokára elhívnak a próbára,
akkor kivétel nélkül egy hónapon belül el is hívták. A Fényre, minden egyes
beavatott biztosabban érezhette, hogy készen áll rá, mint épp Moiraine
Damodred!

– Elkésel,
ha nem sietsz, gyermekem! – vetette oda a Kék nővér élesen Sheriamnak. Ez
meglepő volt. Merean sosem szólt valakire élesen, akkor sem, ha épp büntetni
készült. Mikor valakit épp a hibáiról oktatott ki, vagy a bőr nadrágszíjjal,
netán a korbáccsal, ne adj' Fény, azzal a gyűlölt papuccsal vette kezelésbe,
akkor is csak határozott volt a hangja.

Ahogy a
lánghajú beavatott elszaladt, a novíciák főnökasszonya Siuanra és Moiraine-re
fordíthatta minden figyelmét. Moiraine úgy érezte, hogy a szíve szétfeszíti a
bordáit, és kirobban a mellkasából. Még ne! A Fényre, a Fényre, még ne!

– Beszéltem
az amyrlinnel, Moiraine, és egyetért velem abban, hogy nyilván sokkot kaptál! A
többi beavatottnak nélküled kell boldogulnia ma reggel! – Merean szája
megfeszült egy pillanatra, mielőtt az arcát ismét angyali nyugalom öntötte
volna el. A hangja azonban még mindig éles maradt. – Mindnyájatokat idebenn
tartottam volna, de az emberek készségesebben együttműködnek a Torony
beavatottjaival, mint az írnokokkal, még akár a Torony írnokaival is, és a
nővérek fellázadnának, ha bárki is felkérné őket erre a munkára! Az Anyának
ebben igaza van!

A Fényre!
Nyilván veszekedett Tamrával, ha úgy össze van kavarodva, hogy egy beavatottnak
is elárulja mindezt! Nem csoda, hogy éles a hangja! Moiraine-t elöntötte a
megkönnyebbülés, hogy nem most azonnal fogják elrángatni, hogy próbára tegyék a
vállkendőért, de legalább ilyen csalódott volt. Ma elérhették volna a Sárkány-bérc
körüli táborokat. Vagy legalábbis az egyiket. Elérhették volna!

– Merean,
kérem, én...

A nővér
felemelte az egyik ujját. Így figyelmeztette a beavatottakat, hogy ne
vitatkozzanak vele, és bármilyen kedves és gyengéd volt általában, sosem
figyelmeztette őket még egyszer. Moiraine sietve becsukta a száját.

– Nem
kell magadban szomorkodnod – folytatta Merean. Hiába volt nyugodt az arca,
ahogy megigazította a vállán a kendőt, látszott, milyen ingerült. – A lányok
egy része még mindig nem ír rendesen, tiszta macskakaparás! – Igen, igen,
biztos, hogy felkavarta valami! Sosem kritizált meg senkit úgy, hogy az ne lett
volna jelen; vagy hogy mások is ott lettek volna. – Az Anya beleegyezett, hogy
segíts lemásolni az olvashatatlanabb listákat. Te szépen írsz. Kicsit
cirkalmasan, de szépen!

Moiraine
kétségbeesetten gondolkozott rajta, hogy mit mondhatna, amit a nővér nem
vitának fog fel, de semmi sem jutott az eszébe. Hogyan menekülhet meg ebből a
helyzetből?

– Moiraine,
ez igazán pompás ötlet! – ragyogott Siuan, és Moiraine döbbenten nézett a
barátnőjére. A barátnőjére! De Siuan vidáman árulta tovább. – Egy szemhunyást
sem aludt tegnap éjszaka, Merean! Vagy legfeljebb csak egy órácskát! Nem
hinném, hogy biztonságos lenne lóhátra engedni! Egy mérföldön belül leesne!

És ezt
Siuan mondta!

– Örülök,
hogy egyetértesz a döntésemmel, Siuan – válaszolta Merean szárazon. Moiraine
fülig vörösödött volna, ha őt szólítja meg ilyen hangnemben, de Siuant
keményebb fából faragták, és tágra nyílt tekintettel, ártatlan mosollyal állta,
hogy a nővér felvont szemöldökkel mustrálgassa. – És nem szeretném egyedül
hagyni sem, úgyhogy te is segíthetsz neki! Te is szépen írsz! – Siuan arcára ráfagyott
a mosoly, de a nővér úgy tett, mintha nem is látná. – Gyertek csak, gyertek
csak! Más dolgom is van még ma, mint hogy titeket pásztoroljalak!

Úgy
siklott előttük, mint egy kövérkés hattyú a folyón, mint egy kövérkés, de
igencsak gyors hattyú, és nemsokára már egy aprócska, ablaktalan szobában
álltak, nem messze az amyrlin lakosztályától, a folyosó túloldalán. A díszesen
faragott íróasztal mögött két karosszék állt, és különféle tollak, jókora
tintásüvegek, a tinta szárítására szolgáló, finom homokot tartó tégelyek, és
hatalmas papírkötegek halmozódtak rajta, valamint egy csomó teleírt,
rendezetlen lap. Moiraine egy akasztóra vetette a köpenyét, a táskáját az
asztal lábához tette, és ugyanolyan mogorván meredt a papírhalomra, mint Siuan.
Itt legalább kandallójuk volt, és a tűz vidáman lobogott. A szoba meleg volt a
folyosóhoz képest. Sokkal melegebb, mint odakinn a hóban lovagolni. És ennyi.

– Ha
befejeztétek a reggelit – folytatta Merean –, gyertek vissza, és lássatok neki
a munkának! A másolatokat hagyjátok az amyrlin dolgozószobájának az
előszobájában.

– A
Fényre, Siuan – mondta Moiraine őszinte elkeseredettséggel, mikor a nővér végre
kiment –, miért gondoltad, hogy ez jó ötlet?

– Miattad
– fintorodon el Siuan kesernyésen –, így sokkal több nevet láthatunk! Talán az
összes nevet, ha Tamra megtart minket ebben a munkakörben! Mi lehetünk az
elsők, akik tudják, ki az! Nem hinném, hogy két fiúcska is születne a Sárkány-bércen!
De azt hittem, csak te leszel az, nem mind a ketten. – Mogorván sóhajtott
egyet, aztán hirtelen összevonta a szemöldökét, és Moiraine-re nézett. – De
miért szomorkodnál? És miért kellett sokkot kapnod?

Moiraine
előző éjszaka nem érezte helyénvalónak, hogy a bánatáról beszéljen, és olyan
jelentéktelennek tűnt a három halál ahhoz képest, ami a világra várt, de most
már habozás nélkül elmondhatta Siuannak, mi bántja. Mielőtt befejezte volna,
Siuan szorosan, nyugtatóan átölelte. Sokkal többet sírtak egymás vállán, mint
Mereanén. Moiraine soha nem volt még senkihez sem olyan közel, mint Siuanhoz.
És soha, senkit nem szeretett még ennyire.

– Tudod,
hogy van hat derék nagybátyám – mondta Siuan halkan –, és egy hetedik, aki
belehalt, hogy megmutassa, milyen derék ember! De eddig még nem tudtad, hogy
van két másik nagybátyám is, akiket az apám nem engedett be a házába, pedig az
egyik a tulajdon testvére volt. Apám még a nevüket sem mondta ki! Utcai rablók,
verekedősek, részegesek, és ha elég sört ittak, vagy pálinkát, ha annyit
összeloptak, hogy arra is teljen, bárkinek nekimennek, aki ferdén néz rájuk.
Általában mind a ketten ugyanazt az egyet ütik, rúgják, vagy csépelik bármivel,
ami a kezük ügyébe esik. Egy szép nap felakasztják őket, mert megöltek valakit,
ha még egyáltalán életben vannak. Ha így lesz, én nem sírok értük. Van, aki nem
érdemli meg, hogy sírjunk miattuk!

Moiraine
is átölelte a barátnőjét.

– Mindig
tudod, hogy mit kell mondanod! De azért még imádkozom a nagybátyáimért!

– Én
is imádkozni fogok azért a két gazfickóért, ha meghalnak! De nem aggasztom
magam miattuk, akár élnek, akár nem! Gyere! Menjünk reggelizni! Hosszú napunk
lesz, és még csak nem is "szórakoztathatjuk magunkat lovaglással"...
– nyilvánvalóan tréfált, de kék szemében a vidámság szikrája sem villant. Igaz,
rettenetesen utálta az írnoki munkát. Senki sem szerette.

A beavatottak
által leggyakrabban használt ebédlő a Torony legalsó szintjén volt; a hatalmas
terem kopár, fehér falai, fehér padlócsempéje komor volt, és a hosszú, fényes
asztalok mellett két, vagy szűkösen három nő is elfért az egyszerű padokon. A
többi beavatott sietve tömte magába az ételt, néhányan egészen illetlenül
habzsoltak. Sheriam le is ette magát zabkásával, és sietve távozott, mondván,
hogy épp van még ideje átöltözni. Szinte szaladt. A többiek is siettek. Még
Katerine is kis híján futott, menet közben még a zsemle utolját majszolta, és
felületesen söprögette le a ruhájáról a morzsákat. Úgy tűnt, hogy mégsem bánja,
hogy kimehet a városból. Siuan ráérősen kavargatta a főtt almával dúsított
kását, de Moiraine megvárta, hogy befejezze. Időközben szerzett magának még egy
csésze jó erős teát, épp csak egy csepp mézzel ízesítve. Végtére is elenyészően
kicsi volt rá az esély, hogy a fiúgyermek neve épp az odafenn várakozó listákon
van.

Nemsokára
már egyedül voltak az asztalok között, és az egyik szakács kijött, hogy csípőre
tett kézzel, mogorván nézze őket. Laras kövérkés volt, hosszú, fehér köpenye
makulátlanul ragyogott. Még mindig fiatalnak számított, és nem is csak csinos
volt, hanem egyenesen gyönyörű, de egy kőbe is lyukat tudott volna fúrni a
puszta pillantásával. Egyetlen egy beavatott sem volt olyan ostoba, hogy
lekezelően bánjon Larasszal – vagy legfeljebb egyszer követte el ezt a hibát.
Még Siuan is meghunyászkodott a tekintete alatt, és sietve bekanalazta a
maradék almát. Laras még azelőtt hátrakiáltott a mosogatólányoknak, hogy
hozhatják a felmosórongyokat, hogy Siuan és Moiraine az ajtóig ért volna.

Moiraine
előre tudta, hogy unalmas és lélekölő munka vár rájuk, és nem is csalódott –
bár azért nem volt olyan rémes, mint gondolta volna. Korántsem volt olyan
rémes. Először is kiválogatták a saját listáikat a halomból, aztán mellé tették
a többi olvasható feljegyzést, és máris csak feleakkora volt a másolásra váró
papírköteg. De csak feleakkora. Ha valaki írástudatlanul érkezett a Toronyba,
azt már novícia korában megtanították szépen írni, de akinek már érkezésekor
csúnya volt az írása, annak gyakran évekbe telt, hogy megtanuljon olvashatóan
írni, és volt, akinek ez sosem sikerült. Jó pár nővér írnokok segítségére
szorult, ha valami olyasmit akart leírni, amit utána másnak is el kellett
tudnia olvasni.

A listák
többsége rövidebb volt, mint az övé és Siuané, de még Meilyn magyarázata
ellenére is hihetetlennek tűnt, hogy ilyen sokan szültek ilyen rövid idő alatt.
És még csak a folyóhoz legközelebb eső táborokat látták! Moiraine észrevette,
hogy Siuan sietve átfut minden lapot, mielőtt félretenné. Ő is követte a
példáját. Az elenyészően kicsi nem egyenlő a lehetetlennel. Bár minél tovább
olvasta a feljegyzéseket, annál inkább elkedvetlenedett.

A
bejegyzések egy része döbbenetesen felületes volt. Tar Valon falait látva
született? A város falait legalább egy napi járóföldre lehetett látni, még a
Sárkány-bérc lábától is! Ez a gyermek ugyan leány volt, teari apa és cairhieni
anya gyermeke, de a bejegyzés nem jósolt túl sok jót arra nézve, hogy ez
alapján megtalálják majd a fiúgyermeket. És túlságosan is sok hasonlóba
botlott. A Fehér Tornyot látva született meg. A Fényre, a Tornyot majdnem olyan
messziről lehetett már látni, mint a Sárkány-bércet! Vagy legalábbis igencsak
messziről. Más bejegyzések pedig szomorúak voltak. Salia Pomfrey fiút szült, és
hazaindult andori szülőfalujába a csata másnapján, azt követően, hogy a férje
elesett. Myrelle még egy kis megjegyzést is fűzött hozzá szép kézírásával. A
táborbeli nők megpróbálták lebeszélni, de állítólag félig belebolondult a
fájdalomba. Vagy talán egészen. A Fény irgalmazzon neki! Könnyfakasztó
történet. És tárgyilagosan nézve legalább olyan zavaró, mint a pontatlan
bejegyzések. Nem írták fel a faluja nevét, és Andor volt a legnagyobb ország a
Világ Gerince és az Aryth-óceán között. Hogyan találják majd meg? Salia
gyermeke ugyan nem az Erinin megfelelő partján született, és hat nappal a
megjelölt idő előtt, de ha az Újjászületett Sárkány anyja is hozzá hasonló, hogyan
találják meg? A lapok telis-tele voltak hasonló nevekkel, bár általában ezek
olyan nőkre utaltak, akikről a többiek is csak hallottak, úgyhogy az információ
talán máshol bővebben le van jegyezve. Vagy nem. Olyan egyszerűnek tűnt ez a
feladat is, mikor Tamra elébük állította!

A
Fény irgalmazzon nekünk! gondolta
Moiraine. A Fény irgalmazzon a világnak!

Folyamatosan
írtak, néha összedugták a fejüket, hogy megpróbáljanak ketten kiigazodni egyik-másik
lány kézírásán, amelyik tényleg olyan volt, mint a macskakaparás, aztán egy
órát pihentek, lementek az ebédlőbe, és bekanalazták a lencselevest a
kenyérrel, majd visszatértek a papírokhoz. Elaida is megjelent, magas nyakú
lovaglóruhája még az előző napinál is pirosabb volt. Bevonult a szobába,
először Siuan, aztán Moiraine mögött állt meg, a válluk felett leste, hogy
hogyan írnak, mintha csak a kézírásukat akarná ellenőrizni. Piros rojtos
kendőjét dús indahímzés díszítette. Indák és hosszú tövisek. Azok legalább
illettek is hozzá. Semmit nem talált, amibe beleköthetett volna, és olyan
hirtelen ki is ment a szobából, mint ahogy érkezett. Moiraine és Siuan
egyszerre sóhajtottak fel megkönnyebbülésükben. Ettől eltekintve azonban senki
nem zavarta őket. Mikor Moiraine leszórta finom homokkal az utolsó lapot is, és
beledobta a két szék közt ásító faládába, már el is érkezett a vacsora ideje.
Jó pár fiúcska született előző nap – a Sárkánynak Gitara Jövendőmondása után
kellett születnie –, de egyik sem tűnt lehetséges jelöltnek.

Éjszaka
nem nagyon tudott aludni, így hát reggel Siuannak nem kellett sokáig biztatnia,
hogy visszatérjenek a kis szobába, és ne az istállóba siető, többi beavatotthoz
csatlakozzanak. Bár ma nem mindegyik sietett. Úgy tűnt, hogy még a városon
kívüli kirándulás öröme is megfakul, ha azzal járt, hogy az ember egész nap egy
fapadon ücsörögve neveket írt közben. Moiraine szinte már várta, hogy neveket
írjon. Senki sem mondta nekik, hogy ne tegyék! És a többi készülődő nő csapta
zajra ébredtek, nem egy novícia keltette őket az amyrlin parancsával, hogy lovagoljanak
ki a többiekkel. És mint azt Siuan is sokszor mondta, könnyebb bocsánatot
kérni, mint engedélyt. Bár a Torony ritkán bocsátott meg a beavatottaknak.

Az előző
napi jegyzetek az asztalon várták őket, ugyanolyan rendezetlen kupacban, mint
az első reggel. Miközben Moiraine és Siuan épp az olvasható listákat válogatta
ki közülük, két döbbent írnok jelent meg a szobában. Az egyikük erős termetű nő
volt, Tar Valon Lángja fehérrel volt ráhímezve sötét ruhája ujjára, szürke
haját a tarkóján fogta takaros kontyba; a másik egy fiatal fiú volt, akihez
inkább illett volna a páncél, mint az egyszerű, szürke kabát. Gyönyörű, barna
szeme volt. És édes mosolya.

– Nem
szeretem, ha rám bíznak egy munkát, csak hogy azt vegyem észre, más már
nekilátott – mondta a nő élesen. Észrevette a fiú mosolyát, és jegesen
rápillantott. A hangja szinte megfagyott. – Ennél pedig több eszed is lehetne,
ha meg akarod tartani a helyedet, Martan! Gyere csak velem!

Martan
arcáról leolvadt a mosoly. Elvörösödött, és aggódva, zavartan követte a nőt.

Moiraine
sokatmondóan nézett Siuanra, de a másik lány nem hagyta abba a munkát.

– Folytasd
te is! – mondta. – Ha kellően elfoglaltnak tűnünk... – elcsuklott a hangja. Nem
volt miben reménykedniük, ha már írnokokat rendeltek a munkára, de meg kellett
próbálniuk.

Alig pár
perc múlva már bele is kezdtek a másolásba; Tamra ekkor érkezett. Az Amyrlin
Trón ma egyszerű, kék selyemruhát viselt, és maga volt a megtestesült aes sedai
nyugalom. Senki sem gondolta volna, hogy a legjobb barátja a szeme láttára halt
meg alig egy nappal előbb, vagy hogy annak a nevét kutatja, aki majd
megválthatja a világot. Tamra sarkában ott sietett az őszes hajú írnoknő is. Az
arcán rosszul ült az önelégült vigyor, akár a sok festék, és a háta mögül az
ifjú Martan kimosolygott Siuanra és Moiraine-re. Tényleg el fogja veszíteni az
állását, ha nem szokik le erről!

Moiraine
azonnal talpra ugrott, és olyan sietősen pukedlizett, hogy még a kezében
tartott tollról is elfeledkezett. Azt már érezte, hogy meggörbül, és
elfintorodva látta, hogy érme nagyságú foltot hagy hófehér ruháján. Siuan is
éppolyan fürge volt, mint ő, de sokkal nyugodtabb. Ő nem felejtette el letenni
a tollát, mielőtt meghajolt volna Tamra előtt. Nyugodtnak
kell lennem, gondolta Moiraine. Nyugodtnak! De
az sem segített sokat, hogy végigfutott magában a nyugtató
novíciagyakorlatokon.

Az amyrlin
alaposan végigmérte őket, és ha Tamra valakit alaposan végigmért, akkor még a
legvastagabb bőrű, legérzéketlenebb ember is úgy érezte, hogy az utolsó
hüvelykig megmérettetett. Moiraine épphogy csak meg tudta állni, hogy ne
toporogjon idegességében. Ez a tekintet biztos, hogy minden tervüket felfedi!
Már ha egyáltalán tervnek lehetett nevezni, amit követtek.

– Úgy
terveztem, hogy szabadnapot kapsz, gyermek, hogy olvass vagy tanulj, amit csak
kívánsz – mondta Tamra lassan, még mindig méregetve. – Vagy hogy a próbára
készülj! – tette hozzá mosolyogva, bár ez a mosoly mit sem enyhített pillantása
súlyán. Hosszú szünetet tartott, aztán biccentett egyet magának. – Még mindig
fel vagy dúlva a nagybátyáid halála miatt?

– Tegnap
éjszaka is rémálmaim voltak, Anyám! – Igaz, de most is csak a hóban síró
csecsemőről álmodott, és az arctalan fiatal férfiról, aki újra megtörte a
világot, miközben megmentette. Saját maga is meglepődött azon, milyen nyugodt a
hangja. Sosem hitte volna, hogy aes sedai választ mer adni az Amyrlin Trónnak!

Tamra
ismét biccentett.

– Jól
van, ha úgy gondolod, hogy jobb, ha elfoglalod magad, csak folytassátok! És ha
egy szép nap legyőz titeket a másolás unalma, csak hagyjatok egy levelet a
befejezett munka mellett, és gondoskodom róla, hogy más kerüljön a helyetekre!
– Félig elfordult, és egy pillanatra elhallgatott. – A tintát nagyon nehéz
kimosni, különösen a fehér gyapjúból! Nem mondom, hogy ne fókuszálj, mikor megteszed;
ezt már tanultad! – Ismét elmosolyodott, és maga mellé intette az ősz hajú
írnokot. Kifelé terelgette a szobából. – Ne nézzen ilyen sértetten, Wellin
asszony! – mondta csitítóan. Bolond lett volna felbosszantani az írnokokat;
szándékosan vagy szándéktalanul, de minden apró hibával hatalmas károkat
okozhattak – Biztos vagyok benne, hogy számtalan fontosabb dolga akad, mint
hogy... – A hangja halk mormolásba fakult, ahogy egyre távolodtak a folyosón.

Moiraine
felemelte a szoknyáját, és szemügyre vette a tintafoltot. Ez már jókora
pénzérmének számított volna! Normális esetben órákon át dörgölhette volna a
kézmaró fehérítőben, óvatosan dörgölgetve, és még akkor sem biztos, hogy ki
tudta volna szedni a gyapjúból. – Épp most mondta, hogy az Egyetlen Hatalommal
tisztítsam ki a ruhámat! – sóhajtotta hitetlenkedve.

Siuan
szemöldöke majdnem a hajáig felszaladt.

– Ne
beszélj már bolondságokat! Én is hallottam, mit mondott, és szó sem volt
ilyesmiről!

– Azt
is meg kell tanulnod hallani, hogy az emberek mit értenek, Siuan, nem csak azt,
hogy mit mondanak! – A Házak Játékának alapkövetelménye volt, hogy megértsd,
valójában mit akarnak mondani az emberek, és Tamra mosolya, nézése, és gondosan
megválogatott szavainál talán csak egy írásos engedély lehetett volna még inkább
egyértelmű. Talán.

Moiraine
magához ölelte a Hatalmat, óvatosan összefonta a Levegőt, a Vizet és a Tüzet
épp így, szépen, és a fonatot a folt fölé helyezte. A beavatottaknak ugyan
megtiltották, hogy az Egyetlen Hatalom segítségével végezzék el a házimunkát,
de ez nem jelentette azt, hogy ne tanították volna meg nekik a szükséges
fonatokat. A nővéreket semmiféle hasonló tiltás nem kötötte, és az aes sedai-ok
gyakran utaztak szobalány nélkül. A fekete folt hirtelen nedvesen csillogni
kezdett, összezsugorodott, és közben kiemelkedett a gyapjú felszínéből. Egyre
kisebb lett, míg csak aprócska, ébenfekete, száraz tintagyönggyé nem töppedt,
és Moiraine kezébe nem hullott.

– Azt
hiszem, ezt elteszem emlékbe – mondta, és az asztal szélére tette a fekete
gyöngyszemet. Emlékeztetőnek, hogy Siuannak igaza volt. Hogy volt olyan eset,
amikor meg lehetett szegni a szabályokat.

– És
ha épp benyitott volna egy nővér? – kérdezte Siuan szárazon. – Megmagyaráztad
volna neki, hogy mindez a Házak Játékába tartozik?

Moiraine
elvörösödött, és elengedte a Forrást.

– Azt
mondtam volna... Azt mondtam volna... Muszáj folyamatosan beszélnünk? Legalább
annyi név van ma is, mint tegnap volt, és szeretném még a vacsoraidő vége előtt
befejezni!

Siuan
hangosan felkacagott. Bárki festett bohócnak nézte volna Moiraine-t ezzel a két
vöröslő folttal a képén.

Már több
mint egy órája írtak, mikor Moiraine elérkezett egy bejegyzéshez, és megállt a
tolla. A Sárkány-bércet látva született, mondta, ami még annál is nevetségesebb
volt, mint mikor azt írták, hogy a Tornyot látva jött világra. De Willa Mandair
fiút szült, a folyó nyugati partján, Gitara Jövendőmondásának a napján! Lassan
másolta át a bejegyzést. A végén felemelte a tollat, de nem mártotta bele a
tintába, és nem is kereste ki a következő nevet Ellid szúrós betűkkel lekapart
listáján. A tintagyöngyre emelte a tekintetét. Beavatott volt, nem nővér.
Nemsokára túl lesz a próbán. Bili Mandair talán a folyóparton született, az
anyja onnan is láthatta a Sárkány-bércet. De Ellid semmit sem írt arról, hogy a
tábor milyen messze volt a hegytől. Vagy milyen közel volt hozzá. Az előző
bejegyzések csak annyit mondtak, hogy "Ellisar nagyúr táborában, Tar Valon
falain kívül született".

Az előtte
heverő fehér papírlap még csak félig volt az átmásolt nevekkel, de Moiraine
újabb üres lapot húzott elő, és kiírta Bili Mandair adatait. Igencsak szerény
név az Újjászületett Sárkánynak, már ha valóban őt takarta. De valószínűbbnek
tűnt, hogy az Újjászületett Sárkány egyszerű szülők, és nem nagyurak gyermeke lesz.

Hirtelen
észrevette, hogy Siuan egy aprócska, bőrkötéses könyvbe jegyzetel. Olyan kicsi
volt, hogy az övtáskájába is könnyedén belefért. A másik lány közben
folyamatosan az ajtót leste.

– Készülnöd
kell – mondta.

Moiraine
bólintott, és átcsúsztatta Siuannak az egyetlen nevet tartalmazó papírt. Siuan
gondosan bemásolta a részleteket kis könyvecskéjébe. Holnap majd Moiraine is
hozza a saját füzetét.

Aznap
meglehetősen sok olyan névvel találkoztak, ahol csak annyit adtak meg, hogy a "Sárkány-bércet
látva" vagy a "Sárkányhegytől látótávolságra született", és ezek
egy része az Erinin keleti partján volt. Moiraine tudta, hogy nincs ebben semmi
meglepő: a hegy volt a környék legfelismerhetőbb helye. De még csak a második
napi listáknál tartottak, és máris kilenc újabb fiúcskával gazdagodott Siuan
könyvecskéje. A Fényre, hány nevet szednek még össze, mielőtt véget érne a
munka?

De nem ez
volt az egyetlen meglepetés. Nem sokkal reggeli után Jarna Malari viharzott be
a szobába. Elegáns szürke selyemruhája, halántékánál enyhén őszülő haja csak
még parancsolóbbá tette a megjelenését; hosszú, fekete fürtjeibe zafírokat
font, és a nyakában is zafírok csillogtak. Vállkendője selyemrojtjai olyan
hosszúak voltak, hogy szinte a földet söpörték. Jarna a Szürkék Ülnöke volt. Az
Ülnökök ritkán törődtek a beavatottakkal, de Jarna egyenesen Moiraine-re
nézett.

– Sétálnál
velem egy sort, gyermekem?

A folyosón
Jarna egy ideig szótlanul lépkedett, és Moiraine nem bánta, hogy nem vág
azonnal a közepébe. A Fényre, mit akarhat tőle egy Ülnök? Ha valami feladata
lenne, vagy csak üzenni akart volna vele, azt már megmondta volna. De persze
egy beavatott sosem sürgette a nővéreket. És még az amyrlint is inkább sürgette
volna, mint az Ülnököket. Az állólámpák lángját meg-megborzoló huzat nem
zavarta Jarnát, de Moiraine már-már bánta, hogy nincsen nála köpeny.

– Hallom,
hogy felkavart a nagybátyáid halála – mondta végül az Ülnök. – Ez érthető!

Moiraine
nyikkant egyet, és remélte, hogy Jarna majd helyeslésnek veszi. Az aes sedai
válaszok még úgy-ahogy elfogadhatóak voltak, de nem akart senkinek sem a
szemébe hazudni. Ha lehet. Igyekezett nem nyújtózkodni, de a feje búbja így is
alig ért a másik nő válláig. Mit akarhatott tőle Jarna?

– Ám
tartok tőle, Moiraine, hogy az államügyek nem várják ki, hogy a gyász egészen
elcsituljon! Mondd csak, gyermek, szerinted a Damodred-házból ki kapja meg a
trónt, most, hogy Laman és az öccsei is meghaltak?

Moiraine
megbotlott a saját lábában, és hasra is esett volna, ha Jarna nem kapja el. Az
Ülnök politikáról kérdezi? A saját szülőföldjéről, persze, de az Ülnökök jobban
ismerték a legtöbb ország politikai helyzetét, mint maguk az uralkodók! Jarna
hatalmas, barna szeme nyugodtan és türelmesen nézte. Várta a választ.

– Még
nem gondolkoztam el a dolgon, aes sedai – válaszolta Moiraine őszintén. – Azt
hiszem, hogy a Naptrón talán egy másik házra száll majd, de nem tudom,
melyikre!

– Talán
– mormolta Jarna, és félig lehunyt szemmel ízlelgette a szót. – A Damodred-háznak
igencsak megromlott a híre, és Laman csak tovább rontott a helyzeten!

Moiraine
összevonta a szemöldökét, mielőtt ráébredt volna, mit tesz, aztán sietve
rendezte az arcvonásait, és remélte, hogy Jarna nem vette észre a futó fintort.
Igaza volt. Az apja volt az egyetlen a nemzedékéből, akinek nem volt sötét a
természete, nők és férfiak között egyaránt. Az előző nemzedékek pedig legalább
olyan rosszak voltak; némelyik még rosszabb is. A Damodred-ház tettei
befeketítették a nevüket. De mégsem szerette ezt másoktól hallani.

– A
féltestvéred, Taringail nem örökölheti a trónt, mert Andor királynőjének a
férje – folytatta Jarna. – Nevetséges törvény, de nem változtathatja meg, csak
ha király lesz, és nem lesz király, hacsak meg nem változtatja. És a nővéreid?
Róluk nem gondolnak jókat? Úgy tűnik, hogy a... sötétség... mintha nagyjából
megkímélte volna a te nemzedékedet!

– Jókat
gondolnak róluk, de nem a trónra – válaszolta Moiraine. – Anvaere-t csak a
lovak és a solymászat érdekli! – És senki sem bízna meg a természetében, amely
jóval lobbanékonyabb, mint Moiraine valaha is volt; nem hagynák, hogy a
Naptrónra üljön. De ezt csak Siuannak árulta volna el. – És ha Innloine nyerné
el a koronát, mindenki tudja, hogy az államügyek háttérbe szorulnának a
gyermekei mögött! – Leginkább azért, mert a gyermekei között teljesen
megfeledkezett az államügyek puszta létéről is. Innloine melegszívű, szerető
anya volt, de az igazság szerint nem volt valami okos: ám annál makacsabb.
Veszedelmes kombináció egy uralkodóban. – Egyikük trónigényét sem támogatnák,
aes sedai, még a Damodred-ház tagjai sem!

Jarna egy
hosszú-hosszú pillanatra Moiraine arcába meredt. A lány kényelmetlenül érezte
magát, és önkéntelenül is az jutott az eszébe, hogy Meilyn azt mondta, nem tud
olvasni a gondolataiban. Nem tehetett mást, a tőle telhető legnagyobb türelemmel
és nyíltsággal viszonozta az Ülnök pillantását. És közben lázasan remélte, hogy
Meilyn nem kerülte ki valahogy a Hármas Esküt.

– Értem
– mondta végül Jarna. – Menj vissza dolgozni, gyermekem!

– Mit
akart? – kérdezte Siuan, mikor Moiraine visszaért a szobába.

– Nem
vagyok benne biztos – válaszolta a lány lassan, és felvette a tollát. Életében
először hazudott Siuannak. Túlságosan is rettegett attól, hogy pontosan tudja,
Jarna mit akar.

Mire
letették a befejezett másolatokat az amyrlin dolgozótermének előszobájában a
faragott rózsafa asztalra, amely pár napja még Gitaráé volt, hat másik Ülnök is
megkereste Moiraine-t. Egyesével vonták félre, minden ajahból egy, és
mindegyikük szinte ugyanazt kérdezte. A gyönyörű Tsutama Rath éles tekintete
láttán Moiraine összerezzent. Az Ülnök nyíltan rákérdezett arra, amit tudni
akart.

– Sosem
gondolkoztál még rajta – játszadozott közben mintegy mellékesen kendője piros
rojtjaival –, hogy te magad légy Cairhien királynője?

Moiraine
rémálmaihoz így hát újabb szörnyűség csatlakozott. A hóban fekvő csecsemő és az
arctalan fiatalember mellett most már azt is álmodta, hogy a Naptrónon ül, az
aes sedai-ok vállkendőjével, és odakinn a csőcselék romba dönti a várost. Már
több mint ezer éve nem volt egyetlen aes sedai királynő sem, és az a pár
uralkodónő, aki annak előtte bevallotta, hogy a Fehér Torony nővére, mind
csúnyán végezte. De ha a Torony Csarnoka ezt akarja, hogyan akadályozhatná meg
őket? Csak úgy, ha elmenekül, amint megkapta a kendőt, és nem is tér vissza,
míg csak nem rendeződnek Cairhienben az ügyek. Azon az éjjelen alvás helyett
egyre csak azért imádkozott, hogy mihamarabb eljusson a próbáig. Már a másnap
sem lett volna elég korai. A Fényre, nem volt még felkészülve, de el kellett
menekülnie. Valahogy el kellett menekülnie.

Hetedik fejezet

Viszketés

Másnap még több olyan nevet találtak,
amelyik megfelelt a követelményeiknek, még többet, mint azt megelőzően;
mindegyikben csak az a homályos utalás szerepelt, hogy a Sárkány-bércet látva
született a gyermek. Moiraine ráébredt, hogy sem ő, sem Siuan nem fog olyat
látni, hogy "a Sárkány-bérc lejtőjén látta meg a napvilágot". A
Sárkány Próféciáit sokan ismerték, bár a legtöbben hibásan, különösen az
egyszerűbb emberek, de a heggyel való kapcsolat még a legelvadultabb
változatokban is benne maradt. Egyetlen egy nő sem akarná bevallani, hogy a fia
egy szép nap talán fókuszálni fogja az Egyetlen Hatalmat, és mindazt, ami ezzel
együtt jár – hogy a gyermeke, hús a húsából, vér a véréből, őrületre és
rettegésre van kárhoztatva. És még ennél is kevésbé vallaná be, hogy ő szülte
meg azt, aki talán az Újjászületett Sárkány lesz! Nem tagadhatja le teljesen a
Sárkány-bércet, mert az ismerőseinek feltűnne, hogy hazudik, de a "hegyhez
közel", és a "látótávolságon belül" kellően biztonságos lehet.
Az a gyermek, akit ők keresnek, nyilván szintén egy ilyen féligazság mögött
lapul.

Valakinek
alaposabb kérdésekkel végig kell majd látogatnia a szóba jöhető nőket; alaposan
megfogalmazott, óvatosan feltett kérdésekkel. Gondolatban már ezeket a
kérdéseket formálgatta, azt méregette, hogyan lehet anélkül megtudni a pontos
információt, hogy túlságosan is sokat elárulna. Ha felkelti az anya
gyanakvását, ismét hazudni fog. És alighanem megszökik, amint a kérdező hátat
fordít neki. Olyan ez, mintha csak a Daes Dae'mart játszaná,
és az egész világ volna a tét. Nem élvezné a dolgot, de hogy tudná megállni,
hogy ne ezen járjon az esze?

Reggel
Tamra is meglátogatta őket. Hirtelen lépett be, épp, mikor Moiraine
visszacsúsztatta a kis könyvecskét a helyére, egy újabb bejegyzett névvel. A
lány megijedt, és igyekezett úgy tenni, mintha a mozdulat egy zavart, kissé
esetlen pukedli része lett volna. Úgy érezte, egészen jól sikerült álcáznia
magát, de visszafojtott lélegzettel várt, amíg az amyrlin alaposan végigmérte.
Vajon látta a könyvecskét? Hirtelen egészen gyengének tűnt az az állítás, hogy
könnyebb lenne megbocsátást kérni, mint engedélyt. Ha lebuknak, egyikben sem
lesz részük. A legnagyobb valószínűség szerint azonnal elküldenék őket egy
vidéki tanyára, hogy napkeltétől napnyugtáig robotoljanak. Egyszer sem
fókuszálhatnának, és el lennének szakítva a barátaiktól és a tanulmányaiktól
egyaránt. A beavatottak és a novíciák számára ez volt a végső büntetés, az
utolsó esély, hogy még megtanulják, hogyan kell viselkedniük, mielőtt
könyörtelenül kipenderítenék őket a Toronyból. És nem az lett volna benne a
legrosszabb, hogy kihólyagosodik a tenyerük, hanem hogy alighanem örökre
elszakadnak a fiúgyermek felkutatásától.

– Azt
hittem volna, hogy a tegnapi munka jóllakatja az unalomra éhes lelketeket –
mondta végül Tamra, és Moiraine fellélegzett. – Különösen a tiédet, Siuan!

Siuan
ritkán pirult el, de erre még ő is elvörösödött. Mindenki tudta, hogy gyűlöli
az írnoki munkát. Számára a másolás volt a legrettegettebb büntetés.

Moiraine
közbeszólt.

– A
listák segítenek rendbe szedni a gondolataimat, Anyám! – ha az ember egyszer
elkezdett félrevezető válaszokat adni, egy idő után már egyre könnyebben ment,
még az Amyrlin Trónnal szemben is.

Az igazság
azonban az volt, hogy a rémálmok még mindig eszébe jutottak, mikor a legkevésbé
várta volna, és a listamásolás ezen mit sem segített. A hóban síró csecsemő és
az arctalan férfi. És ami legalább ilyen rossz volt: a Naptrón. A
legszívesebben térden állva könyörgött volna Tamrának, hogy hagyjanak fel ezzel
a tervvel, de tudta, hogy semmit sem érne el vele. A Torony útját éppúgy nem
lehetett eltéríteni, mint az Idő Kerekéét. Mindkét esetben emberi életekből
szőtték a mintát, és a minta maga fontosabb volt, mint bármelyik egyéni szál.

– Jól
van, gyermekem! Ameddig a tanulmányaid nem látják kárát! – Tamra felé nyújtott
egy összehajtott papírlapot. Zöld pecséttel volt lezárva. – Vidd most ezt el
Kerene Nagashinak! A szobájában van! Ne add oda másnak!

Mintha
eszébe jutott volna!

Némelyik
beavatott panaszkodott – persze csak halkan, és csak a barátainak –, ha fel
kellett kapaszkodnia a Torony tetejébe tartó, széles, spirális folyosókon, de
Moiraine annak ellenére élvezte az ajahok lakrészébe hívó megbízatást, hogy
szinte az épület feléig fel kellett másznia. Sokat megtudhatott másokról az
ember, ha látta, hol és hogyan élnek. Ilyen körülmények között még az aes sedai-ok
sem figyeltek oda minden áruló jelre. A legtöbbre ugyan igen; de akinek éles
volt a hallása és a látása egyaránt, az sok mindent megtudhatott.

Az ajahok
lakrészei egyforma nagyok voltak, ugyanannyi szoba volt mindegyikben, és
ugyanolyan volt az elrendezésük is, de az apróbb részletek sokban különböztek.
A Zöld ajah lakrészének hatalmas, fehér padlócsempéibe életnagyságú kardmintákat
véstek, vagy két tucat különféle kardét – volt ott egyélű, kettős élű, ívelt és
egyenes penge. A folyosóra nyíló ajtók mindegyikére felfelé mutató kardot
faragtak, az Ülnökök szobáján bearanyozták, a többiekén ezüsttel futtatták,
vagy színesre lakkozták őket. Az aranyozott állólámpák alját egymásra halmozott
alabárdokká mintázták, és a falakon a díszes kárpitok harci jeleneteket
ábrázoltak, rohamozó lovasokat, csatákat, híres ütközeteket. A faliszőnyegeket
itt-ott ősi nemzetek rég elfeledett lobogói ékesítették, sokuk tépett volt és
véres, és mindegyiket az Egyetlen Hatalom fonatai őrizték meg a hosszú
évszázadokon át. Egyetlen aes sedai sem indult csatába a Trallok Háborúk óta,
de ha eljön az Utolsó Csata, a Csata ajah az élen lovagol majd. Addig pedig az
igazságért harcoltak ott, ahol azt gyakorta csak az őrzőik kardjával érhették
el, és mást nem is tettek, miközben a Tarmon Gai'donra vártak.

A másik
különbség a férfiak számában volt. Persze nem akármilyen férfiak voltak ezek,
hanem őrzők. Alacsony, magas, széles és karcsú, sőt, az egyik esetben
kifejezetten testes, mégis mind úgy mozgott, mint az oroszlánok és a leopárdok.
Idebenn egyikük sem vette fel megkülönböztető köpenyét, de a köpeny amúgy is
csak a szájtátiknak szánt dísz volt. A Pirost kivéve minden ajah lakrészében
találkozni lehetett őrzőkkel, de a legtöbbjük az őrség barakkjaiban lakott,
vagy egyenesen a városban bérelt szobát. A Zöldek őrzői viszont gyakran
ugyanabban a lakosztályban éltek, mint a nővérek!

Egy zöld
szemű őrző, aki mintha széltében próbálta volna kipótolni, hogy alacsony,
végigmérte, miközben elviharzott mellette. Alighanem elszalasztották valami
ügyben. Három másik őrző egy csoportban álldogált, de elhallgattak, mikor
Moiraine melléjük ért, és csak akkor kezdtek halkan tovább duruzsolni, mikor
már messze járt. Az egyikük arafelli módra befont, sötét hajában ezüst csengők
csilingeltek, a másiknak tömött, taraboni bajsza volt, a harmadik pedig olyan
sötét bőrű volt, hogy vagy Tear, vagy Dél-Altara szülötte lehetett, de a
mozdulataik kecsességén kívül még egy dologban hasonlítottak egymásra, a széles
fickóra, és minden férfira a környéken. Moiraine egyszer solymászni ment az
unokatestvéreivel, és belenézett egy röptetett sas szemébe. Az őrzők tekintete
erre emlékeztette. Nem voltak vadak, csak a teljes öntudat sugárzott belőlük,
az önismeret, hogy tisztában vannak a képességeikkel, azzal, hogy mennyi
erőszakra képesek.

És ezt az
erőszakot mégis megfékezték, tulajdon akaratukból, és az aes sedai-hoz fűződő
kötésük okán. Itt és most csak a mindennapos életüket látta. Egy nyurga fickó,
teljesen kopasz, kivéve shienari kontyát, az egyik fal mellett kuporgott, és
egy hegedűt hangolt éppen. Nem is törődött a másik őrző jóindulatú
kötözködésével, aki épp azt mondta, hogy úgy hangzik, mintha egy hálóba
csavart, nedves macskán játszana. Két másik őrző ingujjban gyakorolt a
fakardokkal az egyik széles oldalfolyosón, és az összekötözött falapok nagyokat
csattantak mindegyik fürge mozdulat végén.

Rina
Halfden, akinek valahogy sikerült szögletes arca és zömök testfelépítése dacára
is bájosnak, kecsesnek és elegánsnak tűnnie, széles mosollyal biztatgatta őket.

– Szép
támadás, Waylin! Ó, ez nagyon szép volt, Elyas!

Az őrzők a
testfelépítésüket tekintve akár ikrek is lehettek volna, bár az egyikük magas
volt, és simára borotválta az arcát, míg a másik szőke volt, és rövid szakállt
hordott. Elvigyorodtak, és még gyorsabban vívtak. Az ingük átizzadtan tapadt
széles vállukra és a hátukra, de mégis frissnek és fáradhatatlannak tűntek.

Az egyik
nyitott ajtón át Moiraine egy kerek képű őrzőt látott, amint furulyán játszik
valami kellemes dallamot. Jala Bandevin, aki hiába volt egy tenyérnyivel még
Moiraine-nél is alacsonyabb, mégiscsak impozáns jelenségnek hatott, épp az
egyik új őrzőt próbálta meg egy udvari tánc lépéseire megtanítani. Az őrzőnek
újnak kellett lennie, folyamatosan elpirult, és alig húsz éves lehetett; szép,
szőke gyermek, de egyetlen férfi sem nyerte el a kötést, ha nem állt
rendelkezésére az összes szükséges tudás. Épp csak táncolni nem tudtak. Ezek
szerint.

Kerene
vörössel, arannyal és feketével lelakkozott kard díszítette ajtaja is tárva-nyitva
állt, és vidám zeneszó szűrődött ki mögüle. Moiraine el nem tudta képzelni, mit
jelenthet a lakkozás, vagy a színek, és sejtette, hogy nem is tudja meg, hacsak
nem a Zöld ajahot választja. Ez persze nem így lesz, de ennek ellenére zavarta,
hogy nem tudja. Ha felismert valamit, amit nem értett, a tudatlanság úgy
zavarta, mintha a háta közepe viszketett volna, épp ott, ahol már nem érheti
el. Nem most jegyezte meg először a kardokat, és jól elraktározta magában az
ajahok lakrészein látott többi furcsaság mellé. A viszketés enyhült egy kicsit,
de tudta, hogy amint újra meglátja ezeket az ajtókat, visszatér.

Kerene
nappalijában is vagy valami csatát, vagy véres vadászatot ábrázolt az összes
faliszőnyeg, de nem volt belőlük túl sok – a hely nagy részét vagy egy fél
tucat század stílusát magukon viselő könyvespolcok foglalták el. Pár könyv volt
rajtuk, egy jókora oroszlán koponyája, egy medve még annál is nagyobb feje,
mázas tálak, különös formájú vázák, drágakövekkel és arannyal kivert, meg
egyszerű, famarkolatú tőrök, valamint egy törött penge. Egy kettétört fejű
kovácskalapács egy repedt fatál mellett hevert. A tálban akkora rubin fénylett,
hogy az egy koronába is beleillett volna. Egy jókora aranyozott óra, ami vagy
nem sokkal dél, vagy nem sokkal éjfél előtt állhatott meg, egy fekete foltos,
acélhátú kesztyű mellett állt. Moiraine biztos volt benne, hogy a folt
rászáradt vér. Ez is, és a többi tárgy is jóval több mint száz, a vállkendő
oltalmában eltöltött év emléke volt.

A kendő
előtti életből kevesebb emlék maradt. Csak egy sor festett miniatúra a
hullámmintásra faragott kandallópárkányon, rajta egyszerűen öltözött,
méltóságteljes férfi, kövérkés, mosolygós asszony, és öt gyermek, közülük három
leány. Kerene családja – már mind réges-rég a sírban nyugodtak, akárcsak az
unokaöccseik és unokahúgaik, a gyermekeik, a gyermekeik gyermekei, és még ki
tudja, hány nemzedék. Ez volt az aes sedai-ok átka. A család meghalt, és
minden, amit ismertél, eltűnt. Csak a Torony maradt. A Fehér Torony mindig
megmaradt.

Kerene két
őrzője is ott volt az aes sedai mellett a nappaliban. Karile nagydarab volt,
aranyszín hajával és szakállával egy oroszlánra emlékeztetett; most egy
könyvvel a kezében ült a kandalló előtt, a lábát a díszes sárgaréz
kandallórácson nyugtatta, és hosszú szárú pipájából kékes füstpamacsok
gomolyogtak a mennyezetre. A csapott vállú, szomorú, barna szemű Stepin inkább
tűnt volna írnoknak, mint őrzőnek – most azonban élénk kis dallamot pengetett a
tizenkét húros bitternen, és még egy hivatásos zenész is megirigyelte volna
fürge ujjait. Egyik férfi sem zavartatta magát egy beavatott érkezte miatt.

Kerene
maga egy állványra kifeszített hímzőkeret előtt állt, és épp hímzett. Mindig
olyan elképesztő volt egy Zöldet tűvel a kezében látni. Különösen, ha – mint
most is – a hímzés színes vadvirágokat ábrázolt. Hogyan illett ez bele a nő
falát díszítő halálba és pusztításba? Kerene magas volt, karcsú, és minden
porcikájában aes sedai; kortalan arca erős és gyönyörű, szinte már agát fekete
szeme a nyugalom két tava. Még idebenn is lovaglóruhában volt, zölddel
díszített nadrágszoknyában, és enyhén őszülő, fekete haja még Karile-énál és
Stepinénél is rövidebbre volt vágva. Alig ért a válláig. Most vastag fonatban
kötötte hátra. Nyilván kevesebb baja volt vele utazás közben, mióta így
levágta. Kerene ritkán maradt sokáig a Toronyban, mielőtt újra nekivágott volna
a nagyvilágnak. A hímzésbe szúrta a tűt, elvette a levelet, és a hüvelykujjával
feltörte a zöld pecsétet. Tamra mindig a címzett nővér ajahjának megfelelő
színű viasszal pecsételte le a leveleit. Minden ajahba tartozott, és egyikbe
sem.

Bármit írt
is Tamra, Kerene gyorsan átfutotta. Az arckifejezése mit sem változott, de még
mielőtt befejezte volna az olvasást, Stepin már egy oldalsó kis asztalkára
tette a bitternt, és nekiállt begombolni a kabátját. Karile visszatette a
könyvet a polcra, kiütögette a parazsat a pipájából a kandallóba, és a pipát
magát zsebre tette. Ennyi volt, de láthatóan máris menetkészen vártak. Stepin
szomorú tekintete dacára sem tűnt már írnoknak. Mind a ketten leopárdok voltak,
csak a parancsot várták, hogy vadásszanak.

– Küld
választ, aes sedai? – kérdezte Moiraine.

– Magam
viszem, gyermekem! – válaszolta Kerene, és határozott, sietős léptekkel az ajtó
felé indult. Selyemszoknyája halkan susogott. – Tamra azonnal látni akar –
mondta a két őrzőnek, akik úgy követték, mint a vadászkutyák –, de nem mondta
meg, milyen ügyben!

Moiraine
megengedett magának egy kurta kis mosolyt. A nővérek éppúgy hajlamosak voltak
elfelejteni, hogy a beavatottaknak is van fülük, mint ahogy a szolgákat sem
vették észre mindig. Néha az embernek elég volt türelmesen hallgatnia, hogy
mindent megtudjon.

Miközben
lefelé sietett a huzatos, kanyargós folyosón, azon merengett, amit hallott, és
igyekezett kizárni a tudatából a hideget. Siuan egyszer csak futva megjelent
mögötte. Nem volt a környéken egy nővér sem, hogy látta volna, de mégis...

– Újabb
üzenet – magyarázta Siuan –, Aisha Raveneosnak! Valamit motyogott arról, hogy
sürgős, mintha kérdezte volna... Fogadni mernék, hogy szóról-szóra ugyanaz,
mint amit te vittél Kerene-nek! Szerinted mit akarhat Tamra egy Zölddel és egy
Szürkével?

A Szürkék
a tárgyalásokban és az igazságszolgáltatásban tűntek ki, mindenhol ott voltak,
ahol a törvénynek nagyobb szava lehetett, mint a kardnak, és Aisha a pletykák
szerint a legszigorúbban követte a törvényeket, nem hagyta, hogy bármennyire is
eltántorítsák az érzései – sem a szánalom, sem a megvetés. Ebben Kerene-re
hasonlított. És mind a ketten hosszú ideje hordták már a vállkendőt, bár ez
talán nem volt ezúttal olyan fontos. Moiraine ugyan nem volt olyan ügyes a
kirakós játékokkal, mint Siuan, de ez tényleg a Házak Játékára emlékeztette!

Óvatosan
körülnézett, még a válla fölött is átpislogott. A folyosón, jóval előttük egy
szobalány csippentette le az állólámpák kanócát, ahol túl hosszúra hagyták, és
két egyenruhás férfi, egyikük egy létrán állva, a faliszőnyegekkel vacakolt
valamit. Egyetlen nővér sem volt látótávolságon belül, de azért lehalkította a
hangját.

– Tamra
azt akarja... hogy megbízható emberek keressék... a gyermeket! Ó, ez mindent
megváltoztat! Tévedtem, Siuan! Neked volt igazad!

– Tévedtél
és igazam volt, de miben? És miből gondolod, hogy embereket keres?

Hogy
lehet, hogy Siuan olyan ügyes a kirakósokkal, de ebben nem látja meg az
összefüggéseket?

– Mi
lehetne most sürgetőbb Tamra számára, mint a fiúgyermek, Siuan? – kérdezte
türelmesen. – Vagy még titkosabb, olyan titkos, hogy le sem meri írni, miről
van szó? Ez a titkolózás viszont arra utal, hogy nem bízik a Pirosakban. Ebben
volt igazad. És ami még ennél is rosszabb: szerinted hány nővér tagadná le
gondolkodás nélkül, hogy ez a gyermek lenne az, akit megjósoltak? Különösen, ha
nem sikerül megtalálni, mielőtt felnő és fókuszálni kezd! Nem, nem, Tamra olyan
nővéreket akar használni, akikben megbízhat, és velük kutattatja fel! Én meg
abban tévedtem, hogy azt hittem, elhozzák a Toronyba! Ez csak kiszolgáltatná a
Pirosak és a többi megbízhatatlan elem számára. Ha Tamra rátalál, jól elrejti.
A keresők intézik majd a neveltetését, azok, akikben a legjobban bízik!

Siuan a
fejéhez kapta a kezét.

– Azt
hiszem, felrobban az agyam – motyogta. – És te mindezt két üzenetből következtetted
ki, amikről ráadásul nem is tudjuk, pontosan mit tartalmaztak?

– Tudok
valamit, ami benne volt, és valamit, ami nem. Innentől kezdve már csak észre
kell venni a mintát, és egymáshoz kell illeszteni a megfelelő részeket, Siuan!
Komolyan, ezt neked is könnyedén meg kellene tudni tenned!

– Igen?
Ellid adott nekem egy kirakós játékot múlt héten! Azt mondta, ő már megunta, de
szerintem csak nem tudta megoldani! Ki akarod próbálni te is?

– Köszönöm,
nem! – válaszolta Moiraine udvariasan. És utána gyorsan körülnézett, hogy van-e
nővér a közelükben, majd Siuanra öltötte a nyelvét.

Másnap
Tamra három újabb üzenetet küldött. Az első Meilyn Arganyának ment, a második
Valera Gorovninak, egy dundi kis Barnának, aki mindig mosolygott, és még akkor
is mintha lelkesen zsibongott volna, ha történetesen csendben állt, a harmadik
pedig Ludice Daneennek, egy csontos Sárgának, akinek hosszú, komor arcát fényes
gyöngyökkel díszített, derékig érő taraboni hajfonatok keretezték. Egyikük sem
árult el semmit az üzenetből, de mind a hárman már több mint száz éve hordták a
vállkendőt, és mind a hármójukról tudni lehetett, hogy mérhetetlenül
törvénytisztelők. Moiraine ezt csak megerősítésnek értette, és már Siuan is
hinni kezdett neki.

Az öt
kevésnek tűnt ahhoz, hogy nekilássanak a fiúgyermek utáni kutatásnak – a
megfelelő nevek napról napra több helyet foglaltak el kis könyvecskéikben, és
még nem végeztek a listákkal –, de Tamra nem küldött ki több üzenetet. Velük
legalábbis nem. Aeldra Najafot emelték Krónikaőri tisztre, Gitara helyébe, és
lehet, hogy onnantól ő hozta-vitte az ilyesféle üzeneteket, vagy hogy egy
novíciával küldték ki. Moiraine és Siuan egy ideig igyekeztek feltűnés nélkül
megfigyelni az amyrlin dolgozószobáját és lakosztályát, és felváltva pislogtak
ki az ajtó mögül, de Tamrához igen gyakran érkeztek látogatók. Nem
folyamatosan, de igen gyakran. Az Ülnökökkel nem számoltak, minthogy az Ülnökök
ritkán hagyták el a várost, amíg a Torony Csarnokában töltöttek be pozíciót, de
a többiek közül bárki lehetett kereső. Vagy nem. Moiraine kis híján
belepusztult a tehetetlenségbe. A háta közepe viszketett, ott, ahol épp nem
érhette el.

Elég hamar
feladták azonban a kémkedést is. Először is, láthatóan nem volt semmi értelme.
Másodszor pedig ha csak az egyikük másolt, túlságosan is lassan haladtak a
listákkal. És Aeldra egyszer rajtakapta Moiraine-t a leselkedésen, mikor épp
visszatért az amyrlin dolgozószobájába.

Aeldra
csupán abban hasonlított Gitarára, hogy az ő haja is hófehér volt már, de
egyenes fürtjeit ugyanolyan rövidre vágva viselte, mint Kerene. Nyurga volt,
sovány, rézszínű bőrét kicserzette a nap és a szél, ám ennek ellenére látszott,
hogy soha, senki nem tartotta szépnek még fiatalon sem, olyan keskeny volt az
álla és éles az orra. Nem hordott más ékszert, csak a nagykígyós gyűrűt, és kék
ruháját gyapjúból szőtték. Drága, meleg gyapjúból, de csak gyapjúból, és a
szabása is egyszerű volt. A sötétkék stóla a vállán alig kétujjnyi széles volt.
Nagyon különbözött Gitarától.

– Mit
nézel, gyermekem? – kérdezte gyengéden.

– Csak
a nővéreket, amint ki-be járnak az amyrlin dolgozószobájába, aes sedai –
válaszolta Moiraine. Az igazat.

Aeldra
elmosolyodott.

– A
kendőről álmodozol? Talán jobb lenne, ha tanulással és gyakorlással töltenéd az
idődet!

– Arra
is találunk alkalmat, aes sedai, és ez a munka másképp foglalja le a
gondolataimat! – Ez is igaz volt. A fiúgyermek utáni kutatás töltötte ki minden
gondolatát, már amikor épp nem jutott az eszébe az, amit a leginkább el akart
felejteni.

Aeldra
enyhén összeráncolta a homlokát, és Moiraine arcára tette a kezét, mintha csak
a lázát akarná megnézni.

– Még
mindig gyötörnek a rémálmok? A Barnák közül jó páran nagy ismerői a
gyógynövényeknek! Biztos vagyok benne, hogy kevernek neked egy altatóitalt, ha
megkéred őket!

– Verin
sedai már csinált is. – A főzetnek undorító íze volt, de könnyebben elaludt
tőle. Sajnos a rémálmokat nem mulasztotta el. – És most már nem álmodok olyan
rosszakat! – néha nem lehetett kibújni a válaszadás alól.

– Akkor
jó – mosolyodott el Aeldra újfent, de aztán enyhén feddően megrázta az ujját
Moiraine orra alatt. – Ennek ellenére nem illik egy beavatotthoz az, hogy az
ajtóban állva álmodozzon, gyermek! Ha még egyszer meglátom, már nem hagyhatom
szó nélkül! Megértetted?

– Igen,
aes sedai! – Nem kémkednek többet. Moiraine kezdte úgy érezni, hogy sikítani
tudna attól az átkozott viszketéstől.

Nyolcadik fejezet

A nyugalom foszlányai

A nővérek által tartott magánóráktól
sem menekülhettek meg. No, nem mintha akár Moiraine, akár Siuan akart volna, de
az üléssel és írással töltött hosszú órák meglepően kimerítették
mindkettőjüket, és ráadásul emiatt csak este, vacsora után értek rá. Azok a
beavatottak, akik még mindig minden napkeltekor kilovagoltak a táborokba,
szintén csak este értek rá, bár a többségük morgott is miatta – persze csak ha
nem volt a környéken egyetlen aes sedai sem, aki meghallotta volna. De mind a
ketten eljártak az óráikra, már ha valaki felajánlotta, hogy tart nekik. A
nővérek egy része visszautasította őket, és azt mondta, hogy akkor tanít majd
megint beavatottakat, ha nem kell a novíciákat tanítaniuk olyasmire, amire
amúgy a beavatottak oktatták volna őket. Túlságosan is sok aes sedai volt
elégedetlen a helyzettel. A pletykák szerint folyamodványt nyújtottak be az
Amyrlin Trónhoz, és kérték, hogy állítsa vissza a rendes állapotokat, de ha így
történt is, Tamra nem hallgatta meg őket. A nővérek arca továbbra is nyugodt
maradt, de mostanában még a legszelídebbek szeme is szikrát vetett. A novíciák
szinte felvinnyogtak ijedtükben, és a beavatottak is igyekeztek óvatosak lenni.
A téli fagyban mintha forrongott volna a Torony.

Siuan
sosem beszélt a saját tapasztalatairól, de Moiraine hamarosan ráébredt, hogy ő
különösen gyilkos pillantásokat kap szinte mindegyik aes sedai-tól, akivel
találkozik, és meg is értette őket. A többiekkel ellentétben Siuan és ő
taníthatták volna a novíciákat, és kérhették volna a saját magánóráikat valami
épelméjű időpontra is. Az a pár nővér, aki hajlandó volt a többieket éjszaka
tanítani, mindig túlságosan is elfoglalt volt, ha kettejük közül valaki
szeretett volna megbeszélni vele egy órát. Az aes sedai-ok tulajdonképp
ugyanolyan kicsinyesek tudtak lenni, mint bárki más, bár ezt egyetlen beavatott
sem merte volna hangosan kimondani. Moiraine remélte, hogy ezek az apró
ellenségeskedések hamar elfakulnak. A kicsinyes nemszeretemek olykor életre
szóló ellenségeskedésekbe fajultak. De mi mást tehetett volna? Alázatosan
bocsánatot kért a legdühösebbektől, a megértésükért könyörgött, és
reménykedett. Nem adta fel a listákat.

Persze nem
mindegyik nővér vonakodott. Kerene leült vele, hogy megvitassák a Sasszárny
Artur birodalmáról a történészek számára fennmaradt pár adatocskát; Meilyn
Manachesi Willim, az ősi szerző műveiből vizsgáztatta, és azt boncolgatta, hogy
Willim művei miféle hatással lehettek a saldaeai filozófus, Shivena Kayenzi
munkásságára; Aisha pedig a shienari és az amadiciai jogrend közti
különbségekről kérdezte ki jó alaposan. Mostanában már ilyesféle órái voltak.
Amit az Egyetlen Hatalomról taníthattak neki, és amit megtanulhatott tőlük – a
kettő nem mindig esett egybe –, azt már hónapokkal ezelőtt meg is tanulta. Ha
lett volna hozzá elég mersze, megkérdezte volna, hogy miért vannak még mindig a
Toronyban. Miért nem indultak neki, hogy felkutassák a listán szereplő neveket?
Miért?

És persze
közben ő is tudta a választ. Az egyetlen lehetséges választ. Semmi másnak nem
lett volna értelme. Nem érzik sürgősnek. Kegyetlenség lenne azonnal elszakítani
a gyermeket az anyjától. Talán úgy vélték, hogy még évekig ráérnek, mielőtt
megtalálnák, de ez esetben nyilván nem látták a listákat, és nem tudták, hogy
gyakran még a falu nevét sem jegyezték fel. Talán meg akarták várni, hogy kész
legyen a végleges lista. Moiraine remélte, hogy más keresők is vannak, mert
Siuan azt mondta, hogy Valera és Ludice is a Toronyban voltak még.

Nem érzik
sürgősnek! Moiraine kis híján szétrobbant, úgy sürgette az ügy! A pletykák
szerint a harcok még mindig folytak, bár inkább kisebb csatározásokról volt már
csak szó – igaz, némelyiket egész vadnak mondták. Az úgynevezett Szövetség
tagjai közül úgy tűnt, senki sem akarta nagyon megszorongatni ezt a veszedelmes
ellenfelet, mikor pedig már úgyis visszavonulóban voltak. Ez legalább biztosnak
látszott, aes sedai-ok mondták. A pletykák szerint a murandyiak és az altaraiak
már össze is csomagoltak, és elindultak délre, hazafelé, és
az amadiciaiak és a ghealdaniak is úgy tervezték, hogy hamarosan követik őket.
A pletykák szerint valami gond volt a Fertő környékén is, és a határvidékiek
nemsokára megindulnak majd északra. Az aes sedai-ok azonban láthatóan nem
törődtek a pletykákkal. Moiraine megpróbált mesékkel példálózni, de...

– A
pletyka irracionális, és itt nincs helye, gyermekem – mondta Meilyn
határozottan, bár a tekintete továbbra is nyugodt volt, ahogy Moiraine-re
nézett az ujjhegyein egyensúlyozott teáscsésze pereme fölött. – Most pedig.
Mikor Shivena azt mondta, hogy az élet csak illúzió, vajon Willim hatására
gondolta így, vagy a saját következtetéseiből vonta le?

– Ha
pletykákról akarsz beszélni, intézd úgy, hogy Sasszárnyról szóljanak! – szólt
rá Kerene élesen. Mindig az egyik tőrével játszadozott tanítás közben, és azzal
mutogatott mindenre. Ma egy szegény ember övkése volt a kezében, a famarkolat
meg volt vetemedve, és csúnyán végigrepedt. – A Fény látja, de amit róla
tudunk, annak a fele csak pletyka!

Aisha
felsóhajtott, és rábökött vaskos ujjával, lágy, barna szeme hirtelen élesen
villogott. Egyszerű, csúnya arcával akár tanyasi gazdasszony is lehetett volna,
de mindig vagyonokat érő ékszer csilingelt rajta, hatalmas opál fülbevalók,
hosszú smaragd és rubin nyakláncok, bár az ujján csak a nagykígyós gyűrűt
hordta.

– Ha
nem tudsz a szóban forgó kérdésre összpontosítani, talán ideje lenne elmenned
és megkeresned Mereant. Ugye? Magam is úgy véltem, hogy ezt fogod mondani!

Nem,
egyszerűen lehetetlen volt megértetni velük, hogy milyen sürgős lenne már most
elindulniuk! És Moiraine innentől kezdve csak várhatott. És gyakorolhatta, hogy
nem csikorgatja a fogát. A Fényre, hadd essen túl a próbán minél hamarabb! Ha
már a vállán lesz a kendő, úgy hagyja maga mögött a Tornyot, mint egy kilőtt
nyílvessző, bár persze csak ha már megvan az összes neve. Ó, ez az egész olyan
szörnyen bonyolult volt!

A
beavatottak lakrésze szinte a szokásosnál is jobban forrongott a pletykáktól,
de ezúttal nem arról szóltak, hogy ki veszett össze a másikkal, vagy melyik
Zöldről derült ki, hogy botrányosan viselkedik az őrzőjével. Ezúttal a Torony
őreitől szedték a híreket, a katonáktól, a táborokban lakó férfiaktól és
nőktől, és a harcokról szóltak, arról, hogy hogyan haltak hősi halált egyesek,
és hogyan élték túl hőstetteiket mások. A túlélőkről különösen sokat beszéltek,
hiszen az effajta férfiak alighanem rendelkeztek egy jó őrző minden
képességével, és a beavatottak közül csak azt a pár nőt nem érdekelte ez a
téma, aki már tudta, hogy Piros lesz, és nem köt meg őrzőket. Azt is mesélték,
hogy a táborok lassan felbomlanak, bár senki sem tudta, hogy keletre indulnak-e,
a hadsereg után, vagy végre hazatérnek. Arról is beszámoltak, hogy kisebb fegyveres
csoportok hátramaradtak, hogy biztosítsák, hogy minden, a Torony jutalmát
kiérdemelt nő nevét felírják. Így legalább csökkent az esélye annak, hogy az
egyetlen nő, akit igazán kerestek, kicsúszhatott volna a kezük közül, de ha már
beírták a nevét, ha már elment, vajon azok közé tartozik, akit könnyen meg
tudnának találni? Moiraine sikítani tudott volna tehetetlen dühében.

Ellid
Abareim egy aes sedai-tól hallott valamit, és ragaszkodott hozzá, hogy ez nem
pletyka.

– Hallottam,
ahogy Adelorna Shemaennek meséli – mondta Ellid mosolyogva. Ellid mindig
mosolygott, ha meglátta magát egy tükörben, és mindig úgy nézett ki, mintha
tükörbe nézne, ha mosolygott. A lépcsőházban felszálló, jeges esti szél
belekapott tökéletes arcocskáját keretező, hullámos arany fürtjeibe. A szeme
úgy csillogott, mintha hatalmas zafírból metszették volna, a bőre édes
tejszínfényű volt. Moiraine is csak egyetlen hibát látott a lány külsejében:
mintha túl nagyok lettek volna a keblei. És magas volt, majdnem olyan magas,
mint egy férfi. A férfiak rámosolyogtak Ellidre, vagy kiguvadt szemmel
bámulták. A novíciák teljesen beleszerettek, és a beavatottak közül is számos
bolond irigyelte. – Adelorna azt mondta, hogy Gitarának volt olyan
Jövendőmondása, mely szerint a Tarmon Gai'don még a most élő nővérek életében
elkövetkezik! Alig tudom kivárni! Tudjátok, hogy a Zöldhöz fogok csatlakozni! –
Ezt már minden beavatott tudta. – Hat őrzőm lesz, mikor az Utolsó Csatába
lovagolok! – Ezt is minden beavatott tudta; Ellid mindig, mindenkinek csak azt
mesélte, miket tervez. És szinte mindig meg is tette. Ez igazán olyan
igazságtalan volt!

– Nahát
– mondta Moiraine halkan, mikor Ellid végre csatlakozott a többiekhez, akik épp
vacsorára rohantak –, Gitarának több Jövendőmondása is volt! Legalább még egy;
és ha még egy volt, talán még több is!

Siuan
összeráncolta a homlokát.

– Azt
már így is tudjuk, hogy az Utolsó Csata közeleg. – Elhallgatott, megvárta, hogy
Katerine és Sarene elmenjenek mellettük. Arról beszéltek nagy fáradtan, hogy
túlságosan kimerültek ahhoz, hogy vacsorázzanak. Amint hallótávolságon kívülre
értek, máris folytatta. – Mit számít hát, ha Gitarának akár egy tucat, akár
több száz Jövendőmondása is volt ezen kívül?

– Siuan,
te sosem gondolkoztál még el azon, hogy Tamra miért volt olyan biztos abban,
hogy a jelenről beszél, hogy a kisfiú valóban most születik meg? Én úgy vélem,
hogy legalább még egy másik Jövendőmondás erre utalt! Valami, amit ha
hozzáadunk ahhoz, amit magunk is hallottunk, meggyőzte Tamrát arról, hogy itt
az idő! – most Moiraine ráncolta össze a szemöldökét elgondolkozva. – Te tudod,
hogy Gitaránál hogy ment a Jövendőmondás? – Ez a Képesség minden nőnél máshogy
jelentkezett, azt is beleértve, hogy hogyan adtak hangok a Jövendőmondásnak. –
A hangja alapján lehet, hogy épp abban a pillanatban született meg a
fiúgyermek! Talán ez a sokk ölte meg!

– A
Kerék sző, a Minta jő – mondta Siuan mogorván, aztán megrázta magát. – A
Fényre! Menjünk már enni! Utána még gyakorolnod is kell!

A
gyakorlást sem hagyták abba, bár csak éjszakánként volt rá idejük, és Myrelle
is tovább segített nekik, már persze olyankor, ha épp nem volt túl fáradt
hozzá, és nem feküdt le vacsora után azon nyomban. Vagy néha még előtte. A
legtöbb beavatott vagy ezt tette, vagy azt, és a folyosók csendesek és kihaltak
voltak már jóval lámpaoltás előtt is. Moiraine-nek igazán rosszul ment a
gyakorlás, különösen az elején. Első este Elaida is benyitott a szobájukba,
miközben épp Siuan és Myrelle kínozta a virágmintás szőnyegen. Úgy megrakták a
tüzet, ahogy csak az aprócska kandallóban tudták, de még így is épphogy csak
enyhített a fagyon. Viszont legalább nem ülte meg a dér a szobát.

– Örülök,
hogy nem kerülitek a gyakorlást azzal az olcsó kifogással, hogy dolgoztok –
mondta a Piros nővér. A hangja alapján megdöbbent, hogy így van, és őszinte
megvetéssel ejtette ki, hogy "dolgoztok". A ruhája most is színtiszta
piros volt, és úgy viselte rojtos vállkendőjét, mintha hivatalos ügyben járna.
A Moiraine-nel szemközti sarokba libbent, és keresztbe fonta a karját. –
Folytassátok! Látni kívánom! – Nem tehettek mást, engedelmeskedniük kellett.

Myrelle-t
és Siuant alighanem Elaida jelenléte sarkallta, mert még sosem zavarták ilyen
elszántan Moiraine-t. Folyamatosan csapkodták, csipkedték, a lehető
legrosszabbkor nagy sivításokat vagy csattanásokat varázsoltak a füle mellé, és
odasuhintottak a lábára, mintha csak láthatatlan korbácsok lettek volna náluk.
Moiraine igyekezett nem ránézni Elaidára, de a nővér olyan helyen állt, ahol
mindenképp látnia kellett. Elaida ítélkező pillantása idegesítette, de meg is
ihlette. Vagy jobban mondva hajtotta. Összeszedte magát, és teljes erejéből
összpontosított. Hatvanegy fonatot sikerült befejeznie, mielőtt a
hatvankettedik, a Föld, Levegő, Víz és Szellem kusza hálójába omlott, és
nyálkásan befonta a bőrét, míg csak el nem engedte. Nem volt valami kiemelkedő
teljesítmény, de nem volt olyan rossz sem. Többször is közel járt már hozzá,
hogy mind a száz fonatot megcsinálja, de tulajdonképp még csak kétszer sikerült
neki, és ebből egyszer nagyon kicsin múlott, hogy nem rontotta el.

– Szánalmas
– mondta Elaida jéghidegen. – Így sosem mész át! És azt akarom, hogy átmenj,
gyermekem! Át fogsz menni, vagy lenyúzom a bőrödet, és a puszta csontjaid
táncolnak nekem, mielőtt kidobnak a Toronyból! Ti ketten pedig szánalmas
barátok vagytok, ha így segítetek neki! Mi tudtuk, hogyan kell gyakorolni,
mikor beavatottak voltunk! – Átküldte Siuant és Myrelle-t abba a sarokba, ahol
eddig ő állt, ő maga pedig leült az asztal mellé. – Megmutatom nektek, hogyan
kell ezt rendesen csinálni! Elölről, gyermek!

Moiraine
megnyalta a szája szélét, és hátat fordított. Myrelle bátorítóan rámosolygott,
és Siuan is magabiztosan biccentett, de látta, hogy mennyire aggódnak. Mire
készül Elaida? Elkezdte. Amint magához ölelte az Egyetlen Hatalmat, fénycsíkok
száguldottak át előtte, és fehér és ezüst pettyek táncoltak a szeme előtt.
Óriási robajok és fülsiketítő sivítások keltek, már a füle is csengett tőlük.
Iszonyatos ütések csaptak rajta végig, mintha csak ostorral vagy bottal verték
volna. És mindez folyamatos volt, folyamatos, szinte nem is enyhült, amíg be
nem fejezte a fonatot, és akkor is rövidke szünet után újrakezdődött az egész.

Elaida
közben végig hideg, tényszerű hangon leckéztette.

– Gyorsabban,
gyermek! Gyorsabban kell fonnod! A fonatnak szinte kész állapotban kell
megjelennie! Gyorsabban! Gyorsabban!

Moiraine
alig tudta megőrizni az önuralmát, és csak a tizenkettedik fonatig ért el,
mikor teljesen megtört az összpontosítása. A fonat nem csak összeomlott, de még
a saidart is teljesen elveszítette. Nagyokat
pislogott, hátha így eltűnnek a táncoló fényfoltok. És hátha akkor nem sírja el
magát. A bokájától a válláig sajgott minden tagja, a zúzódások tompán fájtak, a
horzsolások élesen lüktettek, ahogy a beléjük csöpögő izzadtság csípte. A füle
folyamatosan csengett.

– Köszönjük,
aes sedai! – mondta Siuan sietve. – Most már látjuk, mit kell tennünk.

Myrelle
ökölbe szorított kézzel markolta a szoknyáját. Az arca szürke volt, a szeme
iszonyodva nyílt el.

– Újra!
– mondta Elaida. Moiraine-nek minden erejére szüksége volt, hogy ismét hátat
tudjon fordítani neki.

Az egész
csak annyiban különbözött az előzőektől, hogy most alig kilenc fonatig jutott.

– Újra!
– utasította Elaida.

Harmadszorra
csak hat fonatot fejezett be, és negyedszerre csak hármat. Az arcán
végigcsorgott a verejték. Egy idő után a villogó fények és az éles sivítások
már szinte nem is zavarták. Csak a szüntelen verés számított. Csak a
végeérhetetlen verés, a végeláthatatlan fájdalom. Ötödszörre már az első
ütéssorozat alatt sírva térdre rogyott. Az ütések azonnal abbamaradtak, de
Moiraine átölelte magát, és úgy zokogott, mintha soha többé nem tudná
abbahagyni. Ó, a Fényre, így még sosem fájt! Így még sosem!

Azt sem
vette észre, hogy Siuan mellé térdelt, csak mikor a másik nő gyöngéden
megszólította.

– Fel
tudsz állni, Moiraine?

Felemelte
az arcát a szőnyegről, és felbámult Siuan aggodalmas arcába. Nem hitte volna,
hogy képes ekkora erőfeszítésre, de valahogy csak leküzdötte a sírást, aztán
bólintott, és nagy nehezen elkezdett feltápászkodni a szőnyegről. Megkínzott
izmai nem akartak engedelmeskedni neki. Minden mozdulat hozzádörzsölte az
alsóneműjét verejték csípte sebeihez, és eleven, égő fájdalomba öltöztette
tetőtől talpig.

– Túléli
– vetette oda Elaida szárazon – Ha éjszaka fáj neki egy kicsit, csak jobban
megtanulja, mi a dolga! Gyorsnak kell lennetek! Reggel majd visszajövök, és
meggyógyítom! És téged is, Siuan! Tedd ágyba, és kezdd el!

Siuan
elsápadt, de ha egy aes sedai valamit megparancsolt...

Moiraine
látni sem akarta, de Siuan is kénytelen volt végignézni, hogy ő hogyan szenved,
így hát puszta akaraterővel nyitva tartotta a szemét. A legszívesebben újra
sírni kezdett volna. Ha együtt gyakoroltak, Siuannak gyakran sikerült minden
egyes fonatot befejeznie, bármit tett is Moiraine. És sosem hibázott a száz
fonat kétharmadánál hamarabb. Ma azonban, Elaida szigorú tanítása alatt csak
húszat csinált meg elsőre. Másodjára tizenhetet, és harmadjára tizennégyet. Az
arcából minden szín kifutott, és olajosan csillogott rajta az izzadtság.
Szabálytalanul, zihálva lélegzett. De nem ejtett egyetlen egy könnyet sem.
Mikor elrontotta a fonatot, nem pihent meg egy pillanatra sem, hanem azonnal
elölről kezdte. Negyedszerre tizenkét fonatot csinált meg. És ötödszörre is
tizenkettőt, és hatodszorra is. Elszántan nekiállt újra a fonatoknak.

– Ma
este ennyi elég is lesz – mondta Elaida. A hangjában a szánalom árnyéka sem
csendült. Siuan lassan, fájdalmasan fordult meg, és kihunyt körülötte a saidar fénye. Az arca tökéletesen kifejezéstelen volt. Elaida
nyugodtan folytatta, és megigazította közben a vállán a kendőt. – Még ha be is
fejezted volna, ilyen állapotban elbuktál volna a vizsgán! Nincs egy szemernyi
nyugalom sem benned! – Először Siuant méregette, aztán szigorúan Moiraine-re
meredt. – Ne feledjétek, nyugodtnak kell lennetek a próbán! És gyorsnak! Ha
lassúak vagytok, éppolyan biztosan elbuktok, mintha eluralkodik rajtatok a
pánik vagy a félsz! Holnap este majd megnézzük, hogy nem tudjátok-e ennél
jobban!

Siuan
megvárta, hogy az ajtó becsukódjon az aes sedai mögött, aztán hátravetette a
fejét.

– Ó,
a Fényre! – kiáltotta, és hatalmas puffanással térdre rogyott. Eddig
visszafojtott könnyei egyszerre kirobbantak belőle.

Moiraine
kiugrott az ágyból. Jobban mondva csak megpróbált kiugrani, valójában azonban
szánalmasan bicegett, így hát Myrelle ért elsőnek Siuanhoz. Aztán már mind a
hárman egymás mellett térdeltek, átölelték egymást, és együtt sírtak – Myrelle
éppolyan vadul, mint Moiraine vagy Siuan.

Myrelle
végül aztán eltolta őket magától, és szipogva, az ujjával letörölte az arcáról
a könnyeket.

– Várjatok
meg! – mondta, mintha olyan állapotban lettek volna, hogy bárhová is
elmehetnek, és kiszökkent a szobából. Nemsokára visszatért egy kétökölnyi,
vörös mázas köcsöggel, valamint Sheriammal és Elliddel, hogy segítsenek neki
levetkőztetni Siuant és Moiraine-t, és bekenhessék őket a köcsögben tartott
gyógykenőccsel.

– Ez
nem helyes! – mondta Ellid harciasan, mikor már mind a ketten anyaszült
meztelenül feküdtek, ő épp a köcsögöt próbálta kinyitni, és már túl voltak a
sebeik és zúzódásaik kiváltotta döbbent tátogáson. Sheriam és Myrelle
egyetértően bólintottak. – A törvény megtiltja, hogy az Egyetlen Hatalommal
fenyítsék meg a Torony beavatottjait!

– Igen?
– mordult fel Siuan. – És hányszor csavarta meg a füled a Hatalommal egy nővér,
vagy hányszor kaptál a fenekedre? – fájdalmas kis nyögés szökkent ki a torkán.
– És azért nem kell egészen a csontig bedörzsölnöd azt az izét, ugye?

– Jaj,
ne haragudj! – mondta Ellid békítően. – Igyekszem majd óvatosabb lenni. – A
hiúság komoly hiba volt, de talán ez volt az egyetlen igazi hibája. Az egyetlen
hibája. De olyan nehéz volt őszintén kedvelni Ellidet... – Ezt jelentenetek
kellene! Mind elmennénk veletek Mereanhoz!

– Nem
– lehelte Moiraine rekedten. Hatás közben a gyógykenőcs tulajdonképp még az
izzadságnál is jobban csípte a sebeit. De utána jobb lett. Egy kicsivel jobb
lett. – Azt hiszem, Elaida csak segíteni akar! Azt mondta, azt szeretné, ha
átmennénk!

Siuan úgy
nézett rá, mintha szárnya nőtt volna.

– Nem
emlékszem rá, hogy bármi ilyesmit mondott volna! Én a magam részéről azt
hiszem, hogy azt akarja ezzel elérni, hogy elbukjunk!

– És
különben is – tette hozzá Moiraine –, ki hallott már olyat, hogy...? Ó! Jaj! –
Sheriam bocsánatkérően motyogott, de a gyógykenőcs attól még csípett. – Ki
hallott már olyat, hogy egy beavatott panaszkodott, és utána nem fizettették
meg vele az árát?

Erre
hárman is biccentettek. Nem túl elégedetten, de mégis csak biccentettek. A
panaszkodó novíciáknak gyengéden, de határozottan elmagyarázták, hogy miért úgy
vannak a dolgok, ahogy. A beavatottaktól elvárták, hogy ennél már jobban
tudják, hol a helyük. Éppúgy meg kellett tanulniuk eltűrni mindent, mint ahogy
meg kellett tanulniuk az Egyetlen Hatalommal bánni, vagy a történelemben eligazodni.

– Talán
mégis úgy dönt, hogy békén hagy titeket – mondta Sheriam, de a hangjában nem
csengett őszinte meggyőződés.

Mikor
végül elmentek, Myrelle otthagyta nekik a gyógykenőcsöt. Csak Verin ocsmány ízű
altatójától tudtak végre elaludni, összebújtak a takaró alatt Moiraine keskeny
ágyacskáján, és a kenőcsös tégely látványa éppúgy megnehezítette az álmukat,
mint a zúzódások és horzsolásaik.

Elaida
állta a szavát, már napkelte előtt megjelent, hogy mind a kettőjüket
meggyógyítsa. Nem felajánlotta, hogy segít nekik, hanem egyszerűen csak
használta rajtuk a fonatot – a kezébe vette a fejüket, és kérés nélkül
megszőtte a Gyógyítást. Mikor Moiraine-t megérintette a Szellem, Levegő és Víz
bonyolult szövete, önkéntelenül is felnyögött és összerándult. Egy pillanatra
úgy érezte, mintha jeges vízbe merítették volna, de mikor a fonat eltűnt, vele
együtt eltűntek a besárgult zúzódások is. Sajnos azonban Elaida még aznap este
gondoskodott az utánpótlásukról, és az azt követő este szintén gyakoroltatta
őket. Moiraine hét kísérletet is kiállt, aztán meg tízet, mielőtt lebírták
volna a könnyei és a fájdalom. Siuan második este tíz kísérletet kibírt,
harmadik este pedig tizenkettőt. És Siuan sosem sírt, amíg Elaida el nem ment.
Egy árva könnycseppet sem ejtett.

Sheriam, Ellid
és Myrelle nyilván figyelték, mi történik, mert minden este megjelentek, miután
Elaida elment, és megvigasztalták, levetkőztették, no meg gyógyító kenőccsel
alaposan bekenték őket. Ellid próbálta vidám történetekkel oldani a
feszültséget, de senki sem nevetett. Moiraine már azon gondolkozott, hogy elég
lesz-e a köcsögben a kenőcs. Vajon rosszul hallott? Lehet, hogy Siuannak volt
igaza, és Elaida azt akarta, hogy elbukjanak? A gyomra jeges görcsbe rándult a
rettenettől, és ezt a hidegséget semmi sem oldhatta fel. Attól félt, hogy
legközelebb könyörögni fog Elaidának, hogy hagyja abba. De Elaida nem hagyná
abba akkor sem: ebben egészen biztos volt, és a legszívesebben elsírta volna
magát a puszta gondolatra.

Elaida
harmadik esti látogatása után azonban Merean ébresztette őket Siuan ágyában, és
ő ajánlotta fel a Gyógyítást.

– Nem
zaklat titeket többé ilyen módon – mondta az anyáskodó aes sedai, amint
eltűntek a zúzódásaik.

– De
hogyan jött rá? – kérdezte Moiraine, és sietve magára kapta az alsóneműjét.
Verin ocsmány kotyvalékától úgy aludtak, mint akit fejbe vertek, és hagyták
leégni a tüzet az éjszaka. A szobában hideg volt, bár nem olyan rettenetesen
fagyos hideg, mint pár nappal korábban. A padló azonban nem volt sokkal
melegebb. Lekapta a harisnyáit, melyeket a szék hátára terített még az este.

– Megvannak
a magam útjai, amint azt ti is tudjátok – válaszolta Merean titokzatosan.
Moiraine Myrelle-re, Ellidre vagy Sheriamra gyanakodott, netán mind a hármukra,
de Merean ízig-vérig aes sedai volt. Semmi pénzért nem válaszolt volna meg egy
kérdést nyíltan, ha a titokzatosság éppúgy megfelelt. Vagy talán még jobban is
megfelelt. – Mindenesetre kis híján összeszedett magának egy kis vezeklést, és
felhívtam rá a figyelmét, hogy ebben az esetben a Hús Megszégyenítését kérném
az Amyrlin Tróntól. És eszébe idéztem azt is, hogy ilyenkor az aes sedai-okkal
sokkal keményebben vagyok kénytelen bánni, mint a novíciákkal vagy a
beavatottakkal. Meggyőztem.

– Miért
ne kellene vezekelnie azért, amit velünk tett? – kérdezte Siuan, és
hátracsavarta a karját, hogy be tudja gombolni a ruháját.

A novíciák
főnökasszonya felvonta a szemöldökét a hangnem hallatán, mert Siuan hangja
igencsak követelő volt. De talán úgy érezte, hogy joguk van egy kis
engedékenységre Elaida után.

– Ha
arra használta volna a saidart, hogy megbüntessen
vagy kényszerítsen titeket, gondoskodtam volna róla, hogy nyilvánosság előtt
vesszőzzék meg, de így nem követett el semmi olyasmit, amivel megszegte volna a
törvényt. – Merean szeme hirtelen felcsillant, és a szája aprócska mosolyra
húzódott. – Talán nem kellene nektek elmondanom, de mégis megteszem! Azért
büntették volna meg, mert segített nektek csalni a próbán! Csak az mentette
meg, hogy tulajdonképp ez nem csalás volt. Bízom benne, hogy olyan szellemben fogadjátok
az ajándékát, amilyenben adta! Végül is megszégyenüléssel fizetett érte, mikor
számon kértem rajta, amit tett!

– Higgye
el, aes sedai, ugyanabban a szellemben fogadom – válaszolta Siuan. Egyértelmű
volt, mire gondol. Merean sóhajtott egyet, és megrázta a fejét, de nem mondott
semmi mást.

A jeges
görcs épp csak feloldódott Moiraine gyomrában, mikor megtudta, hogy Elaida nem
gyakoroltatja őket többé, ám most hirtelen kétszer olyan erősen összeszorította
a belsejét. Kis híján segített nekik csalni? Vajon valóban a kendőért való
próbából adott ízelítőt? A Fényre, ha a próbán egész végig verni fogják...! Ó a
Fényre, hogyan mehetne át úgy rajta? De bármiből állt is a próba, minden nő
végigment rajta, aki csak megkapta a kendőt, és mindegyikük ki is bírta! Neki
is sikerülni fog! Nem tudta, hogy hogyan, de sikerülni fog! Mondta Myrelle-nek
és Siuannak, hogy legyenek vele keményebbek, és bár néha megríkatták, nem
voltak hajlandóak úgy bánni vele, ahogy Elaida tette. Ennek ellenére egyszer
sem sikerült megcsinálnia mind a száz fonatot. A jeges görcs kicsit jobban
belemart minden áldott reggel.

Két napig
nem is látták Elaidát, aztán a harmadik nap, mikor épp ebédelni mentek,
találkoztak vele. A Piros nővér megállt a magas állólámpa mellett, amint
meglátta őket, és egy szót sem szólt, ahogy pukedliztek előtte. Még akkor is
csendben volt, mikor utánuk fordult, hogy a tekintetével kövesse őket. Az arca
nyugodt volt és békés, de a tekintete lángolt. A puszta pillantásának ki
kellett volna égetnie gyapjúruhájukat.

Moiraine-nek
elnehezült a szíve. Elaida nyilván azt hitte, hogy ők maguk mentek Mereanhoz
árulkodni. És Merean szerint "megszégyenüléssel fizetett". Moiraine-nek
jó pár dolog eszébe jutott, amiért a büntetéssel való fenyegetés
eltántoríthatta Elaidát, és ezek mindegyike mérhetetlenül megszégyenítette
volna a gőgös nővért. A kérdés már csak az, hogy Merean meddig feszítette a
húrt? Alighanem ameddig csak tudta; mindig úgy beszélt a novíciákról és a
beavatottakról, mintha az övéi lettek volna. Ó, ez nem csak olyan kis
ellenségeskedés volt, ami idővel elfajulhat! Elaida szemében érett, megfontolt
gyűlölet égett. Életre szóló ellenséget szereztek maguknak.

Mikor
elmondta Siuannak, mire jutott, a magasabb nő csak elégedetlenül morgott egyet.

– Na
és, sosem akartam a barátja lenni! Jól jegyezd meg, ha megkaptam a kendőt,
utána elég csak egyszer megpróbálnia bántani, és megfizetek neki mindenért!

– No
de Siuan! – nevetett fel Moiraine. – Az aes sedai-ok nem esnek neki egymásnak!

Ám a
barátnőjét nem tudta eltéríteni ezzel sem.

Egy héttel
azután, hogy Gitara Jövendőmondása elhangzott, hirtelen felmelegedett az idő
is. A nap úgy emelkedett fel a felhőtlen égre, mintha csak hűvös tavaszi reggel
lenne, és még napszállta előtt szinte mindenütt elolvadt a hó. A Sárkány-bércen
egyetlen hópihe sem maradt, legfeljebb csak a csúcsán. A hegy körül mindig
melegebb volt a föld, és először mindig ott olvadt el a hó. Ez megszabta a
határt. A fiúnak a két esemény közt eltelt tíz napban kellett születnie. Két
nappal később drámaian kezdett visszaesni a lehetséges jelöltek száma a
listákon, és egy héttel később már öt nap is eltelt anélkül, hogy újabb nevet
kellett volna beírniuk kis könyvecskéikbe. De azt csak remélhették, hogy nem is
találtak volna többet.

Kilenc
nappal az olvadás után, a hajnali félhomályban, mikor Moiraine és Siuan épp
reggelizni indultak, Merean megjelent a folyosón. Rajta volt a kendője is.

– Moiraine
Damodred – mondta hivatalos hangon –, elhívtak, hogy próbára tegyenek az aes
sedai-ok vállkendőjéért! A Fény óvjon téged, és vigyázzon terád!

Kilencedik fejezet

Elkezdődik

Merean arra is alig hagyott időt, hogy
Moiraine sietve megölelje Siuant, már vezette is el. Moiraine gyomrát minden
lépésnél jobban összerántotta a jeges görcs. Nem állt készen! Akárhányszor
gyakoroltak, összesen csak kétszer tudta befejezni az összes fonatot, és akkor
is olyan körülmények között, amelyek meg sem közelítették Elaida kínzásait. El
fog bukni, és kiteszik a Toronyból! El fog bukni! A szavak úgy lüktettek a
fejében, mint a halálraítélteket a bakóhoz kísérő dobpergés éles hangja. El fog
bukni.

Ahogy
Merean után bandukolt lefelé a keskeny kis csigalépcsőn, amely a Torony alatti
sziklatalapzatba vezetett, hirtelen az eszébe jutott valami. Ha elbukik, akkor
is fog tudni fókuszálni, legalábbis ha megfelelően körültekintő lesz, akkor
igen. A Torony nem nézte jó szemmel, ha makacskodtak, akiket elküldött, és ha a
Torony valamit nem nézett jó szemmel, akkor csak a legostobábbak erőltették
tovább a dolgot. A nővérek szerint azok, akiket elküldtek, szinte teljességgel
feladták a fókuszálást, nehogy valamiféle balszerencsés véletlen folytán
átlépjék a Torony lefektette szigorú határokat. Moiraine nem értette, hogyan
tudták feladni ezt a csodálatos gyönyört. Tudta, hogy ő nem lesz rá képes,
bármi történjék is! És még valami az eszébe jutott, aminek semmi köze nem volt
az előzőhöz. Ha elbukik, akkor is Moiraine Damodred marad, egy nagy hatalmú,
bár rossz hírű ház sarja. A birtokainak ugyan nyilván évekbe telik, mire
magukhoz térnek az aielek pusztításából, de valószínűleg addig is biztosítani
tudnak neki valamicske megélhetést!

És egy
harmadik gondolat, amelynek hatására összekapcsolódott mindaz, amin eddig
merengett, mintha tudat alatt már réges-rég felismerte volna az összefüggést.
Még mindig vele volt a több száz nevet tartalmazó könyvecske is! Még ha el is
bukik, tovább kutathat a fiúgyermek után! Persze ennek is megvolt a maga
veszélye. A Torony több mint rossz szemmel nézte, ha kívülállók avatkoztak az
ügyeibe, és akkor már ő is kívülálló lesz. Az uralkodók is a saját kárukon
tanulták meg, mi az ára annak, ha valaki keresztezi a Torony terveit. Mennyivel
szigorúbbak lennének egy ifjú számkivetettel, még ha nagy hatalmú ház sarja is?
Nem érdekes. Ahogy lesz, úgy lesz.

– A
Kerék sző, a Minta jő – morogta, és Merean élesen rápillantott. A szertartás
nem volt valami bonyolult, de teljesen be kellett volna tartani. Az, hogy már
azt is elfelejtette, hogy miután a föld alá értek, nem lett volna szabad
megszólalnia, míg csak meg nem szólítják, nem kecsegtetett sok jóval a próbát
illetően.

Minden
olyan furcsa volt. Aes sedai akart lenni, jobban szerette volna, mint az
életét, de a tudat, hogy bármi történjen is, folytathatja a kutatást, és a
tudat, hogy bármi történjen is, folytatni fogja a
kutatást, elcsendesítette a fejében a dobpergést. Még a jeges görcs is kicsit
kioldott. Kicsit. Vagy így, vagy úgy, de pár nap múlva nekiláthat a saját
kutatásának. A Fény adja, hogy aes sedai-ként tehesse!

Merean
széles, magas járatokon vezette át. Bár a sziget sziklájába vájták, mégis
legalább olyan tágasak voltak, mint a Torony felső részében található folyosók,
és a halvány falakon magasan felszerelt, vaskosarakban égő lámpák világították
meg útjukat. A keresztfolyosók ugyan vagy teljes sötétségbe vesztek, vagy csak
távoli lámpák magányos fénytócsái csillantak át, de a sima kőpadlón egy porszem
sem látszott. Előkészítették az útjukat. A levegő hűvös volt és száraz, és
papucsuk halk surrogásától eltekintve csendes. A legfelső raktárakat kivéve a
pinceszinteken ritkán járt bárki is, és minden egyszerű volt, dísztelen. Sötét
faajtók szegélyezték a folyosókat, mindegyik be volt zárva, és mikor mélyebben
jártak, mindegyiken látszott, hogy gondosan le is van lakatolva. Idelenn sok
mindent tartottak, és a többségüket nem szánták a kíváncsi tekinteteknek. És
amit idelenn tettek, az sem tartozott a kívülállókra.

Merean a
legmélyebb szinten megállt egy dupla ajtó előtt. Jóval nagyobb volt, mint
amelyek mellett addig elmentek, széles és magas, mint valami erőd kapuja, de
addig fényesítették, míg csaknem ragyogott, és nem volt rajta vas pántolás. Az
aes sedai fókuszált, és a Levegő szálai csendesen széttárták az olajozott
zsanéron forduló ajtószárnyakat. Moiraine mély levegőt vett, és a nővér
nyomában ő is belépett a jókora, kerek, kupolás terembe. Körös-körül állólámpák
világítottak. A fényük élesen verődött vissza a csiszolt, hófehér kőfalról, és
szinte vakító volt a folyosó viszonylagos félhomálya után.

Pislogott
egyet, és a tekintete azonnal a magas kupola alatt középen álló tárgyra tapadt.
A hatalmas, ovális gyűrű alul is, felül is keskeny volt, kerek pereme alig
lehetett vastagabb Moiraine karjánál. Jó egy ölnyi magasan ívelt fel, és talán
ha egy lépés széles lehetett középen. Színesen villogott a lámpák fényében, hol
ezüst volt, hol arany, zöld, kék, vagy mindegyik szín egyszerre örvénylett fel
rajta. Sosem volt ugyanolyan egy szemvillanásnál tovább, és – bár látszólag
lehetetlennek tűnt – mindenféle támaszték nélkül állt. Egy ter'angreal
volt, egy olyan szerkezet, melyet réges-rég – a Legendák Korában – arra
építettek, hogy az Egyetlen Hatalommal meghajtva csodálatos dolgokra legyen
képes. És ebben teszik majd próbára. Nem fog elbukni. Nem fog elbukni!

– Jer!
– mondta Merean ünnepélyesen. A teremben már más aes sedai-ok is ott álltak, minden
ajah képviseletében egy. Kört vontak köréjük, mindegyikük viselte rojtos
vállkendőjét. Az egyikük Elaida volt, és Moiraine szíve elnehezedett.

– Tudatlanságban
jöttél ide, Moiraine Damodred! Hogyan fogsz távozni?

A Fényre,
miért hagyták, hogy Elaida is a próba része legyen? Alig tudta megállni, hogy
ne kérdezze meg kétségbeesetten, de itt már csak az előírt szavakat mondhatta.
Maga is meglepődött rajta, milyen nyugodt a hangja.

– Saját
magam ismeretében!

– És
miért hívattattál ide? – kérdezte Merean énekelve.

– Hogy
próbára tegyenek! – a nyugalom mindennél fontosabb volt, de bármilyen
nyugodtnak hangzott is a hangja, belül egyáltalán nem volt olyan higgadt és
magabiztos. Nem tudta kizárni Elaidát a gondolataiból.

– Miért
leszel próbára téve?

– Hogy
megtudjam, vajon méltó vagyok-e! – Mindegyik nővér megpróbálja majd elbuktatni,
elvégre ez volt a próba lényege, de Elaida lesz a legkegyetlenebb. Ó, A Fényre,
mit tehetne?

– Mire
lennél méltó?

– A
vállkendő viseletére! – és ezzel nekilátott levetkőzni. Az ősi szokásoknak
megfelelően a Fénybe öltözve kell kiállnia a próbát, mintegy azt jelképezve,
hogy csak a Fény védelmében bízik.

Mikor
kikapcsolta az övét, hirtelen eszébe jutott az erszényében rejlő kis táskácska.
Ha azt megtalálnák...! De ha most habozni kezd, már el is bukott. Letette az
övét és az erszényét a padlóra, a lába mellé, és hátrahajlította a kezét, hogy
kigombolhassa a ruháját.

– Így
hát megadom a szükséges utasításokat – folytatta Merean. – Ezt a jelet látod
majd a földön! – fókuszált, és az ujjai hatágú csillagot rajzoltak a levegőbe;
két, egymást átfedő háromszöget, amelyek egy pillanatra tűzzel égtek a
semmiben.

Moiraine
érezte, ahogy a mögötte álló nővérek egyike magához öleli a saidart, és egy fonat megérintette a tarkóját.

– Emlékezz,
amire emlékezned kell! – mormolta a nővér. Anaiya volt az, a Kék. De ez nem
volt része annak, amit Moiraine tanult! Mit jelenthetett? Erőt vett magán, és
nyugodtan tovább gombolkozott. Elkezdődött, és innentől tökéletesen nyugodtan
kellett mindent csinálnia.

– Ha
meglátod ezt a jelet, azonnal odamész hozzá, nyugodt tempóban, se nem sietsz,
sem nem tétovázol, és csak akkor ölelheted magadhoz az Egyetlen Hatalmat, ha
már megérkeztél. A kívánt fonatot azonnal elkezded megalkotni, és nem lépsz el
a jeltől, amíg azt be nem fejezted.

– Emlékezz,
amire emlékezned kell! – mormolta Anaiya.

– Mikor
a fonat elkészült – folytatta Merean –, ismét látni fogod ezt a jelet, és
továbbra is ez mutatja, merre kell menned, újfent nyugodt tempóban, nem sietve,
és nem is tétovázva.

– Emlékezz,
amire emlékezned kell!

– Száz
fonatot készítesz el, a megadott sorrendben, tökéletes nyugodtsággal!

– Emlékezz,
amire emlékezned kell! – mormolta Anaiya utoljára, és Moiraine érezte, ahogy a
fonat belesüllyed, mintha csak Gyógyítás lenne.

Mereant
kivéve most mindegyik nővér hátralépett, és körbe álltak a ter'angreal
körül. Letérdeltek a csupasz kőpadlóra, és magukhoz ölelték a saidart. Az Egyetlen Hatalom
ragyogásától körbeölelve fókuszáltak, és az ovális gyűrű fényörvényei
felgyorsultak, míg csak olyan gyorsan nem villogott az egész, mintha egy
malomkerék meghajtotta kaleidoszkóp lett volna. Mind az Öt Hatalmat használták,
és a fonat legalább olyan bonyolult volt, mint a próbára gyakorolt fonatok
bármelyike. Minden egyes nővér a feladatára összpontosított. Nem, nem igaz! Nem
teljesen! Elaida elfordította a szemét, és élesen, tüzesen égett a tekintete,
mikor Moiraine-re vetült. Mint valami izzó ár, amely a koponyáját is átütné.

A
legszívesebben megnyalta volna a szája szélét, de a "tökéletes nyugodtság"
erre is vonatkozott. A Fény védelmében bízva sem volt egyszerű dolog ennyi
ember előtt anyaszült meztelenre vetkőznie, de a nővérek túlnyomó részt a ter'angrealra összpontosítottak. Most már csak Merean
figyelt rá. A tétovázás, a gyengeség legkisebb jelét leste, nézte, hogy megtörik-e
külső nyugalma. Elkezdődött, és most már a legkisebb rebbenés is bukáshoz
vezethet. De a nyugalom csak kifelé létezett, csak az arcán ült, és nem hatolt
mélyebbre a bőrénél.

Tovább
vetkőzött, és gondosan összehajtogatta az összes ruháját, majd szépen az övére
és az erszényére rakta mindet. Ennyinek elégnek kell lennie. Merean kivételével
minden nővér el lesz foglalva a próba teljes időtartama alatt – Moiraine
legalábbis úgy vélte –, és nem hitte volna, hogy a novíciák főnökasszonya
nekiállna átkutatni a zsebeit. És különben is, most már semmit sem tehetett. A
nagykígyós gyűrűt vette le legutoljára, és mikor a ruhahalom tetejére tette a
vékony kis aranykarikát, fájdalom hasított a szívébe. Mióta csak megkapta,
mindig rajta volt, még fürdés közben sem vette le. A szíve majd' kiugrott a
helyéről, olyan hangosan dobogott, hogy csodálta, Merean nem hallja. A Fényre,
Elaida! Nagyon óvatosnak kell lennie! Az a némber tudja, hogyan lehet megtörni!
Figyelnie kell, mindenre fel kell készülnie!

Ezek után
már csak állt és várt. Hamar kilibabőrösödött a hidegben, és a legszívesebben
váltogatta volna a lábát, mert a sima kőpadlóból mintha a csontjaiba áradt
volna a fagy. Tökéletes nyugodtság. Mozdulatlanul állt, egyenes derékkal, az
oldala mellé ejtett kézzel, és nyugodtan, egyenletesen lélegzett. Tökéletes
nyugodtság. A Fény irgalmazzon neki! Már pusztán Elaida miatt sem volt hajlandó
elbukni! Nem volt hajlandó! De a gyomrát összerántó, jeges görcs a végtagjait
is megfagyasztotta lassan. De nem hagyta, hogy ezt bárki észrevegye. A
tökéletes nyugodtság álarca ült rajta.

A gyűrű
nyílásában a levegő hirtelen fehér lett, mintha valami lepel borult volna rá.
Fehérebbnek tűnt Moiraine szoknyájánál, fehérebbnek a friss hónál, a
legfinomabb papírlapnál is, de mégsem verte vissza a magas állólámpák fényét,
hanem mintha valamiféleképp magába szívta volna; a szobában elhomályosult a
fény. És ekkor a magas ovális lassan forogni kezdett a tengelye körül, de
bármiből készült is, nem csikordult meg a kemény kőpadlón.

Senki sem
szólalt meg. Nem is volt rá szükség. Moiraine tudta, mit kell tennie. A
legkisebb habozás nélkül – legalábbis látszólag –, kimérten, nyugodt tempóban
megindult a forgó ovális felé, nem sietett, és nem is tétovázott. Át fog menni,
bármit tesz is Elaida. Át fog menni! Belelépett a fehérségbe, átlépett rajta,
és...

...Nem
tudta, hol a Fényben van, és hogy a Fénybe került ide. Egyszerű, állólámpások
szegélyezte kőfolyosón állt, és az egyetlen ajtó messze előtte, a folyosó túlsó
végén, a napfényre vitt. Tulajdonképp ez volt az egyetlen kijárat. Mögötte sima
kőfal emelkedett. Milyen furcsa... Biztos volt benne, hogy még sosem látta ezt
a helyet, és mit csinál itt... anyaszült meztelenül? Csak azért nem kapta maga
elé a kezét, mert valahonnan tudta, hogy tökéletesen nyugodtnak kell maradnia.
Pedig bármelyik pillanatban bejöhet valaki azon az ajtón! Hirtelen észrevette,
hogy az ajtótól félútra egy asztalon egy ruha hever. Egészen biztos volt benne,
hogy egy szempillantással korábban még sem az asztal, sem a ruha nem volt ott,
de a dolgok nem tűntek fel csak úgy, a semmiből! Legalábbis úgy vélte, hogy
nem.

Nagy
nehezen leküzdte a késztetést, hogy rohanjon. Nyugodtan odasétált az asztalhoz,
és egy teljes öltözet ruhát lelt rajta. Hímzett, fekete bársonypapucskákat, a
legfinomabb fehér selyemből készült alsóneműt és harisnyát. A ruha alig volt
vastagabb, és fénylő, sötétzöld selymét gondos kezek öltötték össze. Két
hüvelyk széles vörös, zöld és fehér csíkok sorjáztak a ruha elején a magas
nyaktól egész lábszárközépig. Hogy lehet, hogy épp olyan ruhát talált itt,
amely a tulajdon Háza színeit mutatta? Nem tudta felidézni, hogy legutóbb mikor
volt rajta hasonló szabású ruha, ami eléggé meglepte, hiszen legfeljebb egy-két
éve mehetett ki a divatból. Az emlékezete tele volt lyukakkal. Szakadékokkal!
De mégis, mikor végre már felöltözött, begombolta a kis gyöngyház gombokat a
ruha hátulján, a válla fölött hátrapislogva leste magát a nagy állótükörben...
Hogy került ez ide? Nem, jobb is, ha nem törődik a
megmagyarázhatatlan dolgokkal! A ruhák úgy illettek rá, mintha csak a tulajdon
varrónője készítette volna mindet. Mikor felöltözött, minden porcikájában
Moiraine Damodrednek érezte magát. Csak az fokozhatta volna még a dolgot, ha a
haját gondosan göndörített csigákban viseli. Mikor kezdte kibontva hordani a
haját? Lényegtelen. Cairhienben csak páran parancsolhattak Moiraine
Damodrednek. A legtöbben engedelmeskedtek a parancsainak. Most már nem
kételkedett benne, hogy kellően nyugodt marad. Most már nem kételkedett benne.

A folyosó
végén ásító ajtó jókora, kerek udvarra nyílt, amely fölé téglából emelt, magas
boltíveken nyugvó, oszlopos sétány emelkedett. Az aranyozott kupolák és tornyok
arra utaltak, hogy egy palotában van, de nem látott egy teremtett lelket sem.
Minden csendes volt, és nyugodt a tiszta tavaszi égbolt alatt. Tavasz volt,
vagy talán kora nyár. Arra sem emlékezett, hogy milyen évszak van! De azt
tudta, hogy ő kicsoda, hogy ő Moiraine úrnő, hogy a Nappalotában nevelkedett;
és ez bőven elég is volt. Csak addig állt meg, amíg meg nem találta a hatágú
csillagot. Ragyogóra fényesített sárgarézből készült, és az udvar közepén, a
kőbe süllyesztve csillogott felé. Felemelte a szoknyáját, és kilépett az ajtón.
Úgy mozgott, mint aki egy palotában látta meg a napvilágot: magasra szegett
fejjel, cseppet sem sietve.

A második
lépésnél eltűnt róla a ruha, és csak az alsóneműje maradt. Ez lehetetlen!
Puszta akaraterőből, de olyan királyian vonult tovább, ahogy csak tudott.
Zavartalanul. Magabiztosan. Két újabb lépés, és az alsóneműje is a semmibe
olvadt. Mire a selyem harisnya és a csipke harisnyakötő is eltűnt, valahol
félúton a fénylő rézcsillaghoz, már azokat is nagyon hiányolta. No, nem mintha
úgy valóban fel lett volna öltözve, de mégis takarták valamennyire! Nyugodt
tempóban. Nyugodtan, magabiztosan!

Három
fickó tántorodott elő az egyik téglaív alól, nagydarab, mosdatlan alakok, durva
gyapjúkabátban. A fajtájuk naphosszat a kocsmákban vagy a fogadók ivójában
lebzselt. Egyáltalán nem olyanok voltak, hogy bárki is beengedte volna őket egy
palotába! Moiraine már azelőtt elvörösödött, hogy észrevették volna, és
elkezdték volna rút, széles mosollyal méregetni. Kis híján kiesett a szemük!
Felhorgadt benne a harag, de sietve elnyomta. Nyugalom. Nyugodt tempó, nem siet,
de nem is tétovázik. Így kellett. Azt ugyan nem tudta, hogy miért – csak azt,
hogy így kellett lennie.

Az egyik
fickó beletúrt zsíros hajába, mintha csak meg akarta volna fésülni, bár persze
csak még jobban összekuszálta. A másik kiegyengette szakadt kabátját. Lassan,
gőgösen megindultak felé, az arcuk széles, csúf mosolyba torzult. Moiraine nem
félt tőlük, csak a tudat izzott benne, hogy ezek a... ezek a... gazemberek
egyetlen öltés – egyetlen árva öltés – nélkül látják! Mégsem fókuszált, amíg el
nem ért a csillagig. Teljesen nyugodtan, és tökéletesen egyenletes tempóban. A
mélyre fojtott harag meg-megremegett benne, kitörni készült, de mindig
legyűrte.

A lába
hozzáért a rézcsillaghoz, és a legszívesebben megkönnyebbülten felnyögött
volna. Ehelyett azonban a három mihaszna fickó felé fordult, és magához ölelte
a saidart, majd nekiállt megszőni Levegőből a kívánt
fonatot. Ezúttal három lépés magas, szilárd falat font a Levegőből, egyszer
csak elővillant a semmiből a fickók körül, aztán Moiraine megkötötte a fonatot.
Ezt nem tiltotta semmi. A fal acélosan csengett, ahogy az egyik férfi ököllel
rácsapott.

Egy hatágú
csillag fénylett a téglák közt ugyanannak a boltívnek a tetején, amely alól
előbukkantak a férfiak. Moiraine egészen biztos volt benne, hogy az előbb még
nem volt ott; de most ott volt, és kész. Az egyenletes tempóban haladást egy
pillanatra megnehezítette, mikor el kellett mennie a Levegő fal mellett, és
Moiraine őszintén örült, hogy még mindig tarthatta a saidart.
A bentről hallatszó káromkodások és kiabálások alapján a férfiak egymás
vállára állva próbáltak meg kimászni. De Moiraine most sem tőlük félt. Hanem
attól, hogy ismét mezítelenül látják. Az arcát ismét elöntötte a pír. Nehezére
esett nem meggyorsítania a lépteit. De összpontosított rá, hogy ne tegye, és
hogy az arca sima és érzelemmentes maradjon – akkor is, ha vérvörös.

Átlépett a
boltíven, és megfordult, hogy ne érje készületlenül, ha a gazfickók... A
Fényre, hol lehet? És miért... miért anyaszült meztelen? És
miért tölti el a saidar? Zavartan és vonakodva
engedte el. Tudta, hogy befejezte az első fonatot abból a százból, amelyet meg
kell tennie; hogy odakinn, az üres udvarban sikeresen befejezte. Ennyit tudott,
és semmi többet. Legfeljebb azt, hogy tovább kell mennie.

Szerencséjére
egy teljes öltözet ruha hevert a boltív alatt a földön. Durva gyapjú volt,
vastag, a harisnya szúrta a bőrét, de úgy illett rá minden, mintha csak
ráöntötték volna. Még a nehéz bőrcipő is. Ronda volt, de azért csak felvette.

Az egész
nagyon különös volt. Látszólag egy palota udvarából lépett be ide, de az
ajtótlan folyosót mégis durván megfaragott kőből rótták össze, és magasan a
falba vert, vas tartóban égő lámpák világították meg az útját. Inkább illett
mindez egy erődbe, mint egy palotába. És természetesen a folyosó nem volt
ajtótlan; nem lehetett az! Tovább kellett mennie, és ez azt is jelentette, hogy
volt hová mennie. Azonban az, amit a folyosó végén árválkodó egy szem ajtó
felfedett, még a folyosónál is különösebb volt.

Aprócska
falu hevert előtte, alig egy tucatnyi zsúptetős házikó és kidőlt-bedőlt falú
pajta; mintha csak egy különösen kegyetlen aszályban hagyták volna el lakói. A
megvetemedett ajtók hangosan nyikorogva hintáztak a berozsdásodott zsanérokon
ahogy a szél beléjük kapott, majd felkavarta az egyetlen, koszos utcácskán a
port, és magasba emelte az irgalmatlan déli napfényben.

A hőség
úgy csapott le rá, mint egy irdatlan nagy pöröly, és alig tett meg tíz lépést,
már teljesen átizzadta a ruháját. Hirtelen örült a vastag cipőnek is: a talaj
sziklás volt, és papucsban megégette volna a talpát. Egy nagyobb üres téren,
amely nemrégiben még a falu mezeje lehetett, egy kőkút árválkodott magában.
Most már semmi sem zöldellt a vidéken, a kiszáradt fűcsomók holtan csörögtek a
szélben. A kutat szegélyező zöld járólapra, ahol egykor férfiak és nők együtt
húzták fel a vizet, valaki egy hatágú csillagot festett vörössel, bár a minta
mostanra már megkopott, és a járólap megtöredezett.

Moiraine
épphogy csak rálépett a csillagra, már fókuszálni is kezdett. Levegő és Tűz,
aztán Föld. Akármerre nézett is, mindenütt csak kiszikkadt mezőket, kopár ágú
fákat látott. Semmi sem mozdult. De hát hogyan került ide? Bárhogy volt is,
minél hamarabb el akart tűnni erről a halott vidékről! Hirtelen teljesen
ellepte a feketetövis-bozót, az ujjnyi hosszú tüskék áthatoltak a gyapjúruhán,
az arcát bökdösték, a fejbőrébe szúrtak. Nem is vesztegette azzal az idejét,
hogy azon gondolkozzon, mindez lehetetlen. Csak ki akart már jutni innen, és
kész! Minden szúrás égette, és érezte, hogy némelyikből vér szivárog. Nyugalom.
Teljes nyugalmat kell árasztania. Nem tudta elfordítani a fejét, inkább csak
tapogatózva próbált eltolni magától pár összefonódott, barna ágat, és kis híján
felszisszent, mikor az éles tövisek az ujjába mélyedtek. Friss vér csordult
végig a karján. Nyugalom. Fókuszálhatott mást is az előírt fonat mellett, de
hogyan szabadulhatna meg ettől az átkozott bozóttól? A tűznek semmi hasznát sem
látná – a bokrok taplószáraznak tűntek, és őt is könnyen lángra lobbanthatták
volna. Gondolkozás közben persze egy pillanatra sem hagyta abba a fonást.
Szellem, aztán Levegő. Szellem, majd Föld és Levegő egyszerre. Levegő, aztán
Szellem és Víz.

Valami
megmozdult az egyik ágon, aprócska, sötét, nyolc lábú kis alak. Valahol mélyen
Moiraine elméjében megmoccant egy emlék, és a lány önkéntelenül is levegőért
kapott. Minden erejére szüksége volt, hogy nyugodt arcot mutasson. A halálfejes
pók az Aiel-pusztában élt. De honnan tudta mindezt? A pók nem csak a hátán
látható, emberi koponyára emlékeztető rajzolatról kapta a nevét. Egy csípés
napokra megbetegíthette az embert. Kettő meg is ölhette.

Tovább
fonta az Öt Hatalom haszontalan kuszaságát – miért is akarna ilyen ostobaságot
megszőni? De mégis ezt kell tennie – folyamatosan fonta, de most leválasztott
róla egy szálat, és egy aprócska, de bonyolult Tűz szövetecskével megbökte a
pókot. Az olyan gyorsan elhamvadt, hogy még csak meg sem perzselte az ágat. Nem
kellett volna sok hozzá, hogy belobbanjon az egész bozót! Mielőtt azonban
Moiraine megkönnyebbülhetett volna, észrevett egy újabb felé kúszó pókot. Azt
is kivégezte az aprócska fonattal. Aztán meglátott még egyet, és még egyet. A
Fényre, hányan lehettek? Csak a szemét tudta megmozdítani, és ide-oda kapkodta,
úgy nézte végig a bokrokat. Szinte mindenütt újabb és újabb halálfejes pókot
látott meg, mindegyik felé mászott. Amelyiket csak észrevette, meg is ölte, de
olyan sok helyre nem látott el! Hány pók lehetett a lábánál? Hány a háta
mögött? Nyugalom!

Amilyen
gyorsan észrevette a pókokat, olyan gyorsan el is égette őket, és egyre
sietősebben fonta tovább a haszontalan Hatalom-szövetet. Az ágak közti,
megfeketedett foltocskákból itt is, ott is vékony füstcsík kunkorodott felfelé.
Nyugodt, fagyott békét erőltetett az arcára, és egyre gyorsabban, még
gyorsabban font. Több tucat újabb pók pusztult el, és még több helyütt
szivárgott vékonykán a füst. Néhol pedig már vastagabban is. Amint az első
lángnyelv is felcsap, elharapódzik a tűz. Gyorsabban! Gyorsabban!

A
haszontalan fonat utolsó szálai is a helyükre kerültek, és amint Moiraine
abbahagyta a fonást, a feketetövis-bokrok eltűntek. Mintha soha nem is lettek
volna! A tövisszúrások sajnos nem tűntek el a bozóttal együtt, de Moiraine-t ez
érdekelte a legkevésbé. A legszívesebben azonnal ledobta volna magáról a ruhát,
hogy jó alaposan kirázza. A Levegő fonataival. A bokrokon kúszó pókok eltűntek
a bozóttal együtt, de mi van azokkal, amelyek már a ruhájára másztak? Vagy már
be is csusszantak alá? Ehelyett azonban megkereste a következő hatágú
csillagot. Meg is látta az egyik zsúptetős házikó ajtaja fölé vésve. Ha beér,
majd átkutathatja a ruháját is. Nyugodtan. Belépett a koromsötétbe.

És
döbbenten nézett körbe, hogy miként is került ő ide. Miért viseli egy
parasztasszony gyapjúruháját, és miért ömlik belőle a vér, mintha csak
meghempergett volna egy tüskebokorban? Tudta, hogy kettőt már befejezett az
előírt száz fonatból, de semmi másra nem emlékezett. Arra sem, hogy az elsőt
hol és hogyan csinálta meg. Semmi másra nem emlékezett, csak arra, hogy ezen a
házon át vezet az útja. De még visszanézett a háta mögött elterülő, kopár
vidékre.

Előre csak
egy halvány fényfoltot látott a szoba túlsó végén. Milyen furcsa! Biztosra
vette, hogy a ház ablakai nem voltak bezsaluzva! Talán ez a tompa derengés
valamiféle kiutat jelölt, talán egy ajtó mellett szűrődött be, ahol
megvetemedett a fa... Tudott volna fényt gyújtani, de most még nem volt szabad
újra magához ölelnie a saidart. Sosem félt a
sötétben, de azért óvatosan mozgott, nehogy nekimenjen valaminek. Ám semmi sem akadályozta.
Kis híján negyedórát gyalogolt, mire az egyre növekvő fényfoltocskáról végre
tisztán látta, hogy nem más, mint egy tágra nyílt ajtó. Egy negyedórát, egy
olyan házban, amit negyedannyi idő alatt is kétszer megkerülhetett volna!
Igencsak különös helyre került. Álomnak hitte volna, ha nem tudja olyan
biztosan, hogy nem az.

Kis híján
még egyszer ennyi ideig tartott, míg elért az ajtóig, és éppolyan különös
helyre lépett ki, mint amilyen az eddigi útja volt. Jókora kövekből rakott,
erős fal állt előtte: öt lépés magas, harminc széles minden oldalon, a
felkövezett, négyszögletű udvar körül, de semmit sem látott mögötte. A falon
túl nem emelkedtek sem épületek, sem fák. És kapuk vagy ajtók sem voltak; az,
amelyiken belépett, már ott sem volt, mire hátrapillantott. Nyugodtan nézett
hátra, mintegy véletlenül, és az arcán olyan rezdületlen béke ült, mintha
odafaragták volna. A levegő párás volt, tavaszi, az ég ragyogó, tiszta; csak
pár bárányfelhő libegett a magasban. De ez sem enyhítette a helyből áradó fenyegetést.

A hatágú
csillag egy öl szélesen volt az udvar közepébe vésve, és Moiraine olyan gyorsan
lépdelt felé, amilyen gyorsan csak mert. Épp, mielőtt elérte volna, egy
nagydarab, tüskés páncélba öltözött alak húzta fel magát a falon, és beugrott
az udvarra. Akkora volt, mint egy ogier, de akárhogy hunyorgott volna, nem
nézte volna embernek, bár a testnek emberi formája volt. Az alapvetően emberi
arcot azonban egy farkas állkapcsa és hegyes füle tette eleven rettenetté.
Moiraine még csak rajzokat látott a trallokokról, eddig sosem találkozott élő
példánnyal. A Legendák Korát lezáró háborúban születtek ezek az árnyfattyak, a
Sötét Urat szolgálták, és az Árnyék által megrontott Fertőben laktak, a
Határvidék mentén. Lehet, hogy a Fertőben van? A puszta gondolattól is
megfagyott az ereiben a vér. A háta mögül hallotta, hogy csizmák dobbannak a
kövezetre tompa puffanással, és paták koppannak nagyot. Nem minden tralloknak
volt emberlába. A farkas állú teremtmény hosszú, kaszára emlékeztető pengéjű
kardot húzott ki a hátán lógó hüvelyből, és futva megindult felé. A Fényre, ez
az izé aztán gyors volt! Moiraine már futó lábak, rohanó paták robaját is
hallotta. Vele szemben is egyre több trallok ugrott át a falon – az egyik arcát
egy vaddisznó agyarakkal teli pofája torzította el, a másiknak sascsőre volt.
Még egy lépés, és már a csillagon állt. Azonnal magához ölelte a saidart, és fonni kezdett. Először az előírt fonatba
vágott bele, de amint az első Levegő, Föld és Szellem szálakat lefektette,
megosztotta a szálakat, és egy második, meg egy harmadik fonatot is megfont
Tűzből. Jó pár módja volt a tűzlabda készítésének, de ő most a legegyszerűbbet
választotta, és két kézzel nekidobta a tűzgolyót a legközelebbi tralloknak.
Aztán sarkon perdült, font – még mindig a Tűz szálait csomózta. Kicsit meg
kellett állnia a fontosabb fonattal, de ha elég gyors lesz... A Fényre, már egy
tucat trallok volt ott vele az udvaron, és még több mászott át a falon! Két
kézzel szórta a tüzet, olyan gyorsan, amilyen gyorsan csak fonni tudott. Mindig
a legközelebb állókat célozta meg, és ahol talált, a golyó nagyot robbant. Egy
kosszarvas, kosorrú teremtményt lefejezett, egy kecskeszarvú trallokot pedig
kettétépett, leszakította a lábait. Nem sajnálta őket. A trallokok csak
élelemnek fogták el az embert.

Befejezte
a pördülést, és épp időben kapta el a fő fonatot, mielőtt végleg magába omlott
volna. Épp időben, hogy dobhasson egy tűzgolyót, ami lefejezte az egyik
sascsőrös trallokot, mely már csak alig pár lépésnyire volt tőle. Egy
farkasfejű trallok teste áttántorodott a csillagon, majd holtan rogyott össze.
Nem fog ez így menni. Túl sok trallok volt, és folyamatosan újabbak másztak át
a falakon, és nem hanyagolhatta el a fő fonatot, márpedig bármilyen gyorsan
szőtt, bármilyen gyorsan forgott, ez lett volna a vége! De valahogy mégis meg
kellett oldania. Nem bukik el! Valahogy az eszébe sem jutott, hogy esetleg a
trallokok megölnék és megennék. Nem fog elbukni; ennyi volt az egész.

Hirtelen
eszébe jutott, mit kellett tennie, és elmosolyodott, majd magában nekiállt
eldúdolni a leggyorsabb udvari tánc nótáját. Talán ezt kellett tennie, talán
így esélye volt... A gyors, könnyed lépések körbevitték a csillag peremén,
anélkül, hogy akárcsak egy másodpercre is szem elől kellett volna tévesztenie a
mindennél fontosabb fonatot. Végtére is, bármilyen gyorsan lépdel, egy udvari
táncnál semmi sem lehet nyugodtabb, különösen, ha az arca olyan békés, mintha
csak a Nappalotában lejtene? Olyan gyorsan fonta az Öt Hatalmat, amilyen
gyorsan csak tudta, gyorsabban, mint életében bármikor – ebben teljesen biztos
volt. Valahogy a tánc csak segítette, és a bonyolult fonat lassan formát
öltött, szép volt, díszes, mint a legfinomabb mardinai csipke. Táncolva font,
táncolva szőtte és szórta két kézzel a tűzgolyókat, táncolva ölte a
trallokokat. Néha olyan közel értek hozzá, hogy a vérük az arcára fröccsent,
máskor olyan közel, hogy el kellett táncolnia előlük, nehogy ráessenek, el
kellett táncolnia kardcsapásaik elől, de nem törődött a vérrel sem, csak
táncolt.

Az utolsó
szál is a helyére került, és Moiraine hagyta, hadd olvadjon az egész fonat a
semmibe, de még mindig rengeteg trallok volt a téren. Egy gyors lépésecske a
csillag középpontjába vitte, aprócska kis körben táncolt, a hátát vetette
képzeletbeli partnerének. Kimerült az erőfeszítésben, hogy három külön fonatot
kellett kezelnie, de valahonnan ismét erőt merített, és újra megfont hármat.
Táncolt, tűzlabdákat szórt, és villámot idézett a mennyből, hogy azzal
pusztítsa el az árnyfattyakat.

Végül már
nem mozdult semmi, csak ő táncolt. Még háromszor körbement, mielőtt észrevette,
és megállt. Abbahagyta a dúdolást. A falon most boltív nyílt, és az árnyékos
kapu fölé odavésték a csillagot. A szíve jéggé dermedt. Egy kapu, ami kivezet
oda, ahonnan a trallokok jöttek. Ki a Fertőbe. Csak az őrültek mentek be
önszántukból a Fertőbe. Felemelte a szoknyáját, és nagy nehezen rávette magát,
hogy átmenjen a mészárszéken, a kapu felé. Arra kellett mennie.

Tizedik fejezet

Befejeződik

Kilencvenkilenc fonat. Volt, hogy
kerek folyami kavicsokból kirakva találta meg a hatágú csillagot egy
sivatagban, égig érő dűnék között, olyan iszonyatos forróságban, hogy még ő is
beleszédült, és a bőre kiszáradt, mielőtt megizzadhatott volna. Volt, hogy a
hóba írva látta meg egy hegyoldalon, miközben orkán erejű szél sodorta el kis
híján, és villámok csapkodtak körülötte, máskor meg lehetetlen tornyokból
épített, különös városban lelt rá, ahol mindenki érthetetlenül gagyogott.
Megtalálta éjszakai erdőségben is, sós mocsárban, kietlen lápon, ahol a magas
fű úgy vágott, mint a kés, járt tanyákon, síkságokon, bányákban, palotákban is.
Néha felöltözve lelt rá, de a ruhája gyakran eltűnt menet közben, és legalább
ilyen gyakran már eleve meztelenül vágott neki az útnak. Olykor hirtelen
bilincsek és kötelek fonták körbe, vagy kicsavart pozíciókban találta magát, és
fájt minden ízülete, vagy a csuklójánál és a bokájánál felfüggesztve kellett
lógnia. Mérgeskígyókkal kellett szembenéznie, három öl hosszú, agyaras vízi
gyíkokkal, rárontó vadkanokkal, vadászó oroszlánokkal, éhes leopárdokkal,
megriadt, vadul rohanó marhacsordákkal. Darazsak csípték össze, földiméhek,
hangyacsapatok marták össze, bögölyök, és olyan bogarak, amilyeneket soha még
csak nem is látott. Őrjöngő tömegek jöttek érte, fáklyával a kezükben, hogy a
máglyára cipeljék, fehérköpenyek vitték akasztani, rablók próbálták leütni,
tolvajok megfojtani. És minden egyes alkalommal elfelejtette, mi történt, és
értetlenül nézte, honnan került az arcára az a vágás, miért van a bordáin ez a
seb, ami nyilvánvalóan csak egy kardtól származhatott, a hátán az a három
tépett karmolás, alighanem egy vadállat művei, és a többi sérülés, amitől
minden porcikája sajgott, vérzett, míg már bicegni is alig tudott. És olyan fáradt
volt. Olyan rettenetesen, szörnyűségesen fáradt. Sokkal fáradtabb, mint azt
kilencvenkilenc fonat megszövése megmagyarázta volna. Talán a sérülések
merítették ki ennyire. Kilencvenkilenc fonat.

Összefogta
gyapjúruháját, és a hatágú csillagra tántorgott. Vörös kövekből rakták ki a
magas, vékony oszlopokkal szegélyezett sétány keretezte kertecske vígan
gyöngyöző szökőkútja mellett. Alig állt a lábán, és az ereje utolsó kis
szikráit is felemésztette, hogy nyugodt és békés arcot vághasson. Minden ízében
tombolt a fájdalom. Nem, a kín jobban leírta, amit érzett, mint a fájdalom! De
ez volt az utolsó! Ha ezzel végzett, az egésznek vége lesz, bármi volt is az,
és végre elmehet, hogy Gyógyítást keressen. Már ha talál egy aes sedai-t. Ha
nem, akkor egy füvesasszonnyal kell beérnie.

Ez is a
haszontalan fonatok közé tartozott, és csak egy ragyogó, színes fényzuhatagot
adott ki, ha rendben megfonta. Ha valamit elrontott, kipirosította a bőrét,
égett minden tagja, mintha csak alaposan leégett volna a napon. Nagyon óvatosan
kezdett neki.

Az apja
sétált ki közvetlenül vele szemben két oszlop közül. A kabátja már legalább egy
éve kimehetett a divatból, és a magas nyaktól egész a térd alattig a Damodred-ház
színei csíkozták. Magas volt, nagyon magas, legalábbis cairhieni mértékkel
mérve: egy hüvelyk híján hat láb. Erőteljesen őszülő haját a tarkóján
összefogva hordta. Mindig egyenesen tartotta magát, mint egy kardpenge, és csak
akkor hajolt le, ha felvette a kicsi Moiraine-t, mikor még gyerek volt – de
most megroggyantak a vállai. Moiraine nem értette, miért akarja a láttára
elsírni magát.

– Moiraine
– mondta, és az aggodalom mély árkokat vésett szelíd arcába –, azonnal velem
kell jönnöd! Az anyádról van szó, gyermekem! Haldoklik! Még talán láthatod, ha
most azonnal velem jössz!

Ez túl sok
volt. A legszívesebben elsírta volna magát. Vele akart menni, azonnal! De nem
tette egyiket sem. A fonat mintha saját magát fejezte volna be, egyetlen
egybemosódott pillanatban, és vidáman szikrázó fényeső fogta körbe őket. A
látvány különösen keserű volt. Moiraine szóra akarta nyitni a száját, hogy
megkérdezze, hogy van az anyja, aztán meglátta a második csillagot az apja
mögött, vörös kővel kirakva afelett a boltív felett, amely alól kilépett.
Nyugodt tempóban, tétovázás nélkül.

– Szeretlek,
apa – mondta nyugodtan. A Fényre, hogy lehet ilyen nyugodt? De nem tehet mást!
– Kérlek, mondd meg anyának is, hogy teljes szívemből szeretem!

Szinte
félrelökte a férfit, ahogy elment mellette, és a második csillag felé
sántikált. Úgy érezte, mintha az apja utánakiáltana, mintha utánarohanna, a
ruhaujját húzogatná, de az elméjét teljesen elködösítette az erőfeszítés, hogy
nyugodt arcot vágjon, és egyenletesen haladjon. Inkább csak tántorgott, de
legalább nem sietett és nem késlekedett. Belépett a faragott oszlopok közé, a
csillag alá, és...

...Egy
fehér, kerek terembe tántorodott be, az állólámpák visszatükröződő fénye kis
híján kiégette a szemét. Az emlékek egyszerre rázuhantak, és kis híján
megroggyant a térde. Ekkora élményzuhatag alatt nem tudott gondolkozni sem, és
még három lépést ment, mielőtt megállt volna. Mindenre emlékezett, minden egyes
fonatra, és most már tudta, hogy hogyan szerezte meg a sérüléseket. Minden
hibájára emlékezett, tudta, milyen kétségbeesetten próbálta megőrizni a külső
nyugalom utolsó kis foszlányait.

– Bevégeztetett
– énekelte Merean, és hangosan összeütötte a tenyerét. – Senki ne beszéljen
többet mindarról, ami itt esett meg! A mi titkunk, hogy csöndben megosszuk
azzal, aki átélte! Bevégeztetett! – Ismét tapsolt egyet hangosan, és kendője
kék rojtjai meglibbentek. – Moiraine Damodred, a mai éjszakát imádkozással és
elmélkedéssel töltöd, a holnaptól rád kerülő terheken, mikor is felöltöd az aes
sedai vállkendőjét! Bevégeztetett! – Harmadszorra is tapsolt egyet.

A novíciák
főnökasszonya ezzel összefogta a szoknyáját, és az ajtó felé indult, de a többi
nővér sietve Moiraine-hez lépett. Elaidát kivéve. Moiraine ezt még ilyen
állapotban is észrevette. Elaida szorosan magára vonta a kendőjét, mintha csak
a hideg bántaná, és elment Mereannal együtt.

– Elfogadod
a Gyógyítást, gyermekem? – kérdezte Anaiya. Egy tenyérnyivel magasabb volt
Moiraine-nél, és egyszerű vonásai szinte még a kortalanságot is letörölték az
arcáról. Inkább tűnt tanyasi gazdasszonynak, mint aes sedai-nak, bármilyen jó
szabású volt is kék gyapjúruhája, és bármilyen díszes volt rajta a hímzés. –
Nem is tudom, miért kérdezem! Nem nézel ki olyan rettenetesen, mint páran
mások, akik kijöttek, de azért épp elég rossz állapotban vagy!

– Át...
átmentem? – kérdezte Moiraine döbbenten.

– Ha
a pirulást is a nyugalom megtörésének vennénk, senki nem kapta volna még meg a
kendőt – válaszolta Anaiya, és nevetve megigazgatta a kendőjét.

A Fényre,
hiszen mindent láttak! Természetesen látniuk is kellett, de Moiraine-nek
hirtelen az eszébe jutott egy döbbenetesen jóképű fickó, aki egyszer csak
elkapta, és alaposan nekiállt megcsókolni, épp, mikor a negyvenharmadik fonatba
kezdett volna. Elvörösödött. Azt is látták!

– Tényleg
meg kellene Gyógyítanod a gyermeket, mielőtt összeesik, Anaiya! – mondta Verin.
Alacsony volt, álmodozó tekintetű, és meglehetősen kövérnek tűnt finom,
vörösesbarna gyapjúruhájában, barna rojtos vállkendőjével. Moiraine kedvelte
Verint, de most megfagyott benne a vér, mikor észrevette a nővér kezében a
ruháit.

– Igen,
azt hiszem, igazad van – mondta Anaiya, és a két tenyere közé fogta Moiraine
fejét, majd fókuszált.

A mostani
sérülései sokkal komolyabbak voltak azoknál a zúzódásoknál és ostorcsapásoknál,
amelyeket még Elaidától kapott, úgyhogy Moiraine ezúttal nemcsak úgy érezte
magát, mint akit hideg víz alá nyomtak, hanem mintha jégpáncél borítaná el egy
pillanatra. Mikor azonban elmúlt, nyoma sem volt a vágásoknak, karmolásoknak,
karcolásoknak. A fáradtság azonban megmaradt, sőt, még ólmosabban megülte
minden tagját. És majdnem éhen halt. Mennyi ideig lehettek idelenn? Gondosan
megtanult időérzékét teljesen elveszítette.

Megérintette
az erszényét, érezte, hogy benne van még a könyvecske, de a nővérek előtt nem
tehetett ennél többet. És különben is, alig várta már, hogy ismét
felöltözhessen. Bár volt még egy kérdés, amelyre választ akart kapni. A próba
feladatai nem teljesen a véletlen műve voltak, nem csak a ter'angreal
szőtte meg őket. Az, hogy folyamatosan a szégyenlősségével játszottak,
kétségtelenné tette, hogy a nővérek is részt vettek a feladatok kiagyalásában.

– Az
utolsó próba nagyon kegyetlen volt – mondta, és a feje fölé emelt ruhával
megállt egy pillanatra. Megállt, hogy láthassa az arcukat.

– Nem
szabad róla beszélnünk, bármilyen kegyetlen volt is – mondta Anaiya
határozottan. – Senkinek, soha!

De Yuan, a
karcsú Sárga, félig az ajtó felé pillantott, és szürke szemében csak úgy
szikrázott az elégedetlenség. Nocsak. Mereannak nem volt semmi köze a próbához.
Elaida megpróbálta elbuktatni, és sokkal keményebb volt vele, mint bárki más;
különben az arafelli nővér nem lett volna ilyen elégedetlen. Nocsak!

A három
másik nővér már ment is a dolgára, de Anaiya és Verin felkísérte Moiraine-t a
felszínre, bár most más útvonalat választottak, mint amelyiken Merean lehozta.
Mikor egyedül hagyták, azonnal felment a kis szobába, ahol Siuannal hosszú
napokon át másolták a neveket, de a barátnője helyett két igen hajszolt
írnoknőt talált ott. Egyáltalán nem örültek neki, hogy nem hagyja őket
dolgozni, és egy vadidegen beavatottról kérdezősködik. Lehetséges volna? Ó, a
Fényre, lehetséges volna?

Lesietett
a beavatottak lakrészébe – és útközben három nővér is összeszidta, hogy nem
illik így rohannia; végtére is még mindig beavatott volt, holnap hajnalig még
mindenképp az – de ennek ellenére kis híján futott. Csakhogy az ő szobája is,
és Siuané is üres volt. A névösszeíró kiruccanások mostanában már hamarabb
véget értek, és jócskán elmúlt már dél, úgyhogy körbenézett a többi szobában
is, míg csak rá nem lelt Sheriamra és Myrelle-re, akik Myrelle szobájában
üldögéltek a jól megrakott tűz előtt. Myrelle szobája annyiban különbözött csak
az övétől, hogy a szőnyegnek szakadtas, vörös szegélye volt, a mosdótál és a
mosdókancsó pedig kék volt.

– Merean
nem sokkal ezelőtt jött Siuanért – mondta Myrelle izgatottan. – A próbára
vitte!

– És
te...? És te átmentél? – kérdezte Sheriam.

– Igen
– válaszolta, és egy kicsit elszomorodott, mikor meglátta, hirtelen milyen
zárkózott arcot vágtak. Még fel is keltek, illedelmesen lesimították a
szoknyájukat, sőt, kis híján pukedliztek! Szakadék nyílt köztük. Még mindig
beavatott volt, holnapig még csak beavatott, de a barátságuk ezennel véget ért,
és addig nem is folytatódhatott, amíg ők is meg nem szerezték a vállkendőt. Nem
kérték, hogy hagyja magukra őket, de nem is tartóztatták, mikor menni akart,
sőt, kifejezetten megkönnyebbültek, mikor azt mondta, hogy visszamenne a
szobájába, hogy egyedül várja ki, amíg Siuan visszatér.

Mikor már
a szobájában volt, kiszedte a könyvecskét az erszényéből, és jó alaposan
átnézte, de semmi jel nem mutatott arra, hogy bárki is hozzányúlt volna – nem
gyűrték össze az oldalakat, miközben sietősen átlapozták. Ez persze nem
jelentette azt, hogy nem is olvastak bele. Igaz, ha beleolvastak volna, sem
tudják, mit látnak, csak ha azzal is tisztában vannak, amivel Siuan és
Moiraine. És Tamra keresői. Moiraine néma hálaimát rebegett, amiért egyikük sem
volt a próbát levezényelő nővérek között. Ő legalábbis nem tudott róla.

Egy
szolgálólány, vagy esetleg egy novícia már meg is rakta a tüzet a szobájában,
és egy jókora tálcát hagyott aprócska asztalán. Mikor leemelte a ropogósra
keményített, fehér asztalkendőt, akkora ebéd nézett vissza rá, amekkorát
alighanem még sosem evett életében. A sült marhahússzeletek halmokban álltak,
volt ott retek tejszínes mártásban, tarkabab darabos, fehér kecskesajttal,
káposzta fenyőmaggal, és egy jókora, ropogós, kerek cipó, meg egy hatalmas
kancsó tea. Nem sokkal azelőtt hozhatták fel, hogy megérkezett volna, mert az
étel még meleg volt. A Torony néha tökéletesen időzítette a dolgait.

Túl sok
volt, a túl soknál is sokkal több, de az utolsó falatig megette. Felfalta még a
cipót is! Az egészet! A teste csak úgy sajgott, olyan fáradt volt, de nem volt
hajlandó lefeküdni aludni. Ha Siuan elbukik a próbán, és túléli – a Fény adja,
hogy legalább túlélje! –, akkor csak annyi időre engedik vissza, amíg
összeszedi a holmiját, és elbúcsúzik a barátaitól. Moiraine nem volt hajlandó
megkockáztatni, hogy ne lássa többet. Úgyhogy végigheveredett az ágyán, de egy
könyvvel a kezében tette. A Lángoló Szívek talán nem volt megfelelő olvasmány
egy novíciának, de a kedvenc könyvei közé tartozott. Siuannak is. Most azonban
perceken át meredt az első oldalra, mielőtt ráébredt volna, hogy egy betűt sem
olvasott. Felkelt, fel-alá járkált egy ideig, aztán ismét felvette a könyvet,
ásított egyet, de még mindig nem tudott egy mondat erejéig sem odafigyelni
arra, mit olvas. Siuan vissza fog jönni. És nem teszik ki a Toronyból. De
annyiféleképp lehetett hibázni, a bukásnak annyi módja volt! Nem! Siuan át fog
menni! Át kell mennie! Nem lenne tisztességes, ha Moiraine megkapná a
vállkendőt, Siuan pedig nem! Tudta, hogy a barátnője sokkal jobb aes sedai
lenne, mint ő valaha is.

A délután
folyamán végighallgathatta, ahogy a többi beavatott is visszatér – volt, aki
nagyokat nevetett, mások szitkozódtak, de mindenki hangos volt –, ám a zajok
minden esetben hamar elhaltak, mikor meghallották, hogy átment a próbán, és
hogy a szobájában pihen. Holnap aes sedai-já emelik, de már most is úgy viselkedtek,
minta teljes jogú nővér lett volna, és csendben voltak, nehogy megzavarják
valamivel. Eljött a vacsora ideje, aztán el is múlt. Moiraine úgy érezte, hogy
tulajdonképp tudna enni valamicskét a kései és hatalmas ebéd dacára is, de nem
ment le az ebédlőbe. Először is, nem volt benne biztos, hogy el tudná viselni a
többiek pillantásait, vagy ami még annál is rosszabb, lesütött tekintetüket.
Másodszorra pedig lehet, hogy Siuan épp akkor érne vissza, mikor eszik.

Az ágyán
hevert, ásítozva próbált meg újra olvasni egy kicsit, mikor Siuan belépett a
szobájába. Kifejezéstelen arccal nézett rá.

– Neked...?
– kérdezte Moiraine, de nem tudta befejezni.

– Könnyebb
volt, mint kiesni egy csónakból – válaszolta Siuan –, egy raj ezüstcsuka közé!
Kis híján meghaltam ijedtemben, mikor eszembe jutott ez itt – az erszényére
csapott: ő is ott tartotta a névsoros könyvecskét –, de utána minden rendben
ment! – Hirtelen az egész arca lángvörös lett. Valahogy mégis átmosolygott a
zavarán. – Együtt emelnek fel minket, Moiraine!

Moiraine
talpra pattant, és nevetve, kéz a kézben táncolgattak örömükben. Alig bírta
megállni, hogy ne kérdezze meg, mi minden történt Siuannal a próba folyamán. Ez
a vad pirulás – Siuantól! – szinte kikényszerítette a faggatózást, de...
Csendben megosztani, és csak azokkal, akik megosztották vele. Mennyi ideje már,
hogy Siuannal mindent megosztottak? A vállkendő ebben is elválasztotta az
embert a barátaitól.

– Alighanem
majd' éhen halsz! – mondta Moiraine, és abbahagyta a táncikálást. Olyan fáradt
volt, hogy azonnal megtántorodott, és Siuan sem tűnt sokkal erősebbnek. – És
nyilván a szobádban is vár egy tálca! – a saját asztalán pihenő tálca felé
biccentett. Lehet, hogy erre a különleges alkalomra való tekintettel külön
felhozták neki, de neki magának kellett levinnie. És örülhetett, ha nem
mosogattatják el vele az edényeket, amiért eddig nem vitte le!

– Egy
evezőlapátot is megennék, de még az ételnél is van ám jobb a szobámban! –
vigyorodott el Siuan hirtelen. – Az egyik lovász ma reggel hozott hat egeret!

– De
most már tulajdonképp nővérek vagyunk! – tiltakozott Moiraine. – Nem tehetünk
egereket valaki ágyába csak úgy! És különben is, attól eltekintve, hogy nem
lenne ildomos, nem lenne rendes dolog sem! Majdnem mindenki a falakon kívül
volt egész nap, és legalább olyan fáradtak lehetnek, mint te!

– Az,
hogy tulajdonképp nővérek vagyunk, nem ugyanaz, mintha máris nővérek volnánk,
Moiraine! Gondold csak végig! Ez az utolsó esélyünk! Ha megkaptuk a vállkendőt,
már tényleg nem volna ildomos! – Siuan vigyora megkeményedett. – És Elaida ki
sem dugta az orrát a Toronyból, amennyire tudom! Az egerek a negyedét sem
fizetnék vissza a veréseinek, Moiraine! Tartozunk neki. Tartozunk neki!

Moiraine
mély levegőt vett. Ha nincs Elaida, talán sosem próbált volna meg még gyorsabban
szőni, és lehet, hogy akkor elbukott volna a próbán. De ugyanakkor azt is
sejtette, hogy a próba folyamán nem az apja volt Elaida különleges figyelmének
egyetlen jele. A hibáit túlságosan is gyakran olyasvalaki használta ki, aki
nagyon is jól ismerte! Az a némber azt akarta, hogy elbukjon!

– Csak
ha már ettél! – mondta.

Tizenegyedik fejezet

Hajnalhasadta előtt

Moiraine egyetlen lámpás, és az
aprócska kandalló gyenge fényénél öltözködött, és igyekezett elfojtani az
ásítását. Nehezére esett. Az elmélkedéssel töltött éjszaka azzal is járt, hogy
nem alhatott egy szemhunyást sem: a szeme már vibrált a fáradtságtól, a tagjai
ólmosak voltak. Persze amúgy sem tudott volna aludni, már csak azért sem, ami
ma reggel várt rá! Miért is nem tudta lebeszélni Siuant arról az őrült
tréfáról? Éjszaka épp elégszer feltette már magának ezt a kérdést, és már
először is éppolyan butaságnak hangzott, mint most. Ritkán tudta bármiről is
meggyőzni a barátnőjét.

Bárcsak
Siuan itt lehetne most vele! Miközben az aes sedai léte terheiről és
kötelességeiről elmélkedett, Moiraine újra és újra azon kapta magát, hogy saját
maga által kitűzött célon jár az esze, és ahogy lassan tovatűntek az órák,
egyre nehezebbnek és nehezebbnek tűnt, mígnem olyan nyomasztóan meredt elé,
mint a Sárkány-bérc maga. A társaság talán segített volna. De a szokás
egyértelműen kimondta, hogy mindenkinek egyedül kell lennie, mikor érte jönnek.
Ha most hibáznak, már nem büntetik meg őket, legfeljebb örökre rájuk ragad,
hogy meggondolatlan bolondok – már ha eddig még nem ragadt volna rájuk –, de
úgy vélték, minél kisebb feltűnést keltenek ezentúl, annál jobb.

Miután
felöltözött, kikészítette a tulajdonában lévő pár kis apróságot az ágyra, de a
váltó fehérneműn és harisnyán kívül minden ruháját a ruhásszekrényben hagyta.
Kimossák majd őket, és elteszik egy új lány számára, aki megkapja a beavatottak
gyűrűjét. A mostani novíciák közül egyikre sem lett volna jó a ruhája, vagy
alaposan át kellett volna szabni mindet, de a Fehér Torony türelmes gazdasszony
volt. A kis könyvecske biztonságban lapult az erszénye mélyén. Még mindig ezt
tartotta a legmegbízhatóbb helynek. Épp letette az aprócska rózsafa ládikát is
az ágyra – az a pár ékszer volt benne, amelyet magával hozott a Toronyba is –,
mikor kopogtattak. Háromszor, határozottan. Megrezzent a zajra, és a szíve
gyorsabban vert. Most hirtelen majdnem olyan ideges lett, mint a próba előtt
volt. Nehezére esett, hogy ne rohanjon ajtót nyitni. Ehelyett azonban gondosan
megigazította a haját a mosdóállvány kis tükre előtt, a helyére fésült pár,
amúgy is a helyén lévő szálat, az ágyra tette a fésűt, és csak utána ment ajtót
nyitni.

Hét nővér
várt rá az éjszakában, mind a hét ajahból egy, és mindegyikük vállán ott volt
az indamintás kendő gyapjú vagy selyemruhájuk felett: kortalan arcuk semmit sem
árult el. A szokás így követelte meg. Elaida volt a Piros nővér, de Moiraine
nyugodt arccal, hűvösen állta a tekintetét. Vagy legalábbis olyan nyugodt
arccal, amilyennel csak tudta. Még egy óra, vagy alig valamivel több, és
egyenlők lesznek – legalábbis majdnem. Elaida soha többé nem tarthatja
rettegésben.

Szó nélkül
kilépett a folyosóra, utoljára becsukta még maga mögött az ajtót, és éppilyen
szótlanul vették körbe a nővérek is, elkísérték a sötét folyosón egészen Siuan
ajtajáig. A csend is a szokás része volt. Jeaine, egy karcsú, rézbőrű domani
lépett előre, hármat kopogtatott, és a vállkendőjén enyhén meglendültek a zöld
rojtok. Siuan olyan gyorsan kinyitotta az ajtót, hogy alighanem már
lábujjhegyen várhatta a harmadik kopogtatást. A nővérek gyűrűje szétvált, hogy
őt is beengedjék, és a lány felvonta a szemöldökét Elaida láttán, bár a Fénynek
hála, legalább nem fintorodott el. Moiraine megfeszítette az állkapcsát, nehogy
elásítsa magát. Akkor is végigcsinálja anélkül, hogy illetlenül viselkedne!

Papucsuk
halk surrogása a padlócsempén volt az egyetlen hang a hajnali Toronyban, nem
mozdult semmi más, csak ők, és az állólámpák tetején táncoló, reszketeg lángok.
Moiraine meglepődött, hogy egyetlen szolgálót sem lát a környéken. A munkájuk
jelentős részét azelőtt végezték el, hogy a nővérek felkeltek volna, vagy
azután, hogy visszavonultak éjszakára. Némán mentek le a Torony alapzatába vájt
szintekre, át a jól kivilágított folyosókon, el a sötétségbe burkolódzó járatok
mellett. A terem, ahol Siuant és őt is próbára tették, most tárva-nyitva állt,
de megálltak a folyosón, az aes sedai-ok gyűrűje szétvált, és kettejük mögé
sorakozott fel, amint megtorpantak a tátongó ajtónyílás előtt.

– Ki
jön? – kérdezte Tamra hangja odabentről.

– Moiraine
Damodred – válaszolta Moiraine tisztán, és bár az arca nyugodt maradt, de a
szíve repesett örömében. Ezúttal örömében. Siuan ugyanebben a szemvillanásban
mondta ki a saját nevét, és bár a hangjában dac csendült, alig lehetett
kihallani. Siuan biztos volt benne, hogy Elaida valahogy meg fogja őket
fosztani a kendőtől, ha tudja.

A tanáraik
sosem vetették fel nekik az elsőbbség kérdését – talán sosem gondolták volna,
hogy ilyen sokáig teljesen együtt mozognak –, de Moiraine hallotta, hogy
valakinek a háta mögött bennszakad a lélegzete, és Tamra is mintha tartott
volna egy árnyalatnyi szünetet, mielőtt folytatta, bár csak olyan rövidet, hogy
Moiraine talán csak képzelte.

– És
miért jött?

– Hogy
letegyem a Hármas Esküt, és magaménak kérjem az aes sedai-ok vállkendőjét –
válaszolták egyszerre. Akár illetlen volt, akár nem; mindent egyszerre akartak
csinálni ma reggel, amit csak lehetett.

– És
mi jogon követeli magának ezt a terhet?

– A
megfelelés jogán, hogy a Fehér Torony akarata alá vetettem magamat!

– Akkor
lépjen be, ha mer, és kösse magát a Fehér Toronyhoz!

Kéz a
kézben léptek be. Egyszerre. Nyugodt arccal, egyenletes léptekkel, se nem
sietve, se nem tétovázva. A Torony akarata testet öltve várta őket.

Tamra
halványkék brokátruhában, az amyrlin stólájával a nyaka körül az ovális ter'angreal túloldalán állt. A ter'angreal
színe lassan ezüstből aranyba, kékből zöldbe úszott, és tökéletesen
keretezte a képet. Aeldra árnyalattal sötétebb ruhában állt az amyrlin mellett,
két kezében egy súlyos, fekete bársonypárnával. A kerek falak mentén ott álltak
a Torony Csarnokának Ülnökei, vállkendőjükbe burkolódzva, és minden ajah három
Ülnöke előtt ott állt két másik nővér is az adott ajahból, vállukon
kendőjükkel, egyik karjukon pedig szépen összehajtogatva még egy kendő lógott.
Kifejezéstelen arccal nézték, ahogy Siuan és Moiraine átvágnak a termen.

A ter'angreal jelentette az első komolyabb nehézséget a
tervükben. A magas ovális túlságosan is keskeny volt ahhoz, hogy egymás mellett
átléphessenek rajta, anélkül, hogy összeszorulnának, és az igazán nem illett
volna az előírt előkelőséghez. Ezt az egy vitát Moiraine nyerte meg. Siuan
mogorván rá is nézett – lehetetlenségnek tűnt, hogy kék szeme ilyen élesen
villanjon anélkül, hogy az arckifejezése megváltozott volna, de valahogy mégis
sikerült megoldania –, majd felemelte a szoknyáját, átlépett a gyűrűn, és
Moiraine kissé lemaradva követte. Egymás mellett térdeltek le az Amyrlin Trón
elé.

Az Aeldra
kezében nyugvó bársony párnáról Tamra most felemelte az Esküpálcát. A sima,
elefántcsont fehér henger nagyjából egy láb hosszú lehetett, és alig volt
vastagabb Moiraine csuklójánál. Ez is egy ter'angreal volt:
az Esküpálca felbonthatatlanul a Hármas Eskübe, és így a Fehér Toronyhoz
kötötte őket.

Tamra egy
pillanatra mintha habozott volna, mintha nem tudta volna eldönteni, melyiküket
kösse meg elsőnek, de mindez csak egy szemvillanásnyi ideig tartott, mert aztán
Moiraine már fel is tartotta tenyérrel felfelé a kezét, úgy, ahogy illett. Ez
volt az ára annak, hogy Siuan hajlandó volt elsőként átlépni a ter'angrealon, ezt a szívességet kérte viszonzásképpen!
Mondani sem kell, hogy nem volt hajlandó elárulni, mit is kíván, míg csak
Moiraine bele nem ment a játékba. Percekkel előbb lesz hát aes sedai, mint a
barátnője. Ez olyan igazságtalan volt!

De most
már nem volt ideje azon gondolkozni, hogy tudnia kellett volna, hogy Siuan
készül valamire, ha ilyen könnyedén hagyta magát meggyőzni. Tamrát körbeölelte
a saidar ragyogása, és megérintette az Esküpálcát a
Szellem egy aprócska szálával.

Moiraine a
Pálcára fonta a kezét. Olyan tapintása volt, mint az üvegnek, csak még annál is
simább.

– A
Fény színe előtt, a megváltásba és az újjászületésbe vetett hitemre esküszöm,
hogy nem mondok ki hazug szavakat! – Az Eskü beleivódott, és hirtelen mintha a
levegő szorosabban a bőrére fonódott volna. A piros fehér, gondolta.
A fent a lent. Még mindig ki tudott gondolni
hazugságokat, de a nyelve most már nem engedelmeskedett volna neki, ha ki
akarja mondani. – A Fény színe előtt, a megváltásba és az újjászületésbe vetett
hitemre esküszöm, hogy nem készítek fegyvert az egyik embernek, hogy a másikat
megölhesse! – A nyomás hirtelen megnövekedett, mintha valami láthatatlan
öltönybe varrták volna, amely jó pár számmal kisebb volt a kelleténél, és a
feje búbjától a lábujja hegyéig szorosan rátapadt.

Bárhogy
szégyellte is magát, érezte, hogy a homlokán verejték gyöngyözik, bár legalább
az arca nyugodt maradt.

– A
Fény színe előtt, a megváltásba és az újjászületésbe vetett hitemre esküszöm,
hogy az Egyetlen Hatalmat sosem használom fegyverként, csak az árnyfattyak
ellen, vagy ha másképp nem tudom megvédeni saját életemet, az őrzőm, vagy egy
másik nővér életét! – A ruha mintha még jobban rátapadt volna, és nehezen vett
csak levegőt, az orrán keresztül, és összeszorította a száját, nehogy lihegni
kezdjen. Tökéletesen illett rá ez a láthatatlan szorítás, tökéletesen mozdult
minden rezdülésével, de milyen borzalmasan szűk volt! Idővel persze elmúlik
majd az az érzés is, hogy mintha össze akarnák nyomni a húsát, de kis híján egy
év kell hozzá, hogy az utolsó foszlányok is eloszoljanak. A Fényre! Azon
gondolkozott, hogy vajon Elaida mennyire élvezte ezt az utolsó esküt, amiben az
őrzőkről is megemlékeztek. A Hármas Eskü ugyanaz maradt, bármelyik ajahhoz
csatlakozott is az ember lánya. Ez a gondolat kicsit megkönnyítette a dolgát.
Kicsit.

– Félig
készen állsz – mondta az amyrlin –, és a Fehér Torony most már a csontjaidba
vésetett! – De nem fejezte be a szertartást. Ehelyett kivette az Esküpálcát
Moiraine kezéből, és Siuan markába fektette. Moiraine elfojtott egy mosolyt.
Meg tudta volna csókolni Tamrát!

Siuan nem
verejtékezett, és nem is lihegett. Erős, tiszta hangon mondta el az Eskük
szövegét, és még csak nem is pislogott, ahogy egyik a másik után ráfonódott.
Siuant semmiféle testi fájdalom nem rendítette meg: sosem sírt, amíg Elaida ott
nem hagyta őket, és egy könnyet sem ejtett, amíg ki nem ért Merean
dolgozószobájából.

– Félig
készen állsz, és a Fehér Torony most már a csontjaidba vésetett! – mondta
Tamra, és visszatette az Esküpálcát Aledra bársonypárnájára. – Keljetek fel,
aes sedai-ok, és válasszátok meg ajahotokat, és minden elvégeztetik, mi csak a
Fény színe előtt elvégeztethetik!

Bármilyen
rezzenéstelenül állta is Siuan a három Eskü letételét, ő sem mozgott sokkal
könnyedebben, mint Moiraine. Egyszerre keltek fel, mélyen meghajoltak Tamra
előtt, és megcsókolták az amyrlin nagykígyós gyűrűjét.

Együtt
indultak el a Kék nővérek felé. Lassan lépdeltek, olyan kecsesen, amilyen
kecsesen csak tudtak, és ezúttal nem fogták egymás kezét – ez már igazán nem
illett volna, most már nem illett volna.

Az összes
többi beavatotthoz hasonlóan ők is rengetegszer megbeszélték, melyik ajahot
választanák, úgy vetették fel az előnyöket és a hátrányokat, mintha a puszta
felszínnél mélyebbre láttak volna, de az elmúlt egy-másfél évben ezek a
megbeszélések már csak arra szolgáltak, hogy tovább erősítsék rég meghozott döntésüket.
A Kékek mindig azon voltak, hogy megjavítsák, ami rossz, és ez nem mindenben
volt ám ugyanaz, mintha pusztán az igazságot keresték volna, mint a Zöldek vagy
a Szürkék. "Nagy Ügyeket Keresők", mondta rájuk Verin, és a hangjában
is hallani lehetett a nagybetűket. Moiraine el sem tudta volna képzelni, hogy
máshová is tartozhatna. Siuan elmosolyodott, pedig ezt igazán nem illett volna.
De persze Moiraine maga is mosolygott, és nem tudott volna nem mosolyogni.

Amint
nyilvánvalóvá vált, merre indulnak, a többi ajahba tartozó nővérek meghajoltak
az amyrlin felé, majd távozni kezdtek: először a Sárgák mentek ki, majd a
Zöldek siklottak ki kecsesen, Ülnökeik úgy vezették őket, mint valami királyi
menetet. Utánuk a Barnák távoztak, majd a Fehérek. Moiraine nem tudta, hogy mi
határozta meg a sorrendet, de mikor utolsóként a Pirosok is elmentek, nyomukban
Tamra is kivonult a teremből. Ami még hátra volt, az már csak a Kékekre
tartozott. Aeldra hátramaradt, hogy megnézze.

A három
Kék Ülnök a két új nővér köré gyűlt, és a rézbőrű, karcsú, de erős Leane
lehajolt, hogy Moiraine vállára terítse a karjára hajtogatott kék rojtos
vállkendőt. Leane majdnem olyan magas volt, mint egy férfi. A karcsú, sötét,
csinos kis Rafela Siuan vállán rendezte el az aes sedai-ok kendőjét. Még
egyikük sem rendelkezett a nővérek kortalan arcával, de úgy viselték magukon a
méltóságot, mint valami köpenyt. Az Ülnökök maguk voltak a megtestesült
méltóságteljesség.

A zömök
Eadyth hófehér haja a derekáig omlott, meglibbent, ahogy előre lépett, és
könnyedén megcsókolta Siuan arcát kétfelől, majd Moiraine-t is, és mindkétszer
azt mormolta:

– A
Fény hozott itthon, nővér! Olyan sokáig vártunk rád!

A komor,
szürke hajú Anlee zöld hasításokkal ékes kék selyemruhát hordott, és majdnem
annyi gyűrűt és nyakláncot, mint annak idején Gitara: ő is megismételte a
csókot és a köszöntést. Őt Lelaine követte, és ünnepélyes arcára boldog mosoly
ült ki, mikor megszólalt. Lelaine csodaszép lett, ha mosolygott.

– A
Fény hozott itthon, nővér! – mondta Leane is, és ismét lehajolt, hogy
megcsókolhassa Moiraine-t. – Olyan sokáig vártunk rád!

Aeldra is
arcon csókolta őket, és elmormolta az üdvözlést, majd meglepően hozzátette.

– És
mind a ketten tartoztok nekem egy süteménnyel, amelyet ti magatok
készítettetek! Nálunk az a szokás, hogy a hatodik nővér, akitől csókot kaptok,
cserébe süteményt kap tőletek!

Moiraine
pislogott egyet, és zavartan összenézett Siuannal. Ilyen hirtelen ért volna
véget a szertartás? Egy süteményt? Nem hitte volna,
hogy Aeldra meg tudná enni, amit ő süt! Még életében nem sütött, de nem is
főzött!

Eadyth
elégedetlenül csettintett egyet, és megigazította a vállán a kendőt.

– Igazán,
Aeldra – mondta határozott hangon –, csak azért, mert ezek ketten úgy
döntöttek, hogy újabb és újabb dolgokban lépik át a szokások határait, nem
kellene neked is elfeledkezned a méltóságodról! Most pedig! – A hosszú, kék
selyemrojtok meglibbentek, ahogy felemelte a kezét. – Megbízlak téged, Leane
Sharif, hogy kísérd végig Moiraine Damodredet a Fehér Toronyban, hogy mindenki
láthassa, egy Kék nővér tért haza! Megbízlak téged, Rafela Cindal, hogy kísérd
végig Siuan Sanche-t a Fehér Toronyban, hogy mindenki láthassa, egy Kék nővér
tért haza!

Eadyth
magához intette Aeldrát, és a többi Ülnökkel együtt kivonult az ajtón, de láthatóan
Moiraine-ék ezzel még nem végeztek.

– A
szokás értékes, és nem volna szabad hagyni elhalni! – mondta Rafela, és
felváltva Moiraine-t és Siuant méregette. – Eljöttök a Kék ajah lakrészébe a
Fénybe öltözve, az ősi szokás követelménye szerint? – Siuan úgy kapaszkodott a
vállkendőjébe, mintha soha életében nem akarná levenni, és Rafela sietve
hozzátette. – És a kendőtökben, persze! Hogy megmutassátok, hogy a Fényen és az
aes sedai vállkendőjén kívül nincsen szükségetek semmi védelemre!

Moiraine
ráébredt, hogy ő is ugyanolyan elszántan markolja a vállkendőjét, mint Siuan,
és ellazította az ujjait, lágyan simogatta a puha selymet. A Hármas Eskü tette
aes sedai-já, de nem érezte magát teljesen aes sedai-nak, amíg a vállkendőt nem
helyezték rá. De ha úgy kell kimennie az emberek közé, hogy nincsen rajta semmi
más! A Fényre, most meg teljesen átforrósodott az arca! Életében nem látott még
aes sedai-t elpirulni!

– Jaj,
hagyd már abba, Rafela! – mondta Leane, és sietve, biztatóan Moiraine-re és
Siuanra mosolygott. Egy ideig velük együtt volt beavatott, és a mosolyban
bujkáló melegség azt ígérte, hogy a barátságuk ugyanott folytatódhat, ahol
megszakadt, mikor megkapta a vállkendőt. – Ezer éve a nők a Fénybe öltözve
jöttek, hogy aes sedai-já emeljék őket, és ugyanúgy távoztak innen, minden
jelenlévővel így esett volna meg, de most már csak azt a részét tartják be a
szokásnak, hogy a szertartás idejére kiürítik a Torony folyosóit – magyarázta
erélyesen. Leane mindent erélyesen csinált. – Nem hinném, hogy pár Barnán kívül
bárki emlékszik már erre a szokásra. De Rafela teljesen belebolondult abba,
hogy rég halott szokásokat próbáljon visszahozni! Ne is tagadd, Rafela!
Emlékszel az almavirágokra? Már a Zöldek sem emlékeznek rá, hogy melyik
csatáról is kellett volna így megemlékezniük!

Meglepő
módon Rafela csak sóhajtott egyet, bár egy évvel Leane előtt kapta meg a
vállkendőt.

– A
szokásokat nem kellene elfelejteni! – mondta, de a hangjában nem volt igazi
erő.

Leane
megrázta a fejét.

– Gyertek
csak! Tudom, hogy szeretnétek már reggelizni, de előtte még el kell intéznetek
pár dolgot, beleértve ezt a kis sétát is! Aminek folyamán nem járjuk végig az
összes folyosót – vonta fel a szemöldökét, és gúnyosan Rafelára nézett –, és
nem állunk meg minden ajah lakrészénél, fennhangon kiáltozva, hogy jöjjenek ki,
és nézzék meg a Kék nővért! – ismét megrázta a fejét, és átterelte őket az
ajtón. Kurtán fókuszált, és becsukta maguk mögött a széles ajtószárnyakat. –
Életemben nem voltam még annyira zavarban! Neked kellett volna pirulnod, Rafela,
nem nekem! Verin azt mondta, hogy olyan édes kis hangja van, igazán képezhetné,
hogy énekeljen! Az egyik Piros kijött, és rászólt, hogy hagyjuk már abba ezt a
vernyogást, és takarodjunk! És a Zöldek! Némelyik Zöldnek... igazán... durva a
humora.

Rafela akár
elpirult akkor, akár nem, most halványan, de kivehetően elvörösödött.

Milyen
durva lehetett akkor a Zöldek humora, gondolt bele Moiraine. De legalább most már amiatt nem
aggódott, hogy ő is elpirult – elvégre Rafela is megtette. Természetesen a
nővérek egymás közt nyilván máshogy viselkednek, mint azokkal szemben, akik nem
viselik a kendőt. Ami most már odasimult az ő vállára is. Máris magasabbnak
érezte tőle magát, bár Leane így is másfél fejjel magasodott fölé. A folyosók
sosem voltak igazán zsúfoltak, de az emberek hiánya barlangszerűvé varázsolta
őket. Hirtelen túlságosan is könnyen el tudta képzelni, milyen lesz a Torony,
ha teljesen kiürül. Márpedig ha a dolgok így mennek tovább, ez lesz a vége...

– És
a szertartásnak vége is ezzel a sétával? – kérdezte. – A Kék ajah részének, úgy
értem! És kérdezhetünk? – Tulajdonképp ezt kellett volna elsőnek megkérdeznie,
de hangokat akart, hangokat, hogy elzavarják a baljós gondolatokat.

– Nincs
még teljesen vége – válaszolta Leane –, de megkérdezhetsz bármit, ami csak az
eszedbe jut! Néhány kérdésre azonban nem válaszolhatunk, amíg nem találkoztatok
az Első Választóval, ajahunk fejével!

– Sosem
árulhatjátok el ezt a címet! – vetette közbe Rafela sietősen.

Moiraine
bólintott egyet, bár ezt már tudta. A beavatottaknak megtanították, hogy minden
ajahnak megvannak a maga titkai, ezt Rafelának is tudnia kellett volna! Nem egy
nővér mondta már neki, hogy legalább annyit kell tanulnia, miután megkapta a
vállkendőt, mint annak előtte. És Moiraine is úgy tervezte, hogy nem kapkod
össze-vissza, amíg nem tud többet.

– Nekem
lenne egy kérdésem – mondta Siuan összevont szemöldökkel. – Sok olyan szokás
van, mint ez a sütemény? Főzni, azt tudok, de a legidősebb nővérem sütött
mindent!

– Ó,
persze! – csillant fel vidáman Rafela szeme, és elhalmozta őket újabb és újabb
szokások részletes magyarázatával, miközben felértek a Torony első emeletére.
Volt köztük olyan kis ostobaság is, mint hogy Tar Valont elhagyva mindig kék
harisnyát viseljen az ember, és olyan bölcs is, mint hogy ne házasodjon meg. Az
aes sedai-ok olykor-olykor megházasodtak, de Moiraine nem értette, hogyan
végződhetne az ilyesmi másképp, mint gyászban. Az információáradat mit sem
csitult, ahogy egyre feljebb hágtak; csak akkor akadt el, mikor elérték a Kék
ajah lakrészébe vezető dísztelen, fényes faajtót.

– A
többit majd később elmondom – mondta Rafela, és megigazította vállán a
selyemkendőt. – Tanuljátok meg mindet minél gyorsabban! Némelyiket legalább
olyan komolyan veszik, mint a Torony törvényeit. Szerintem mindet úgy kéne
számítani, de legalább némelyiket kellően betartatják!

– Hagyd
már abba, Rafela! – vetette közbe Leane, és a sötét hajú nővér is, ő is
ráfogtak az egyik rézkilincsre, és belökték a két ajtószárnyat.

Nem
fókuszáltak. Talán ez is a szokások közé tartozott. A lovaglás pár napig még
igen kényelmetlennek ígérkezett, és Moiraine úgy tervezte, hogy ezt a pár napos
kényszerpihenőt majd a szokások bemagolásával tölti. Nem akarta, hogy valami
olyasmiért marasztalhassák a Toronyban, mert a hónap első napján nem volt
talpig kékbe öltözve. A Fényre, ezt csak nem ellenőrizték minden alkalommal! De
jobb félni, mint megijedni...

Moiraine
és Siuan átléptek az ajtón, és döbbenten álltak. A Fehér után a Kék volt a
legkisebb ajah, de most minden, épp Tar Valonban tartózkodó Kék nővér ott
sorakozott a folyosón, és Aeldrát kivéve mindegyikük viselte a vállkendőjét is.

Tizenkettedik fejezet

Hazatérés

Anaiya lépett elő elsőként, és arcon
csókolta őket.

– A
Fény hozott itthon, nővér! Olyan sokáig vártunk rád! – mondta. – Aeldra már
elmesélte, hogyan lopta el a süteményeimet – tette hozzá, és látványosan
tettetett sértettséggel csavart egyet a kendőjén, majd elnevette magát. – Nem
volt szép tőle, hogy így kihasználta a helyzetét!

– Bár
lehet, hogy az én süteményeimet lopta el, ha egy kicsit gyorsabb lettem volna!
– mondta Kairen a hagyományos üdvözlés után. Gyönyörű nő volt, ragyogó mosolya
meghazudtolta kék tekintete számító hűvösséget. – Legalább reménykedhetünk
benne, hogy rosszul süttök? Aeldra majdnem annyira szereti a mókát, mint ti
ketten, és olyan jó lenne, ha egyszer végre rájárna a rúd!

Moiraine
felnevetett, és átölelte Siuant. Nem tehetett róla. Tényleg hazatértek! Tényleg
hazatértek.

A Kék ajah
lakrésze korántsem volt olyan magamutogatón pompázatos, mint a Zöldeké vagy a
Sárgáké, de nem is volt olyan puritánul egyszerű, mink a Barnák vagy a Fehérek
lakosztályai. A folyosót díszítő, élénk színekben pompázó, téli fali szőttesek
tavaszi kerteket ábrázoltak, virágmezőket, köveken csobogó patakokat, repdeső
madarakat. A halvány fal mellett álló lámpák aranyozottak voltak, de nem túl
díszesek. Csak a hullámos mintában, ezernyi kék árnyalatban – a kora reggeli ég
halványkékjétől egészen az alkony lilás-feketés bársonyáig – lerakott
padlócsempék képviselték a pazar pompát. Moiraine és Siuan lassan követte a
hullámok mintáját, és még harminckilenc üdvözlő csókot kaptak, mielőtt elértek
volna Eadythhez és a két másik Ülnökhöz.

– Előkészítettünk
nektek két lakosztályt – közölte velük a kerek arcú nővér –, a megfelelő ruházattal
és némi reggelivel együtt, de sietve öltözzetek át és gyorsan egyetek! Van pár
dolog, amit el kell mondanom nektek, olyasmik, amik nélkül nem lenne igazán
biztonságos kitennetek a lábatokat az ajah lakrészén kívülre. Vagy igazság
szerint az ajah lakrészébe is akár, bár a legtöbben elég türelmesek az új
nővérekkel. Cabriana, elkísérnéd őket?

A halvány
szemű nővér világos arany haja kis híján a derekáig ért, és kékkel hasított
szoknyája széles körbe terült, ahogy a nő halványan pukedlizett Eadyth előtt. A
nővérek jelentős része nem tanította sem a beavatottakat, sem a novíciákat, és
Moiraine nem ismerte Cabrianát sem. A tekintete olyan heves volt és nyílt, hogy
az egy Zöldnek is elég elszánt lett volna, de a hangja mégis szelíden és
engedelmesen csengett.

– Ahogy
kívánod, Eadyth!

És Siuant
és Moiraine-t is csaknem ugyanilyen szelíden szólította meg.

– Velem
jönnétek? – Nagyon furcsa volt ez a vegyüléke a hevességnek és az... az
alázatosságnak, ez volt rá a legjobb szó!

– Ő
az Első Választó? – kérdezte Moiraine óvatosan, amint kiértek Eadyth
hallótávolságából. És az összes többi nővéréből is, Moiraine reményei szerint.
Az összegyűlt nővérek egyesével-kettesével oszladozni kezdtek, és levették a
vállkendőjüket is.

– Ó
igen – mondta Anaiya, és Kairennel az oldalán melléjük lépett. Cabriana már
válaszra nyitotta a száját, de be is csukta, anélkül, hogy akár egy cseppet is
mérgesnek tűnt volna, amiért félbeszakították. – Szokatlan, hogy az Első
Választó egyben Ülnök is – folytatta Anaiya –, de egyesekkel ellentétben mi,
Kékek, mindenkinek teljesen kihasználjuk a képességeit!

Kairen
összehajtogatta a vállkendőjét, és az egyik karjára terítette, majd bólintott
egyet.

– Eadyth
talán az elmúlt száz év legtehetségesebb Kék nővére, de ha Barna volna vagy
Fehér, hagynák, hogy azzal balgáskodjon, amivel csak akar!

– Ó,
igen! – mondta Cabriana, és elítélően csettintett egyet. – Némelyik Barna Ülnök
egészen szégyenteljesen viselkedik! Legalábbis Ülnökhöz méltatlanul! De a
Barnák mindig is hagyták, hogy elragadják őket a gondolataik! Mindenesetre
nyugodjatok meg, bármiféle képességekkel rendelkeztek is, megtaláljuk a
hasznukat!

Moiraine-nek
egyáltalán nem tetszett ez a kis nyugtatgatás, és óvatosan összenézett
Siuannal. Nos, mindenesetre egyiküknek sem voltak különleges képességei. De
miféle veszélyre figyelmeztetheti őket Eadyth? Valamire, ami még itt is
fenyegetheti őket. A legszívesebben megkérdezte volna az őket kísérő három
nővért, de biztos volt benne, hogy a figyelmeztetésnek Eadythtől kellett
érkeznie, és hatszemközt – máskülönben ott helyben elmondta volna, mire gondol.
A Fényre! Az új otthonukban legalább olyan veszélyes, rejtett áramlatok voltak,
mint a Nappalotában! Igazán ideje óvatosnak lenniük. Hallgatniuk, figyelniük,
és olyan keveset beszélniük, amilyen keveset csak lehet.

A Siuannak
és Moiraine-nek kiválasztott két lakosztály egymás mellett volt, egy kicsit
lejjebb a fő folyosótól. Mind a kettőben volt egy tágas hálószoba, egy jókora
nappali, egy öltözőszoba és egy dolgozószoba is. Mindenütt széles márványkandallók
álltak, a vígan pattogó tűz elvette a fagyos levegő élét. A kifényezett
falambéria sima volt, de a kék csempés padlót mintás szőnyegek díszítették –
vagy fél tucat különböző országból jöhettek, némelyik rojtos volt, némelyik
kerek. A bútor is a szőnyegekhez hasonlóan sokféle volt; emitt egy gyöngyházzal
kirakott asztalka, a száz évvel korábban, Cairhienben dívó stílus szerint,
amott egy indásra faragott lábú székecske, a Fény tudja, honnan, és a lámpák és
tükrök nagyjából annyi stílust és korszakot képviseltek, ahány lámpa és tükör
csak volt, de semmi sem volt repedt vagy csorba, és minden kis fa vagy fém
tárgyacskát addig políroztak, míg csak nem ragyogott. A beavatottak
szobácskáiban hagyott holmikat már felhozatták, és Moiraine saját fésűje és
hajkeféje hevert a mosdóállványon, a saját mahagóni íróállványa volt a
dolgozószobában, a hálószoba kis éjjeli asztalán a saját ékszeres dobozkája
várta, és ettől máris otthonosnak tűnt a hely.

– Gondoltuk,
hogy szívesen lennétek egymás mellett – mondta Anaiya, mikor végül Moiraine
nappalijában álltak már mind az öten. Kairen és Cabriana Anaiya két oldalán
állt a csigamintás szőnyegen, és legalább olyan gyakran néztek fel rá, mint
Siuanra vagy Moiraine-re. A három aes sedai a régi, jó barátok könnyedségével
beszélt egymással, de Kairen és Cabriana láthatóan Anaiyát követte mindenben.
Mindez persze egyáltalán nem volt feltűnő, de a Nappalota intrikáin edződött
lány azonnal észrevette. No, persze ez még nem jelentett semmit, hiszen minden
csoportnak megvolt a maga vezetője, de Moiraine a biztonság kedvéért
megjegyezte.

– Más
szobát is választhattok, ha akartok – tette hozzá Kairen. – Már így is túl sok
szobánk üres, bár tartok tőle, hogy némelyikben úgy áll a por, mint még a
pincék legmélyén sem! – Nemsokára elhagyni készült Tar Valont; mintegy
mellesleg megemlítette, hogy Tearben van valami dolga. Vajon Tamra egyik
keresője lenne? Lehetetlen volt eldönteni. Az aes sedai-ok mindig jöttek-mentek
Tar Valon és a világ más részei között.

– Ha
más szobát szeretnétek, elintézem, hogy kitakarítsák! – mondta Cabriana, és
megemelte a szoknyáját, mintha a legszívesebben azonnal indulna is. És a
hangja! Szinte remegett igyekezetében! Miért viselkedhetett ilyen különösen?
Láthatóan ő állt a kis hármas legalján, de Siuannal és Moiraine-nel is
ugyanilyen alázatos volt!

– Köszönöm,
nem kell! – mondta Moiraine. Az ujja közt pergette az egyik ülőpárna
csipkeszegélyét, és megpróbálta azt mondani, hogy olyan szép szobákat kaptak,
amiről még csak nem is álmodtak volna. Elvégre ez a három nővér készített elő
mindent, bár a szőnyegek és a bútorok az ajah ajándékai voltak! De a nyelve nem
engedelmeskedett a hazugságnak, így végül csak annyit tett hozzá. – Ezek a
szobák teljesen megfelelnek!

A
lakosztály minden egyes párnájának széles csipkeszegélye volt, de még az
ágytakaróknak, az ágyban heverő párnák huzatának is! Mintha még a
csipkeszegélyeknek is csipkeszegélyük lett volna! A szobák több, mint
megfelelőek lesznek majd, ha ettől a rengeteg csipkétől mind megszabadul. Siuan
pedig képes volt, és elmosolyodott az agyoncsipkézett ágy láttára, mintha
kifejezetten élvezné, hogy habfelhőben alhat!
Moiraine már a puszta gondolatba is beleborzongott.

Teát és
forralt bort kínált a vendégeinek, aztán ráébredt, hogy fogalma sincs róla,
honnan kerítene elő bármit is, de szerencsére Anaiya csak elmosolyodott, és azt
válaszolta, hogy nyilván alig várják már, hogy átöltözhessenek és
reggelizhessenek. A másik két nővér egyetértően bólogatott, és mind a hárman
indulni készültek.

– Az
étel várhat – mondta Siuan, amint az ajtó becsukódott kísérőik mögött. –
Először Eadythhez megyünk! Van róla valami fogalmad, hogy mit akar nekünk
elmondani? Nekem ez az egész úgy hangzik, mintha a drágalátos Házak Játékáról
lenne szó!

– Eadyth
az első, a reggeli várhat – értett vele egyet Moiraine is, bár mikor megérezte
az oldalasztalkán váró, fehér asztalkendővel letakart tálcáról előkígyózó forró
zabkása és főtt, aszalt sárgabarack illatát, kicsordult a nyála –, de
elképzelésem sincs róla, miről lehet szó, Siuan! – Bár tényleg
úgy hangzott, mint a Daes Dae'mar.

A
gardróbszobában négy kék ruha várta: a legfinomabb gyapjúból varrták, a
szabásuk egyszerű volt, de csinos. Kettő közülük lovagláshoz szabott
nadrágszoknya volt, de Moiraine most egy rendes ruhát vett fel, és a
beavatottak csíkos ruháját a fonott szennyeskosárba hajtogatta. A kis
könyvecskét kivette a fehér erszényből – azt szintén vissza kellett adnia, a
ruhával együtt –, és némi gondolkozás után áttette a tágas szekrény mélyén
talált egyszerű, kék erszénykébe. Még itt is, talán itt különösen, úgy érezte,
hogy sehol sem lehetne nagyobb biztonságban, mint nála. Nem is lepődött meg
rajta, hogy az új ruhák milyen tökéletesen illenek rá. A mondás szerint a
Torony többet tudott a beavatottairól, mint a varrónőjük és a fodrászuk együttvéve.
Nem mintha jó ideje akár varrónője, akár fodrásza lett volna, bár ezt a hiányt
most már sürgősen pótolni szerette volna. Legalábbis varrónőt kerítenie
kellett. Most már megszokta, hogy kibontva hordja a haját, ám legalább négy
újabb ruhára lesz még szüksége, mielőtt elhagyja Tar Valont, és még a legjobb
gyapjúval sem érheti be. A selyem korántsem volt olcsó mulatság, de
csodálatosan nézett ki.

Faragott
kis ékszeres ládikájából előszedte kedvenc ékszerét, a kesierát.
Sajnálta, hogy a Toronyban nem hordhatta ezt sem, de még hat év kihagyás
után is emlékezett rá a keze, hogy hogyan kell a vékony aranyláncot a hajába
fonnia, hogy a kis zafír pontosan a homloka közepére hulljon. Jó alaposan
megnézte magát a csigamintásra faragott keretű, jókora falitükörben, és
elmosolyodott. Még nem volt kortalan az arca, de minden ízében Moiraine
Damodred úrnőnek nézett már ki, és Moiraine Damodred úrnő jól elboldogult a
Nappalotában is, ahol pedig olyan veszedelmesek voltak a rejtett áramlatok,
hogy akár tizenöt, tizenhat éven is lehúzhatták volna az embert. Most pedig
készen állt, hogy az itteni áramlatokat is meglovagolja. A vállára terítette
kék rojtos vállkendőjét, és elindult, hogy megkeresse Siuant. A folyosón
találkoztak: Siuan is ugyanúgy magára csavarta a kendőt, és épp őt kereste.

Az első
útjukba eső nővért, a karcsú, saldaeai Natasiát már ismerték – a vágott, sötét
szemű, erős arccsontú lány engedékeny tanár volt, de most undorodva megrándult
a szája, mikor elmagyarázta nekik, merre találják Eadythet. Moiraine már épp
azon gondolkozott, hogy vajon Natasia nem kedveli-e Eadythet – de akkor nagy
balgaságra vallott volna, hogy ezt ilyen nyilvánosan kifejezi –, ám Eadyth is
pont ugyanilyen arcot vágott, miközben beljebb tessékelte őket, és intett, hogy
foglaljanak helyet a nappali széles, jól megrakott kandallója előtt váró magas,
párnás székekben. Aztán pedig megállt a vidáman ropogó tűz előtt, a kezét
melengette, mintha nehezére esett volna megszólalnia. Siuan idegesen táncikált
a szék szélén ülve, de Moiraine nagy nehezen nyugalmat erőltetett magára.
Nehezére esett, de csak sikerült. A Hármas Eskü valahogy még kínosabban feszült
a bőrén, ha leült. Maradj csendben, hallgass és figyelj!

Eadyth
nappalija nagyobb volt az övékénél, a mennyezet szegélyét lágy hullámokba
vésték, a falakon két színes faliszőnyeg is lógott, virágok és madarak voltak
rajtuk, bár a lámpák itt sem voltak díszesebbek, mint náluk. A nagy, szögletes
bútorokat türkiz és elefántcsont berakás díszítette, egyetlen egy kecses,
könnyed bútordarab volt csak a szobában, egy kis asztalka, amelyet mintha
teljes egészében elefántcsontból vagy csontból faragtak volna. Bármilyen hosszú
ideje lakott is Eadyth ebben a lakosztályban, nem hagyott rajta sok nyomot:
alig voltak benne személyes tárgyak, épp csak itt egy magas, csillogó sárga
porcelánváza, a Tengeri Nép műve, ott egy vert ezüst tálka, és a
kandallópárkányon egy pár kristályszobrocska, egy férfi és egy nő, egymás felé
nyújtott kézzel. Mindez nem árult el mást, csak hogy a hófehér hajú nővérnek
visszafogott, jó ízlése volt. Maradj csendben, hallgass és
figyelj!

Siuan
továbbra is zavartan fészkelődött a széken, és láthatóan épp felállni készült,
mikor Eadyth végre megfordult, és rájuk nézett. Keresztbe fonta a karját, és
mély levegőt vett.

– Az
elmúlt hat évben azt tanították nektek, hogy a második legudvariatlanabb dolog
az, ha nyíltan valakinek az Egyetlen Hatalomban való erejéről beszéltek – a
szája ismét undorodva megfeszült. – Az igazság szerint most is nehezemre esik
erről szólnom, bár sajnos elkerülhetetlen. Hat éven át mindent megtettek, hogy
ne mérjétek se a saját erőtöket, se másokét. Most pedig meg kell tanulnotok a
saját erőtökhöz hasonlítani minden egyes nővérét, akivel csak találkoztok.
Idővel ez olyan természetes lesz, hogy már gondolnotok sem kell rá, de addig
nagyon óvatosnak kell lennetek! Ha egy nővér erősebb nálatok az Egyetlen
Hatalomban, akkor bármelyik ajah tagja is, meg kell hajolnotok előtte! Minél
erősebb, annál mélyebbre! Ha ezt elvétitek, az a harmadik legudvariatlanabb
dolog, és csak hajszálnyival marad el az első kettő mögött! Az újdonsült
nővérek leggyakrabban ilyesféle hibákért kapnak büntetést, és minthogy a
büntetést a sértett nővér határozza meg, ritkán ússzák meg valami aprósággal.
Egy-két hónap Munka vagy Megvonás a legkevesebb, ami ilyesmiért várhat rátok! A
Szellem Megszégyenítése és a Hús Megszégyenítése sem példa nélküli!

Moiraine
lassan bólintott egyet. Ez megmagyarázta, Elaida miért engedelmeskedett
Meilynnek, és Rafela miért nem ellenkezett Leane-vel. És Cabrianát is
megértette végre; Cabriana egyáltalán nem volt valami erős. Nehezére esett a
puszta gondolat is. Ha a Fehér Torony valamit ellenzett, azt alaposan és
átfogóan kiirtotta az ember gondolataiból is. A Fényre, a Torony először
teljesen kiirtott valamit belőlük, aztán azt várta, hogy épp ez alapján
határozzák meg az egymáshoz való viszonyukat! Micsoda gubanc! De szerencsére
Siuan és ő szinte teljesen egyforma erősek voltak, és alighanem akkor is
egyformák lesznek, ha elérik a teljes erejüket. Eddig is mindig egyszerre
mozogtak. Olyan természetellenes lett volna, ha Siuannak meg kell előtte
hajolnia!

– Engedelmeskednünk
is kell nekik? – kérdezte Siuan, aki végül csak feladta a küzdelmet, és
felállt. Eadyth nagyot sóhajtott.

– Azt
hittem, elég érthetően beszélek, Siuan! Minél erősebb nálad, annál jobban meg
kell hajolnod előtte! Komolyan utálok erről beszélni, úgyhogy kérlek, ne
ismételtesd velem magamat! Ez persze fordítva is működik, de ne feledjétek, nem
vonatkozik senkire, akit az ajahotok vagy a Torony emelt fölétek! Ha példának
okáért egy követség tagjaiként utaztok, akkor is ugyanúgy engedelmeskednetek
kell a követség vezetőjének, mintha velem volna dolgotok, ha az illető alig
kapta meg a nagykígyós gyűrűt, nemhogy a vállkendőt! Most pedig megértettétek
végre, és nincs több kérdésetek? Jól van! Mert én a magam részéről szívesen
megmosnám ezek után a fogamat! – és olyan gyorsan kiterelte őket a szobából,
mintha tényleg csak a són és a szódán járt volna az esze.

– Azt
hittem, meghalok ijedtemben – mondta Siuan, mikor végre már megint a folyosón
voltak –, de nem volt olyan vészes! Attól tartottam, hogy legalulról kell majd
kezdenünk, de már most sem vagyunk messze a csúcstól! És újabb öt év múlva már
szinte ott leszünk! – akár gondolkoztak rajta, akár nem, mindannyian tudták,
hogy nagyjából mikor érik el a teljes erejüket; ez az idő ugyan nagyban
változhatott egyik emberről a másikra, de mindig egyenes vonalú, egyenletes
fejlődés eredménye volt.

– Én
is nagyon féltem – sóhajtott nagyot Moiraine –, de ez az egész mégsem olyan
egyszerű, mint ahogy most mondtad! Például hol lesz a tiszteletadásból
engedelmesség? Még ha nem mondta ki, akkor is erre gondolt! Alaposan meg kell
figyelnünk a többi nővért, és amíg nem vagyunk benne biztosak, jobb, ha a
túlzott alázatosság erényébe tévedünk olykor! Egy hónap múlva már nyomát sem
akarom látni Tar Valonnak; nem egy tanyán akarok robotolni a folyó túlpartján!

Siuan
felhorkant.

– Na,
hát akkor óvatosak leszünk! Mi a fenét csináltunk az elmúlt hat évben? De
mégis, lehetne sokkal rosszabb! Mit gondolsz, mi lenne, ha átvinném a tálcámat
a szobádba, és együtt reggeliznénk?

Mielőtt
azonban elérték volna a szobájukat, egy újabb aes sedai kapta el őket. A magas,
szögletes arcú nő égszínkék ruhát viselt, és acélszürke haja miriádnyi, derékig
érő, kis, kék gyöngyös fonatban csilingelt. Moiraine egészen biztos volt benne,
hogy a Toronyban tartózkodó Kékek mind ott voltak, mikor üdvözölték őket, de
erre a nővérre mégsem emlékezett. Talán sohasem látta. Megérezte a nő
képességét, és ráébredt, hogy majdnem olyan nagy, amekkora Siuané és az övé
lesz egy szép napon. Itt nyilván nem lenne elég a puszta tiszteletteljes
viselkedés. Vajon pukedliznie is kellene? Egyelőre csak leeresztett kézzel
várt.

– Cetalia
Delarme vagyok – mondta a nővér erőteljes taraboni tájszólással, és alaposan
végigmérte őket. – A leírások alapján, hogy "csinos kis porcelánbaba",
nyilván te vagy Moiraine!

Moiraine
megmerevedett. Csinos... kis... porcelánbaba?! Alig tudta megőrizni nyugodt
mosolyát, és a keze is kis híján ökölbe szorult a vállkendőjén. De elég volt a
tanyára gondolnia, hogy megnyugodjon.

De Cetalia
már nem is törődött vele.

– Ami
azt jelenti, hogy te vagy Siuan, ugye? Azt mondták, te aztán nagyon értesz a
kirakósokhoz! Mit szólsz ehhez a kis rejtvényhez? – Előkapott egy vékony
papírköteget, és Siuan kezébe nyomta.

Siuan
összeráncolta a homlokát olvasás közben, de Moiraine is felvonta a szemöldökét,
ahogy a barátnője válla fölött belenézett a lapokba. Siuan túl gyorsan lapozott
ahhoz, hogy mindent elolvashasson, de mintha más nem is lett volna benne, csak
különféle kártyalapok nevei, ráadásul teljesen összevissza. A Kelyhek
Uralkodóját a Szelek Ura követte, a Lángok Uralkodóját a Botok Úrnője, az Érmék
Ötösét a Kelyhek Négyese. Rejtvény? Az egésznek semmi értelme nem volt!

– Nem
vagyok benne biztos – mondta végül Siuan, és visszaadta a papírcsomót. Ami
eldöntötte a kérdést. Ha tényleg rejtvény lett volna, Siuan megoldja!

– Igen?
– A kurta szócskában mély csalódottság csendült, de egy pillanatnyi szünet után
Cetalia elgondolkozva megbillentette a fejét, a hajában halkan megcsendültek a
gyöngyök, és folytatta. – Nem azt mondtad, hogy nem tudod, azaz valami ötleted
mégis van! Miben nem vagy biztos?

– Van
egy játék, amiről olvastam – mondta Siuan nagy lassan –, egy játék. Tehetős nők
űzik kártyával. Rendeknek hívják. Csökkenő sorrendben kell kirakni a kártyákat,
egy megadott minta szerint, és csak bizonyos lapokat lehet bizonyos lapokra
tenni. Azt hiszem, valaki felírta az egyik játszma lapjait. Egy győztes
játszmáét.

Cetalia
felvonta a szemöldökét.

– És
te csak olvastál erről a játékról?

– A
halászlányok ritkán engedhetik meg maguknak azt a luxust, hogy kártyázhassanak
– válaszolta Siuan szárazon, és Cetalia szeme veszedelmesen villant. Moiraine
egy pillanatra úgy érezte, utolérte őket a rettegett büntetés.

De a
taraboni nővér csak ennyit mondott.

– Fogadni
mernék, hogy Moiraine még játszott is Rendeket, de gyanítom, azt mondta volna,
hogy erre a listára mindenféle ok és ésszerűség nélkül összehányták a kártyák
neveit, vagy valami ilyesmi. A legtöbben ezt mondták volna. De te, holott csak
olvastál erről a játékról, kikövetkeztetted a megfelelő választ! Gyere velem!
Van még pár rejtvény, amit ki szeretnék próbálni rajtad!

– De
még nem is reggeliztem! – tiltakozott Siuan.

– Később
is ehetsz! Gyere! – Cetalia nyilvánvalóan úgy vélte,
hogy a tiszteletteljes viselkedésnél több jár neki.

Moiraine
elnézte, ahogy Cetalia elvonszolja a vonakodó Siuant a folyosón, és mérgesen
meredt a nő után. Ez a fajta viselkedés nyilvánvalóan udvariatlan volt. Úgy
tűnt, hogy mégis vannak fokozatok. No persze a Nappalotában is az árnyalatokon
múlt minden! És különben is csak egy rövid időre kell mindezt elviselniük...
Egy héten belül elmennek innen, és ő a maga részéről nem is akart visszatérni,
amíg csak el nem érte a teljes erejét! Legfeljebb csak azért, hogy elmondhassa
Tamrának, hol van a fiúgyermek. Olyan csodálatos lenne, ha végül ők találnák
meg!

A saját
reggeli zabkásája még elég meleg volt ahhoz, hogy ehető legyen, és óvatosan
leült a vaskos párnákkal kibélelt székre, de mielőtt akár csak a második
kanállal lenyelte volna, Anaiya viharzott be. Anaiya kis híján olyan erős volt
az Egyetlen Hatalomban, mint Cetalia, úgyhogy Moiraine sietve letette az
ezüstkanalat, és felállt.

– Mondanám,
hogy ülj csak vissza, és fejezd be a reggelidet – mosolygott rá az anyáskodó
nővér –, de Tamra egy novíciát küldetett érted! Mondtam a gyermeknek, hogy
átadom az üzenetet, mert amúgy is fel akartam neked ajánlani, hogy
meggyógyítalak! A Gyógyítás olykor enyhít egy cseppet az Eskük feszítésén is...

Moiraine
elvörösödött. Még szép, hogy mostanra már mindenki tudta! A Fényre!

– Köszönöm
– mondta, egyrészt a Gyógyításért, amely ugyan nem enyhítette az Eskük
nyomását, de utána mégis sokkal, sokkal kényelmesebben érezte magát, másrészt a
segítségért. Ha nem kellett volna felállnia, mikor Anaiya belépett, nyilván
engedelmeskednie sem kellene neki. Kivéve persze, ha Anaiya csak
udvariaskodott! Moiraine már-már felsóhajtott. Még sokat kellett figyelnie,
mielőtt bármiféle következtetést levonhatott volna!

Szorosan a
vállára fogta újonnan megnyert kendőjét, mikor otthagyta a Kékek lakrészét –
egyelőre nem akarta letenni; egyrészt nagyon jól jött a hideg ellen –, és azon
merengett, hogy Tamra vajon mit akarhat tőle. Csak egyetlen egy dolog jutott az
eszébe. Most, hogy ő és Siuan is teljes jogú nővérek lettek, Tamra a keresők
közé veszi őket! Végtére is már tudnak az egész ügyről! Semmi másnak nem lett
volna értelme. Sietősen lépdelt tovább.

– De
nekem nem kell munka! – tiltakozott Siuan, és a
gyomra ismét hangosan felkorgott. Órák óta ült már Cetalia szobájában, és úgy
érezte, hogy minden csepp erőt kifacsartak belőle. A szobában annyi könyv,
annyi ládákba tornyozott irat hevert, hogy még egy Barna is megrettent volna a
láttán, és a némber mintha az ülőpárnákról sem hallott volna még! Olyan
kemények voltak a székei, mintha sziklákon kellett volna ülniük!

– Ne
légy nevetséges! – mondta a szürke hajú nővér lekicsinylően, és keresztbe
vetette a lábát. Könnyedén az íróasztalon tornyosodó papír halom tetejére dobta
az utolsó köteget is, miután Siuan végzett vele. – Kezdő létedre nem is voltál
olyan rossz! Szükségem van rád, és kész! Elvárom, hogy holnap itt legyél
Második Kelőre! Most pedig menj, egyél valamit! Most már aes sedai vagy, nem
járkálhatsz úgy, mintha egy lyukas lefolyócső korogna a beledben!

Semmi
értelme nem lett volna tovább tiltakoznia. Az a Fényverte némber épp elég
világosan kifejtette, hogy két, egymást követő tiltakozás nála igencsak közel
jár az udvariatlansághoz. Fényverte, mocskos némber! Persze nem hagyta, hogy az
arcára is kiüljön a harag – ezt már jóval Tar Valon előtt megtanulta. A
halászok között nagy bajba keveredett, aki kimutatta akár a haragját, akár a
félelmét. Néha még kést is kapott a hátába.

– Ahogy
kívánod, Cetalia – mormolta, mire a nő ismét felvonta az egyik szemöldökét.
Alig bírta megállni, hogy ne látványos megvetéssel vonuljon ki a szobából.
Odakinn azonban úgy kihúzta magát, ahogy csak tudta, és a Sötét Úr egye meg,
akinek nem tetszett!

A Fény
égesse meg, miért is volt olyan ostoba, hogy beleessen ennek a némbernek a
csapdájába? Moiraine óvatosságra intette, ő pedig ahelyett, hogy óvatos lett
volna, megpróbálta a gyanú nyomát is kitörölni az átkozott Cetalia átkozott
hangjából, és megmutatta, hogy tud ő úgy gondolkozni, mint Moiraine! A képzetlen kormányos kezében megfeneklik a csónak is; már ha fel
nem borul! És amilyen képzetlenül most kormányozgatta a csónakját, nem
nagyon hagyja el a Tornyot a közeljövőben! Évekig ki sem dughatja innen az
orrát, míg csak elég erős nem lesz ahhoz, hogy megmondja Cetaliának, mihez
kezdjen a munkájával! De legalább az az átkozott némber Moiraine-re nem tette
rá a kezét! Az ő eszével csodákat művelhetett volna, ha Cetalia segítője lesz!

Akármilyen
éhes volt is, először elment, hogy megkeresse Moiraine-t, és nem az ebéddel
törődött. Mielőbb tudnia kellett, hogy innentől egyedül kell kutatnia. Moiraine
látványa mindig felvidította. Cetalia egy dologban feltétlenül tévedett.
Moiraine nem csinos kis porcelánbaba volt, hanem csodaszép kis porcelánbaba!
Kívülről legalábbis. Belül, márpedig igazán csak ez számított, teljesen
másmilyen volt. Mikor Siuan először látta, egészen biztos volt benne, hogy a
cairhieni kislány pár nap alatt összeroppan, mint a kagylóhéj. De Moiraine legalább
olyan keménynek bizonyult, mint ő maga, ha nem még keményebbnek! Akárhányszor
ledöntötték, mindig azonnal talpra állt! Moiraine nem ismerte a "feladni"
szó jelentését. Épp ezért volt hát olyan megdöbbentő, hogy az egyik székbe
rogyva találta a nappalijában, a vállkendője a szék támláján lógott, az arcán
mogorva, durcás kifejezés ült. A zöld mázas teás kancsóból forró tea illata
gőzölgött elő, de láthatóan egyik fehér csészét sem használta még senki.

– Hát
veled meg mi történt? – kérdezte Siuan. – Ugye nem kaptál máris büntetést?

– Annál
is rosszabb – mondta Moiraine vigasztalhatatlanul. A hangja általában
ezüstcsengettyűk csilingelésére emlékeztette Siuant, bár Moiraine utálta, ha
ezt mondta neki. – Tamra engem bízott meg a jutalom szétosztásának felügyelésével!

– Vér
és hamu! – próbálgatta Siuan a szavakat. Most már nem korbácsolhatják meg, csak
mert úgy beszél, ahogy mindig is szokott! Nem egy aes sedai-t ismert, aki úgy
beszélt, hogy abba még a kocsisok is belepirultak volna. De azért mintha még
érezte volna a szappan kellemetlen utóízét. – Gyanakszik valamire? Meg akar
győződni róla, hogy nem avatkozhatsz közbe? – Talán Cetalia is ezért rohanta le
azon nyomban! Nem, nem: túlságosan is jól teljesített az átkozott némber
próbáin, amilyen ostoba volt!

– Nem,
nem hinném, Siuan! Arra neveltek, hogy egy nagy birtokot igazgassak, és mielőtt
a Toronyba jöttem, pár hónapig ezt is tettem. Azt mondta, hogy már rendelkezem
az összes szükséges képzettséggel, ami erre a munkára kell. – A szája
szomorkásan megfeszült. – Épp "haszontalanul hevertem", ahogy mondta,
és azt hiszem, úgy döntött, hogy itt az ideje valami igazán nehéz feladattal
megbíznia egy Kéket, mert ez így tisztességes. És veled mi történt? Miféle
rejtvényeket akart veled megoldatni Cetalia?

– Ó,
egy csomó régi jelentést kellett átnéznem – mordult fel Siuan, és nagy óvatosan
leereszkedett az egyik kipárnázott székre. Csak a bőrét ne érezné három számmal
kisebbnek a kelleténél! Nem kért engedélyt, csak töltött magának egy csésze
teát. Sosem kértek egymástól engedélyt az ilyesmire. – Azt akarta, hogy
találjam ki, mi a fészkes fene történt negyven-ötven éve Tarabonban, Saldaeában
és Altarában. – Amint kimondta, a legszívesebben a szájára csapott volna, de
már elkésett.

Moiraine
kiegyenesedett, és hirtelen mintha nagyon érdekelte volna minden.

– Cetalia
a Kék ajah ügynökeinek feje! – Ez nem kérdés volt. Abban aztán bízni lehetett,
hogy Moiraine egyszeriben átlátja a helyzetet!

– Ezt
még csak ne is suttogd! Az az átkozott nő haleledelt csinál belőlem, ha megtudja,
hogy elszóltam magam! Alighanem előbb vagy utóbb amúgy is ez lesz a vége, de
nem akarok okot adni rá neki, mielőtt magától találna magának egyet! – A mai
nap eseményeit alapul véve Cetalia nyilván hamar okot talál a büntetésre. – De
ne lógasd a fejed, az egész jutalmasdi nem tarthat tovább pár hónapnál! Aztán
pedig szabadon mehetsz, ahova csak akarsz! Csak tudasd velem, hol vagy, és ha
megtudok bármit is, megpróbálok üzenni neked! – A Kékeknek igen kiterjedt
kémhálózatuk volt, és az ügynökök legalább olyan jó szolgálatot tettek, ha egy
nővér üzenni akart valakinek, mint ha a rendszeres jelentésekről volt szó.

– Nem
tudom, hogy megengedhetek-e magamnak pár hónap késlekedést – mondta Moiraine
elkeseredett, vékonyka kis hangon, és lesütötte a szemét is, márpedig az nem
volt rá jellemző. – Én... én eltitkoltam előled valamit, Siuan! – De hát sosem titkoltak el egymás elől semmit sem! – Attól félek,
hogy a Csarnok engem akar a Naptrónra ültetni!

Siuan
zavartan pislogott. Moiraine, mint királynő?

– Csodálatos
királynő lennél! És ne hozd fel nekem, hogy az aes sedai királynők mind rossz
véget értek! Az mind nagyon, nagyon régen volt! Mostanában szinte nincs is
olyan uralkodó, akinek ne lenne aes sedai tanácsadója! És a fehérköpenyeken
kívül ki mondott róluk valaha is rosszat?

– A
tanácsadó és a királynő között nagy a különbség. – Moiraine kihúzta magát,
gondosan, aprólékosan elrendezte a szoknyáját, és a hangjába belekúszott az a
vérlázítóan türelmes, magyarázó felhang. – Nyilvánvalóan a Csarnok úgy véli,
hogy megkaphatnám a trónt anélkül, hogy a csőcselék az utcára vonulna, de nem
akarom megkockáztatni, hogy esetleg tévednek! Cairhien épp eleget szenvedett az
elmúlt két évben anélkül is! És még ha igazuk volna is, senki nem uralkodhatott
hosszú ideig Cairhienben anélkül, hogy ne kellett volna emberrablásig,
orgyilkosságig, vagy még ennél is rosszabb gaztettekig alacsonyodnia! Az
ükanyám, Carewin több mint ötven éven át uralkodott, és a Torony kivételesen
sikeres uralkodónak tartja, mert Cairhien felvirágzott alatta, és kevés háborút
vívott, de a nevével felénk még mindig a gyerekeket riogatják! Inkább
felejtsenek el, mint hogy úgy emlékezzenek rám, mint Carewin Damodredre, de még
ha mögöttem áll az egész Torony, akkor is meg kell próbálnom utolérni, ha a
Csarnoknak sikerül keresztülvinnie ezt a tervet! – Hirtelen megroskadt a válla,
és az arcán látszott, hogy kevés kellene hozzá, hogy elsírja magát. – Mit
tehetnék, Siuan? Csapdába estem, mint egy róka, és még csak a saját lábamat sem
rághatom le, hogy elmeneküljek!

Siuan
letette a teáscsészét a tálcára, letérdelt Moiraine széke elé, és a másik nő
vállára tette a kezét.

– Találunk
valami kiutat – mondta, és sokkal több magabiztosságot csempészett a hangjába,
mint amennyit valójában érzett. – Találunk valami kiutat! – Kicsit meglepte,
hogy az Első Eskü hagyta, hogy kimondja ezt a kurta kis biztatást. El nem tudta
képzelni, miféle kiutat találhatna bármelyikük is!

– Ha
te mondod, Siuan! – Moiraine hangjában sem csendült túl sok meggyőződés. – De
van valami, amin segíthetek. Felajánlhatom neked, hogy meggyógyítalak?

Siuan meg
tudta volna csókolni. És meg is csókolta.

A Lan
előtt magasba szökő hegyekhez közel még mindig igen nagy volt a hó, és a
nagyobb embertömeg által kitaposott ösvény tisztán, jól láthatóan csillogott a
délutáni fényben. Egyenesen a felhősipkás hegyek közé vezetett, melyek egyre
nagyobbnak és nagyobbnak tűntek, minél tovább nézte őket az ember. Lan
felemelte a távcsövét, de nem látott mozgást arrafelé. Az aielek alighanem már
a hegyekben vannak. Macskatáncos türelmetlenül kapálta a havat.

– Az
ott a Világ Gerince? – kérdezte Rakim jellegzetesen rekedt hangján. – Nem
rossz, de valahogy magasabbnak gondoltam volna!

– Az
még csak a Rokonirtó Tőre! – nevetett egy sokat látott arafelli. – Mondjuk úgy,
hogy a Gerinc elődombjai, és nem tévedtünk sokat!

– És
miért állunk itt egy helyben? – mordult fel Caniedrin. Elég halk volt ahhoz,
hogy ne szidhassák össze érte, de elég hangos ahhoz, hogy Lan meghallja.
Caniedrin szerette próbálgatni a határokat.

Bukama
felmentette a válaszadás nehézsége alól.

– Csak
a bolond menne neki az aieleknek a hegyekben – vetette oda hangosan. Lan felé
fordult a nyeregben, és lehalkította a hangját, hogy szinte már csak suttogott:
a homlokán ülő, örökös, elítélő ránc egy pillanatra még mélyebb lett. – A Fény
adja, hogy Pedron Niall nem most keresi elő a krumpliorrot! – Niall, a Fény
Gyermekeinek főúrkapitánya volt aznap megbízva az egyesült sereg
parancsnokságával.

– Nem
most fogja – válaszolta Lan egyszerűen. Alig maroknyian ismerték olyan jól a
háború művészetét, mint Niall. Ami azt jelentette, hogy ez a háború a mai
nappal véget ért. Elgondolkozott rajta, hogy vajon győztek-e. Visszacsúsztatta
a látcsövet a nyeregtáskájába, és azon kapta magát, hogy észak felé bámul.
Érezte a hívást, érezte, ahogy a vas vonzotta a mágnest. Ilyen hosszú idő után
szinte már fájt. Némelyik háborút nem lehetett megnyerni, de mégis tovább
kellett harcolniuk.

Bukama az
arcát nézte, aztán megrázta a fejét.

– És
csak a bolond ugrik az egyik háborúból egyenesen a másikba! – most nem
vesződött azzal, hogy lehalkítsa a hangját, és Lan látta, hogy jó néhány domani
értetlenkedve néz vissza rájuk. Láthatóan nem tudták, Bukama miről beszél. A
határvidékiek közül senki sem értetlenkedett. Tudták, hogy kicsoda.

– Egy
vagy két hónap pihenés épp elég lesz. – Ennyi ideig tartott, amíg hazalovagolt.
Kis szerencsével egy hónapba is belefért.

– Egy
év, Lan! Csak egy év! Jól van, no! Legyen csak nyolc hónap! – Bukama úgy tett,
mintha már ezzel is hihetetlen engedményt adott volna. Talán elfáradt? Mindig
úgy viselte magát, mint akit vasból öntöttek, de nem volt már fiatal!

– Négy
hónap – egyezett bele Lan. Kibírt két év várakozást; kibír még négy hónapot! És
ha Bukama még akkor is fáradt volna... Ez olyan szakadék, amit elég lesz akkor
áthágnia, ha elébe kerül.

Amint az
később bebizonyosodott, Niall valóban nem aznap szándékozta feltenni a
krumpliorrot, és ez így volt a legjobb, különösen, ha figyelembe vették, hogy a
fele hadsereg már hazavonult, abban a szent meggyőződésben, hogy a háborút
napokkal ezelőtt megnyerték, ha nem akkor, mikor az aielek elkezdtek
visszavonulni. És hatalmas győzelemnek hitték. Legalábbis azok, akik nem
harcoltak benne, a tábori népek, a követők, és a történészek, akik már írták is
a meséket, mintha mindent valóban tudtak volna. Lan hagyta őket. Az esze máris
kétszáz mérföldre északra járt.

Bukama és
Lan elbúcsúztak a többiektől, és délre indultak, el, minél messzebb Tar
Valontól. Hatalmas, csodálatos város volt minden beszámoló szerint, de
túlságosan is sok aes sedai mászkált benne ahhoz, hogy kényelmesen érezzék
magukat a közelében. Bukama lelkesen beszélt arról, hogy mi mindent láthatnak
majd Andorban, vagy talán Tearben. Mindkét országban jártak már az aielek ellen
harcolva, de még csak nem is látták Tear híres Kövét, vagy a többi nevezetes
várost. Lan meg sem szólalt, hacsak Bukama meg nem szólította. Élesen érezte az
otthon vonzását. Nem akart semmi többet, csak hogy visszatérhessen a Fertőbe.
És hogy ne kelljen aes sedai-okkal találkoznia.

Tizenharmadik fejezet

Városi ügyek

Felhozathattak volna ebédet a
szobájukba is, de miután Moiraine meggyógyította Siuant, együtt vonultak le az
első ebédidőpontra. Egyikük sem lett volna hajlandó kihagyni az első közös
étkezést, mint aes sedai, lenn, a nővérek közös étkezőcsarnokában, ahová a
beavatottak csak a ritka meghívások alkalmával mehettek be, a novíciák pedig
csak akkor, ha az asztalnál kellett felszolgálniuk. A tágas, magas mennyezetű
terem hófehér falát színes, téli faliszőnyegek borították, a széles falszegélyek
fénylettek az aranyfüsttől. A szögletes, négyszemélyes asztalkák kecses lábát
elegáns faragás díszítette, és a legtöbbjük elég messze állt egymástól, hogy az
asztalnál ülők magánbeszélgetést is folytathassanak, bár itt is, ott is
összetoltak pár asztalt, hogy nagyobb csoportokat is kiszolgálhassanak. Ők
ketten voltak csak vállkendőben az egész teremben, és a legtöbb nővér azonnal
rájuk nézett – jó páran még el is mosolyodtak. Moiraine érezte, hogy
átforrósodik az arca, de puszta mosolygással nem lehetett volna rávenni, hogy
ne vegye fel a kendőt, ahányszor csak kilép a szobájából! Még a hangos
gúnykacaj sem lett volna elég! Túl keményen megdolgozott érte! Siuan királynői
magabiztossággal lépdelt végig a minden ajah színét felvonultató, fényes padlócsempéken,
és úgy igazgatta meg a karján a vállkendőt, mintha külön fel akarta volna rá
hívni a figyelmet. Siuan nem volt igazán szégyellős.

Itt nem
voltak padok, és az alacsony támlájú székek faragása tökéletesen illett az
asztalokéhoz. Míg a beavatottak azt kapták, amit a konyha főzött, itt egy
fiatal szolgálólány, ruhája mellrészén Tar Valon Lángjával, pukedlizve
köszöntötte őket, majd énekelve felsorolta, hogy aznap délben mit ajánl a
konyha. A hanghordozásából kitűnt, hogy gyakran mondja fel ezt a szöveget. Míg
a beavatottak nehéz, mázas cserépedényekből ettek, és maguknak kellett
felszolgálniuk az ételt, valamint visszavinni a tányérjukat, most már ugyanez a
fiatal szolgálólány hozta ki a rendelést egy könnyed, ezüstfonatos tálcán,
fehér, Tar Valon Lángjával körbenyomott, taraboni porcelánedényekben. A
taraboni porcelán nem ért fel az Atha'an Miere szigeteiről származó,
leheletvékony csodákkal, de azért még nem volt olcsó.

Siuan
panaszkodott, hogy kicsit elfűszerezték a halát, de csak a szálkákat hagyta
meg, és úgy nézett körbe, mintha azon gondolkozna, hogy rendel még egyet.
Moiraine egy sűrű zöldséglevest rendelt, kis marhahússal, de rájött, hogy nincs
igazán étvágya, és végül csak egy kis darab barna kenyeret és egy csésze teát
gyűrt le. El kellett menekülnie, de nem volt rá lehetősége. Elképzelhetetlen
volt, hogy valaki csak úgy elsétáljon az Amyrlin Trón által ráosztott feladat
elől! Talán a Csarnok mégis úgy dönt, hogy ez a terv kivitelezhetetlen. Végtére
is senki sem kereste meg a dologgal, mióta Tsutsama nekiszegezte a kérdést,
hogy gondolkozott-e már azon, hogy mi lenne, ha ő lenne Cairhien királynője.
Kósza reménysugár, de most csak kósza reménysugarakra futotta.

Amint
visszatértek a szobájukba, Eadyth újfent hívatta őket a lakosztályába, és mindenféle
szertartásosság nélkül a kezükbe nyomott egy-egy ezer aranykoronáról szóló
váltót.

– Ugyanezt
megkapjátok a Toronytól minden év ugyanezen napján – mondta –, vagy ha nem
volnátok itt, letétbe helyezik, ahol kéritek. – Az előző felvilágosítás undora teljesen
elmúlt. Békésen mosolygott, békésen, és láthatóan igencsak elégedetten, hogy
két új Kékje is van. – Gazdálkodjatok vele okosan! Kaphattok többet is, ha
szükség volna rá, de ha túl sokszor kértek, könnyen kikérdezhet titeket a
Csarnok! És higgyétek el, sosem kellemes érzés, ha valakit a Csarnok faggat!
Sosem az!

Siuan
szeme mérhetetlenül elkerekedett az összeg láttán, és bármilyen lehetetlennek
tűnt is, még jobban elkerekedett, mikor megtudta, hogy még többet is kaphat.
Kevés olyan kereskedő volt a Világ Gerincétől az Aryth-óceánig, aki egy évben
ennél is többet keresett volna, és jó néhány kisebb nemesnek kevesebből kellett
gazdálkodnia, de a Torony nem engedhette meg magának, hogy a nővérek szegény
sorba süllyedjenek. A Nappalotában Moiraine azt is megtanulta, hogy a hatalom
gyakran abból nőtt ki, hogy mások úgy vélték, már van hatalmad, és a gazdagság
látszata megadta ezt az illúziót.

Neki volt
saját bankárja, de Siuan a Toronyra bízta a váltót, akárhogy ajánlgatta is,
hogy bemutatja nekik. Siuan apja egész életében nem keresett ezer aranykoronát,
és esze ágában sem volt ekkora összeget bármiféle kockázatnak is kitenni.
Moiraine nem tudta meggyőzni semmivel sem. Csak a biztonság számított, és úgy
tűnt, hogy egy olyan ősi múltra visszatekintő bankárház, amely akár magának
Sasszárny Arturnak is kölcsönözhetett volna, nem vehette fel e téren a versenyt
a Világtörés után alapított első bankkal.

Moiraine
büszkén a vállára terítette a kék rojtos kendőt, és a Torony előtt tátongó,
négyszögletű téren felbérelt egy gyaloghintót. A kora délutáni tömeg járókelői,
utcai árusai, zenészei, mutatványosai, akrobatái, nézelődői, húsos táskával és
sült mogyoróval kereskedő étel és italárusai mind elhúzódtak a hatalmas
építmény közeléből. Kevesen mentek száz lépésnél közelebb a Toronyhoz, hacsak
nem volt valami dolguk az aes sedai-okkal, vagy nem akartak folyamodványt
benyújtani. A két gyaloghintó-hordozó nagydarab fickó volt, sötétbarna kabátjuk
tiszta, a hajukat a tarkójukon fogták össze: simán, nyugodtan vitték át a városon,
az elöl haladó néha elkiáltotta magát, hogy "Utat az aes sedai-nak! Utat
az aes sedai-nak!".

A kiabálás
láthatóan nem hatott meg senkit, talán el sem hitték, hogy igaz. Hiába kötötték
hátra a súlyos függönyöket, a vállkendő rojtjait nem láthatta senki, hacsak
Moiraine nem könyökölt ki a gyaloghintó két peremére. Senki sem takarodott
sietősebben az útjukból, mint a szekerek útjából, sőt, még annyira sem
mozdultak fürgén, hisz a szekérhajtók nem egyszer ostorral csördítettek a tömeg
közé. Így is épp elég hamar elérték az úti célt. Látszólag kis palota volt, egy
széles sugárút szélén állt, az út közepén, egy külön kis sávban kopár fák
álltak díszsorfalat, ameddig a szem ellátott. Leengedték a hintót, hogy
Moiraine kiszállhasson. Az épület déli stílus szerint épült, hatalmas, hófehér
kupolája volt, a négy sarkán négy keskeny kis toronnyal, és széles
márványlépcső vezetett fel a jókora, fehér oszlopos verandára, de az egészben
volt valami visszafogottság. A kőfaragások, a levél és indamotívumokkal ékes domborművek
szépek voltak, de egyszerűek, és nem túl sűrűek. Senki sem tette volna be a
pénzét egy láthatóan szegény bankba, de olyanba sem, amelyik láthatóan túl
sokat költött saját magára.

Az
ajtónálló sötét kabátujján két piros csík világlott, és a fickó hajlongva
tessékelte át a széles bejárati ajtón, ahol egy dísztelen kabátú szolgára
bízta. Csinos, fiatal fiú volt, bár egy kicsit talán túl magas; kimért
komolysággal kísérte el Dormaile asszony irodájáig. Dormaile asszony karcsú,
őszülő nő volt, egy teljes tenyérnyivel alacsonyabb Moiraine-nél is. Moiraine
apja Ilain Dormaile idősebb bátyjánál tartotta a pénzét, ő kezelte Moiraine
Cairhienben maradt számláit is, így hát a lány nem sokat habozott, mikor Tar
Valonba került.

Dormaile
asszony általában komoly arckifejezésén elismerő mosoly futott át, mikor
meglátta a vállkendőt, és sötét, piros csíkos szoknyáját szétterítve
pukedlizett egyet; se túl mélyen, se túl kurtán, épp, ahogy illett. De persze
akkor is ugyanígy pukedlizett, mikor Moiraine a beavatottak csíkos ruhájában
járt nála. Végtére is pontosan tudta, hogy Moiraine mennyit hagyott a
bankjában, mikor a városba érkezett, és hogy mennyit küldtek még utána az
elmúlt évek során. De a mosoly mégis őszinte volt.

– Gratulálhatok,
Moiraine sedai? – kérdezte melegen, és egy jól kipárnázott, magas támlájú,
faragott karosszékhez vezette a vendégét. – Forralt bort kér, vagy inkább egy
kis teát? Vagy mézes süteményt, netán mákot?

– Egy
kis forralt bort, köszönöm szépen – válaszolta Moiraine mosolyogva. – Az
tökéletes lesz! – Moiraine sedai. Most először szólították így, és meg kellett
hagyni, roppantul tetszett a hangzása!

A másik nő
ellátta utasításokkal a szolgát, majd leült Moiraine-nel szemben egy díszes
karosszékbe, anélkül, hogy engedélyt kért volna rá. Senki sem várhatta el a
bankárjától, hogy mindenben udvarias legyen.

– Gondolom,
azért jött, hogy letétbe helyezze az éves juttatását – persze egy bankár erről
is nyilván épp eleget tudott. – Ha további felvilágosítást szeretne, sajnos nem
tudok szolgálni vele: tartok tőle, hogy mindent leírtam a levelemben, és azóta
sem tudtam meg többet!

Moiraine
mosolya egy pillanatra az arcára fagyott. Nagy nehezen leolvasztotta, és
könnyedséget erőltetett a hangjára.

– Azért
jó lenne, ha még egyszer elmesélné! Talán ha újra hallom, találok benne még
valamit!

Dormaile
asszony enyhén félrebillentette a fejét.

– Ahogy
kívánja! Kilenc nappal ezelőtt egy férfi jelent meg nálam, egy cairhieni, a
Torony őrségének kapitányi egyenruhájában. Ries Gorthanes néven mutatkozott be.
Művelt hanghordozása volt, jól nevelt ember lehetett, talán nemes is, és magas
volt, jó három tenyérnyivel magasabb nálam. Széles volt a válla, a viselkedése
katonás. Természetesen borotválta az arcát, amúgy meglehetősen szabályos
vonásai voltak, és kifejezetten jóképűnek tűnt annak dacára is, hogy volt egy
hüvelyk hosszú sebhelye, itt – egy ujjal kis vonalat húzott bal szeme sarkától
a füle felé.

Moiraine
emlékei közt sem a név, sem a leírás hallatán nem moccant meg semmi, de akkor
sem beszélt volna, ha eszébe jut a fickó. Csak intett a bankárnak, hogy
folytassa.

– Egy
parancs volt nála, amit állítása szerint az Amyrlin Trón írt alá, és arra
utasított volna, hogy fedjem fel előtte az ön pénzügyeit. Számára igen
sajnálatos módon azonban jól ismerem Tamra Ospenya aláírását, és a Fehér Torony
tökéletesen tisztában van azzal, hogy semmilyen körülmények közt nem fedném fel
az ügyfeleim ügyeit. Pár szolgám legyűrte a fickót, és egy üres széfszobába
zárták, majd elküldettem a Torony valódi őreiért. Ma már sajnálom, hogy nem
használtam fel a várakozás idejét arra, hogy kiveressem belőle a megbízója
nevét, de mint azt ön is nyilván tudja, a Torony törvényei meglehetősen
ellenzik az ilyesmit.

A szolga
visszatért egy díszes ezüst kancsóval meg két ezüst serleggel egy széles tálcán,
és a bankár elhallgatott. Nem is folytatta, míg csak kettesben nem maradtak.

– Elszökött,
mielőtt a Torony őrei megérkeztek volna – folytatta, és töltött az édes,
fűszeres illatot árasztó, sötét borból. – Vesztegetés árán. – A szája undorodó
kis fintorba görbült egy pillanatra, aztán nyugodt arccal, szolgálatkészen
átnyújtotta Moiraine-nek az egyik serleget. – A vesztegetésben vétkes
fiatalembert úgy megkorbácsoltattam, hogy szerintem még ma sem tud leülni a
fenekére, és utána kiadtam az egyik Tearbe tartó, jégborssal kereskedő folyami
bárkára rakománytakarító inasnak. Ott egy fillér nélkül teszik majd partra,
kivéve, ha meg tudja győzni a kapitányasszonyt, hogy tartsa meg visszafelé is.
Biztos, hogy nem kap fizetséget, hiszen az árát előre elkértem a kapitányasszonytól.
De persze lehet, hogy a kölyöknek szerencséje lesz; csinos gyerek. Talán
meggyőzi a kapitányt. Azt hiszem, az asszonyságnak is ez járhatott az eszében,
mikor leszurkolta érte a pénzt.

Moiraine
hűvösen a bankárnőre nézett a serleg pereme felett, és kérdően felvonta a
szemöldökét. Büszke volt magára, amiért ilyen nyugodtnak tűnik – most legalább
olyan nehéz dolga volt, mint a próba legmegerőltetőbb pillanataiban.

– A
Torony őrségének álkapitánya megszegte a Torony törvényét, Moiraine sedai –
válaszolta meg Dormaile asszony rendíthetetlen nyugalommal a kimondatlan
kérdést –, és ezért kényszerültem rá, hogy átadjam a Torony
igazságszolgáltatásának, de a belső ügyeinket nem szívesen teregetem ki mások
előtt! Önnek is csak azért mondtam el, mert ön is érintett volt benne.
Megértette?

Moiraine
biccentett. Természetesen. Egyetlen bank sem akarta volna, hogy elterjedjen, az
alkalmazottai megvesztegethetők. Azt is gyanította, hogy a kölyök azért
úszhatta meg ilyen kevéssel az esetet, mert valakinek a fia vagy az unokaöccse
volt – máskülönben alighanem hajó nélkül, arccal lefelé úszott volna Tear
irányába. A bankárok kemény népség voltak.

Dormaile
asszony nem kérdezte meg Moiraine-t, hogy mit tud vagy vél az egész ügyről. Nem
tartozott rá. Még az arcán sem látszott, hogy kíváncsi lenne a dologra.
Moiraine épp emiatt a diszkréció miatt tartott olyan kevés pénzt a Torony
felügyelete alatt, épp ezért bízta a többit bankárokra. Novícia korában, mikor
szinte egyáltalán nem járhatott ki a városba, teljesen felesleges is lett volna
a pénz, de a belé ivódott óvatosság folytán beavatottként sem tett másképp. A
Torony törvényei szerint a Torony bankjában minden ajahnak egyenlő jogai
voltak, és most, hogy már megkapta a vállkendőt, egyáltalán nem örült volna, ha
a többi Kék is pontosan belelát a pénzügyeibe – más ajahokról nem is szólva! –,
különösen ez után a történet után nem.

A Torony
csak egyetlen egy esetben tartotta volna vissza Dormaile asszony levelét,
mégpedig akkor, ha a Csarnok abba a tévhitbe akarta volna ringatni, miszerint
letettek arról, hogy őt ültessék a Naptrónra. De már megtették az első
lépéseket, vagy figyelembe véve, hogy óvatosabbak voltak, mint a gazdag
úrasszony erszényét elemelni próbáló zsebtolvaj, a sokadik lépést is – épp
eleget tapogatóztak már ahhoz, hogy valaki kitalálja, mi a szándékuk. Mással
nem magyarázhatta, hogy egy cairhieni miért akarta kitalálni, kinek és hogyan
osztogatja a pénzét! Ó, a Fényre, azelőtt akarják meglepni, mielőtt akárcsak
ráocsúdna, mire készülnek, és meg is teszik, hacsak nem talál valami kiutat!

Természetesen
nem hagyta, hogy bármiféle érzelem kiüljön az arcára, békésen kortyolgatta a
forralt bort, hagyta, hogy az édes forróság elolvadjon a torkában, maga volt a
megtestesült nyugalom.

– Nagyon
nagy szolgálatot tett nekem, Dormaile asszony, a bankház kárára is! Kérem,
utalja át a megfelelő összeget a számlámról a saját számlájára! – A
bankárasszony kétszer is finoman elutasította a felajánlást, ahogy az már csak
illett, aztán látványos vonakodással mégis belement, bár Moiraine már nem is
törődött a dologgal. A Fényre, csak látna valami kiutat!

Óvatosan
tervezgetni kezdett. Nem az azonnali szökésen törte a fejét, hanem csak az
előkészületeken. Aláírta az éves juttatásról szóló váltót, és mielőtt elment
volna, kiadott még pár utasítást. Dormaile asszony cseppet sem tűnt
meglepettnek. Talán csak azért nem, mert ő is cairhieni volt, és hozzászokott
már a Daes Dae'mar bonyolult táncához, talán csak
minden bankár ilyen higgadt volt, de az is lehet, hogy jó pár aes sedai ügyfele
volt Moiraine-en kívül is. Ha így lett volna, Moiraine csak akkor tudhatott
volna biztosat, ha a nővérek árulják el neki. Ilain Dormaile-hez képest a sír
nem hallgatott.

Mikor
visszaért a Toronyba, addig kérdezősködött, míg el nem döntötte, hogy melyik
varrónőt választja. Legalább öt Kék említette neki Tamore Alkohimát, mint Tar
Valon legjobbját, és még azok is azt mondták, hogy Tamore igen kiváló
szakember, akik másnál varrattak. A következő délután hát fülön fogta Siuant,
és két gyaloghintóval elindultak Alkohima asszony boltjához. Siuan már az
útiköltséget is sokallotta. Rémes! Hiszen csak egy ezüst volt! És alig tudta
rávenni Siuant, hogy egyáltalán vele tartson! Hogy hihette azt ez a
szerencsétlen, hogy négy ruha elégséges egy aes sedai-nak? Meg kell tanulnia,
hogy ne legyen ilyen szűkmarkú!

Alkohima
asszony boltja egy szinte csak ívekből álló, nagy építmény földszintjén volt,
jó pár másik, hasonló üzlet mellett. A falak mentén végig magas polcok
emelkedtek, rajtuk minden elképzelhető színárnyalatban selymek, gyapjú, posztó,
bársony – de még az épület ívei is illettek Tamore karcsú alakjához. Domani
létére meglepően világos bőrű volt, és karcsúsága dacára is olyan kerekded,
hogy még Gitara is fiúsnak tűnt volna mellette. Elősietett, maga üdvözölte őket
– a rojtos vállkendők láttán nem is tehetett volna mást –, és mintha nem is
lépdelt volna, hanem szinte lebegett a csipkével és szalagokkal teli, alacsony
kis polcocskák és a próbababákra rátűzött, félig kész ruhák között. Fél tucat
segédje mélyen meghajolt – mind fiatal lányok voltak, szülőföldjük stílusában
varrt, különféle, szebbnél szebb ruhákban –, de a tulajdonosnő nem pukedlizett.
Tudta, hol a helye. Halványzöld ruhájában igen elegáns látványt nyújtott: a
ruha saját tehetségét dicsérte, és semmi kétséget nem hagyott afelől, hogy mi
rejtőzhet a selyem alatt.

Tamore
érzéki mosolya még szélesebbre húzódott, mikor meghallotta a rendelésüket, és
volt is rá oka. Kevés olyan vásárlója akadhatott, aki egyszerre egy egész
ruhatárat rendelt volna tőle! Siuant sokáig kellett győzködni, mire
beleegyezett, hogy hat ruhát rendeljen, és így a hét minden napjára legyen új
ruhája, ha azt a négyet is hozzávette, amit a Kék ajahtól kapott, de
ragaszkodott hozzá, hogy mind gyapjúruha legyen. Moiraine húsz ruhát rendelt, a
felét nadrágszoknyával, lovagláshoz, és mindet a legjobb selyemből. Kevesebbel
is boldogult volna, de a Csarnok leellenőrizhette a rendelést. Ha húsz ruhát
kér, biztosan azt hiszik majd, hogy végleg Tar Valonban akar maradni.

Siuan és
Moiraine pillanatokon belül a hátsó szobácskában találták magukat. Tamore
figyelmesen nézte, ahogy négy segédje anyaszült meztelenre vetkőzteti őket, és
alaposan megméri mindenütt. Fordultak így, fordultak úgy, mire minden méretet
levettek, amire a varrónőnek szüksége lehetett a munkájához. Moiraine minden
más körülmény között halálosan szégyellte volna magát, hogy egy szál semmiben
forgolódik, de ez nem számított, ez a varrónőnek kellett, és ez a puszta tény
mindent megváltoztatott. Aztán eljött az ideje, hogy anyagot válasszanak a
ruhákhoz. Tamore tudta, mit jelent a kendőjük rojtozása, és főleg kék anyagokat
hozatott elő.

– De
én aztán tisztességes ruhákat akarok, érti, ugye – mondta Siuan –, magas nyak,
és semmi testhezálló izé! – És közben sokatmondóan Tamore ruhájára nézett!
Moiraine kis híján felnyögött. A Fény adja, hogy Siuan ne így folytassa a
vásárlást!

– Azt
hiszem, ez talán mégiscsak túl világos lesz nekem – mormolta Moiraine, miközben
egy sárgás-szőke lány egy igencsak mélyen dekoltált, szögletes nyakkivágású,
zöld ruhában, valami égszínkék selyembe csomagolta –, cairhieni stílusú ruhákra
gondoltam, persze a ház színei és bármiféle hímzés nélkül – vetette fel. Sosem
hordhatná a Damodred-ház színeit a Tornyon belül.

– Igen,
igen, a cairhieni szabás, természetesen – mondta Tamore, és elgondolkozva
ütögette telt ajkait. – Az nagyon jól állna önnek! De ez a szín olyan
csodálatosan kiemeli azt a halvány bőrét! Legalább a ruhák felének világosnak
kell lennie! És a felének pedig hímzettnek! Elegáns akar lenni, nem egyszerű!

– Talán
negyede-negyede? – vetette fel Moiraine. Hogy a cairhieni szabás jól állna
neki? Most ugye nem arra célzott ez a némber, hogy nem mutatna rajta jól egy
domani ruha? Nem mintha valaha felvenne olyasmit. Tamore ruhája egyszerűen...
ízléstelen volt! De akkor is!

A varrónő
megrázta a fejét.

– Legalább
az egyharmada világos kell, hogy legyen – mondta határozottan. – Legalább! És a
fele hímzett! – enyhén összeráncolta a homlokát, és ismét megdörzsölte az
ajkát.

– A
harmada és a fele – egyezett bele Moiraine a dologba, mielőtt a nő feljebb
srófolta volna: láthatóan ezen járt az esze. Egy jó varrónővel mindig nehéz
volt megegyezésre jutni. És egy kis hímzést csak ki lehet bírni...

– Nincs
valami olcsóbb anyaga, Alkohima asszony? – mordult fel Siuan, és mérgesen
meredt a köré csavart, kék gyapjúra. A Fényre, megkérdezte az árakat! Jaj, hát
nem csoda, hogy a lányok teljesen megbotránkozva néztek rá!

– Megbocsátana
egy röpke pillanatra, Tamore? – kérdezte Moiraine, és amint a varrónő
biccentett, visszaadta az andori lánynak az égszínkék selymet, és sietve
félrevonta Siuant.

– Most
jól figyelj rám, Siuan, és ne vitatkozz! – suttogta sietve. – Nem várathatjuk
meg Tamore-t! Ne kérdezd meg az árakat; majd mikor mindent kiválasztottunk,
megmondja, mi mennyibe kerül! Itt nem fogunk olcsón vásárolni, de Tamore ruhái
legalább annyira kellenek ahhoz, hogy rendes aes sedai-nak nézzünk ki, mint a
vállkendő! És Tamore, nem Alkohima asszony! Oda kell figyelned,
hogy viselkedsz, mert különben még azt hiszi, hogy gúnyolódsz vele! Próbálj meg
úgy gondolni rá, mintha olyan nővér lenne, aki egy kicsit, ismétlem, egy kicsit
feletted áll! Egy kis alázatosság csak a hasznunkra válhat! Csak egy kicsi, de
megmondja, mi áll jól neked, és azt is, hogy mennyiért varrja meg!

Siuan mérgesen
nézett hátra a válla felett a domani nőre. A Fényre, mérgesen nézett a
varrónőjükre!

– És
a Fényverte cipész is megmondja majd, milyen cipőt csináltassak, aztán ötven
halászhálóra valót kér majd minden kis papucskáért?

– Nem
– válaszolta Moiraine türelmetlenül. Tamore már felvonta az egyik szemöldökét,
és viharos arckifejezéssel nézte őket. A felvont szemöldök jelentése
kristálytiszta volt. Máris túl sokáig váratták, és megfizetik az árát. És ez a
mogorva arc! Sietve folytatta, olyan gyorsan suttogott, ahogy csak tudott. – A
cipész azt varrja meg nekünk, amit csak kérünk, és alkudni fogunk az árából, de
nem sokat, ha azt akarjuk, hogy rendes cipőket kapjunk a végén. És ugyanez
vonatkozik a kesztyűsre és a harisnyásra is, a fehérneműt varró asszonyokra és
a többire is. Csak adj hálát az égnek, hogy fodrászra nem lesz szükségünk! Azok
aztán az igazi zsarnokok! Majdnem olyan rosszak, mint a parfümösök!

Siuan
kurtán felnevetett, mintha csak valami jó viccet hallott volna, de majd
megtanulja, egyszer szoruljon csak rá egy fodrász vagy egy parfümös
segítségére, egyszer kelljen csak órákon át mozdulatlanul ülnie, úgy, hogy nem
is láthatja, mit csinálnak a fejével, csak mikor már kész a frizura, mikor más
késő minden! Cairhienben legalábbis így ment ez.

Amint megállapodtak
a színekben, és a hímzett mintákban – még itt is keményen kellett alkudniuk, és
az sem ment könnyen, hogy eldöntsék, melyik ruhákat hímzik, melyikeket nem –,
még azt is ki kellett várniuk, hogy az első ruhákat gyorsan kiszabják, és rájuk
férceljék. Maga Tamore végezte a munkát a csuklójára erősített kis tűpárnával.
Moiraine hamar megtudta, miféle árat fizetnek, amiért úgy megvárakoztatták a
varrónőt: az első ruhája még az égszínkéknél is halványabb volt, kis híján
fehér, Siuanra pedig olyan szorosan tűzte fel a nő az anyagot, hogy majdnem
kifeslett a derekán és a keblén. Ez a ruha bizony legalább olyan szűk lesz,
mint Tamore saját öltözéke! De persze rosszabb is lehetett volna. A nő "véletlenül"
össze-vissza szurkálhatta volna őket, és minden egyes ruhánál ragaszkodhatott
volna a személyes próbákhoz. De Moiraine biztos volt benne, hogy az első hat
ruha mind világos lesz.

Miután
levették a méreteket, és megegyeztek mindenben, Tamore megadta az árakat is, és
Siuan szeme kis híján kiugrott, mikor meghallotta, mennyit kell fizetniük, bár
legalább nem tiltakozott. Majd megtanulja... Egy Tar Valon méretű városban
elfogadható ár volt egy Tamore-hoz mérhető varrónőtől, hogy egy aranykoronát
kér egy gyapjúruháért, és tízet egy selyemért. Ennek ellenére Moiraine azt is a
tudtára adta, hogy bőkezűen megjutalmazza, ha hamar befejezi a ruhákat. Másképp
megeshetett volna, hogy hónapokig nem készül el semmivel.

Mielőtt
elindultak volna, odavetette még Tamore-nak, hogy még öt lovaglóruhát szeretne,
a legszigorúbb cairhieni stílus szerint, ami azt jelentette, hogy sötét
anyagból, bár ezt persze nem kellett külön mondania, és hozzátette, hogy
mindegyik mellrészén legyen hat vörös, zöld és fehér csík. Ez jóval kevesebb
volt, mint amihez joga lett volna. A domani nő nem mutatta, hogy meglepődött
volna azon, hogy egy nemesi ház meglehetősen jelentéktelen tagja. Egy aes sedai-nak
varrni majdnem olyan rangot adott, mintha az ember egy uralkodónak vagy egy
nemesi ház fejének varrt volna, ha nem többet.

– Azt
szeretném utoljára hagyni, ha lehetne – tette hozzá Moiraine. – És ne küldesse
ki! Majd küldök érte valakit!

– Megígérhetem,
hogy azok lesznek az utolsók, aes sedai!

Ó igen: az
első ruhái mind világosak lesznek. De a terve második részét is elvégezte.
Egyelőre mindent előkészített a szökéshez, amit csak előkészíthetett.

Tizennegyedik fejezet

Változások

Hamar bebizonyosodott, hogy milyen
igazuk volt azoknak a nővéreknek, akik jó előre figyelmeztették őket, hogy a
vállkendő megszerzése után legalább annyit kell majd tanulniuk, mint annak
előtte. Moiraine és Siuan már beavatottként megtanulta, hogy milyen bonyolultak
a Toronyban uralkodó szokások, különösen a már-már törvényerőre emelkedett, ősi
szokások, és hogy milyen súlyos büntetés jár, ha megszegik. Most pedig Rafela
és a többiek nekiálltak, hogy kitanítsák őket a Kék ajah saját szokásairól is.
Hosszú, hosszú lista volt, háromezer év alatt halmozódott fel. Siuan voltaképp
a többségét megjegyezte már annak is, amit Rafela az aes sedai-já avatás után
elhadart nekik, miközben felkísérte őket új otthonukba, de Moiraine-nek
keményen meg kellett érte dolgoznia, hogy beérje. Olyan kellemetlen lett volna
olyasmiért büntetést kapni, mint hogy bármiféle pirosat fel mert venni a
Toronyban! A piros ékköveket ugyan megengedte a szokás, a rubinokat, vöröses
opálokat nem tiltotta semmi, de piros ruhaneműt nem ölthettek magukra – a két
ajah között ősi ellenségeskedés volt, olyan régről, hogy már voltaképp senki
sem emlékezett rá, miért is tört ki. A Piros és a Kék minden lehetséges esetben
egymás ellen szegült, és néha szinte megbénították a Torony Csarnokát is.

Az ajahok
közti ellenségeskedés puszta gondolata megrémítette, de más ellentétekről is
tudomást kellett szereznie. Bár a Zöld és a Kék között meglehetősen tartós béke
uralkodott már hosszú évszázadok óta, más ajahokkal nem ez volt a helyzet.
Jelenleg épp volt egy kis feszültség a Kékek és a Fehérek között, bár csak a
Fehérek tudták, miért haragszanak, és valami kicsit még feszültebb a Sárgák
felé. Mindkét oldalon azzal vádolták egymást a nővérek, hogy beleavatkoztak az
ügyeikbe Altarában úgy pár száz évvel korábban. A más nővérek ügyébe való
beavatkozást tiltó szokás a legerősebbek egyike volt, olyan erős, hogy még a
hagyományos tiszteletadás kötelessége alól is kibúvót jelenthetett. A Tornyon
kívül legalábbis. Persze még ennél is árnyaltabb volt a kép. A Barnák például a
Fehérek pártját fogták a Kékek ellenében, de a Sárgákkal szemben már a Kékeket
támogatták. Egyelőre legalábbis. Ezek a dolgok évszázadokig változatlanul
maradhattak, csak hogy aztán egy szempillantás alatt megváltozzanak. Azt is
fontos volt megtanulniuk, hogy a többi ajah között miféle ellenségeskedések és
viszályok éltek, már ha nem titkolták el előlük. Mindegyik csapda lehetett,
csapda, mely csak egy óvatlan szóra, egy meggondolatlan lépésre vár. A Fényre,
emellett aztán még a Daes Dae'mar hálója is
átláthatónak tűnt!

Siuan
minden este meghallgatta, amint felmondja az aznapi leckét, mintha még csak
novíciák vagy beavatottak lettek volna, és Moiraine is kikérdezte Siuant,
jóllehet, Siuan sosem hibázott.

Újra
nekiláttak az Egyetlen Hatalom tanulmányozásának is, Lelaine, Natasia, Anaiya
és még mások vezetésével – megtanulták végre az őrzők kötését, és más olyan
fonatokat, melyeket a Torony nem bízott a beavatottakra, és elsajátítottak pár,
csak a Kék ajah tagjai által ismert fonatot is. Moiraine-t rettenetesen
felizgatta a dolog. Ha a Kék ajah titkai között egész fonatok is voltak,
nyilván más ajahok is eltitkoltak egyet s mást a többi elől, és lehet, hogy
akkor az egyes nővéreknek is vannak titkos fonatai! Neki végül is volt: az első
fonat, amelyet valaha is megtanult, még jóval, mielőtt Tar Valonba érkezett
volna. Az első fonat, amelyet olyan nehezen titkolt el a nővérek elől. Tudták,
hogy már fellobbant benne a szikra, mire a Toronyba került, de csak annyit
vallott be, hogy az Egyetlen Hatalommal gyújtotta meg a gyertyákat, és néha
fénylabdát szőtt, hogy lásson a sötétben. De aki a Nappalotában élt, mind
megtanult titkot tartani. Vajon Siuannak voltak titkos fonatai? Az ilyesmit
mégsem kérdezhette meg az ember a legjobb barátnőjétől!

Bár
mostanra már elég sokat tanultak a saidarról ahhoz,
hogy könnyen elsajátítsák az újabb fogásokat, túl sok fonat volt ahhoz, hogy
egy nap, vagy akár egy hét alatt a végére jussanak. Moiraine legalábbis nem
bírta volna az iramot. A hideg és meleg figyelmen kívül hagyása azonban nem a saidaron alapult, hanem egyszerű koncentrációs feladat
volt – egyszerű, ha az ember már megszokta, legalábbis Natasia szerint.

– Az
elmének nyugodtnak kell lennie, mint a zavartalan tó víztükrének – mondta
pedánsan; mindig is pedánsan tanított. Natasia lakosztályában voltak, szinte
minden tenyérnyi helyen szobrocskák, faragványok, szépen festett miniatúrák
álltak. Mindig a tanár szobájában tartották az órákat. – A köldököd mögötti
pontra összpontosítasz, a tested középpontjára, és egyenletes ütemben kezdesz
lélegezni. Egyenletesen, de nem úgy, mint máskor! Minden belélegzésnek
ugyanolyan hosszú ideig kell tartania, és minden kilégzésnek ugyanolyan hosszú
ideig, és közben ugyanennyi ideig nem lélegzel se ki, se be! Idővel teljesen
természetes lesz! Ha így lélegeztek, ha így összpontosítotok, az elmétek idővel
elszakad a külső világtól, és nem vesz tudomást sem a hidegről, sem a melegről!
Mezítelenül sétálhattok a hóviharban, és didergés vagy izzadás nélkül
átvághattok a sivatagon! – Natasia belekortyolt a teába, felnevetett, és sötét,
ferde szeme vidáman csillogott. – Persze a fagymarás és a napszúrás idővel
ugyanúgy fenyegetne! Csak az elme távolodik el a valóságtól, a test nem!

Lehet,
hogy egyszerű volt a dolog, de Moiraine-t még egy jó hétig cserben-cserbenhagyta
az összpontosítás. Volt, hogy épp vacsoránál ült közben, volt, hogy a folyosón
sétált; de minden esetben önkéntelenül is levegő után kapkodott, mert a hirtelen
rácsapó hideg ilyenkor háromszor annyira mart, mintha el sem kezdte volna a
meditációt. Tartott tőle, hogy a többi nővér már most is javíthatatlan
álmodozónak tartja. És pirulós rózsaszálnak. Alig tudta elviselni.
Természetesen Siuan egyből rájött a dolog nyitjára, és Moiraine többé nem
látta, hogy didergett volna.

Elérkezett
a Fények Ünnepe, megfordult az év is, és két éjszakán át Tar Valon minden
házának minden ablaka vidáman ragyogott napszálltától napkeltéig. A Toronyban a
szolgálók körbejárták az évszázadok óta üresen álló szobákat is, lámpát
gyújtottak mindenütt, és ellenőrizték, hogy folyamatosan lobogjanak az ünnep
két napja alatt. Vidám ünnepség volt, a város lakói lámpákkal vonultak körbe az
éj köpenyébe burkolózó utcákon, és a jókedvű mulatozás gyakran kitartott fényes
reggelig még a legszegényebb kunyhókban is, de Moiraine-t mégis szomorúsággal
töltötte el. Évszázadok óta üresen álló szobák. A Fehér Torony hanyatlott, és
nem tudta, mit tehetne ellene. Persze ha azok sem tudták, akik már kétszáz éve
viselték a vállkendőt, miért épp ő lelne rá a megoldásra?

Jó néhány
nővér kapott díszesen megírt meghívót az ünnepi bálokra, és jó páran el is
fogadták a szíves invitálást. Az aes sedai-ok éppúgy szerethették a táncot,
mint bármelyik másik asszony. Moiraine is jó néhány meghívót kapott, vagy két
tucat cairhieni nemesi ház képviselőjétől, és legalább ugyanennyi kereskedőtől,
aki elég tehetősnek érezte magát ahhoz, hogy a nemesség körei felé
kacsintgasson. Csak a Csarnok tervei hozhattak ennyi nagyhatalmú cairhienit
egyszerre Tar Valonba! Megválaszolatlanul dobta a kandalló lángjai közé a
merev, fehér meghívókat. Ez veszedelmes lépés volt a Daes
Dae'marban, nem lehetett tudni, ki hogyan értelmezi, de nem játszotta a
Házak Játékát. Elbújt előle.

Meglepő
módon az első ruháikat már az ünnep első napján megkapták. Lehet, hogy Tamore
mégis meg akarta kapni a beígért jutalmat, de valószínűbbnek tűnt, hogy úgy
vélte, szükségük lehet a ruhákra az ünnepi bálokon. Két segédjével együtt
eljött ő maga is, hogy leellenőrizze, nem kell-e utólag igazítani rajtuk, de
erre nem volt szükség. Tamore kiválóan értette a mesterségét. Ám sajnos
Moiraine sem tévedett. A hat első ruha legsötétebbje is alig egy árnyalattal
volt sötétebb az először rátekert égszínkék anyagnál, és csak kettő volt
kihímezve – ami viszont azt jelentette, hogy az összes többi ruhája hímzett
lesz. Egy kicsit tovább kell hát koptatnia az ajahtól kapott gyapjúruhákat. De
legalább a lovaglóruhái mind sötétek lesznek! Még Tamore sem gondolhatja
komolyan, hogy világos lovaglóruhát varr! Siuan ruhái közül csak egy volt
lovaglásra szabva, és mindegyik olyan elegáns volt, amilyen elegánsra Tamore
csak szabni tudta: ugyan csak gyapjúból készültek, de egy palotában sem kellett
volna szégyenkeznie benne! És persze mind kiemelte Siuan keblét és csípőjét. A
lány úgy tett, mintha észre sem venné a dolgot; persze lehet, hogy tényleg nem
tűnt föl neki. Siuan igazán nem törődött sokat az öltözködésével.

És hát
neki sem volt könnyű dolga. Minden nap egyre merevebb arccal tért vissza
Cetalia lakosztályából. Minden nap egyre ingerlékenyebb lett, egyre
sértődékenyebb, de nem mondta meg, mi a baja, sőt, ha Moiraine erről faggatta,
mogorván rámordult, hogy hagyja. A másik lányt igencsak aggasztotta a dolog:
egy kezén meg tudta volna számolni, Siuan hányszor haragudott meg rá az elmúlt
hat évben, és még maradt volna szabad ujja bőven! Aznap, mikor Tamore meghozta
a ruháikat, meglepő módon Siuan is leült vele egy csésze teára, mielőtt
lementek volna vacsorázni, de ahelyett, hogy az itallal foglalatoskodott volna,
csak ledobta magát az egyik levélmintásan faragott karosszékbe, és mérgesen
összefonta a karját. Az arca most aztán nem volt merev, és a szemében kék tűz
lobogott.

– Az
a mocskos cápa némber a halálba kerget még egy szép napon! – hördült fel. Alig
pár nap alatt lefoszlott róla a nővérek hat évi kemény munkája, és csúnyábban
káromkodott, mint bármikor. – Halbél és szálka! Azt hiszi, egyet csettint, és
ugrok, mint az ívó keszeg! Akkor sem ugrottam ilyen sietve, mikor... – Fojtottan
felnyikkant, és a szeme kidülledt, ahogy rácsapott az Első Eskü. Köhögni
kezdett, egészen elsápadt, és ököllel a mellkasát csapkodta. Moiraine sietve
töltött egy csésze teát, de Siuan még percekig nem tudott belekóstolni.
Igencsak elragadhatták a gondolatai, ha ilyen közel járt ahhoz, hogy kimondjon
egy hazugságot.

– No,
mindenesetre beavatott koromban már nem – motyogta, mikor már ismét szóhoz
tudott jutni. – Amint megérkezem, máris "keresd meg ezt, Siuan", meg "csináld
meg azt, Siuan", meg "még nem végeztél, Siuan"! Cetalia csak
csettint, és azt hiszi, átkozottul ugrálok neki!

– Ez
már csak így van – mondta Moiraine óvatosan. Sokkal rosszabb helyzetben is
lehettek volna, de Siuan most már láthatóan másképp vélekedett erről, ő pedig
nem akart vitába szállni vele. – Nem tart örökké, és szerencsére csak egy pár
nővér áll ennyivel fölöttünk!

– Neked
könnyű dolgod van – morogta Siuan. – Nem kell annak az átkozott Cetaliának a
csettintgetéseit figyelned!

Ez persze
igaz volt, bár sajnos nem tette könnyűvé Moiraine dolgát sem. Az új órák miatt
alig maradt szabadideje, de remélte, hogy a jutalom szétosztása közben legalább
átkutathatja azt a pár tábort, amely még mindig állt. Ehelyett azonban a munka
csak annyiból tevődött össze, hogy minden reggel két-három óra hosszat ülhetett
a Torony nyolcadik emeletén, egy ablaktalan kis szobában, ahol arra is alig
volt hely, hogy a két magas hátú szék és a kis asztalka elférjen. A szobácska
négy sarkában tükrös sárgaréz állólámpák ontották a nélkülözhetetlen világosságot
– nélkülük még fényes délben is félhomály ülte volna meg a kis zugot. Általában
egy magasabb beosztású írnok ült itt, de bárki volt is az, nem hagyott nyomot a
szobán. Az asztalon nem volt más, csak a tintatartó, a tollakat tartó
tálcácska, a finom homokos üvegcse, és fehéres tálkában a tollak tisztítására
szánt alkohol. A sápadt kőfalak is éppilyen dísztelenek, személytelenek voltak.

A jóval
nagyobb külső szobában magas, keskeny íróasztalok és vékonyka íróállványok
zsúfolódtak, de amint Moiraine megérkezett, az írnokok felkeltek mellőlük, és
az asztala elé sorakoztak. A sor kis híján körbeért az egész külső termen.
Mindegyik írnok újabb és újabb listát hozott, hogy melyik nő kapta meg már a
jutalmat, és hogy hogyan intézkedtek a pénz kiküldéséről azok esetében, akik
már útnak eredtek. Nyomasztó volt az ilyen jelentések száma. Pár tábor maradt
már csak meg, és azok is úgy olvadtak szét, mint hó a napsütésben. Egyik írnok
sem ült le az asztal mellé készített második székre, tisztelettudóan álltak, és
várták, hogy végigolvassa a jelentésüket, és aláírja a lapot, aztán pukedliztek
vagy meghajoltak, és sietve, szótlanul utat engedtek a következőnek. Moiraine
egyre inkább úgy vélte, hogy igenis bele lehet halni
az unalomba.

Megpróbálta
rávenni őket, hogy gyorsítsanak egy kicsit a jutalmak szétosztásán – a Torony
hatalmas anyagi és emberi hátterével nyilván egy hét alatt el lehetett volna
intézni; több száz másik írnok is dolgozott még a Toronyban –, de az írnokok a
saját ütemükben dolgoztak. Mikor felvetette, hogy kicsit siethetnének, még le
is lassultak egy kicsit! Belegondolt, hogy tulajdonképp megkérhetné Tamrát,
hogy mentse fel a feladat alól, de miért is vesztegette volna az idejét egy
ilyen nyilvánvalóan kudarcra ítélt tervre? Mivel mással tarthatnák biztonságosan
Tar Valonhoz kötve, míg csak be nem érnek a Csarnok tervei? Unalom és
tehetetlenség. De akkor sem adta fel az elképzelését. És ez segített egy
kicsit. Lassanként eluralkodott rajta a meggyőződés – ha bekövetkezne a
legrosszabb, hát elszökik, bármivel büntetik is! A büntetés mind-mind jövőbeli
dolog, és idővel véget ér! De a Naptrón életfogytiglani rabságot jelentene!

A Fények
Ünnepe utáni napon Ellidet elhívták a próbára, de Moiraine csak utána hallott a
dologról. A csodaszép beavatott, aki annyira Zöld akart lenni, sosem jött elő a
ter'angrealból. Nem jelentették be hivatalosan; a
Fehér Torony nem hivalkodott a kudarcaival, és ha valaki belehalt a próbába,
azt bizony a Torony nagy kudarcai közt tartották számon. Ellid egyszerűen
eltűnt, és a holmiját elvitték. Tartottak azonban egy gyásznapot, és Moiraine
fehér szalagot kötött a hajába, és mindkét karjára hosszú, csipkeszegélyes,
csuklóig érő fehér selyemkendőt kötött gyásza jeléül. Sosem kedvelte Ellidet, de
mégiscsak megérdemelte, hogy meggyászolják!

Nem minden
nővér ugráltatta őket, aki elég erős volt hozzá, hogy megtehesse. Elaida
elkerülte őket, vagy legalábbis egyikük sem találkozott vele jó darabig; aztán
meg hallották, hogy visszatért Andorba. Mindenképp nagy megkönnyebbülés volt,
hogy elment. Épp olyan magasan állt, mint egy szép nap majd ők fognak, és
legalább annyira megkeseríthette volna az életüket, mint amikor novíciák vagy
beavatottak voltak. Netán még jobban. A novícia és beavatott lét természetes
részét képező apró-cseprő kis feladatok szinte már büntetést jelentettek volna
egy aes sedai számára. Szinte már komoly büntetést.

Lelaine
legalább olyan magasan állt, mint Elaida, és ízig-vérig Ülnök volt, mégis
többször meghívta őket teára – úgy mondta, hogy az első hetek feszültségét
enyhítendő. Siuan nagyon jól kijött vele, bár Moiraine mindig zavarban volt az
Ülnök átható tekintete alatt. Mindig úgy érezte, hogy Lelaine többet tud róla,
mint amennyit elárul, hogy semmit sem titkolhat el előle. De ugyanakkor Siuan
meg azt nem értette, Moiraine mit eszik annyira Anaiyán. Nem a Gyógyításért
volt olyan hálás neki. Anaiya nyílt volt és barátságos, és úgy érezhette
mellette magát az ember, mintha végül minden rendbe jönne. Szinte minden
beszélgetésük megvigasztalta Moiraine-t. A lány úgy vélte, hogy idővel talán
olyan jó barátok is lehetnek majd, mint Leane-vel, ha olyan jók nem is, mint
Siuannal.

A régi
barátság Leane-vel úgy újult ki, mintha soha meg sem szakadt volna, Siuan
részéről éppúgy, mint Moiraine-éről, és magával hozta Adine Canfordot is. A
kövérkés, rövid, fekete hajú, kék szemű nő andori származása dacára sem volt
gőgös. No persze nem volt valami erős az Egyetlen Hatalomban. Tényleg
természetessé vált, hogy ezt is felmérjék, és hogy ehhez igazítsák a
viselkedésüket. Más ajahokba tartozó nővérekkel is felmelegítették a
kapcsolatot, akikkel egykor együtt novíciáskodtak. Néhány esetben pár szó után
felébredt a régi barátság, máskor pedig puszta rokonszenvvé halványult, és
voltak olyanok is, akik túlságosan is megszokták az aes sedai és beavatott
közti szakadékot, és nem tudták áthidalni most sem, hogy már Moiraine-ék is
megkapták a vállkendőt. A barátok sok terhet levettek a vállukról, olyanokat
is, amelyekről maguk sem tudtak.

De
barátságok ide, barátságok oda, a napok jeges lassúsággal vonszolták magukat.
Meilyn végre csak elhagyta a Tornyot, aztán Kerene is nekivágott az útnak, majd
Aisha, Ludice és Valera indult el, de Moiraine bármennyire örült is neki, hogy
a keresés végre megkezdődött, fel tudott volna robbanni tehetetlen dühében,
hogy ő így kimaradt belőle. Siuant kezdte egyre jobban érdekelni a munkája, és
lassan már mintha csak a szokás kedvéért panaszkodott volna. Korábban elindult
Cetalia szobájába, mint kellett volna, és néha olyan sokáig maradt, hogy csak a
második vagy harmadik turnusban vacsoráztak. Moiraine-nek nem volt ilyen
figyelemelterelő foglalatossága. A rémálmai is visszatértek, sokat álmodott a
hóban síró csecsemőről, az arctalan fiatalemberről és a Naptrónról – bár az
első két álom mintha megritkult volna. Ám ha jöttek, éppolyan megrázóak voltak.
Lassan kiirtotta a szobájából a csipkeszegélyeket – nem kellett mást tennie,
elég volt kettesével, hármasával elvinnie a párnakészítőhöz, és még az is
belefért, hogy ott helyben megvárja, hogy végezzen. Anaiya szótlan, de látható
elégedetlenségét látva nem cseréltette le mindet, így hát a hálószobája
továbbra is egyetlen hatalmas csipketenger volt. Siuan teljesen
felvillanyozódva nevetett, ha csak meglátta. De a többi szobában többet tartózkodott,
úgyhogy kénytelen volt a hálószobát átengedni a csipkéknek. Számtalan kudarcba
fulladt kísérlet után sikerült elkészítenie a süteményt is, anélkül, hogy
szénné égette volna, de Aeldra egy falat után egészen elzöldült. Siuan valami
halas pitét készített, amit az ősz nővér először kifejezetten finomnak talált,
de egy óra múlva már a latrinára rohant, és Gyógyításért esedezett. Senki sem
vádolta őket azzal, hogy szándékosan rontották volna el a süteményeket, szó sem
volt róla, de Anaiya és Kairen is úgy vélték, hogy igazán jól megfizettek
Aeldrának a mohóságáért.

Alig egy
héttel Ellid után, Magas Chasaline napján Sheriamot is elhívták, és sikerrel
kiállta a próbát. Tulajdonképp Siuan volt a legújabb Kék, hajszálnyival később
lett Moiraine-nél nővér, de Cetalia egy pár órácskára sem volt hajlandó feladni
újonnan talált segédjét, így hát Moiraine terítette a lángfürtű saldaeai
vállára a kendőt, mikor másnap hajnalban a Kéket választotta, és ő vezette fel
a büszkeségtől ragyogva a Kék ajah lakrészébe. Siuannak sikerült elkapnia a
hatodik üdvözlő csókot. Sheriam nagyszerűen főzött, és imádott sütni is.

Cairhienben
ez volt az önvizsgálat napja, de Moiraine mégsem tudta rávenni magát, hogy
őszintén elmerüljön bűnei és hibái vizsgálatában. Siuannal olyan barátnőt
kaptak vissza, akit még legalább egy évre elveszettnek hittek. Siuan még azt is
felvetette, hogy vegyék be Sheriamot is a kutatásukba, és Moiraine-nek órákba
tellett, hogy lebeszélje róla. Nem mintha Moiraine attól tartott volna, hogy
Sheriam elárulja őket Tamrának, de a lány a legnagyobb pletykafészeknek
számított a beavatottak között. Ha titkot bíztak rá, azt sosem mondta el, de
nem bírta megállni, hogy ne célozgasson rá, micsoda fontos dolgokat tud, és ezt
Siuannak is tudnia kellett volna. Márpedig ha valaki kiszagolja, hogy titkuk
van, akkor megpróbálják kitalálni, mi az – ez már csak így működött. Siuan néha
olyan elővigyázatlan volt. Néha? Mindig!

A nővérek
közt szárnyra kelt, hogy a Torony újjáéled, hiszen ilyen sokan tették le a
próbát ilyen rövid idő alatt, és talán egy-két újabb beavatott követheti őket a
közeljövőben. A szokásnak megfelelően Ellidet senki sem említette, de Moiraine
sokat gondolt rá. Egy nő meghalt, hárman megkapták a kendőt – mindez alig két
hét alatt! De időközben csupán egy novícia próbálta meg a beavatottak próbáját,
és elbukott rajta, már haza is küldték. Egyetlen egy új nevet sem vezettek be a
novíciakönyvbe, és vagy húsz novíciát, aki túl gyenge lett volna ahhoz, hogy
megszerezze a kendőt, el is küldtek.

Ha ez így
megy tovább, azok az évszázadok óta üresen álló szobák még évszázadokig üresek
maradnak. Aztán mindegyik szoba üres lesz. Siuan megpróbálta megnyugtatni, de
hogyan is lehetett volna boldog, ha egyszer tudta, hogy a Fehér Torony idővel
csak a holtak emlékműve lesz?

Alig három
nap telt el, és Moiraine máris megbánta, hogy nem töltötte illően az
önvizsgálat napját. Nem volt babonás, de úgy tartották, hogy ha valaki nem
kezelte kellő komolysággal ezt az ünnepet, nagy balszerencsét zúdított
valakire, akit szeretett. Épp reggelinél ültek, másodjára szolgálták fel aznap,
és Moiraine lassan kavargatta a zabkását, egyre azon gondolkozott közben, hogy
micsoda kínos unalom várja újfent az írnokok körében, mikor Ryma Galfrey vonult
be a terembe. A karcsú nővér elegánsan nézett ki sárgával hasított zöld
ruhájában. Nagyjából egyforma magas lehetett Moiraine-nel, és nem tartozott
azok közé az aes sedai-ok közé, akik előtt Moiraine-nek meg kellett volna
hajolnia, ám mégis királynőien viselte magát. A tartását a hajába font rubinok is
tovább erősítették, mintha csak vöröslő koronát vett volna. Ugyanolyan gőgös
volt, mint minden Sárga. Meglepő módon Levegőt és Tüzet font egybe, hogy a
hangja még az ebédlő legtávolabbi sarkában is hallható legyen.

– Tegnap
éjszaka Tamra Ospenya, a Pecsétek Őre, Tar Valon Lángja, az Amyrlin Trón
meghalt álmában! A Fény világítsa meg lelkét! – a hangja tökéletes önuralomról
és nem kis önteltségről árulkodott, és úgy csengett, mintha csak azt jelentette
volna be, hogy aznap esni fog. Épp csak annyi ideig várt, hogy végigfuttathassa
a tekintetét a reggelizőkön, és meggyőződjön róla, hogy mindenki hallotta, mit
mondott.

A többi
asztalnál azonnal felmorajlott az izgatott suttogás, de Moiraine csak döbbenten
ült. Az aes sedai-ok éppúgy meghaltak idő előtt, mint bárki más, bár a
nővéreket nem gyengítette le a kor, és a halál sokszor olyankor csapott le
rájuk, mikor látszólag semmi bajuk nem volt, de ez most mégis olyan váratlanul
érintette, mintha pöröllyel csapták volna fejbe. A Fény
világítsa meg Tamra lelkét, imádkozott magában. A
Fény világítsa meg a lelkét! Csak megteszi... De mi lesz most a
fiúgyermek utáni kutatással? Mi lenne? Tamra kiválasztott keresői tudták, mi a
dolguk: majd beszámolnak az új amyrlinnek is a feladatukról. Talán az új
amyrlin elengedi a munkából, ha sikerül vele azelőtt beszélnie, hogy a Csarnok
tájékoztatja a vele kapcsolatos tervekről...

Azonnal
eltöltötte az önutálat, és étvágyát vesztve eltolta maga elől a zabkásás
tányért. Meghalt az a nő, akit szívéből-lelkéből imádott, és ő csak azt nézi,
hogyan húzhatna hasznot belőle! A Daes Dae'mar tényleg
a csontjaiba ivódott, és talán a Damodredek összes sötétsége is!

Kis híján
Mereanhoz fordult, hogy szabjon ki rá valamiféle vezeklést, de a novíciák
főnökasszonya előállhatott volna olyasmivel is, ami még tovább Tar Valonban
tartja. És csak még nagyobb lelkiismeret-furdalása volt, hogy ez is fontos
szempont. Úgyhogy saját maga rótta ki a büntetést. Csak egyetlen egy olyan
ruhája volt, ami legalább megközelítette a gyász hagyományos fehérét, egy kék,
olyan világos kék, hogy inkább kékben játszó fehérnek tűnt: azt vette hát fel
Tamra temetésére. Tamore elöl is, hátul is aprólékos, kék mintával hímezte ki a
ruhát. Meglehetősen szolidnak tűnt, egészen addig a pillanatig, amíg fel nem
vette. Akkor aztán a hímzés legalább olyan erkölcstelenül fonódott rá, mint
Tamore-ra a saját ruhája! Az egész ruha ízléstelen volt! Moiraine kis híján
elsírta magát, mikor végül belenézett a nagy állótükörbe.

Siuan
döbbenten pislogott, mikor meglátta a folyosón.

– Biztos
vagy benne, hogy ezt akarod felvenni? – nyögte ki félig fuldokolva. Hosszú,
fehér szalagokat kötött a hajába, és a karján is fehér szalagok tekergőztek. A
többi nővér is hasonlóan volt felöltözve. A Fehéreket kivéve az aes sedai-ok
sosem öltöttek teljes gyászt, és a Fehérek láthatóan nem tartották
gyászruhának, ha ajahjuk színét hordták.

– Néha
az embernek vezekelnie kell – mondta Moiraine, és szándékosan lejjebb
csúsztatta a vállkendőjét a könyökére. Siuan nem kérdezősködött tovább. Volt,
amit megkérdezhetett az ember, és volt, amit nem. Ez volt az egyik legszívósabb
szokás. És ez volt a barátság is.

A
Toronyban lévő összes nővér vállkendőjébe burkolódzva jelent meg a Torony
kertjének egy kis, félreeső tisztásán. Tamra teste egyszerű, kék szemfedőbe
csavarva feküdt a máglyán. A reggeli levegő frissen roppant – Moiraine érezte,
bár kivételesen nem borzongatta meg a hideg –, és a körülöttük magasló tölgyek
is még mindig lombtalanul meredtek az égre, vaskos, göcsörtös águk jól illett a
temetéshez. Moiraine ruhája láttán jó páran felvonták a szemöldöküket, de a
nővérek elítélése is a vezeklés része volt. A Szellem Megszégyenítése mindig is
a legnehezebben elviselhető vezeklésformák közé tartozott. Meglepő módon a
Fehérek fényes, fekete szalagokat fontak magukra, de nyilván ez volt az ajah
szokása, vagy legalábbis egyetlen más nővér sem nézett rájuk furcsállóan vagy
rosszallóan. Nyilván nem most láttak először ilyet. Aki akart, az hangosan is
elmondhatott egy imát, vagy egy pár szavas visszaemlékezést, és a legtöbben
éltek is az alkalommal. A Pirosak közül csak az Ülnökök szólaltak fel, és ők is
igen szűkszavúak voltak, de talán ez is a szokás része volt.

Moiraine
rákényszerítette magát, hogy előrelépjen, megálljon a máglya előtt, a kendőjét
a könyökére ejtse, és tűrje, hogy minden szempár rátapadjon. Ezt volt a
legnehezebb elviselnie.

– A
Fény világítsa meg Tamra lelkét, olyan ragyogóan, ahogy megérdemli, és a
Teremtő kezében őriztessék, míg csak újjá nem születik! A Fény adjon neki
ragyogó újjászületést! Nem ismerek egyetlen olyan nőt sem, akit olyan nagyra
tartottam volna, mint Tamrát. Még most is nagyra tartom, és becsülöm! – A
szemét elöntötték a könnyek, de nem a szégyen belé maró tüskéi ríkatták meg.
Voltaképp sosem ismerte Tamrát, a novíciák és a beavatottak nem nagyon ismerték
a nővéreket, és az Amyrlin Trónt még kevésbé, de a Fényre, a Fényre, Tamra
hiányozni fog!

Tamra
kívánságainak megfelelően a testét a Tűz fonatai emésztették el, és a hamvait
szétszórták a Fehér Torony területén az ajah tagjai, melyből felemeltetett, az
ajah tagjai, melybe halálával visszatért. Nem Moiraine volt az egyetlen, aki
elsírta magát. Az aes sedai-ok nyugalma sem védte meg az embert minden csapás
ellen.

Aznap
egész végig abban a szégyenteljes ruhában volt, és éjszaka elégette. Nem tudott
volna még egyszer ránézni, anélkül, hogy ne ez a pillanat jutott volna az
eszébe.

Amíg nem
emeltek új amyrlint, a Csarnok irányította a Tornyot, de a törvény egyre
szigorúbb és szigorúbb megszorításokat tűzött ki, nehogy sokáig vesződjenek, és
a Tamra temetését követő estén Sierin Vayut kiemelték a Szürkék közül. Régi jó
szokás volt, hogy az amyrlinok amnesztiát hirdetnek és jutalmakat osztogatnak,
mikor megkapják a stólát és a pálcát. Sierin nem adott semmit, és alig fél hét
alatt a Torony utolsó férfi írnokát is elbocsátották egyetlen szó nélkül,
állítólag azért, mert feltehetően a novíciákkal és a beavatottakkal évődtek,
vagy mert "illetlenül pislogtak és nézelődtek", ami aztán tényleg
bármit jelenthetett. Még a felnőtt unokával rendelkező férfiak is utcára
kerültek, meg azok is, akik egyáltalán nem szerették a nőket. Persze senki nem
szólt egy szót sem. Senki nem mert szólni, különösen nem akkor, ha Sierint
gyaníthatóan elérte volna, mit mondott.

Három
nővért is száműztek Tar Valonból egy évre, és Moiraine kétszer is arra
kényszerült, hogy a többiekkel együtt az Árulók Udvarába menjen, és végignézze,
ahogy egy aes sedai-t levetkőztetnek, a háromszögletű állványra kötöznek, és
addig korbácsolnak, amíg ordítani nem kezd kínjában. A felkövezett udvar felett
villódzó, szürke kupolára vont védőkör benn tartotta a sikolyokat, melyek úgy
visszhangzottak, hogy Moiraine már-már attól tartott, megfullad, megőrül. Egy
hete most először veszítette el az összpontosítást, és kirázta a hideg. Aligha
a fagy miatt. Tartott tőle, hogy még sokáig, nagyon sokáig kísérteni fogják a
kiáltások, ébren éppúgy, mint álmában. Sierin tökéletes nyugalommal nézte a
jelenetet.

Az új
amyrlin új Krónikaőrt választott maga mellé, és ha kívánta, joga volt új
novícia főnökasszonyt is kineveznie. Sierin mindkét jogával élt. Meglepő módon
a zömök Amira, akinek úgy csapkodtak hosszú, gyöngyökkel befont fürtjei, mintha
csak élvezetből korbácsolná a bűnös nővéreket, Piros volt, akárcsak az új
Krónikaőr, Duhara. Sem a szokás, sem a törvény nem kívánta meg, hogy akár a
Krónikaőrnek, akár a novíciák főnökasszonyának az amyrlin eredeti ajahjából
kellett volna származniuk, de mégis ez volt az elvárás. Az elsuttogott
pletykákból azonban az is kiderült, hogy nagy meglepetést okozott, mikor Sierin
a Szürkét választotta annak idején, és nem a Pirosat. Moiraine úgy vélte, hogy
Tamra segítői neki aztán nem szólnának a fiúgyermekről.

A második
megvesszőzés utáni reggelen Moiraine felment az amyrlin dolgozószobájába.
Duhara mereven ült az írópultnál, tenyérnyi széles, piros stólája a nyaka körül
lógott. Sötét ruháját olyan sűrűn tarkították a skarlátvörös betoldások, hogy
akár teljesen skarlát is lehetett volna. Duhara domani volt, vagy másfél
tenyérnyivel lehetett magasabb Moiraine-nél, karcsú volt és csodaszép, de a
telt ajkai körül volt valami kegyetlenség, és a tekintete mindenben hibát
keresett. Moiraine emlékeztette magát, hogy ha Duharán nem lenne ott a
Krónikaőr stólája, hát ugrania kellene, ha ő úgy látná jónak, hogy most
csettint egyet. Kinyitotta a száját, hogy szóljon, ám ebben a pillanatban
kivágódott az amyrlin dolgozószobájának ajtaja, és Sierin viharzott elő,
kezében jókora papírköteggel.

– Duhara,
most azonnal szükségem van rád... Hát te meg mit akarsz? – a végét már Moiraine-nek
vakkantotta oda. A lány mélyen meghajolt, olyan mélyen, mintha még csak novícia
lett volna, és alázatosan megcsókolta az Amyrlin Trón nagykígyós gyűrűjét,
mielőtt kiegyenesedett volna. Sierin nem viselt semmi más ékszert. Hét csíkos
stólája feleolyan széles sem volt, mint Duharáé, és sötétszürke selyemruhája
egyszerű szabásával tüntetett. Sierin meglehetősen telt volt, és kerek arcát
mintha nevetésre szabta volna a Fény is, bár Sierin sosem nevetett. Úgy ült az
arcán a kizökkenthetetlen elszántság, mintha rávésték volna. Moiraine kis híján
bele tudott nézni a szemébe. Kis híján.

Kiszáradt
a szája, és minden erejére szüksége volt, hogy ne kezdjen el reszketni:
életében nem érzett még ilyen maró hideget, és a novícia korában tanult gyors
nyugtató gyakorlatok sem segítettek visszanyerni az önuralmát. Rengeteg mindent
megtudott Sierinről a folyosókon suttogott pletykák alapján. Az egyik ilyen
szóbeszéd különösen erősen belehasított abban a pillanatban, mint valami éles
kés. Sierin számára az volt a törvény, amit ő maga annak értelmezett, és nem
ismert irgalmat. Sem kegyelmet.

– Anyám,
azt szeretném kérni, hogy mentsenek fel a jutalommal kapcsolatos munkám alól. –
A hangja legalább nem remegett, a Fénynek hála! – Az írnokok olyan gyorsan
haladnak vele, amilyen gyorsan csak tudnak, de ha minden reggel sorban kell
állniuk egy nővér asztala előtt jóváhagyásért, hasznos munkával is eltölthető
órákat veszítenek!

Sierin úgy
biggyesztette le a száját, mintha rothadt körtébe harapott volna.

– Ezt
az egész ostoba jutalmat leállíttatnám, ha nem vetne rossz fényt a Toronyra!
Micsoda eszeveszett pénzpocsékolás! Jól van! Az írnokok nyugodtan küldhetik
máshoz a munkájukat jóváhagyásért! Talán egy Barnához... Azok úgyis szeretik az
ilyesmit! – Moiraine szíve szárnyalni kezdett, de az amyrlin ráérősen
hozzátette. – Természetesen te nem hagyod el Tar Valont! Mint azt nyilván
tudod, nemsokára szükségünk lesz rád!

– Ahogy
kívánja, Anya! – válaszolta Moiraine, és a szíve a gyomrába süllyedt, majd
egészen a bokájáig zuhant. Ismét mélyen meghajolt, és még egyszer megcsókolta
az amyrlin gyűrűjét. A Sierinhez hasonló némberekkel jobb volt meg sem
kockáztatni a tiszteletlenséget.

Siuan már
a szobájában várt, mire visszaért. Várakozóan előredőlt, és kérdően ránézett.

– Megszabadultam
a jutalomtól, de azt az utasítást kaptam, hogy maradjak Tar Valonban. "Mint
azt nyilván tudod, nemsokára szükségünk lesz rád!" – Úgy vélte, egészen
jól utánozta Sierin hangját, bár abban talán nem csendült ennyi keserűség.

– Halbél
és szálka! – motyogta Siuan, és hátradőlt. – Most mihez kezdesz?

– Kilovagolok
egy csöppet! Tudod, hogy hol leszek, és milyen sorrendben!

Siuan
lélegzete megakadt.

– A
Fény oltalmazzon! – mondta végül.

Nem lett
volna értelme várakozni, így hát Moiraine átöltözött az egyik lovaglóruhájába,
és Siuan segített neki, hogy még gyorsabban végezzen. A ruha megfelelően sötét
kék volt, pár hímzett, ezüstös inda kúszott fel az ujján, és ölelte körbe a
nyakát. A legsötétebb ruhái mind hímzettek voltak, de Moiraine kezdte úgy
érezni, hogy egy kis hímzés igazán nem árt a
ruhának. A vállkendőjét összehajtogatta, és betette a ruhásszekrénybe, majd
kivett egy fekete rókaprémmel bélelt köpenyt, és az egyik belső zsebbe sietve
betuszkolta a fésűjét és a hajkeféjét, a másikba pedig egy varrókészletet
dobott. Fölhúzta a lovagló kesztyűjét, megölelte még egyszer Siuant, és
kiviharzott. A hosszas búcsúzkodás könnyekbe torkollott volna, és azt most
igazán nem kockáztathatta meg.

A folyosón
utána-utánanéztek a nővérek, de a legtöbbjüket kellően lefoglalta a saját
dolga, bár Kairen és Sheriam is odavetették neki, hogy aznap mintha kicsit
hideg lett volna a kilovagláshoz. Csak Eadyth ment még ennél is tovább. Félig
felemelte a kezét, megállította Moiraine-t, és úgy méregette, ahogy Lelaine
szokta.

– Tartok
tőle, hogy a lerombolt falvak és felégetett tanyák nem számítanak frissítő
látványosságnak – mormolta a fehér hajú Ülnök.

– Sierin
azt parancsolta, hogy maradjak Tar Valonban – válaszolta Moiraine, és az arcán
tökéletesen fénylett az aes sedai-ok megingathatatlan nyugalma –, és azt
hiszem, engedetlenségnek venné, ha akár csak pár órára átmennék a hidakon
túlra!

Eadyth
szája megfeszült egy kurta pillanatra; olyan kurta pillanatra, hogy Moiraine
talán csak képzelte. Az Ülnök nyilván azt olvasta ki a válaszból, hogy Sierin
felfedte a Csarnok terveit, és láthatóan nem tetszett neki a dolog.

– Az
amyrlin félelmetes tud lenni, ha valaki akár csak árnyalatnyira is ellenszegül
az óhajának, Moiraine!

Moiraine
szinte elmosolyodott. A Fényre, a nő szinte előkészítette, hogy kimondja, mire
készül! No persze csak szinte. A megfelelő aes sedai választ.

– Milyen
szerencse, hogy eszem ágában sincs átkelni a hidakon! Nem akarom, hogy ezért
megkorbácsoljanak!

A Nyugati
Istállóban felnyergeltette Nyilat, de nem tetetett rá nyeregtáskát. A városban
nem lett volna rá szüksége, és bármit mondott is Eadythnek, az Ülnök elküldhet
valakit, hogy ellenőrizze, mit csinál. Moiraine ezt tette volna. De ha
szerencséje van, napszálltáig senki nem fog gyanakodni rá.

Először
Dormaile asszonynál állt meg. A bankárasszonynál jó pár különféle összegről
szóló váltó, és négy, dugig tömött erszény várt rá – kétszáz aranykoronát
tartalmazott, ezüstben és aranyban vegyesen. Ez egy ideig elég is lesz ahhoz,
hogy fenntartsa magát. A váltókat majd akkor használja fel, ha a pénz már
elfogyott, vagy ha szükséghelyzetbe kerül. De ha ehhez folyamodik, gyorsan
odébb kell állnia! A Torony ügynökei keresni fogják, és bármilyen diszkrétek
voltak is a bankárok, a Torony általában megtudta, amit meg akart tudni.
Dormaile asszony természetesen semmit sem kérdezett, de mikor megtudta, hogy
Moiraine egyedül jött, felajánlotta, hogy négy szolgája elkíséri, és Moiraine
el is fogadta az ajánlatot. Nem félt az utcai rablóktól – Tar Valonban ritka
volt az ilyesmi, és amúgy is könnyen elbánt volna velük, de nem bánta volna azt
sem, ha a testőrök látványa elijeszti az esetleges támadókat, és nem az
Egyetlen Hatalommal kell elkergetnie őket. Az mégiscsak feltűnést keltene. A
tehetős asszonyságok azonban még Tar Valonban is gyakorta mozogtak fegyveres kísérettel.

Ugyan
Dormaile asszony szerényen csak "szolgáknak" titulálta a Nyilat
körbevevő férfiakat, de bármilyen egyszerű szürke kabátot hordtak is, izmos,
nagydarab férfiak voltak mind egy szálig, és láthatóan jól forgatták az övükről
lecsüngő kardot. Kétségkívül ők gyűrték le azt a Gorthanes mestert is, vagy mi
lehetett a valódi neve annak a gazfickónak, vagy ha nem ők, hát hasonló
társaik. A bankoknak mindig volt őrsége, bár persze mindig máshogy hívták őket.

Tamore
boltjában megálltak, és Moiraine elszalasztott két szolgát némi pénzzel, hogy
vegyenek neki pár útiládát, és béreljenek fel két hordárt, aztán átvette az
egyik, kisebb cairhieni nemest mutató lovaglóruhát. Az öt ruhából hármat is
kihímeztek, bár szerencsére csak enyhén, de Moiraine mégsem tiltakozott. Úgysem
lett volna rá ideje, hogy felfejtesse! Tamore egy szóval sem kérdezett többet
Dormaile asszonynál – az ember meghajolt a varrónője akarata előtt, de végtére
is csak a varrónője volt! És a varrónők is tudtak titkot tartani, ha sokáig meg
akartak maradni a szakmájukban. Moiraine továbbindulás előtt levette a
nagykígyós gyűrűt, és az erszényébe dugta. A keze meglepően mezítelennek
érződött nélküle, és az ujja szinte viszketett a vékonyka aranygyűrűért, de Tar
Valonban túlságosan is sokan tudták, mit jelent. És most valóban el kellett
bújnia.

Aprócska
kíséretével északnak vette az útját, lassan haladtak, meg-megállt, és
fokozatosan megtöltötte a hordárok vállán fityegő útiládát mindazzal, amire
szüksége lehetett az úton, de amit nem hozhatott volna ki feltűnés nélkül a
Toronyból. Végül elérték az Északi-kikötőt. A városfalak kihajoltak a folyó
fölé, és kis híján egy mérföldes kört vontak a vízen: csak a kikötő bejárata
törte meg az ívet. A hatalmas gyűrű belsejét fatetős mólók csíkozták. A legkülönfélébb
formájú és méretű hajók horgonyoztak mellettük. Moiraine pár szót váltott a
dokkmesterrel, és a zömök, őszülő, űzött tekintetű asszony a Fecske nevű
hajóhoz irányította. A kétárbocos nem tartozott a kikötő legnagyobb hajói közé,
de egy órán belül kihajózott Tar Valonból.

Nyíl hasa
alá nem sokkal később már hevedert is vetettek, és egy hosszú faszerkezettel
beemelték a fedélzetre, majd biztonságosan kikötötték. A hordárokat Moiraine
kifizette, Dormaile asszony szolgáinak megköszönte a segítséget, és egy-egy
ezüstmárkával bocsátotta őket vissza a gazdájukhoz, és az útiládáját
biztonságban elszállásolta a kis fedélzeti kabinban. Jól tudta, hogy így is
tovább lesz majd a kelleténél odabenn, így hát az indulásig hátralévő rövidke
időt a fedélzeten töltötte, Nyíl orrát vakargatva nézelődött, miközben a
folyami hajót elkötötték és ellökték a mólótól, és az evezősök lassú, erőteljes
csapásai kifelé vezették a Fecskét a kikötőből. Úgy araszolt, mint valami
hatalmas vízipók. Csak ezért láthatta meg azt is, hogy a dokkmester a Fecskére
mutat. Egy fickó állt mellette, ahhoz beszélt: szorosan magára csavarta sötét
köpenyét, és a hajó után bámult. Moiraine azonnal magához ölelte a saidart, és máris mindent élesebben, tisztábban látott.
Nem olyan jól, mintha távcsövet vett volna elő, de így is ki tudta venni a
férfi arcvonásait, ahogy mohón néz a hajó után csuklyája alól. Dormaile asszony
leírása meglepően pontos volt. A férfi nem volt csinos, de a bal szemzugában
kezdődő sebhely dacára is jóképűnek tűnt. Cairhieni létére nagyon magas volt,
kis híján hat láb. De hogyan talált rá itt, és miért kereste? Moiraine-nek
egyetlen kellemes válasz sem jutott az eszébe, a két kérdés egyikére sem –
különösen a másodikra nem. Ha valaki meg akarta akadályozni a Csarnok terveit, ha
valaki azt akarta, hogy ezúttal ne egy Damodred üljön a Naptrónra, az
legegyszerűbben úgy érhette el a célját, ha meggyilkolja a Csarnok jelöltjét.
Moiraine jó alaposan megjegyezte magának a férfi arcvonásait, és hagyta, hogy
elfolyjon belőle a Hatalom. Úgy látszik, eggyel több oka volt az óvatosságra! A
gazfickó tudta, melyik hajóval indult el, és nyilván tudta, hol és hányszor áll
majd meg a hajó Tar Valon és a Határvidék között. A Határvidék tűnt a
legalkalmasabb helynek a kutatás megkezdésére – jó messze volt Cairhientől, és
könnyen el lehetett odáig jutni a folyón.

– Gyors
hajó a Fecske, Carney kapitány? – kérdezte.

A
napbarnított, széles vállú, hegyesre viaszolt bajszú kapitány egy pillanatra
abbahagyta az ordítást – épp a legénységet utasította erre-arra –, és
tiszteletteljesnek szánt mosoly ömlött el az arcán. Meglehetősen elégedett
volt, hogy zsebre vághatta egy nemesasszony és kedvenc hátasa útiköltségét is.

– A
leggyorsabb az egész folyón, asszonyom! – mondta, aztán máris tovább üvöltözött
a legényeinek. Már a zsebében volt az arany fele, és elég volt annyira
udvariasnak lennie, hogy a többit is megkapja. Nyilván bármelyik másik kapitány
is ezt mondta volna a hajójáról, de mikor a szél belekapott a háromszögletű
vitorlákba, a Fecske szinte megugrott, és úgy repült, mint a madár, amelyről
elnevezték – szinte kiszárnyalt a kikötőből.

És
Moiraine ettől a pillanattól kezdve élt az Amyrlin Trón parancsával dacolva. Ó,
persze Sierin nyilván attól a pillanattól fogva engedetlen bitangnak címezte
volna, hogy elhagyta a Tornyot, de a szándék még nem volt cselekedet! Bármilyen
büntetést talál is ki neki, az nyilván ötvözni fogja a Munkát, a Megvonást, a
Szellem Megszégyenítését és a Hús Megszégyenítését. Már csak Sierin haragja
miatt is remegnie kellett volna félelmében, és akkor még ott volt Gorthanes
mester is, ám hogy Tar Valon és a Fehér Torony lassan zsugorodni kezdett a
messzeségben, Moiraine úgy érezte, hogy szétveti a szabadság és az izgalom.
Most már nem ültethetik a Naptrónra! Mire a Csarnok megtalálja, egy másik
jelölt már el fogja foglalni! És elindult, hogy megkeresse a fiúgyermeket!
Olyan kalandba fogott, amelynél nagyobbat egyetlen aes sedai sem kezdhetett
meg!

Tizenötödik fejezet

A Canluumba vezető út

A kandori levegőben az új tavasz
csípőssége lebegett, mikor Lan hazaérkezett arra vidékre, ahol tudta, hogy egy
szép nap majd meghal. A délebbi vidékeken már réges-rég beköszöntött a tavasz,
de errefelé még csak most vöröslöttek fel a fákon a kifakadni kész, első friss
rügyek, és a barnára kopott, ázott téli fűcsomók között itt-ott már felütötték
a fejüket a vadvirágok, bár az árnyékosabb részeken még mindig fehéren állt a
hó. A nap alig adott valamicske meleget, főleg a déli vidékekről visszatérve
tűnt hidegnek az idő, és a sötét felhők nem csak esőt, de havat ígértek, a
hideg, éles szél pedig bevágott a zekéje alá. Talán a déli kirándulás mégis
jobban meglágyította, mint gondolta volna. Kár lenne érte... Most már majdnem
otthon volt. Majdnem.

Az utat
száz emberöltőnyi utas taposta kis híján olyan keményre, mint a környező hegyek
sziklaágya, és még a folyamatosan áramló ökrös szekerek sem vertek nagy port. A
reggeli canluumi vásárról áramlottak vissza a gazdák a tanyákra, kereskedők
szekérkaravánjai vonultak el mellettük, fémsisakos, páncélos lovas katonák
őrizetében. Nagy volt a forgalom a város magas, szürke falai alatt. Imitt-amott
egy kandori kereskedőcéh széles ezüstlánca ívelt át valaki mellkasán, vagy egy
arafelli hajában csendültek fel a belefont csengők, máskor egy rubinkő csillant
meg valaki fülében, vagy egy igazgyöngyös melltű fénylett fel egy asszony
keblén, de az utasok ruhája összességében majdnem olyan visszafogott volt, mint
az utasok maguk. Ha egy kereskedő túlságosan is fitogtatta a bevételét,
kevesebben álltak le alkudozni vele.

A
tanyasiak azonban épp ellenkezőleg gondolkoztak, és a legszebb holmijukat
vették fel, mikor bejöttek a városba. A büszkén lépdelő tanyasi gazdák buggyos,
a nők széles szárú nadrágját élénk színű hímzés díszítette, a köpenyük csak úgy
csattogott a reggeli szélben. Némelyikük színes szalagot font a hajába, mások
vékony prémgallért viseltek. Talán a közelgő Bel Tine ünnepségre öltöztek ki
ennyire. A falusiak azonban legalább olyan gyanakodva méregették az idegeneket,
mint a fegyveres őrök, és nemcsak méregették őket, de meg-megsimogatták a
fejszéjük nyelét, megtapogatták a lándzsájukat, és igencsak szaporázni kezdték
a lépteiket. Mostanában elég feszült volt a légkör Kandorban, sőt, alighanem az
egész Határvidéken. Előző évben úgy elszaporodtak a banditák, mint a dudva, és
a szokásosnál is több gondot okozott a Fertő vidéke. A pletykák szerint
felbukkant egy fókuszálni képes férfi is, bár persze a pletyka szerint mindig
akadt a környéken ilyen.

Lan tovább
vezette Macskatáncost Canluum felé, és éppúgy nem törődött a gyanakvó,
ellenséges tekintetekkel, mint ahogy Bukama folyamatos morgása és fintorgása
sem rázta fel. Bármennyire szorgalmazta is Bukama a pihenést, minél tovább
maradtak délen, annál mogorvább lett. Most épp azért morgott, mert a lova
felhorzsolta a patáját egy kövön, és ezért gyalog kellett vezetnie, ahelyett,
hogy nyeregben ülhettek volna.

Keltettek
némi feltűnést – két toronymagas férfi, mind a kettő gyalog vezeti a lovát, no
meg a málhás lovat, amelyről csak úgy lelóg a szakadtas, fonott vesszőkosár;
mindkettőjük ruhája viseltes, az út porától koszos. A lószerszám és a fegyverek
viszont kiváló állapotban vannak. Egy fiatal férfi, és egy öreg, a hajuk a
vállukig ér, a homlokukra kötött, fonott bőrpánt fogja hátra. A hadori csak úgy vonzotta a kíváncsi tekinteteket.
Különösen itt, a Határvidéken, ahol az embereknek még volt némi fogalmuk róla,
hogy mit is jelenthet.

– Bolondok
– morogta Bukama. – Hát rablóknak néznek minket? Azt hiszik, az egész tömeget
kiraboljuk, itt és most, fényes nappal, a főút kellős közepén? – mérgesen maga
elé meredt, és megigazgatta a csípőjén a kardot. A kereskedők körül lovagló
testőrök egy része alaposan felmérte, és összenéztek, az egyik paraszt pedig
sietve ellökdöste az útjukból az ökrét.

Lan
csendben maradt. Azoknak a malkierieknek, akik még mindig hordták a hadorit, megvolt a maguk híre, bár persze senki nem nézte
volna őket rablónak – de mindezt nem akarta most felhozni Bukama előtt. Csak
még mogorvább lenne. Az idősebb férfi most már arról morgott, hogy vajon kapnak-e
rendes ágyat és rendes ételt. Bukama nem várt sokat, és még kevesebben
reménykedett.

Lan
gondolatai közé sem a szállás, sem a vacsora nem furakodott be, bármilyen sokat
utaztak is. Minduntalan északra fordította a fejét. Továbbra is mindent látott
maga körül – különösen azokat jegyezte meg, akik többször is ránéztek –,
hallotta a lószerszám csilingelését, a bőrszíjak halk nyikordulását, a paták
tompa dübörgését, az elszabadult kocsivásznak éles csattogását a szélben.
Minden ide nem illő zajt azonnal észrevett volna. Mindennek tudatában volt, de
a Fertő északra várta. Még mindig mérföldekre volt tőle, a hegyeken túl
fortyogott, de Lan érezte, érezte az elgyötört, torz rontást.

Persze
csak a képzelete játszott vele, de attól még ugyanolyan valósnak tűnt számára.
Délen mindig észak felé húzta volna, Cairhienben, Andorban, de még a messzi
Tearben sem hagyta nyugodni, pedig több mint ötszáz mérföldnyire voltak. Két
évig volt távol a Határvidéktől, személyes háborúját elhagyta egy másik
harcért, és minden áldott nap erősebben érezte a hazahúzó hívást. Nem lett
volna szabad hagynia, hogy Bukama rábeszélje, hogy várjanak még, nem lett volna
szabad hagynia, hogy a délvidék meglágyítsa! Csak az aielek miatt nem tompult
el teljesen.

A Fertő a
legtöbb ember számára a halált jelentette. A halált és az Árnyékot; a rothadás
földjét a Sötét Úr lehelete rontotta meg, ott minden megölhette az óvatlant,
egy rovarcsípés éppúgy, mint ha egy tüske szúrta meg, vagy egy ártatlannak tűnő
levélhez ért a keze. A trallokok, a Myrddraalok, és még ezerszerte rémesebb
szörnyűségek otthona. Két pénzfeldobásból döntötte el, melyik országban kezdje
újra a háborúját. Négy királyság határolta a Fertőt, de ő mindenütt megfordult
már az Aryth-óceántól egészen a Világ Gerincéig. Ez is, az is éppolyan jó hely
volt a halálra. Már majdnem otthon volt. Majdnem hazaért a Fertőbe. Túl sokáig
távol kellett tőle maradnia.

Canluum
falait mély, száraz várárok övezte, ötven lépés széles volt, tíz lépés mély, és
öt széles kőhíd ívelt át rajta. Mindegyik végén éppolyan magas tornyok védték a
várost, mint a falakat szegélyező bástyák. A trallokok és a Myrddraalok vezette
betörések néha még Canluumnál beljebb is hatoltak Kandor szívébe, de soha egyik
árnyfattyú sem jutott be a város falai közé. Minden egyes tornyon ott lobogott
a Vörös Szarvasbika. Varan nagyúr igencsak büszke férfiú volt: még maga
Ethenielle királynő sem aggatott ki ennyi lobogót Cachin városában!

A külső
tornyoknál őrködő katonák sisakján Varan szarvasagancsos taraja villant, a
mellükön a Vörös Szarvasbika fénylett. Minden szekérbe belekukucskáltak,
mielőtt ráengedték volna a hídra, és néha intettek egyik-másik utasnak, hogy
lökje kicsit hátrébb a csuklyáját. Egy intésnél sosem volt szükség többre:
minden határvidéki országban törvénybe volt iktatva, hogy sem városban, sem
falun nem járhat senki sem elfedett arccal, és senki sem akarta, hogy a városba
lopakodni készülő Szemnélkülinek nézzék. Lant és Bukamát komor tekintettel
méregették, amint a híd közelébe értek. Az ő arcukat mindenki tisztán láthatta.
És a hadorijukat is. De egyik őr tekintetében sem
csillant felismerés. Két év nagy idő volt ám a Határvidéken. Rengetegen
meghalhattak ennyi idő alatt.

Lan
észrevette, hogy Bukama elhallgatott. Ez mindig rosszat jelentett.

– Nyugalom,
Bukama!

– Én
aztán sosem kezdem a bajt! – csattant fel az idősebb férfi, de már nem babrálta
olyan kihívóan a kardmarkolatát.

A tárva-nyitva
álló, vasalt kapuk feletti falon őrködő katonákon csak hát-és mellvért volt
teljes páncélzat helyett, de legalább olyan alaposan megnézték az érkezőket,
mint kijjebb vigyázó társaik. Különösen a két hátrafogott hajú malkierit
vizslatták alaposan. Bukama szája minden lépésnél jobban elkeskenyedett.

– Al'Lan
Mandragoran! A Fény óvjon meg minket, azt hallottuk, hogy elesett az aielek elleni
csatában a Fénylő Falak alatt! – az egyik fiatal őr kiáltott fel. Magasabb volt
a többinél, majdnem olyan magas, mint Lan. Fiatal volt, talán egy-két évvel
fiatalabb Lannál, de ennyi erővel tíz év is lehetett volna közöttük. Vagy egy
emberélet. Az őr mélyen meghajolt, és bal kezét a térdére helyezte. – Tai'shar Malkier! – Malkier igaz vére. – Készen állok,
felség!

– Nem
vagyok király – mondta Lan halkan. Malkier meghalt. Már csak a harc élt.
Legalábbis benne.

Bukama
egyáltalán nem volt halk.

– Mire
állsz készen, te taknyos? – Meztelen tenyere nagyot csattant az őr mellvértjén,
valamivel a Vörös Szarvasbika alatt, és meglökte a férfit úgy, hogy az felállt,
és hátratántorodott egy lépést. – Levágattad a hajad, és kibontva hordod! –
Bukama szinte köpte a szavakat. – Egy kandori nagyúrnak esküdtél hűséget!
Milyen jogon mered malkierinek nevezni magadat?

A fiatal
őr elvörösödött, és hebegve keresett valami válaszfélét. A többi őr is
megindult feléjük, de mikor Lan leengedte Macskatáncos kantárát, mind megálltak.
Csak ennyi; de most már mindenki hallotta a nevét. Nyugodtan, várakozva álló
pej ménjét méregették – legalább olyan óvatosan néztek rá, mint Lanra magára.
Egy harci mén igencsak veszedelmes fegyvernek számított, és nem tudhatták, hogy
Macskatáncos még csak félig van betanítva.

Jókora tér
nyílt körülöttük: aki már átért a hídon, mind arrébb ment egy kicsit, mielőtt
visszafordult volna bámészkodni, aki meg még nem ért el a kapuig, inkább
megállt, és hátrált, hogy kikerüljön a bajból. Mindkét irányba kiabálni kezdtek
az emberek: a hátrébb állók tudni akarták, miért akadt meg a forgalom. Bukama
nem törődött a dologgal, csak a fülig elvörösödött őrt bűvölte. Nem engedte el
sem aranyderes hátasa, sem a málhás ló kantárját. Még mindig reménykedhettek
benne, hogy pengerántás nélkül átjutnak a hídon.

Egy tiszt
került elő a kapuk mögött meghúzódó őrszobáról, tarajos sisakját a hóna alá
csapta, de másik fémkesztyűs keze a kardja markolatán pihent. Jókora, őszes
férfi volt, az arcán fehér hegek. Alin Seroku negyven éve katonáskodott már a
Fertő mentén, de Lan láttára még az ő tekintete is elkerekedett. Nyilván ő is
hallotta a Lan halálát költő mesék egyikét-másikát.

– A
Fény ragyogjon le rád, Mandragoran nagyúr! El'leanna és Al'Akir gyermeke,
áldott legyen az emlékük is, mindig szívesen látott vendég! – Seroku tekintete
most Bukamára villant, és nem tükröződött benne egy szikrányi vendégszeretet
sem. Megvetette a lábát a kapu alatt. Mindkét oldalán ellovagolhatott volna öt
ember is, de egymaga akarta elállni az utat. És el is állta. Egyik őr sem
indult meg feléjük, de most már mindegyikük keze a kardmarkolatán volt. És a
fiatal őrt kivéve mindegyik legalább olyan komoran méregette Bukamát, mint az
őket. – Marcasiev nagyúr azt parancsolta, hogy keményen tartassuk be a békét –
folytatta Seroku némileg bocsánatkérő hangon. De csak némileg. – A városban
nagy a feszültség! Az is épp elég nagy baj volna, hogy mindenki erről a
fókuszálni képes fickóról beszélne, de a tetejébe még az elmúlt pár hónapban
néhány embert meg is gyilkoltak a nyílt utcán, fényes nappal, és különös
balesetek történtek! Az emberek azt suttogják, árnyfattyak szabadultak el a
város falai között!

Lan kurtán
biccentett. A Fertőhöz közeli városokban mindig árnyfattyakról suttogtak az
emberek, ha nem találtak más magyarázatot egy hirtelen halálesetre, vagy a
váratlan, rossz termésre. De nem emelte fel Macskatáncos kantárját.

– Megpihennénk
pár napig, mielőtt tovább lovagolunk észak felé! – Megpihennek, és megpróbálja
visszanyerni régi keménységét.

Egy
pillanatra úgy látta, mintha Seroku meglepődött volna. Vajon komolyan azt
hitte, hogy megesküszik, hogy betartja a békét, vagy hogy bocsánatot kér Bukama
viselkedéséért? Most már mindkettővel megszégyenítette volna a barátját! Kár
lenne itt végezni be a háborút. Nem akart kandoriakat gyilkolva meghalni.

Bukama
elfordult a remegve álló, fiatal őrtől, és a keze ökölbe szorult az oldala
mellett.

– Mindez
egyedül az én hibám – jelentette be színtelen hangon. – Nem volt jogom azt
tenni, amit tettem! Anyám nevére esküszöm, hogy megtartom Marcasiev nagyúr
békéjét! Anyám nevére esküszöm, hogy nem rántok kardot Canluum falai között!

Seroku
álla leesett, és Lan is alig tudta elrejteni saját megdöbbenését.

A
sebhelyes arcú tiszt csak egy pillanatig habozott, aztán arrébb lépett,
meghajolt, és előbb a kardja markolatára, majd a szívére helyezte kezét.

– Mindig
szívesen látjuk Lan Mandragoran Dai Shan – mondta szertartásosan –, és Bukama
Marenellint, Salmarna hősét is! Mindketten leljenek békét egy napon!

– Az
anya utolsó ölelése a béke – válaszolta Lan ugyanolyan komolyan, és ő is a
kardmarkolatára, majd a szívére tette kezét.

– Ő
fogadjon be minket egy nap – fejezte be Seroku. Senki sem vágyott a sírba, de a
Határvidéken csak ott lelhetett békére az ember.

Bukama
vaskemény arccal lépett előre, és maga után húzta Naplándzsát és a málhás
lovat. Lant nem is várta meg. Valami nem volt rendben.

Canluum
kőből és téglából épült város volt, felkövezett utcái meredek dombok között
kanyarogtak. Az aiel invázió nem ért el a Határvidékig, de a háború hullámai
általában a távoli területeken is megritkították a kereskedelmet, és most, hogy
a harc és a tél szinte egyszerre ért véget, a várost elözönlötték a különféle
vidékekről érkező emberek. Bár a Fertő szinte a város küszöbét nyaldosta, Canluum
rettentően meggazdagodott a környező hegyekben bányászott drágakövek miatt. És
meglepő módon itt készítették a világ legkiválóbb óráit is. Az utcai árusok és
a boltosok hangos kiáltozása még a lépcsőzetesen kialakított piacterektől távol
is jól hallatszott a tömeg moraja felett. Színes ruhákba öltözött zenészek és
zsonglőrök, akrobaták adták elő mutatványaikat minden utcasarkon. Pár tucat
szépen lelakkozott hintó vágott át az emberek, szekerek, kordék, hordók
tömkelegén, mások aranyozott és ezüstözött nyergű, díszesen felszerszámozott
lovakon vágtak át a tömegen. A lovasok ruháját dús hímzés borította, a
köpenyüket róka, menyét és hermelinprém bélelte vastagon. Szinte egy
talpalatnyi hely sem volt szabad. Lan számos aes sedai-t is látott, kortalan,
nyugodt arcuk elárulta őket. Épp elegen felismerték az arcukat ahhoz, hogy
kisebb örvényeket keltsenek a tömegben: mindenki igyekezett kikerülni őket.
Akár tiszteletből, akár óvatosságból tették, akár hódolatuk jeléül, akár mert
rettegtek, még a királyok is kitértek volna egy nővér útjából. Egyszer régen az
ember még a Határvidéket is bejárhatta úgy, hogy egy álló évig nem látott aes
sedai-t, de a nővérek mintha mindenütt ott lettek volna, mióta az előző Amyrlin
Trón meghalt. Talán csak a fókuszálni képes férfiról szóló pletykák hozták őket
ide – ha valóban van alapjuk, nem szaladgál sokáig szabadon az a szerencsétlen!

Lan rájuk
sem nézett, és gyorsan tovább sietett, nehogy felkeltse az érdeklődésüket. A hadori már önmagában is felkelthette volna bármelyik őrző
után kutató nővér figyelmét. Állítólag ugyan kikérték a férfiak beleegyezését,
mielőtt megkötötték volna őket, de Lan jó pár fickót ismert, akiből őrzőt
csináltak, és mindegyikük azt mondta, meglepődött, mikor szóba került az ügy.
És ki a fene adná fel a szabadságát csak azért, hogy egy aes sedai nyomában
ügessen, ha pusztán egy kérést kellene visszautasítaniuk?

Lant
őszintén megdöbbentette, hogy hány nő viselt fátylat. Vékony fátylat, elég
áttetszőt ahhoz, hogy átvilágítson rajta a szemük, és soha senki nem hallott
még nőnemű Myrddraalokról, de Lan sosem hitte volna, hogy a törvény egy szép
napon meghajlik a divat előtt! Nemsokára majd leverik az utcai olajlámpásokat,
és hagyják, hogy sötét legyen az éjszaka! De ami még a fátylaknál is jobban
megdöbbentette, az az volt, hogy Bukama jól láthatóan megnézte a nőket, és
mégsem szólt egy szót sem. Egy törött orrú férfi, bizonyos Nazar Kurenin
lovagolt el mellettük, és Bukama még csak nem is pislogott a láttára. A fiatal
kapuőr nyilván biztosan azután született, hogy Malkiert elnyelte a Fertő, de
Kurenin kétszer olyan idős volt, mint Lan, mégis rövidre vágatta a haját, és
kettéfésült szakállt hordott. A hosszú évek sora sem fakította el teljesen
homlokán a hadori nyomát. Sokan követték Kurenin
példáját, és Bukamának már a puszta látványtól fel kellett volna fortyannia.
Lan aggódva méregette a barátját.

Egyenesen
a város központja felé mentek, a legmagasabb dombra, a Szarvasbika Vártájára
kúsztak fel. Marcasiev nagyúr erődítményszerű palotája teljesen elfoglalta a
dombtetőt, a kisebb uraságok és úrhölgyek palotái alatta kaptak helyet a
domboldalon. Mindegyikük szívesen vendégül látta volna al'Lan Mandragorant.
Talán szívesebben is, mint azt Lan vette volna. Bálok, vadászatok, ötven
mérföldről meghívott nemes vendégek – alighanem még Arafelből is átruccantak
volna páran. Mindenki alig várta volna, hogy meghallgassa, miféle "kalandokban"
volt része. A fiatalok csatlakozni akarnának hozzá, hogy együtt csapjanak ki a
Fertőbe, az öregek össze akarnák vetni a saját tapasztalataikat az övével. A
nők alig várnák, hogy kipróbálják, mit tud az ágyban az a férfi, akit az ostoba
történetek szerint még a Fertő sem ölhet meg. Kandor és Arafel bizonyos
szempontból legalább olyan rossz volt, mint a déli vidékek: a nők egy része
férjezett lenne.

És aztán
ott lennének a Kureninhez hasonló férfiak, akik mindent megtettek, hogy
elfeledjék az elveszett Malkier utolsó emlékeit is, a nők, akik már nem
díszítik a ki'sainnal a homlokukat, így mutatván,
hogy arra esketik majd fel fiaikat, hogy az utolsó leheletükig az Árnyék ellen
küzdenek. El tudta viselni álságos mosolyukat, el tudta viselni, hogy al'Lan
Dai Shannak hívják, hadúrnak és koronázatlan királynak, holott az országát
elárulták és elpusztították, még pólyás baba korában. De Bukama talán meg is
ölné őket, amilyen hangulatban most van. Vagy a kapuban tett esküje alapján
valami még rosszabbat tenne. Hiszen megesküdött, és azt holtáig meg nem szegi!
De Bukama keze és lába épp elég veszélyes volt ahhoz, hogy egy életre
megnyomorítson bárkit!

– Varan
Marcasiev legalább egy hétig itt ünnepelne minket – mondta Lan, és ráfordult
egy keskenyebb kis utcára, el a Vártától. – A banditákról szóló híresztelések
és a többi miatt talán jobban örülne, ha nem esnék be hozzá vendégeskedni! – Ez
alighanem így is volt. Bár csak egyetlen egyszer találkozott a Marcasiev-ház
fejével, és annak is jó pár éve már, tudta, hogy a komor arcú férfit csak a
kötelessége érdekli. Marcasiev nagyúr minden egyes bált és vadászatot
megszervezne, és mindegyiket szívből bánná közben.

Bukama egy
szót sem szólt, csak követte. Nem panaszkodott, hogy nem alhat palotában, hogy
nem eheti egy nagyúr szakácsának főztjét. Aggasztó volt. Lannak nem csak a
saját erejét kellett visszanyernie, de Bukamát is fel kellett ébresztenie a
letargiájából, vagy akár ott helyben fel is vághatták volna az ereiket.

Tizenhatodik fejezet

A mélyben

Az északi fal felé található
völgyekben egyetlen palota sem emelkedett, csak üzletek és fogadók sorakoztak
egymás után, kocsmák, istállók és kocsiszínek. A manufaktúrák hosszúkás
raktárai körül nagy volt a jövés-menés, de egyetlen kocsi sem jött ki a Mélybe,
és az utcák olyan keskenyek voltak, hogy alig fért el rajtuk akár egy kordé is.
Ennek ellenére legalább akkora tömeg zsibongott rajtuk, mint a szélesebb
utakon, és legalább olyan hangosak is voltak. Az utcai mutatványosok kevésbé
öltöztek gazdagon, és ezt azzal próbálták ellensúlyozni, hogy még hangosabban
óbégattak, és az árusok és vásárlóik is még fülsiketítőbben kiabáltak, hogy
meghallják, mit mond a másik. Akár két utcával odébb is. A tömeg egy része
nyilvánvalóan zsebmetszőkből, tolvajokból és más enyveskezű fajzatokból állt,
és vagy most végeztek a reggeli munkával valami jobb negyedben, vagy épp oda
indultak a délutáni fogás reményében. Furcsa is lett volna, ha nem így van,
amikor ennyi kereskedő szállt meg a városban. Mikor másodjára simítottak végig
láthatatlan ujjak a kabátján, Lan az inge alá dugta az erszényét. Bármelyik
bankház szívesen adott volna neki többet is, elvégre Shienarban birtokot
kapott, amint elérte a nagykorúságát, de ha most elveszíti az aranyukat,
kénytelenek lesznek elfogadni a Szarvasbika Vártájának vendégszeretetét.

Az első
három, szürke kőből rakott, palatetős, színes cégéres fogadóban a fogadós még
csak egy egérlyukat sem tudott volna biztosítani nekik. A szerényebb kereskedők
és a testőreik már a padlásszobákat is kivették. Bukama azon morgott, hogy
igazán nem szeretne egy szénakazalban hálni, de egyszer sem említette meg, hogy
pihetollal tömött matrac és gyolcs ágynemű várná őket a Vártán. A negyedig
fogadó, a Kék Rózsa előtt pár lovászfiúra bízták a hátasaikat, és Lan eldöntötte,
hogy akkor is kerít maguknak szállást, ha napestig kell utánajárnia.

Odabenn
egy magas, csinos, bár már őszbe hajló nő tornyosult a zsúfolásig telt ivó
fölé. A beszéd és a nevetés szinte elnyomta a sarokban éneklő és citerázó
fiatal lány zenéjének hangját. Pipafüst úszott a gerendák között, és a konyha
felől nyárson sült bárányhús illata szivárgott elő. Amint a fogadósasszony
meglátta Lant és Bukamát, megcsavarta kék csíkos köpenyét, és határozott
léptekkel, sötét szemében éles fénnyel indult meg feléjük.

Mielőtt
Lan akárcsak megszólalhatott volna, a nő elkapta Bukama fülét, lehúzta a fejét,
és szájon csókolta. A kandori nők igazán nem voltak szégyellősek, de ez még
helyi mértékkel mérve is alapos csóknak számított ekkora nézősereg előtt. Az
asztaloknál hangos kuncogás kelt, és sokan ujjal mutogattak rájuk.

– Én
is örülök, hogy újra látlak, Racelle! – motyogta Bukama aprócska mosollyal a
száján, mikor a nő végre elengedte. – Nem is tudtam, hogy van itt egy fogadód!
Mit gondolsz...? – lesütötte a tekintetét, nem nézett egyenesen a nő szemébe,
hiszen az udvariatlanság lett volna, ám ezzel nagy hibát követett el. Racelle
ökle olyan csúnyán állon találta, hogy Bukama haja hátralibbent, és a férfi
megtántorodott.

– Hat
év, és egy szót sem üzentél! – csattant fel a nő. – Hat év! – Ismét megragadta
a férfi fülét, és még egyszer megcsókolta, csak ezúttal épp még hosszabban.
Bukama akárhogy próbált is kibújni az ölelésből, Racelle csak megcsavarintotta
a fülét. A férfi kénytelen-kelletlen hagyta, hogy lerántsák, és össze-vissza
csókolják. De legalább nem fogja leszúrni a nő, ha már egyszer ilyen hevesen
csókolgatja! Talán nem...

– Azt
hiszem, Arovni asszony talán talál valahol Bukamának is szállást – hallatszott
egy ismerős, tárgyilagos hang Lan füle mellett. – És talán neked is, ha nem
tévedek!

Lan
megpördült, és kezet fogott az egyetlen férfival Bukamán kívül, aki nagyjából
egy magas volt vele az ivóban. Ryne Venamar volt a legrégebbi barátja Bukamát
kivéve. A fogadós még mindig igencsak lekötötte Bukamát, így hát Ryne egy
aprócska, kerek asztalhoz vezette Lant a sarokban. Ryne öt évvel volt idősebb
Lannál, ő is Malkierben született, de a haját két hosszú, csengettyűkkel
díszített fonatba fogta, és letűrt szárú csizmáján, sárga kabátja ujján még
számtalan apró kis csengő csilingelt. Bukama nem utálta Ryne-t – tulajdonképp
nem –, de jelen helyzetben talán csak Nazar Kurenin hatott volna rá rosszabbul.

Amint mind
a ketten leültek a padra, megjelent egy csíkos kötényű felszolgálólány egy-egy
kupa forralt borral a kezében. Úgy tűnt, hogy Ryne azonnal rendelt, amint
észrevette Lant. A sötét szemű, telt ajkú leányzó alaposan végigmérte Lant,
aztán letette elé a kupát, és a fülébe súgta, hogy Lirának hívják, és szívesen
várja éjszakára, ha náluk szállnak meg. Lan nem akart semmi mást, csak aludni,
úgyhogy lesütötte a tekintetét, és azt motyogta, hogy túlságosan is
megtiszteli. Lira nem hagyta, hogy befejezze a mondatot. Buján felnevetett,
lehajolt, és erősen a férfi fülébe harapott.

– Holnap
reggelre – jelentette be rekedtes torokhangon, és igencsak hangosan –, úgy
megtisztellek, hogy lábra sem bírsz állni!

A
körülöttük lévő asztaloknál szemérmetlen nevetés harsant.

Ryne nem
hagyta, hogy rendbe hozzák a dolgot, odavetett a lánynak egy vaskos pénzérmét,
és jókorát sózott a farára, hogy menjen már. Lira huncutul rámosolygott, majd
ruhája nyakkivágásába süllyesztette az ezüstöt, de mikor elindult, Lanra nézett
vissza buján és olvatagon. Ha most nemet mondott volna neki, talán még meg is
késeli, amiért így megsértette.

– Ezek
szerint a nőkkel is még mindig szerencséd van – Ryne nevetésének éle volt;
talán ő is akart volna valamit Lirától. – A Fény tudja, miért, hiszen ők sem
láthatnak csinosabbnak: évről évre rútabb vagy! Talán ki kellene próbálnom ezt
a szende szerénységet, hátha akkor az orromnál fogva próbálnak majd vezetni!

Lan
kinyitotta a száját, de aztán csak ivott, és nem mondott semmit. Nem kellett
volna elmagyaráznia, miért viselkedik így, és különben is már rég elkésett a
magyarázattal. Ryne-t akkor vitte el az apja Arafelbe, mikor Lan tíz éves lett.
A férfi ugyan egyetlen kardot hordott az övén, nem kettőt a hátán, de tetőtől
talpig arafelli volt. Képes volt beszédbe elegyedni olyan nőkkel is, akik nem
szólították meg! Lant Bukama és a barátai nevelték fel Shienarban, és a kis
közösség minden tagja ragaszkodott a malkieri szokásokhoz. Ha Lira megosztja
vele az ágyát ma éjszaka, márpedig ez elkerülhetetlennek tűnt, rá fog jönni,
hogy az ágyban cseppet sem szerény vagy visszahúzódó – de a nő választja meg,
mikor fekszik be abba az ágyba, vagy mikor kel ki belőle.

Az ivóban
most már jó néhányan nézegettek az asztaluk felé, lopva, mintegy véletlenül
pislogtak rájuk a kupák és serlegek pereme felett. Egy kövérkés, rézbőrű nő –
meglepően vastag ruhában volt domani létére – meg sem próbálta eltitkolni az
izgatottságát, és széles gesztusokkal magyarázott valamit egy karikába pedert
bajszú, gyöngy fülbevalós férfinak. Talán azt latolgatták, hogy összevesznek-e
Lirán, vagy sem. Talán azt találgatták, hogy a hadoris fickó
tényleg képes-e egy kézlegyintésért is ölni.

– Nem
hittem volna, hogy Canluumban talállak – mondta Lan, és letette a boros kupát.
– Egy kereskedő szállítmányát kísérted? – Bukama és a fogadósasszony eltűntek
valahova.

Ryne
megvonta a vállát.

– Shol
Arbelából. A híresztelések szerint Arafel legszerencsésebb kereskedője. Volt.
Nem sokat használt neki ez sem. Tegnap este érkeztünk Canluumba, és éjszaka
átvágták a torkát két utcányira innen. Senki sem fizeti a visszautamat. –
Elkeseredetten elmosolyodott, és alaposan meghúzta a boros kupát. Talán a
kereskedőt sajnálta ennyire, talán a bére füstbe ment felét. – A Fény égessen
meg, ha én számítottam rá, hogy itt futok veled össze!

– Igazán
nem kellene hinned a pletykáknak, Ryne! Egyetlen valamirevaló sebet sem kaptam,
mióta délnek vettem az utam! – Lan úgy döntött, hogy ha kapnak szobát, majd
megkérdezi Bukamát, hogy ki van-e már fizetve, és vajon természetben rendezte-e
az adósságot, vagy sem. A sértett harag talán kirántja a búskomorságából.

– Ó,
az aielek – horkant fel Ryne. – Sosem hittem, hogy el tudnának bánni veled! –
No persze, hogy nem hitte volna: sosem volt dolga aielekkel. – De azt vártam,
hogy te is Edeyn Arrellel vagy. Úgy hallottam, épp Chachinban tartózkodik!

A név
hallatára Lan visszakapta a fejét az asztalnál ülő férfihoz.

– És
miért kellene Arell úrnő közelében lennem? – kérdezte lágyan. Lágyan, de
kihangsúlyozva a nőt megillető címet.

– Jaj,
nyugodj már meg – mondta Ryne. – Nem akartam... – Bölcsen nem fejezte be a
mondatot. – A Fény égessen meg, ne mondd, hogy nem hallottad! Felemelte az
Arany Darut! Természetesen a te nevedben! Mióta beköszöntött az új év, Fal
Morantól Maradonig mindenhol megfordult, és most már visszafelé tart! – Ryne
megrázta a fejét, és a hajában halkan megcsendültek a csengők. – Csak itt,
Canluumban is két vagy háromszáz ember várja, hogy kövesse! Mármint téged!
Némelyikükről el sem hinnéd! A vén Kurenin elsírta magát az úrnő beszédén! Mind
készen állnak rá, hogy visszafoglalják Malkiert a Fertőtől!

– Amit
a Fertő elragadott, örökre halott – mondta Lan kimerülten. A lelke mélyén nem
fázott; egészen megfagyott. Hirtelen új értelmet nyert az is, hogy Seroku miért
nézett rá olyan döbbenten, mikor azt mondta, északra készül, és hogy a fiatal
őr mire mondta, hogy készen áll. Még az ivóban repkedő, fürkész tekintetek
mögött is mást látott meghúzódni. És Edeyn is a része volt mindennek. Mindig is
szeretett a vihar középpontjában állni. – Meg kell néznem, mi van a lovammal –
vetette oda Ryne-nak, és hátralökte a padot.

Ryne
mondott valamit arról, hogy este igazán végigjárhatnák a kocsmákat, de Lan meg
sem hallotta. Átsietett a konyhán, megizzasztotta a vas tűzhelyekből,
kemencékből, nyílt sütőkből áradó hő, aztán kigázolt az istálló hidegébe, a
lovak, a széna, a füst kusza illatába. Az istálló tetején egy szürke pacsirta
énekelt. A szürke pacsirták még a vörösbegyeknél is hamarabb dalolni kezdtek
tavasszal. Szürke pacsirták daloltak Fal Moranban akkor is, mikor Edeyn először
suttogott a fülébe.

A lovakat
már bekötötték az istállóba, a lószerszám, a nyergek, a málhás nyereg mind-mind
a nyeregtakarókon hevert, az állás ajtajára vetve, de a fonott nyeregkosarak
eltűntek. Arovni asszony nyilván üzent a lovászoknak, hogy Bukama és ő a
fogadóban szállnak meg.

Csak
egyetlen lovász volt a félhomályos istállóban. A nyurga, kemény arcvonású nő
épp a trágyát takarította ki. Csendesen elnézte, ahogy Lan ellenőrzi
Macskatáncost és a másik két lovat, közben egy pillanatra sem állt meg a
munkával, még akkor sem, mikor Lan fel-alá kezdett járkálni a szalmával felszórt
padlón. Gondolkozni próbált, de Edeyn neve egyre ott kavargott az agyában.
Edeyn arca, Edeyn selymes, ragyogó, derékig omló fekete fürtjei, Edeyn
csodaszép vonásai, hatalmas, sötét szeme, mely szinte beitta a férfiak lelkét,
ha parancs töltötte el.

A lovásznő
egy idő után mormolt neki valamit, a szájához és a homlokához emelte a kezét,
majd sietve kilökdöste félig telt hordócskáját az istállóból, és a válla felett
visszapislogott rá. Megállt, becsukta az istállóajtót, de azt is sietve, szinte
kapkodva tette. Lan teljesen árnyékba borult, csak a szénapadlás nyitott
ajtaján szivárgott be némi világosság. Porszemcsék táncoltak az aranyos
fénypászmákban.

Lan
elfintorodott. Ennyire félt volna ez a nő a hadorit hordó
férfiaktól? Vagy azt hitte, azért járkál fel-alá ilyen komoran, mert valami
rosszat forral? Hirtelen ráébredt, hogy az egyik kezével a kardja markolatát
dédelgeti, és hogy minden vonása megfeszül. Járkál? Nem; a Leopárd a Magas
Fűben nevű harci állásban járt, amit csak akkor használt az ember, ha mindenütt
ellenségek vették körbe. Meg kellett volna nyugodnia.

Keresztbe
vetett lábbal leült az egyik szalmabálára, magára erőltette a ko'dit, és a nyugodt űrben lebegett, eggyé vált az alatta
heverő bálával, az istállóval, a maga alá hajtott, hüvelyében nyugvó karddal.
Érezte a lovakat, érezte, ahogy harsog a foguk alatt
a takarmány, érezte, ahogy felzümmögnek a legyek a sarokban. Mind-mind a része
volt. Különösen a kard. Ezúttal azonban csak az érzelemmentes űrt kereste.

Az
erszényéből elővett egy nehéz, arany pecsétgyűrűt. Szálló darumadár díszítette.
Lan elgondolkozva forgatta az ujjai között. A malkieri királyok gyűrűje.
Kilencszáz éven át hordták az Árnyék visszaszorítására felesküdött férfiak, ha
nem tovább. Számtalanszor újra kikovácsolták, mert használat közben bizony
elkopott: mindig a régi gyűrűt olvasztották meg, és abból öntötték ki az újat.
Talán még megvan benne a régi Rhamdashar, a Malkier előtti ország királyi
gyűrűjének egy-egy része, és Aramaelle uraié, akik Rhamdashar előtt uralták azt
a földet. Ez a kis fémdarabka háromezer évnyi küzdelmet jelképezett a Fertő
ellen. Szinte azóta az övé volt, hogy megszületett, de még sosem vette fel.
Általában az is nehezére esett, hogy csak rápillantson. De minden áldott nap
rákényszerítette magát. Az üresség nélkül azonban most nem tudta volna
megtenni. A ko'diban azonban szabadon szárnyalt a
gondolat, és az érzelmek a látóhatár mögött rejtőztek.

Négy
ajándékot kapott a bölcsőjében. A kezében tartott gyűrűt, a nyakában lógó
medált, az oldalán csüngő kardot, és a nevében letett esküt. A kis medál volt a
legdrágább számára: az apja és az anyja arcképe rejlett benne, és egyikükre sem
emlékezett már. Az eskü volt a legnehezebb. "Hogy addig áll ki az Árnyék
ellen, míg csak a vas kemény, és a kő el nem kopik. Hogy megvédi Malkier népét,
míg csak ereiben egy csepp vér folyik. Hogy megbosszulja, amit megvédeni nem
lehet." És aztán felkenték az olajjal, és Dai Shannak nevezték, és
felszentelték Malkier következő királyának, majd elküldték a földről, melyről
mindenki tudta, hogy halálra ítéltetett.

Semmi sem
maradt már, amit meg lehetne védenie, és egy egész nemzetet kell megbosszulnia,
de hát erre nevelték első, botladozó léptei óta. Anyja ajándéka övezte a
nyakát, az apjáé a derekát, a gyűrű képe a szívébe égett, és tizenhatodik neve
napjától csak azért harcolt, hogy megbosszulja Malkiert. De sosem vezetett
embereket a Fertőbe. Bukama gyakran vele ment, és mások is, de sosem vezetett
oda embereket. Ez csak az ő háborúja volt, senki másé. A holtakat nem lehetett
újra életre kelteni, a földet éppúgy nem, mint az embereket. Épp csak Edeyn
Arrel most a fejébe vette, hogy megpróbálkozik a lehetetlennel.

A nő neve
az ürességben is visszhangot vert. Ezernyi érzelem emelkedett fölé sötéten,
mint a hegyek, de Lan az űr lángjába vetette mindet, míg csak teljesen el nem
csendesültek. Míg csak a szíve nem vert egy ütemre a lovak lassú dobogásával,
míg csak a legyek szapora zümmögése nem ellenpontozta nyugodt lélegzetvételét.
Edeyn volt az ő carneirája, az első szeretője. Ezer
év hagyománya sikította felé, hogy az, még az őt körülölelő némaságban is.

Tizenöt
éves volt, Edeyn több mint kétszer annyi, mikor átfogta Lan akkoriban még
derékig érő, hosszú fürtjeit, és a fülébe suttogta szándékát. A nők akkoriban
még mindig szépnek mondták a fiút, nevetve nézték, hogy elpirul, és egy fél
évig Edeyn mindenütt azzal büszkélkedett, hogy a karján sétáltatta, esténként
pedig az ágyába dugta a csinos kamaszt. Míg csak Bukama és a többiek nem adták
meg neki a hadorit. Határvidéki szokások szerint a
tizedik neve napjára kapott kard tette férfivá, bár évekkel korábban odaadták
neki, mint a szokás megkövetelte volna, de a malkieriek között a fonott bőrpánt
nagyobb jelentőséggel bírt. Mikor azt a homlokára kötötték, már senki sem
szólhatott bele, hova megy, mikor és miért. És a Fertő sötét éneke ordítva
hasított a fülébe, elfojtott minden más dallamot. A szívében lüktető, régi-régi
eskü üteme olyan táncba hívta, melynek nem tudott nemet mondani.

Csaknem
tíz év telt el már azóta, hogy Edeyn elnézte, hogyan lovagol ki Fal Moranból,
jóformán tíz év, hogy visszatérve már nem találta ott a nőt, de még most is
tisztábban fel tudta idézni a vonásait, mint bárki másét, akivel azóta
megosztotta az ágyát. Már nem volt kölyök, nem hitte, hogy a nő szerelemből lett
az ő első szeretője, de a malkieri férfiak közt járta egy ősi szólás. A carneirád örökre úgy hordja lelked egy részét a hajában, mint
színes szalagot. A mondást törvénynél is hatalmasabb szokás erősítette
meg.

Az egyik
istállóajtó megnyikordult, és Bukama lépett be. Nem volt rajta a kabátja, az
inge össze-vissza volt visszatűrve a nadrágjába. Mezítelennek tűnt a kardja
nélkül. Mintha habozott volna; szélesre tárta mindkét ajtószárnyat, mielőtt
közelebb jött.

– Mit
akarsz tenni? – kérdezte meg végül. – Racelle mindent elmesélt... Az Arany
Daruról.

Lan
eltette a gyűrűt, és hagyta, hogy lefoszoljon róla az üresség. Hirtelen minden
Edeyn arcával telt meg, épp a látóhatárán túlról hívogatta.

– Ryne
azt mondta, még Nazar Kurenin is hajlandó lenne követni – vetette oda
könnyedén. – Nem lenne mókás látvány? – Egy egész hadsereg odaveszhet, ha
megpróbálják legyőzni a Fertőt. Egész hadseregek vesztek már oda. De Malkier
emlékei lassan elhaltak. És a nemzet legalább annyira volt emlékezet, mint
föld. – Az a kölyök, ott, a kapunál, talán még meg is növesztené a haját, és
kérne az apjától egy hadorit. – Az emberek
felejtettek, felejteni akartak. Mikor meghal az utolsó hátrafogott hajú férfi,
az utolsó festett homlokú nő is, vajon Malkier is végleg elvész? – És ki tudja,
talán még Ryne is levágatná a fonatait! – A vidámság utolsó szikrája is kihunyt
a hangjában, és hozzátette. – De megérné az árat? Úgy tűnik, van, aki szerint
igen...

Bukama
felhorkant, de egy pillanatra ő is hallgatott. Talán szerinte is megérte volna.

Az idősebb
férfi Naplándzsa állásához lépett, és nekiállt babrálni az aranyderes
felakasztott nyergét, mintha hirtelen elfelejtette volna, miért is indult.

– Mindennek
ára van – mondta, de nem nézett fel Lanra. – És van ilyen ár, meg olyan ár is.
Edeyn úrnő... – Lanra pillantott, aztán szembefordult vele. – Az úrnő mindig is
kikövetelt magának minden jogot, de csak a lehető legkisebb kötelességet
vállalta. A szokás erősen hozzáköt téged, és bármit döntesz is, úgy használja
majd a kötelékeidet, mint a zablát, és ő fog irányítani, hacsak nem találsz
kiutat, hogy elkerüld!

Lan
óvatosan a kardövébe akasztotta az ujjait. Bukama a hátára kötve vitte ki annak
idején Malkierből. Ő volt az utolsó abból az öt férfiból, aki túlélte azt az
utat. Bukamának joga volt hozzá, hogy azt mondjon
neki, amit csak akar; akkor is, ha a carneirájáról volt szó!

– És
mit gondolsz, hogyan tudnám elkerülni a kötelességemet anélkül, hogy szégyent
hoznék a tulajdon fejemre? – kérdezte némileg harsányabban, mint szerette
volna. Mély levegőt vett, aztán lágyabban folytatta. – Menjünk! Az ivóban
sokkal kellemesebb szag van, mint idekinn! Ryne azt javasolta, járjuk körbe
este a kocsmákat! Kivéve persze, ha Arovni asszony ragaszkodik a
társaságodhoz... Ó, persze! Mennyibe is kerül majd a szobánk? És jó helyen van?
Remélem, nem volt túl drága!

Bukama
mellé lépett, ahogy az ajtó felé indultak, és hirtelen elvörösödött.

– Nem
túl drága – bökte ki sietve. – Neked a padláson jutott egy ágy, és én... ööö...
én Racelle szobájában alszom! Szívesen körbenéznék a kocsmákban, de azt hiszem,
Racelle... Nem hinném, hogy szívesen látná, ha... Én... izé... Szemtelen
tacskó! – mordult fel. – Van odabenn egy Lira nevű leányzó, aki mindenkinek azt
meséli, hogy te aztán nem használod azt az ágyat, és aludni sem fogsz túl sokat
ma éjjel, úgyhogy nehogy azt hidd, hogy...! – Elhallgatott, mikor kiértek a
ragyogó napsütésbe. A fény szinte vakító volt a benti félhomály után. A
pacsirta még mindig zengte tavaszi énekét.

Hat ember
vágott át az amúgy üresen tátongó udvaron. Hat közönséges ember, karddal az
oldalukon – épp olyanok voltak, mint a városban bárki más. De Lan mégis tudta,
mire készülnek, mielőtt rá tapadt volna a tekintetük, mielőtt megrezdült volna
a kezük, mielőtt meggyorsították volna a lépteiket. Túl sokszor meg akarták már
ölni ahhoz, hogy ne ismerje fel azonnal, mivel áll szemben. És ott állt
mellette Bukama, és olyan eskük kötötték meg a kezét, hogy akkor sem ránthatott
volna fegyvert, ha történetesen van nála kard. A puszta kéz igencsak szegényes
fegyverzet volt a kard ellen, különösen ekkora túlerővel szemben. Ha mind a
ketten megpróbálnának visszaugrani az istállóba, lekaszabolnák őket, mielőtt
becsukhatnák a kettős ajtószárnyat. Az idő lassan folyt, mint a hideg méz.

– Befelé,
és reteszeld el az ajtót! – csattant fel Lan, és a keze máris kardja markolatán
volt. – Engedelmeskedj, hűbéres!

Életében
soha nem adott még ilyen hangnemben parancsot Bukamának, és a férfi egy
szívverésnyi ideig habozott, mielőtt szertartásosan meghajolt volna.

– Az
életem az öné, Dai Shan! – mondta vaskos hangon. – Engedelmeskedem!

Amint Lan
előreszökkent, hogy összemérje a kardját a támadóival, hallotta, hogy odabenn
tompa puffanással a helyére zuhan a keresztvas. A megkönnyebbülés is távoli
volt. A ko'diban lebegett, eggyé vált a kardmarkolattal,
eggyé vált a könnyedén elősikló karddal. Az egyik férfi rávetette magát, a
csizmáik hangosan dobogtak a keményre taposott udvaron, és mind a hat ellenfele
kardot rántott.

Egy magas,
vékony, gázlómadárra emlékeztető férfi a többiek előtt járt, és Lan eltáncolta
a formákat. Az idő, mint a hideg méz. A pacsirta dalolt, és a nyurga fickó
felsikoltott, ahogy a Felhővágás csuklóból lemetszette a jobb kezét, aztán Lan
oldalra siklott, nehogy a többiek egyszerre rávethessék magukat, és egyik
formából a másikba úszott. Az Alkonyi Lágy Eső szétnyitotta egy kövérkés fickó
arcát, kiverte a bal szemét, és egy vörösesszőke, fiatal suhanc rávágott Lan
bordáira, miközben a férfi a Fekete Kő a Hóban mozdulattal arrébb húzódott
tőle. Csak a mutatványosok meséiben élte túl sérülés nélkül az ember, ha hat
másikkal kellett megmérkőznie. A Nyíló Rózsa leszakította egy kopasz gazember
bal karját, és a vöröshajú megkarcolta Lan szeme sarkát. Csak a mutatványosok
meséiben élte túl az ember, ha hat másikkal kellett megmérkőznie. De ezt már a
kezdet kezdetén tudta. A kötelesség nehezebb a hegyláncoknál is, a halál a
tollpihénél is könnyebb, és őt Bukamához kötötte a kötelesség, Bukamához, aki
csecsemőkorában a hátán menekítette ki Malkierből. Egyelőre azonban még élt,
így hát harcolt is, fejbe rúgta a vörös kölyköt, és a halál felé táncolt,
táncolt, fogadta a sebeket, vérzett, és az élet borotvaélén táncolt. Az idő,
mint a hideg méz, lassan folyt egyik formából a másikba, és csak egyféleképp
végződhetett a történet. A gondolat távoli volt. A halál, mint a tollpihe. A
Pitypang a Szélben felhasította a mostanra már csak félszemű, kövér férfi
torkát, aki szinte meg sem torpant, mikor Lan előző támadása kiütötte a szemét,
és egy villás szakállú, kovácsmesterhez illően széles vállú férfi döbbenten
szisszent fel, ahogy a Vipera Csókja átdöfte a szívét.

Lan
hirtelen arra ébredt, hogy egyedül ő áll az udvaron, és hatan hevernek
körülötte szétvetett tagokkal. A vörösesszőke kölyök még egyszer megvonaglott,
a sarka a földet kapálta, aztán már csak Lan lélegzett hetük közül. Lerázta a
vért a pengéről, és lehajolt, hogy a kovácsmester túlságosan is finom anyagból
varrott kabátjába törölje az utolsó cseppeket, majd éppolyan szertartásosan
süllyesztette vissza a kardot a hüvelybe, mintha csak Bukama szakértő
pillantásai alatt mutatott volna be egy egyszerű kardvívó formát a
gyakorlótéren.

Hirtelen
emberek özönlöttek elő a fogadóból, szakácsok, lovászok, szobalányok, vendégek
vegyesen. Mindenki kiabált, mindenki tudni akarta, mi volt ez a zaj, és
döbbenten bámulták a hat holttestet. Ryne volt a legelső: karddal a kezében
rontott ki, és üres kifejezéssel állt meg Lan mellett.

– Hat
– motyogta, és elképedve nézte a véres hullákat. – Tényleg a Sötét Úr átkozott
szerencséje kísér téged!

A sötét
szemű Lira alig pár másodperccel Bukama előtt ért oda Lanhoz, és a lány és az
idősebb férfi óvatosan félrehúzták Lan ruháján a szakadásokat, hadd lássák,
miféle sebeket kapott. A lány enyhén megremegett a vágások és szúrások láttán,
de ugyanolyan nyugodt hangon vitatta meg, hogy vajon szükség lenne-e egy aes
sedai Gyógyítására, vagy elég, ha bevarrják a sebeket, mint Bukama; sőt,
megingathatatlan fensőbbséggel elhárította a férfi ajánlatát, hogy ő varrja
össze a sebeket, és mondta, hogy neki biztosabb a keze. Arovni asszony fel-alá
járkált, megemelte a szoknyáját, nehogy belelógjon a véres sárba, mérgesen
meredt az udvarán heverő hullákra, és hangosan panaszkodott, hogy a rablóbandák
nem szemtelenedtek volna el annyira, hogy fényes nappal megtámadják az embereket,
ha az Őrség rendesen végezné a dolgát. A domani némber, aki odabenn olyan
szemérmetlenül méregette Lant, egyetértett vele, mire a fogadós felcsattant,
hogy akkor induljon csak, és kerítse elő az őrséget. Sőt, Arovni asszony még
hátba is lökte, hogy induljon már. A fogadós igencsak meg lehetett döbbenve, ha
így bánt a vendégével, és a domani nő sem lehetett sokkal jobb állapotban, ha
szó nélkül engedelmeskedett neki. Arovni asszony intézkedni kezdett, hogy
hordják arrébb a holttesteket.

Ryne
Bukamára nézett, aztán az istállóra, mintha nem értené a dolgot – talán tényleg
nem is értette –, aztán megrázta a fejét.

– Szerintem
nem rablók voltak! – A kovácsmesternek tűnő fickóra bökött. – Ez ott volt akkor
is, mikor Edeyn Arrel erre járt, és igencsak tetszett neki a beszéde! És az is,
ott, ha jól emlékszem! – a hajában megcsendültek a csengettyűk, és újfent
megrázta a fejét. – Igencsak különös! Először akkor mondta az úrnő, hogy fel
kellene emelni az Arany Daru zászlaját, mikor hírét vettük, hogy elestél a Ragyogó
Falak alatt! A neved vonzza az embereket, de ha meghaltál, belőle könnyen
el'Edeyn lehet! – Lan és Bukama arckifejezése láttán széttárta a kezét. – Nem
vádolom semmivel! – tette hozzá sietve. – Sosem vádolnám ilyesmivel Edeyn
úrnőt! Biztos vagyok benne, hogy éppolyan szeretetteljes és irgalmas, mint az
összes többi nő! – Arovni asszony felmordult ennek hallatán, és Lira is
elmormolt valamit az orra alatt arra vonatkozóan, hogy a csinos arafelli
igencsak keveset tudhat a nőkről, ha ilyeneket mond.

Lan megrázta
a fejét. Nem tagadólag. Edeyn könnyedén úgy döntött volna, hogy megöleti, ha az
illik jobban a terveibe, és akár itt is hagyhatott olyan utasítást, hogy ha
hamisnak bizonyulna a halálhíre, hát igazítsák el, de még ha így is lett volna,
akkor sem kellene ilyen gyanúsításokkal bemocskolni a nevét. Különösen nem
ennyi idegen füle hallatára.

Bukama
keze megdermedt, és mozdulatlanul állt, ahogy széthúzta az inget Lan egyik
sérülése felett.

– És
most merre? – kérdezte lágyan.

– Chachinba
– válaszolta Lan kurta szünet után. Mindig választani kellett, de néha csak
rossz és rossz közt lehetett. – Itt kell hagynod Naplándzsát! Kora hajnalban el
akarok indulni! – Az aranyból kitelik egy új ló Bukamának is.

– Hat!
– morogta Ryne, és teljes erőből a hüvelyébe lökte a kardját. – Azt hiszem, én
is veletek lovagolok! Azt hiszem, jobb is, ha nem megyek vissza Shol Arbelába,
amíg meg nem győződtem róla, hogy Ceiline Noreman nem engem okol a férje
haláláért! És jó lenne ismét szállni látni az Arany Darut!

Lan
biccentett egyet. Hogy felemelje a zászlót, és hátrahagyjon mindent, amit
egykor régen megfogadott magában, vagy hogy megállítsa az egész őrültséget, ha
tudja. Bárhogy is, de szembe kell fordulnia Edeynnel. És még a Fertővel is
szívesebben megküzdött volna, mint vele.

Tizenhetedik fejezet

Érkezések

Moiraine már az első hónap után úgy
döntött, hogy a jóslatok kergetésében kevés kaland, de annál több unalom lapul.
Most, hogy már három hónapja maga mögött hagyta Tar Valont, a nagy kutatás
kezdett egyre inkább tehetetlenségbe fulladni. A Hármas Eskü miatt még mindig
túl szűknek érezte a tulajdon bőrét is, de mostanra már a nyereg is kékre-zöldre
törte a fenekét. A szél megrázta a behajtott spalettákat, és Moiraine
fészkelődött egy keveset kemény faszékében, majd belekortyolt a méz nélkül
kínált, üres teába, hogy valamivel elfedje türelmetlenségét. Kandorban
minimális kényelemmel szolgálhattak csak a gyászoló házaknál. Nem lett volna
meglepve akkor sem, ha dér lepi be a levélmintásra faragott székeket, vagy az
üres, kopár kandalló párkányán díszelgő, szép acél óraszerkezetet.

– Az
egész olyan érthetetlen, úrnőm – sóhajtotta Jurine Najima, és tizedszerre is
vadul magához szorította a lányait, mintha soha többé nem akarná elengedni
őket. A lányokat láthatóan megnyugtatta a fojtó ölelés. Tizenhárom-tizennégy
évesek lehettek, Jurine széke mellett álltak kétoldalt. Colar és Eselle.
Mindkettőjüknek hosszú, fekete haja volt, és kék szemükben ott fénylett a friss
gyász értetlensége. Az anyjuk szeme is tágra nyílt, az arcát összeszűkítette a
fájdalom, és egyszerű, szürke ruháját mintha nagyobb asszonyságra szabták
volna. – Josef mindig is óvatos volt a lámpásokkal, ha az istállóba ment –
folytatta –, és sosem hagyta, hogy nyílt lángot gyújtsanak! A fiúk alighanem
kivitték a kis Jeridet, hogy lássa, hogyan is dolgozik az apjuk, és... – újabb
üres sóhaj. – Mind bennragadtak!

Hogyan
kaphatott lángra az egész istálló ilyen gyorsan? Az egésznek semmi értelme
sincsen!

– Kevés
értelmetlen dolog van a világon, Najima asszony – mondta Moiraine csitítóan, és
a könyöke mellett álló kis asztalkára tette a csészét. Őszintén együtt érzett a
nővel, de lassan kezdte ismételni magát. – Nem mindig látjuk, mi miért történt,
de megnyugtathat minket a tudat, hogy nem véletlenül esett úgy. Az Idő Kereke úgy
sző minket a Mintába, ahogy kedve tartja, de a Minta a Fény munkája.

Elnyomott
egy kurta fintort a saját szavai hallatán. Ehhez a prédikációhoz olyan méltóság
és súly kellett volna, amihez egyszerűen még túl fiatal volt. Egy pillanatra
nem bánta volna, ha a kortalanság már kiütközik az arcán, de semmi nem lett
volna kínosabb, mintha híre megy, hogy egy aes sedai látogatta meg az özvegyet.
Egyelőre még egy nővér sem látogatott el Jurine-hez, de nemsokára valaki be fog
nézni hozzá.

– Ahogy
mondja, Alys úrnő – mormolta a nő udvariasan, de egy pillanatra nem figyelt oda
magára, és a tekintete világosan elárulta a gondolatait. Ez a külföldi kislány
ostobaságokat beszélt, akár nemes volt, akár nem.

Moiraine
homlokára rálógott a kesiera aprócska, kék zafírja,
és Tamore egyik, sötétzöld selyem lovaglóruhája is feltételezett rangját
mutatta. Az emberek olyan kérdéseket is megválaszoltak egy nemesnek, amikért
egy közembert talán meg is vertek volna, és a legkülönösebb viselkedést is
legfeljebb csak gőgként könyvelték el. Saját bevallása szerint Moiraine azért
látogatta meg a gyászoló családot, mert ő maga is gyászolt: a királyát, az
országát gyászolta. Nem mintha Cairhienben bárki meggyászolta volna Lamant. A
legfrissebb hírek szerint – alig egy hónaposak lehettek – négy ház is
bejelentette az igényét a Naptrónra, és a kisebb összecsapások lassan nyílt
háborúvá fajultak. A Fényre, hányan halnak még meg, mielőtt vége lesz? Akkor is
sokan elpusztultak volna, ha belemegy a Csarnok tervébe – Cairhienben még egy
uralkodó sem kapta meg ellenvetés nélkül a trónt; ha nyílt háborúság nem is, de
orgyilkosság és emberrablás mindig bőven volt a háttérben –, de már épp elég
ideje eljött Tar Valonból ahhoz, hogy végképp meghiúsítsa. És meg fog fizetni
érte, nem csak akkor, mikor Sierin megbünteti, amiért elszökött.

Alighanem
túlságosan is nyíltan kiült az arcára a harag, és Najima asszony nyilván
megijedt, hogy nem rejtette el eléggé, mennyire nem tetszik neki a vendég
kenetteljessége, mert ismét beszélni kezdett, és idegesen ismételgette magát.
Senki sem akart volna feldühíteni egy nemest, még egy külországi nemest sem.

– Csak
mert az én Josefem olyan szerencsés volt mindig is, Alys úrnő! Mindenki azt
mondta! Azt mondták, hogy ha Josef Najima kútba esne, drágaköveket találna a
mélyén! Mikor Kareil úrnő hívására elment, hogy harcba szálljon az aielekkel,
még csak meg sem karcolták! Mikor kitört a járvány a táborban, sem ő, sem a
gyermekek nem kapták meg! Josef mindenféle erőfeszítés nélkül elnyerte az úrnő
kegyét! És akkor úgy tűnt, hogy a Fény végre valóban ránk ragyogott! Jerid
épen, egészségesen látta meg a napvilágot, a háború véget ért, és mindez pár
napon belül... Hazajöttünk Canluumba, az úrnő nekünk ajándékozta az istállót,
cserébe Josef hű szolgálatáért, és... és... – visszanyelte a könnyeit. Igazán
nem sírhatta el magát a vendég előtt. Colar azonban nem bírta megállni zokogás
nélkül: az anyja magához húzta, és vigasztalóan a fülébe susogott.

Moiraine
felkelt. A nő csak ismételte magát. Itt nem volt már több dolga. Jurine is felkelt.
Nem számított valami nagynak, de legalább egy tenyérnyivel Moiraine fölé
magasodott. A két kislánynak sem kellett volna felszegnie a fejét, hogy
Moiraine szemébe nézzen. Nagy nehezen rákényszerítette magát, hogy ne
kapkodjon, ne siessen, ismét biztosította a nőt együttérzéséről, és megpróbált
a kezébe nyomni egy tömött erszényt, miközben a két lány elszaladt a köpenyéért
és a kesztyűjéért. Nem volt túl nagy erszény. Eleinte igencsak bőkezű volt, és
még a várható jutalom dacára is sok pénzt szétosztogatott, de ha így megy
tovább, nemsokára meg kell látogatnia egy bankházat.

A nő merev
visszautasítása feldühítette. Nem nagyon, hiszen értette ő is a büszkeséget, és
különben is, láthatóan ez a Kareil úrnő gondoskodott a család megmaradt
tagjairól. A kandallópárkányon álló óra amúgy is tehetős háztartásról
árulkodott. Moiraine igazából azért volt dühös, mert ennyire nem bírt a
mehetnékjével. Jurine Najima egy tűzben égő reggelen elveszítette a férjét és
három fiát, de Jerid legalább húsz mérfölddel arrébb született, mint kellett
volna. Moiraine nem örült neki, hogy egy csecsemő halálhíre ekkora
megkönnyebbüléssel tölti el, de mégiscsak így volt. Nem a kis halottat kereste.

Odakinn, a
borongós, szürke ég alatt szorosan magára vonta a köpenyét. Bárki, aki kiengedett
köpennyel sétált Canluum utcáin, nagy feltűnést keltett volna. Vagy külföldi,
vagy egyértelműen aes sedai. És amúgy is, az, hogy az ember nem törődött a
hideggel, még nem jelentette, hogy nem is érezte! Hogy a fenébe hívhatták ezt
az időt errefelé gúny nélkül "új tavasznak"? Moiraine igazán nem
értette. Magában áthúzta Jurine Najima nevét. Az erszényében lapuló
könyvecskében jó pár név már a valóságban is át volt húzva. Öt anya öt rossz
helyen, vagy rossz időben született fia. Három tévesen felírt, lányos anya.
Moiraine kezdeti lelkesedése, hogy esetleg tényleg ő találja meg a gyermeket,
távoli reménnyé olvadt. A könyvecskében még több száz név volt. Alighanem Tamra
keresői közül kerül ki az, aki rálel a fiúcskára. Ennek ellenére nem akarta
feladni a kutatást. Még évekig nem térhetett vissza biztonságban Tar Valonba.
Hosszú, hosszú évekig!

A tetők
fölött süvítő, fagyos szél ellenére dugig teltek az utcák. Mindenütt emberek
tolongtak, kocsik, kordék, szekerek – utcai árusok kiabáltak, kínálgatták az
árujukat nyakukba akasztott tálcáikról, maguk elé állított hordócskáikról. A
szekérhajtók nagy hangon kértek utat, hangos ostorcsattogtatással igyekeztek
elhajtani a gyalogosokat. A nők kevésbé figyeltek oda, hogy ne üssenek meg
senkit, mint a férfiak, és jobban haladtak, de Moiraine csak nagy nehezen tört
át a tömegen, és kerülgetnie kellett a szekereket és a kordékat. Láthatóan nem
ő volt az egyetlen gyalogos külországi a városban. Egy tömött bajszú taraboni
majdnem fellökte, mikor elment mellette, de sietve bocsánatot is kért, egy
olajzöld bőrű altarai nő mérgesen rámeredt, egy csupasz felső ajkú, szakállas
illiani pedig nyíltan rámosolygott. Kifejezetten csinos fiú volt, és nem is
volt túl magas. Egy sötét arcú, csíkos köpenyes, még csinosabb teari férfi alaposan
végig is mérte, és láthatóan buja gondolatok vertek tanyát a fejében, mert
lassan ráharapott az ajkára. Meg is indult, mintha szóba akart volna elegyedni
vele, de Moiraine hagyta, hadd kapja el a szél a köpenye csücskét, és csak
akkor rántotta vissza magára újfent, mikor a ruhája mellén virító, színes
csíkok már láthatóan kivillantak. A férfi eloldalgott. Talán meg mert volna
szólítani egy kereskedőnőt, el merte volna neki mondani, miféle szaftos
gondolatok lapultak csinos arcocskája mögött, de egy nemesasszony már más
tészta volt.

Nem
mindenkinek kellett lassan kúsznia. Moiraine kétszer is látta, amint aes sedai-ok
vágnak át a tömegen, és aki csak felismerte kortalan arcukat, rögtön tágult az
útjukból, sőt, figyelmeztette a többieket is, hogy adjanak nekik utat, így hát
a nővérek saját kis utcácskát vágtak az embertömegben. Moiraine még egyik aes
sedai-jal sem találkozott eleddig, de ennek ellenére lesunyta a fejét, és
átment az utca túloldalára, nehogy megérezhessék, hogy képes fókuszálni. Talán
fátylat is kellene vennie. Egy zömök nő lökdöste arrébb, vonásait teljesen
elmosta a vékonyka anyag. Sierin Vayut magát sem ismerte volna fel tíz
lépésnyiről, ha feltette volna a fátylat. Moiraine beleborzongott a gondolatba,
bármilyen nevetséges volt is.

A Mennyei
Kapu nevű fogadóban talált magának szállást. A négyemeletes, zöld tetős,
hatalmas épület Canluum legjobb és egyben legnagyobb fogadóját jelentette. A
környező boltok, ékszerészek, arany és ezüstművesek, varrónők és kesztyűsök a
fogadó mögött emelkedő Várta urait és úrnőit is kiszolgálták. Moiraine-nek esze
ágában sem lett volna itt megszállnia, ha fizetés előtt rájön, ki más lakik
odabenn. Az egész városban nem kapott volna másutt szállást, de ehhez képest
még egy szénapadláson is jól érezte volna magát. Mély levegőt vett, és belépett
az ivóba. Sem a kandallókból áradó meleg, sem a konyhából beszivárgó finom
illatok nem oldották a vállában égő görcsöt.

A hatalmas
fogadó ivója is épp elég nagy volt, és az élénkvörös gerendák alatt álló
asztalok mindegyikénél ültek. A vendégek többsége kereskedő lehetett a ruházata
alapján, halkan alkudoztak a boros kupájuk fölött, de imitt-amott jól öltözött,
színes ruhájú mesterembereket is látni lehetett. Moiraine szinte észre sem
vette őket. Szám szerint öt nővér szállt meg a Mennyei Kapuban – a Fénynek
hála, egyiküket sem ismerte a Toronyból –, és mindegyikük lenn ült az ivóban,
mikor Moiraine belépett. A fogadósnak, Helvin mesternek mindig volt szabad
szobája az aes sedai-ok számára, akkor is, ha más vendégeket kellett egybe
szállásolnia, hogy felszabadítsa.

A nővérek
nem közösködtek egymással, szinte mintha észre sem vették volna a másikat, és
mostanra már azok a vendégek is tudták, kik ők, akik amúgy nem ismerték volna
fel az aes sedai-ok kortalan arcát – senki sem akart volna beleavatkozni az
ügyeikbe. Minden asztal zsúfolásig megtelt, de a nővérek mellett csak akkor ült
férfi, ha volt őrzőjük is. A kemény vonású, veszedelmes tekintetű férfiakat is
azonnal fel lehetett ismerni, bármilyen hétköznapian öltöztek. Az egyik
magányosan üldögélő nővér Piros volt, bár ezt Moiraine csak egy elcsípett
megjegyzésből tudta. Csak Felaana Bevaine, a karcsú, aranyhajú Barna vette fel
a vállkendőjét. Ő volt az első, aki érkezése után sarokba szorította Moiraine-t.
No persze azonnal megérezték rajta, hogy milyen erős az Egyetlen Hatalomban,
amint elment mellettük.

Moiraine
az övére tűzte a kesztyűjét, és a karjára hajtogatta a köpenyét, majd megindult
az ivó hátsó részéből felkanyargó lépcső felé. Nem sietett, de nem is
tétovázott, és egyenesen előre nézett. Érezte, ahogy a nővérek tekintete
rátapad, mintha csak megfogták volna. Nem markoltak rá, senki még csak meg sem
szólította. Vadnak gondolták, azt hitték, magától tanult meg fókuszálni. Ez a
szerencsés tévhit puszta véletlenségből kelt, Felaana értett valamit félre, de
nagyban megerősítette az is, hogy a fogadóban rajta kívül megszállt még egy
valódi vad is. A nővéreken kívül senki sem tudta, hogy Asher asszony kicsoda. A
legtöbb aes sedai utálta a vadakat, úgy vélte, hogy elvesztegették a
tehetségüket, mikor nem jöttek időben a Fehér Toronyba, de kevesen léptek fel
tevőlegesen is azért, hogy megkeserítsék az elkallódott tehetségek életét. A
sötétszürke ruhás nő egyetlen ékszere egy kör alakú, vörös tűzzománc kitűző
volt, és Asher asszony szerényen lesütötte a szemét, ahányszor csak ránézett
egy nővér. Amúgy sem érdekelte őket. Már őszült; ez épp elég volt nekik.

De amint
Moiraine elérte a lépcsőt, ismerős hang csendült mögötte.

– Nocsak!
Ez aztán a meglepetés!

Moiraine
sietve megfordult, és minden erejére szüksége volt, hogy nyugodt arccal
hajoljon meg az újonnan érkezettek előtt, ahogy azt egy jelentéktelenebb
nemesasszonytól elvárhatnák a nővérek. A nővérek. Sierinen
kívül nem nagyon tudott volna felsorolni bárkit is, akivel kevésbé találkozott
volna szívesen, mint épp velük kettőjükkel.

Larelle
Tarsi ősz halántéka csak tovább emelte a rézbőrű nő csendes, méltóságteljes
eleganciáját. Jó néhány tárgyra oktatta Moiraine-t novícia korában és
beavatottként is, és mindig azt kérdezte a tanítványaitól, amit a legkevésbé
tudtak. De a másik még nála is rosszabb volt. Merean. Moiraine megdöbbent
rajta, hogy együtt látja őket: nem emlékezett rá, hogy különösebben kedvelték
volna egymást.

Larelle
éppolyan erős volt, mint Merean, meg kellett volna hajolnia az akarata előtt,
de most már nem a Toronyban voltak. Nem volt joguk beleavatkozni az ügyeibe,
még csak meg sem kérdezhették, mit keres errefelé. De ha bármelyikük csak egy
rossz szót szól, ha az ivóban ücsörgő nővérek közt híre megy, hogy Moiraine
Damodred jár-kel köztük álruhában, olyan bizonyos, hogy mindenkihez eljut a
pletyka, mint hogy a barackmag halálos méreg! Ez már csak így ment! És nem
sokkal később megérkezik a parancs is, hogy térjen vissza Tar Valonba! Egyszer
is épp elég volt szembeszegülnie az Amyrlin Trón parancsával! Ha még egyszer
megteszi, alighanem nővéreket küldenek érte! Szóra nyitotta a száját, hátha
megelőzheti ezt a baljós eseményt, de valaki megelőzte.

– Nála
aztán nem érdemes próbálkozni – vetette oda Felaana. Hátrafordult a széken; egy
közeli asztalnál ült egymagában, és elszántan írogatott valamit egy aprócska,
bőrkötéses könyvbe. Az orra hegyén feketén csillogott egy tintafolt. Az orra
hegyén! Hogy került az oda? – Azt mondta, esze ágában sincs elmenni a Toronyba!
Makacs, mint egy öszvér! És titkolódzik is! Azt hittem volna, hírét vesszük, ha
akár egy jelentéktelenebb cairhieni házban is felbukkan egy vad, de ez a
gyermek eléggé magának való!

Larelle és
Merean Moiraine-re néztek, és Larelle kérdően felvonta keskeny szemöldökét.
Merean láthatóan alig bírta elfojtani a mosolyát.

– Ez
az utolsó szóig igaz, aes sedai – mondta Moiraine óvatosan. Örült, hogy valaki
megalapozta a menekvését. – Nem akarok beiratkozni novíciának, és nem is teszem
meg!

Felaana
alaposan végigmérte, de még mindig a többiekhez intézte a szavait.

– Azt
mondja, már huszonkét éves, de mindannyian tudjuk, hogy jó párszor megszegték
már azt a szabályt is! Azt mondja, hogy tizennyolc, és úgy kerül be a
novíciakönyvbe! Kivéve, persze, ha túlságosan is nyilvánvaló, hogy hazudik, de
ennek a lánynak bárki elhinné, hogy még csak...

– Nem
azért vannak a szabályok, hogy megszegjük őket – mondta Larelle élesen, és
Merean szárazon hozzátette. – Nem hinném, hogy ez a lány hazudna a korát
illetően! Nem akar novícia lenni, Felaana! Hagyd, hadd tegye, amit csak akar!

Moiraine
kis híján felsóhajtott megkönnyebbülésében.

Felaana
épp eléggé gyenge volt ahhoz, hogy elfogadja Merean és Larelle letorkollását,
de mégis talpra kecmergett. Nyilván tovább akart vitatkozni, de még fel sem
kelt, máris Moiraine mögé siklott a tekintete, fel a lépcsőre, és elkerekedett
a szeme. Hirtelen visszahuppant a székre, és olyan elszántan kezdett
jegyzetelni, mintha a világon semmi más nem érdekelné. Merean és Larelle
marokra fogta a vállkendőjét, megrebbentek a kék és a szürke rojtok. Láthatóan
igen kényelmetlenül érezték magukat, de úgy álltak ott, mint akiket a padlóhoz
szegeztek.

– Szóval
ez a kislány nem akar novícia lenni! – csendült fel egy nő hangja a lépcsőn.
Moiraine egyetlen egyszer hallotta életében ezt a hangot, két évvel korábban,
de tudta, hogy sosem fogja elfelejteni. Jó néhány nő erősebb volt nála, de
senki még csak meg sem közelítette ezt a nővért. Vonakodva hátranézett rá.

Az arany
fityegőkkel, csillagokkal, madarakkal, halakkal, félholdakkal díszített,
vasszürke konty alól szinte koromfekete szempár nézett vissza rá. Cadsuane
vállán is ott volt az aes sedai-ok kendője, zöld rojtjai lustán lengedeztek.

– Az
a véleményem, gyermek – mondta szárazon –, hogy hasznodra válna, ha lehúznál
tíz évet talpig fehérben!

Már
mindenki azt hitte, hogy Cadsuane Melaidhrin rég meghalt valahol visszavonult
magányában, ám az Aiel Háború kezdetekor hirtelen ismét felbukkant közöttük.
Alighanem jó páran tényleg örültek volna, ha Cadsuane már alulról szagolja az
ibolyát. Legenda volt; mégpedig olyasfajta legenda, akivel nem szívesen
találkozott az ember személyesen is. A róla szóló mesék fele lehetetlennek
tűnt, a másik fele pedig egyértelműen lehetetlen volt – még a bizonyított,
történelmi tények is. Egyszer régen például kilopta Tarabon királyát a
palotájából, mikor megtudta, hogy a férfi tud fókuszálni, és elcselezte egész
Tar Valonig, hogy elcsendesíthessék, miközben egy hitetlenkedő, felzúdult
hadsereg vágtatott a nyomukban, hogy megmentsék a bajba jutott uralkodót. Arad
Doman királyát és Saldaea királynőjét is elrabolta, titokban magával vitte, és
mikor végül szabadon engedte őket, a két ország közt elkerülhetetlennek tűnő
háborúság semmivé foszlott. Azt mesélték, kénye-kedve szerint hajlította a Torony
törvényeit, köpött a szokásokra, a saját feje után ment, és gyakran másokat is
magával ragadott.

– Köszönöm,
aes sedai, hogy így törődik velem – kezdte Moiraine, de elhallgatott Cadsuane
tekintetének súlya alatt. Pedig a nő nem is nézett rá keményen. Épp csak
megrendíthetetlenül. Állítólag Cadsuane-nel még az amyrlinok is óvatosan
bántak. A pletykák szerint egyszer az egyik amyrlinnek is nekiment. Ez persze
lehetetlenség volt, hiszen másképp kivégezték volna! Moiraine nyelt egyet, és
megpróbált újra belekezdeni a mondókájába, de aztán csak nyelt még egyet.

Cadsuane
levonult a lépcsőn, és Mereanre és Larelle-re pillantott.

– Hozzátok
a lányt!

Vissza sem
nézett, kisiklott az ivóból. A kereskedők és a mesteremberek végigmérték – ki
nyíltan, ki csak a szeme sarkából –, és az őrzök is figyelemmel kísérték a
mozdulatait, de a nővérek egyike sem merte ráemelni a pillantását. Merean arca
megfeszült, és Larelle színpadiasan sóhajtott egyet, de mégis a csilingelő
arany díszecskék után lökdösték Moiraine-t. Nem volt más választása, velük
kellett tartania. De Cadsuane legalább semmiképp sem tartozhatott Tamra
kiválasztottaihoz: a háború elején esett kurta kis látogatást leszámítva
időtlen idők óta nem járt Tar Valonban.

A Zöld
nővér a fogadó egyik magán ebédlőjébe vezette őket. A fekete kőből rakott
kandallóban vígan lobogott a tűz, és a vörössel borított falon csinos
ezüstlámpák lógtak. A tűz mellett magas kancsó állt, nehogy kihűljön benne a
bor, és egy kis faragott asztalkán ezüst serlegek sorakoztak a lakkozott tálcán.
Merean és Larelle leültek egy-egy élénk párnákkal kitömött karosszékbe, de
mikor Moiraine is leterítette a köpenyét az egyik karfára, és helyet foglalt
volna, Cadsuane a két nővér elé bökött.

– Oda
állj, gyermek! – szólt rá.

Moiraine
nagy nehezen leküzdte fellobbanó, emésztő haragját, de alig állta meg, hogy ne
szorítsa ökölbe a kezét. Bármilyen erős volt is Cadsuane, nem volt joga így
utasítgatni! De a könyörtelen tekintet láttán jobbnak látta, ha
engedelmeskedik. Remegett dühében, és visszafojtotta a mondandóját. Tudta, hogy
minden egyes szavát megbánná százszor is, de mégis meglepte, hogy sikerül úrrá
lenni az érzelmein. Volt valami Siuanból is Cadsuane-ben, csak sokkal
erősebben. Siuan arra született, hogy másokat vezessen. Cadsuane arra, hogy
parancsoljon.

Cadsuane
lassan körbejárta őket egyszer, kétszer, háromszor. Merean és Larelle
értetlenkedve összenéztek, és Larelle szóra nyitotta a száját, de Cadsuane épp
csak rápillantott, és a Szürke nővér csendben maradt. A két nővér magára
öltötte az aes sedai-ok békés nyugalmát, és külső szemlélő megesküdött volna
rá, hogy pontosan tudják, mi folyik itt. Cadsuane néha rájuk nézett, de főképp
Moiraine-t vizslatta a tekintetével.

– A
legtöbb újdonsült nővér – mondta aztán a legendás Zöld hirtelen – még alváshoz
és fürdéshez sem veszi le a kendőjét, te meg itt állsz kendő és gyűrű nélkül, a
világ legveszedelmesebb helyén, már ha nem számoljuk a Fertőt magát! Miért?

Moiraine
zavartan pislogott. Ez aztán egyenes kérdés volt! Ez a némber tényleg nem
vesződött a szokásokkal, ha nem szolgálták az érdekeit! Könnyed hangon
válaszolt.

– Az
újdonsült nővérek őrzőt is keresnek. – Miért épp vele vesződik ennyit ez a
nőszemély? – Én még senkit sem kötöttem meg! Azt mondják, a határvidékiekből
kiváló őrző válhat!

A Zöld
nővér szúrósan ránézett, és Moiraine bánta már, hogy ilyen könnyed hangot ütött
meg.

Cadsuane
megállt Larelle mögött, és a Szürke vállára tette a kezét.

– Mit
tudtok erről a gyermekről?

Larelle
minden egyes tanítványa a tökéletes aes sedai-t látta benne, és mindannyian
ámulva nézték megingathatatlan nyugalmát. Mindannyian féltek tőle, és mind rá
akartak hasonlítani.

– Moiraine
szorgalmas és éles eszű tanuló – válaszolta a nő elgondolkozva –, Siuan Sanche
és ő voltak a Torony leggyorsabb felfogású tanítványai. De ezt nyilván te is
tudod. Nézzük csak... Kicsit meggondolatlanul nyilvánította ki a véleményét, és
nehezen uralkodott a haragján, de erről már leszoktattuk. A Sanche lányhoz
hasonlóan ő is nagyon szerette a különféle tréfákat. De mind a ketten elsőre átmentek
a beavatottak próbáján. Még nem nőtt be a feje lágya, de idővel lehet belőle
valaki.

Cadsuane
most Merean mögé lépett, és megismételte a kérdését.

– Szerette
a... tréfákat, Larelle szerint. Nagy bajkeverő volt? – tette még hozzá.

Merean
elmosolyodott, és megrázta a fejét.

– Nem,
nem bajkeverő, inkább csak csintalan! Moiraine tréfái nem voltak sem
kártékonyak, sem gonoszak, bár tényleg sok csínyt elkövetett! Novícia és
beavatott korában is többet járt nálam, mint bármelyik másik három együtt véve!
Persze a párnatársát, Siuant kivéve. Bár ugye a párnatársak gyakran keverednek
bajba együtt, és ezek ketten sosem érkeztek egyedül a dolgozószobámba! Mindig
együtt rosszalkodtak! Utoljára azután kellett megbüntetnem őket, hogy letették
a kendőért folyó próbát – a mosolya helytelenítő grimaszba olvadt, szinte
pontos másába annak, amelyik akkor éjszaka uralta a vonásait. Nem haragudott,
inkább hitetlenkedve nézte, hogy egyes fiatal lányok mekkora őrültségeket
képesek csinálni. És egy kicsit mulatságosnak is találta. – Ahelyett, hogy
elmélkedéssel töltötték volna az éjszakát, az egyik nővér, Elaida a'Roihan
ágyába csempésztek be egy doboz egeret, és rajtakapták őket. Nem hinném, hogy
bárki mást úgy emeltek volna aes sedai-já, hogy még mindig nem tudott leülni,
úgy sajgott a feneke a novíciák főnökasszonyának végső kezelése után!

Moiraine
nyugodt arcot vágott, nem szorította ökölbe a kezét csak azért sem, de arról
nem tehetett, hogy lángolt az arca. Ez a hitetlenkedő, nevetős grimasz, mintha
még mindig csak beavatott lenne! És mi az, hogy még nem nőtt be a feje lágya?
Jól van no, lehet, hogy ebben van valami, de akkor is! És hogy így kiteregetik
a magánügyeit!

– Azt
hiszem, mindent tud rólam, amit csak tudni akart – vetette oda Cadsuane-nek
mereven. Senki másra nem tartozik, hogy ő és Siuan milyen közel álltak
egymáshoz. És az sem, hogy hányszor és hogyan kellett megbüntetni őket! – Ha
kielégítően megválaszolták a kérdéseit, akkor mennék is. Össze kell
csomagolnom. Chachinba utazom!

Visszanyelt
egy kurta nyögést. Még mindig túl sokat elárult, ha kellően felmérgesítették.
Ha Merean vagy Larelle is a fiúgyermeket kereste, nyilván tisztában vannak a
könyvecskében lapuló lista egy részével. Azzal is, hogy Jurine Najima itt
lakik, Ines Demain asszony Chachinban vár, és Avene Sahera pedig a "Canluum
és Chachin közti út mellett, egy faluban". Csak azzal erősíthetné tovább a
gyanújukat, ha azt is hozzátenné, hogy utána Arafelbe és Shienarba tart.

Cadsuane
kellemetlenül rámosolygott.

– Akkor
mész el innen, ha én azt mondtam, gyermek! És hallgatsz, amíg meg nem
szólítalak! Abban a kancsóban alighanem forralt bor van! Tölts nekünk!

Moiraine
megremegett. Gyermek! Már nem volt novícia! Ez a nő nem parancsolhatta meg
neki, mikor és hova menjen! Vagy mikor és mit beszéljen! De nem tiltakozott. A
kandallóhoz lépett – a kandallóhoz vonult –, és felkapta a karcsú nyakú ezüst
kancsót.

– Igencsak
érdekel téged ez a lány, Cadsuane – kezdte Merean, és kicsit oldalvást fordult.
Moiraine-t nézte, amint italt tölt nekik. – Hallottál róla valamit, amit
esetleg nekünk is tudnunk kellene?

Larelle
mosolyában enyhe gúny lapult. Persze csak enyhe, hiszen Cadsuane-nel volt
dolga.

– Vajon
valami Jövendőmondásban meglátták, hogy egy szép napon amyrlin lesz belőle? Nem
mondom, meglepne, de persze én nem rendelkezem a Jövendőmondás képességével...!

– Talán
elélek még harminc évig – mondta Cadsuane, és kinyújtotta a kezét a Moiraine
által kínált kupáért –, de az is lehet, hogy három éven belül meghalok. Ki
tudja?

Moiraine
szeme elkerekedett, és a forró ital a csuklójára fröccsent. Merean levegő után
kapkodott, és Larelle úgy nézett maga elé, mint akit homlokon csaptak egy
jókora utcakővel.

– Kicsit
jobban figyelj oda a többi kupára! – mondta a Zöld, és láthatóan nem zavartatta
magát a többiek döbbenetét látva. – Gyermekem? – Moiraine még mindig meredten
nézett maga elé, de visszalépdelt a kandallóhoz, és Cadsuane végre folytatta. –
Meilyn jóval idősebb nálam. Ha mind a ketten meghalunk, Kerene lesz a
legerősebb. – Larelle arca megrándult. Vajon valóban egy füst alatt minden
szokást meg akar szegni ez a némber? – Talán zavar titeket valami? – Cadsuane
aggodalmaskodó hangja nem is csenghetett volna hamisabban, és meg sem várta,
hogy válaszoljanak. – Az, hogy nem beszélünk a korunkról, még nem jelenti azt,
hogy az emberek nem tudják, hogy tovább élünk. Ugyan! Kerene és az őt követő öt
legerősebb között jókora szakadék tátong. Öt, ha ez a gyermek meg a Sanche lány
eléri a hatalma csúcsát. És közülük is az egyik velem egyidős, és teljesen
visszavonult a Torony ügyeitől!

– És
ezt mi céllal vetetted fel? – kérdezte Merean némileg remegő hangon. Larelle a
gyomrára szorította a kezét, az arca szürkészöldre sápadt. Alig néztek rá a
Moiraine kínálta borra, mielőtt legyintettek volna, hogy nem kell. Moiraine
megtartott magának egy kupát, bár nem hitte volna, hogy akár egy korty is
lemenne a torkán.

Cadsuane
összevonta a szemöldökét: rémületes látvány volt.

– Az
elmúlt ezer évben senki nem jött a Toronyba, aki olyan erős lett volna, mint
én. Kis híján hatszáz éve senki sem bukkant fel, aki Kerene vagy Meilyn nyomába
érhetne! Ezer éve legalább ötven olyan nővérünk lett volna, aki jóval erősebb
ennél a gyermeknél! De alig kell hozzá még száz év, hogy a legerősebbek közé
tartozzon! Ó, persze, talán előkerül egy-egy erősebb jelölt, de ötven semmiképp
sem; és könnyen megeshet, hogy nem lesz egy sem! Gyengülünk!

Moiraine
füle megremegett. Vajon Cadsuane tudja, mi a megoldás? De neki mi köze lehet
mindehhez?

– Nem
értelek – csattant fel Larelle élesen. Láthatóan összeszedte már magát, és igencsak
dühös volt, hogy az előbb úgy elgyengült. – Mindannyian tisztában vagyunk a
dologgal, de mi köze van mindehhez Moiraine-nek? Azt hiszed, talán ő több lányt
tudna a Toronyba csalni, talán... erősebb lányokat? – A végét úgy kellett
kipréselnie magából, és az arcát eluraló undor, a hangját megrezegtető
horkantás elárulta, mit gondol az egészről.

– Nem
örülnék neki, ha elveszítenénk, mielőtt elég esze volna, hogy eligazodjon a
világ dolgai közt. A Torony nem engedheti meg magának, hogy a tulajdon ostobasága
végezzen vele! Nézzetek csak rá! Milyen csinos kis cairhieni nemes baba! –
Cadsuane Moiraine álla alá nyúlt, és felemelte a fejét. – Ha így keresel őrzőt,
gyermekem, keresztüllő egy pénzéhes rabló, csak hogy megtudja, mi van az
erszényedben! Egy utcai tolvaj, aki egy nővér gondolatától is összecsinálná
magát, betöri a fejed, és örülhetsz, ha csak az aranyadat veszi el, mielőtt
ájultan belök egy sikátorba! Gondolom, az első szeretődet legalább olyan
alaposan meg akarod válogatni, mint az első őrződet!

Moiraine
hátraugrott, és sértetten körbenézett. Először kiteregetik, hogy mi volt közte
és Siuan között, most meg ezzel jönnek! Volt, amiről beszélt az ember, és volt,
amiről nem!

Cadsuane
mit sem törődött vele, hogy így felmérgesítette. Nyugodtan belekortyolt a
borába, és visszafordult a többiekhez.

– Amíg
nem talál magának egy őrzőt, hogy vigyázzon rá, nekünk kell megóvnunk a
tulajdon lelkesedésétől! Ti ketten szintén Chachinba indultatok, ha nem
tévedek! Akkor veletek fog utazni! Remélem, nem tévesztitek szem elől!

Moiraine
erre már megtalálta a hangját, de a tiltakozásnak ugyanúgy nem volt foganatja,
mint az előbbi gyilkos pillantásoknak. Merean és Larelle is legalább ilyen
elszántan ellenezték a tervet. Az aes sedai-oknak nem kellett gardedám, akkor
sem, ha csak most kapták meg a vállkendőt. És nekik is megvolt a maguk dolga,
azzal akartak foglalkozni. Azt nem árulták el, hogy mi ügyben jártak, vagy hogy
egyáltalán közös érdek vezette-e őket – a legtöbb nővér nem mondta volna meg –,
de ragaszkodtak hozzá, hogy nincs szükségük társaságra. Cadsuane nem törődött
vele, mit mondanak, csak azt hallotta meg, amit hallani akart, és úgy döntött,
hogy úgyis engedelmeskedni fognak az akaratának. Minden támadási felületet
kihasznált. A két aes sedai nemsokára már a székben tekergett, és azt
bizonygatta, hogy alig egy nappal azelőtt találkoztak, és abban sem biztosak,
hogy együtt mennek tovább. Mindenesetre legalább két-három napig Canluumban
akarnak maradni, Moiraine meg ugye azonnal továbbindulna...

– A
gyermek itt marad, amíg el nem indultok – szögezte le Cadsuane erélyesen. – Jól
van, akkor ebben megegyeztünk. Gondolom szívesen nekilátnátok már, hogy
elintézzétek canluumi ügyeiteket. A világért sem tartanálak fel benneteket.

Larelle
ingerülten megrántotta a vállkendőjét a kurta kis elbocsátás hallatán, és
mogorván kivonult a szobából. Azt motyogta közben, hogy Moiraine megbánja még,
ha láb alá kerül, vagy ha lassabban jut el miatta Chachinba! Merean könnyebben
fogta fel a helyzetet, azt mondta, úgy bánik majd Moiraine-nel, mintha a
tulajdon lánya volna, de a mosolyát igazán senki nem nevezhette volna
elégedettnek.

Mikor már
becsukódott mögöttük az ajtó, Moiraine hitetlenkedve nézett fel Cadsuane-re.
Sosem látott még ehhez fogható jelenséget. Vagy csak egyszer, egy lavinát. Most
igazán nem tehetett mást: hallgatnia kellett, amíg csak el nem tud szökni
anélkül, hogy akár Cadsuane, akár a másik két nő észrevenné. Ez lenne a
legbölcsebb.

– Én
nem egyeztem bele semmibe – mondta hűvösen. De milyen hűvösen! – Mi van, ha
halaszthatatlan ügyeim vannak Chachinban? Mi van, ha nem akarok még két-három
napot itt várakozni? – Talán valóban nem ártana, ha megtanulna kicsit jobban
uralkodni magán.

Cadsuane
eddig elgondolkozva nézte a Merean és Larelle mögött bezárult ajtót, de most
Moiraine-re emelte metsző tekintetét.

– Még
csak négy hónapja kaptad meg a vállkendőt, és máris halaszthatatlan ügyeid
lennének? Ugyan már! Még mindig nem tanultad meg az első leckét, hogy a kendő
csak azt jelenti, hogy most már felkészültél arra, hogy igazán tanulni kezdj! A
második lecke pedig az óvatosság. A legtöbb nővérnél jobban tudom, milyen érzés
az, mikor az ember fiatal, a kisujjában van a saidar, a
világ pedig a lába előtt hever. Vagy legalábbis azt hiszi. – Moiraine
megpróbált közbevetni valamit, de ennyi erővel akár egy lavina elé is állhatott
volna. – Sokat fogsz még kockáztatni életedben, már ha megéred. Máris többet
kockáztatsz, mint gondolnád! De most jó figyelj ide, mert csak egyszer mondom
el! Ma este ellenőrzöm az ágyadat, és ha nem vagy benne, megkereslek, és úgy
megríkatlak, hogy azok miatt az egerek miatt sem sírtál különbül! Utána majd
letörölgetheted a könnyeidet a szép új vállkendőddel, amely hited szerint
legyőzhetetlenné tesz. Nem tesz azzá.

Moiraine
döbbenten nézte, ahogy az ajtó becsapódik Cadsuane mögött, aztán ráébredt, hogy
a forralt bor még mindig a kezében van, és egy hajtásra kiitta. Ez a
nőszemély... döbbenetes volt. A szokás erősen tiltotta, hogy az egyik nővér
fizikai erőszakot alkalmazzon a másik ellen, de Cadsuane egy cseppet sem
enyhített a fenyegetésén. Nyíltan kimondta, így hát a Hármas Eskü szerint
komolyan is kellett gondolnia. Szóról szóra, úgy, ahogy mondta! Hihetetlen! És
vajon csak puszta véletlen volt, hogy épp Meilyn Arganya és Kerene Nagashi
került szóba? Mind a ketten Tamra keresői közé tartoztak. Vajon Cadsuane is a
társuk lenne? Bárhogy van is, elég hatékonyan kiütötte Moiraine-t a kutatásból
legalább egy hétre, ha nem többre! Legalábbis ha végül Mereannel és Larelle-lel
tart. De miért csak egy hétre tartja fel? Ha ez a némber is a fiúgyermeket
keresné... Ha Cadsuane tudna róla és Siuanról... Ha... De így, hogy itt áll, és
az üres boros kupát babrálja, nem jut semmire! Felkapta a köpenyét.

Tizennyolcadik fejezet

Szoros helyzet

Mikor Moiraine leérkezett az ivóba, jó
néhányan megfordultak és megnézték. Némelyikük szemében őszinte együttérzés
csillant. Nyilván elképzelték, hogy milyen érzés lehet, ha egyszerre három aes
sedai figyelmének kereszttüzében áll az ember, és semmi jót nem találtak benne.
A nővérek arcán persze nem csillant egy szikrányi szánalom sem. A legtöbben úgy
tettek, mintha észre sem vették volna. Felaana elégedetten mosolygott magában,
nyilván úgy vélte, hogy Alys úrnő nevét akár már most is bevéshetik a novíciák
közé. De legalább az igazságot nem sejthette, ha így vigyorog! Legalább egy kis
remény maradt arra nézve, hogy tovább elrejtőzhessen Sierin elől. Cadsuane-t
nem látta semerre, és a másik két ismerős nővér is messze volt már.

Átvágott
az asztalok között, szédelgett, úgy érezte, mintha az egész világ fenekestül
felfordult volna. Túl sok kérdés kavargott benne, és egyikre sem tudta a
választ. Úgy örült volna, ha Siuan ott van mellette, ha segít megoldani ezt a
rejtvényt is! És Siuant semmi sem rázhatta meg. Már csak azért is jó lett volna
maga mellett tudnia a barátnőjét, hogy megnyugtassa egy kicsit.

Egy fiatal
nő nézett be az utcáról, aztán sietve hátraugrott. Moiraine megbotlott. No
igen, ha az ember nagyon vágyik valamire, könnyen azt képzelheti, hogy a
kívánsága teljesül... A nő ismét bekukkantott, csuklyája hátracsúszott a hátán
lógó, jókora zsákra, és tényleg Siuan volt az, erős, csinos, de még milyen
csinos Tamore egyik egyszerű, gyapjú lovaglóruhájában! Most már észrevette
Moiraine-t, de ahelyett, hogy beszaladt volna, és a nyakába ugrik, a fejével
intett az utca felé, és ismét nyoma veszett.

Moiraine
szíve a torkában dobogott. Magára kerítette a köpenyét, és kilépett a szabadba.
Siuan már lejjebb járt, ügyesen tört magának utat a tömegben, de minden
harmadik lépésénél hátranézett, hogy Moiraine követi-e. Egy szekérhajtó
keményen megrántotta a zablát, nehogy legázolja Siuant, és a lány feje fölé
csapott az ostorával, hátha magához téríti, de Siuan mintha észre sem vette
volna a riadtan horkantó lovakat és a kocsis dühödt szóáradatát. Moiraine
sietve követte, és lépésről lépésre jobban aggódott. Még jó három-négy év
kellett volna, hogy Siuan elég erős legyen ahhoz, hogy megmondhassa Cetaliának,
otthagyja az állását, és nem segíti tovább. És előbb esne hó nyárközépen, mint
hogy az a némber korábban elengedje! De a másik ok, ami Canluumba hozhatta...
Moiraine felnyögött, és egy elálló fülű utcai árus együtt érzően rámosolygott
az eladásra kínált tűk mögül. Moiraine olyan mogorván meredt rá, hogy a férfi
hátraugrott.

Talán
Siuan elszólta magát, de az is lehet, hogy megtalálták a könyvecskét a
nevekkel, vagy... Nem, bárhogy történt is, az most lényegtelen! Sierin nyilván
rájött, miben mesterkednek, nyilván mindent kitalált! Igazán rávall, hogy épp
Siuant küldi el érte, hogy vele viteti vissza, hogy egész úton együtt
emészthessék magukat... Persze lehet, hogy rémeket lát, de nem jutott eszébe
más magyarázat.

Úgy száz
lépésnyire a fogadótól Siuan megállt, még egyszer hátranézett, megvárta, hogy
Moiraine visszanézzen rá, aztán beszökkent egy szűk kis keresztutcába. Moiraine
meggyorsította a lépteit, és követte.

A
barátnője a meggyújtatlan olajlámpások alatt járkált fel-alá a szűkös, poros
kis sikátorban. Sötétkék ruháján megült az út pora, gyűrött volt, foltos,
koszos. Siuant semmi sem rémíthette meg, de éles, kék szemében most rettegés
szikrázott fel minduntalan. Moiraine épp szóra nyitotta volna a száját, hogy
megkérdezze, ugye Sierin az, de a magasabb nő megelőzte.

– A
Fényre, azt hittem, meg sem talállak ebben az átkozott kőkupacban! Mondd, hogy
megtaláltad, Moiraine! Mondd, hogy a Najima kölyök az, és hogy átadhatjuk a
Toronynak száz nővér kíséretében, mondd, hogy vége!

Száz
nővér?

– Nem,
Siuan, nem ő az! – Ez nem Sierinre vallott. De akkor... – Mi a baj? Miért te
magad jöttél, ahelyett, hogy csak üzentél volna?

Siuan vad
zokogásban tört ki. Siuan, az oroszlánszívű Siuan! A könnyek fényes patakban
csorogtak végig az arcán. Moiraine nyakába vetette magát, és úgy megszorította
a lányt, hogy azt hitte, beleroppannak a bordái is. Egész testében remegett.

– Ezt
nem bízhattam volna postagalambra – motyogta –, vagy valamelyik ügynökünkre!
Nem mertem volna! Mind meghaltak! Aisha és Kerene, Valera, Ludice, Meilyn! Azt
mondják, Aishát és az őrzőjét banditák koncolták fel Murandyben. Kerene
állítólag a háborgó Alguenyába esett a hajójáról a viharban, és vízbe fulladt,
és Meilyn... Meilyn... – úgy rázta a zokogás, hogy nem jutott szóhoz.

Moiraine
magához szorította, és megnyugtatóan susogott. És döbbenten nézett át Siuan
válla felett a semmibe.

– Mindenkivel
történhet baleset – mondta lassan. – Banditák. Viharok. Az aes sedai-ok
éppolyan könnyen meghalnak, mint bárki más!

Ezt saját
magával is nehéz lett volna elhitetnie. Mindannyiukkal baleset végzett volna?
Az apja egyszer azt mondta neki, hogy egy halál véletlen, kettő különös
egybeesés, három vagy még több pedig már az ellenség munkája kell, hogy legyen.
Azt mondta, hogy egyszer olvasta valahol. De miféle ellenséggel nézhettek
szembe? Eszébe jutott valami, de leküzdte a gondolatot. Voltak
végiggondolhatatlan dolgok.

Siuan
kitépte magát Moiraine öleléséből.

– Nem
érted! Meilyn! – Elfintorodott, és az öklével megdörgölte a szemét. – Halbél és
szálka! Össze-vissza beszélek! Szedd már össze magad, te átkozott bolond! – Ez
utóbbit persze magának morogta. Egy felfordított, abroncsa vesztett hordóhoz
terelgette Moiraine-t, és lenyomta rá. Ledobta a válláról a zsákot. Ha csak
ennyivel utazott, aligha volt akár egy váltás ruhája is! – Ezt nem állva akarod
végighallgatni, hidd el nekem! Ami azt illeti, én sem bírnám ki anélkül, hogy
össze ne csuklana a lábam...

Egy
némileg összetört ládát húzott oda magának az utca másik végéről, leült, egy
ideig a szoknyáját rendezgette, aztán kinézett a keresztutcára, azon morgott,
hogy belátnak rájuk a járókelők. Moiraine cseppet sem nyugodott meg a
barátnőjéből áradó, vonakodó feszültség láttán. És Siuan sem higgadt le,
akárhogy rendezgette is magát. Mikor aztán újra belevágott, nagyot nyelt,
mintha feltörő rosszullétét próbálná elfojtani.

– Meilyn
majdnem egy hónapja tért vissza Tar Valonba. Nem tudom, miért jött. Nem mondta,
merre járt, vagy hogy hová akart tovább menni, de csak pár napra jött vissza
Tar Valonba. Aznap... aznap reggel hallottam Kerene haláláról, mikor Meilyn
visszaérkezett. A többiekről már tudtam. Úgyhogy úgy döntöttem, hogy beszélnem
kell vele. Ne nézz rám így! Tudom, hogyan legyek óvatos!

Óvatos?
Siuan? Moiraine a legszívesebben elnevette volna magát. Csak tudta, hogy akkor
alighanem ő maga is sírva fakad. Ez őrület... Őrületnek kellett lennie! Ismét
elfojtotta azt a rettenetes, végiggondolhatatlan gondolatot. Biztos, hogy más
magyarázata volt. Biztos!

– Mindenesetre
belopóztam a szobájába, és elbújtam az ágya alatt. Hogy a szolgálók se vegyenek
észre, mikor bejönnek ágyat húzni – Siuan keserűen csuklott egyet. – Elaludtam
a földön. A reggeli napfény ébresztett, és Meilyn ágya érintetlen volt. Úgyhogy
kilopóztam. Nem volt könnyű dolgom a reggeli kavarodásban, de biztos vagyok
benne, hogy senki sem látott meg, és lementem a második reggeliosztásra. Épp a
zabkásámat lapátoltam be, mikor Chesmal Emry is megérkezett. Azért jött...
Azért jött, hogy bejelentse, hogy Meilynt az ágyában találták, hogy álmában
halt meg. – Az utolsó mondatok szinte egyben szakadtak ki Siuanból, és a lány
válla megroskadt. Üres tekintettel meredt Moiraine-re.

Moiraine
örült, hogy ül. Nem bírta volna meg a lába. Őrültség! De nyilvánvaló, hogy
gyilkosság történt.

– A
Piros ajah? – vetette fel végül. Egy Piros talán megölne egy nővért, ha azt
hinné, hogy egy fókuszálni képes férfit védelmez. Elképzelhető. De nem tudta
volna kimondani a teljes mondatot, mert maga sem hitte el. Siuan csak horkant
egyet.

– Meilynen
semmi külsérelmi nyomot nem találtak. Persze a Sárgák alaposan megvizsgálták!
Mérgezésre vagy fojtogatásra utaló nyomokat kerestek, de semmit sem találtak,
úgyhogy azt mondták, természetes halállal halt meg. De az nem lehetett. Nem
lehetett, nem, ha úgy találták meg, ahogy! Nem volt rajta külsérelmi nyom! Ez
pedig azt jelenti, hogy az Egyetlen Hatalommal ölték meg. Ezt még egy Piros sem
lenne képes véghez vinni! – A hangja harciasan csengett, de az ölébe rántotta a
csomagját, és szorosan átölelte, mintha csak a mögé próbált volna elbújni. De
az arcán most már inkább a harag vöröslött, nem a rettegés.

– Gondolkozz,
Moiraine! Állítólag Tamra is álmában halt meg! Csak most már tudjuk, hogy
Meilynnel más végzett, akárhol találták is meg. Először Tamra halt meg, aztán
szép sorban a többiek is. Egyetlen magyarázat van: valakinek feltűnt, hogy az
amyrlin magához hívat bizonyos nővéreket, és ez a valaki kellően elszántan meg
akarta tudni, miért. Olyan elszántan, hogy attól sem riadt vissza, hogy magát
az Amyrlin Trónt kivallassa! Valamit titkolniuk kell, hogy ekkora kockázatot
vállaljanak, valamit, ami annyit ér, hogy bármit megtesznek, nehogy kiderüljön!
Megölték, nehogy fény derüljön rá, megölték, nehogy fény derüljön arra, amit
tettek, aztán nekiálltak levadászni a többieket is! Ami azt jelenti, hogy nem
akarják, hogy élve találják meg a fiút. Nem akarják, hogy az Újjászületett
Sárkány megérje az Utolsó Csatát. Bármiféle más magyarázat annyit sem ér, mint
trágyát szórni az északi szélbe!

Moiraine
önkéntelenül is a keresztutcát nézte. Páran ugyan benéztek a sikátorba is, de
senki sem nézett rájuk kétszer. Senki sem lassított le, mikor meglátta, hogy
ott kuporognak. Volt, amiről könnyebben tudtak általánosságban beszélni, amiről
nem lehetett nyíltan szólni. "Az amyrlint" kivallatták; "az
amyrlint" ölték meg. Nem Tamrát, nem azt a nőt, nem azt az ismerős, kedves
arcot! "Valakik" megölték. "Valakik" nem akarták, hogy élve
az Újjászületett Sárkány nyomára akadjanak. Az nem ütközött a Hármas Eskü
egyikébe sem, hogy valakit az Egyetlen Hatalommal vallassanak ki, de a saidarral végrehajtott gyilkosság már annál inkább, még
akkor is, ha valaki... Ám Moiraine még annyira sem tudta rávenni magát, hogy
kimondja a nevet, mint Siuan.

Nyugalmat
erőltetett a vonásaira, a hangját lecsillapította, és nagy nehezen kipréselte
magából.

– A
Fekete ajah!

Siuan arca
megrándult, aztán a lány lassan, remegve biccentett.

A legtöbb
nővér már a puszta felvetésre dührohamot kapott volna, és tagadták, hogy
létezne egy titkos ajah a többi közt, a Fekete ajah, a Sötét Úr szolgálatára
szegődött nővérek szövetsége. A Fehér Torony több mint háromezer éve a Fény
szolgálatában állt! De a nővérek között is akadt, aki nem tagadta azonnal a
Fekete ajah létezését. Volt, aki hitt benne. Persze még közülük is csak kevesen
merték volna ezt vállalni akár a legjobb barátnőjük előtt is. Moiraine saját
magának is alig merte bevallani, mit mondott az előbb.

Siuan
mérgesen rángatta a zsákja madzagjait, de erélyes hangon folytatta.

– Nem
hinném, hogy tudják a nevünket, Tamra nyilván sosem vélte úgy, hogy nekünk
bármi közünk van a dologhoz, elvégre megmondta nekünk, hogy hallgassunk róla,
félretett minket, és el is feledkezett róla, hogy mindent tudunk, különben már
nyilván engem is utolért volna valami "baleset". Mielőtt elindultam,
becsúsztattam egy kis levélkét Sierin ajtaja alá. Leírtam benne, mire
gyanakszom. A fiúról nem szóltam, csak a... Csak a Fekete ajahról. De nem
tudtam, mennyire bízhatok meg akár benne! Az Amyrlin Trónban! De ha valóban
létezik a Fekete, bárki a tagja lehet! Bárki! Bal kézzel írtam, de úgy
remegtem, hogy akkor sem ismernék fel a kézírásomat, ha jobbal teszem! A Fény
égessen meg! Még ha tudnánk, hogy megbízhatunk benne, akkor sem bizonyíthatnánk
a vádjainkat!

– Nekem
ennyi is elég. – A Fényre, a Fekete ajah! – Ha mindent tudnak, ha tudják, Tamra
kiket választott ki a fiúgyermek felkutatására, már csak mi ketten maradtunk!
Gyorsnak kell lennünk, ha még életben akarjuk találni! – Az egész olyan
reménytelennek tűnt. Ki tudja, hány Fekete nővér lehet? Húsz? Ötven? Egy
rettenetes gondolat ébredt benne. Ötvennél is több? De Moiraine ennek ellenére
megpróbált határozott hangon beszélni. Örült, hogy Siuan rábiccent. Nem adná
föl a harcot, akármit hord is össze arról, hogy retteg, és láthatóan eszébe sem
jutott, hogy Moiraine megfutamodna félelmében. És ez is jó! Különösen, mert
Moiraine maga még mindig nem volt biztos benne, hogy megbírná a lába. – Talán
tudnak rólunk, talán nem. Talán úgy gondolták, hogy két ilyen zöldfülű nővért
nyugodtan a végére hagyhatnak! Bárhogy van is, senkiben nem bízhatunk meg! –
Hirtelen kifutott a vér az arcából, és a világ forogni kezdett vele. – Ó, a
Fényre! Épp most találkoztam pár nővérrel a fogadóban!

Minden
egyes szót, minden egyes kis árnyalatot megpróbált minél tisztábban felidézni,
attól kezdve, hogy Merean először megszólalt, addig, hogy visszaért az ivóba.
Siuan arcán távoli, elmerengő kifejezés ült: hallgatott és elemzett.

– Cadsuane
könnyen Fekete lehet – értett egyet Moiraine-nel, mikor a lány befejezte a
beszámolóját –, talán csak el akart téged tüntetni az útból, amíg nem végezhet
veled anélkül, hogy gyanút keltene. De Tamra keresői közé is éppúgy tartozhat.
Az, hogy mi úgy tudjuk, hogy két éve nem járt Tar Valonban, még nem jelenti,
hogy ez így is van! – Néha valóban titokban jöttek-mentek a nővérek a
Toronyban, de Moiraine úgy vélte, hogy ha valahova Cadsuane beteszi a lábát,
azt mindenki megérzi, mint egy földrengést. – Az a gond, hogy bármelyikük lehet
ez is, az is! – Áthajolt a csomagja felett, és megsimogatta Moiraine térdét. –
El tudod hozni a lovad az istállóból anélkül, hogy észrevennék? Nekem van egy
jó kis hátasom, de nem hinném, hogy mind a kettőnket elbírna! Már messze kell
járnunk, mire egyáltalán észreveszik, hogy eltűntél!

Moiraine
önkéntelenül is elmosolyodott. Igencsak kételkedett benne, hogy Siuan lova
valóban olyan jó kis hátas volna. Siuannak a legkezdőbb lókupec is csataménként
adhatná el a kordéhúzó öszvért; a lovakhoz még annyit sem értett, mint a
lovagláshoz. Pokoli kínszenvedés lehetett neki északra lovagolnia. És
félelmetes.

– Senki
még csak nem is sejti, hogy te is itt vagy, Siuan! – mondta. – Az lesz a
legjobb, ha ez így is marad. Nálad van a könyved? Helyes! Ha reggelig maradok,
egy teljes napi egérutam lesz, nem csak pár óra! Te most azonnal elindulsz
Chachinba! Adok neked egy kis pénzt is! – Siuan ruhája alapján az út utolsó
egyharmadában alighanem a bokrok alatt aludt. Nyilván nem mert nagyobb összeget
kivenni a Torony bankjából indulás előtt. – Kezdd el felkutatni Ines úrnőt, és
ott majd csatlakozom hozzád! Útközben pedig megnézem Avene Saherát is!

Persze nem
volt könnyű dolga: Siuan makacsabb volt, mint egy egész öszvércsorda.

– Van
annyi pénzem, amennyi kell – morogta magában, de Moiraine nem engedett, amíg el
nem tette a fele aranyát. Még azt is fel kellett hoznia, hogy a Toronyban
töltött első hónapokban megfogadták, hogy ami az egyiké, az a másiké is, de
Siuan erre is csak morgott. – Azt is megfogadtuk, hogy jóképű fiatal
királyfikat kötünk majd meg őrzőnek, és hogy feleségül is megyünk hozzájuk! A
kislányok olyan butaságokat mondanak! De most aztán vigyázz magadra! Ha magamra
hagysz, én kitekerem a nyakadat!

Moiraine
búcsúzóul átölelte, és alig tudta elengedni. Egy órája még attól félt a
legjobban, hogy mennyi ideig kerülheti el Sierin büntetését, és mi lesz vele,
ha megvesszőzik. Most már olyan gyerekesnek tűnt mindez, mintha csak attól félt
volna, hogy keresztülesik egy seprűnyélen. A Fekete ajah. A legszívesebben
elhányta volna magát. Bárcsak olyan bátor lehetne, mint Siuan! Elnézte, ahogy a
barátnője kilép az utcára, megigazítja még egyszer a hátizsákját, és
elkeveredik a forgatagban. Moiraine azt kívánta, bárcsak Zöld lenne. Most el
tudta volna viselni, ha három-négy őrző is gondoskodik róla.

Mikor a
Mennyei Kapu elé ért, egy nővér jelent meg a fogadó ajtajában. Avagy inkább egy
nővér része; Moiraine csak a karját látta, és a vállát takaró, rojtos kendőt,
de azt is csak egy pillanatra. Egy nagyon magas férfi lépett ki éppen, a haját
két, csengettyűkkel ékes fonatba fogta, hátrafordult még, odavetett volna
valamit a nővérnek, de a kéz parancsolóan intett, és a férfi mogorván
eltrappolt Moiraine mellett. A lánynak fel sem tűnt volna a kis közjáték, ha
nem épp a Fekete ajahon és az árnybarátokon jár az esze. A Fény látta, az aes
sedai-ok is épp elég gyakran beszélgettek férfiakkal, és volt, aki nem csak
beszélgetett velük. De épp árnybarátokon járt az esze. És Fekete nővéreken.
Bárcsak látta volna, milyen színű volt a nővér kendője!

Merean és
Larelle együtt üldögéltek az ajtó mellett, mindkettőjük vállán ott volt a
kendő. A legtöbb nővér csak ünnepélyes alkalmakkor vette fel, vagy ha
mindenkinek meg akarta mutatni, kicsoda. A két nő azt nézte, Cadsuane hogyan
tűnik el a kis magán ebédlőben két nyurga, szikár, ősz hajú férfi kíséretében.
Keménynek tűntek, mint az öreg tölgy. Cadsuane-en is még mindig rajta volt a
vállkendője, a hátán fehéren ragyogott Tar Valon Lángja az indák között.
Bármelyikük állhatott volna az ajtóban. Lehet, hogy Cadsuane új őrzőt keresett
magának. A Zöldek mintha mindig őrző után kajtattak volna. Merean és Larelle is
elgondolkozhatott rajta, hogy megkössenek valakit – egyiküknek sem volt őrzője,
hacsak azóta nem szereztek maguknak, hogy Moiraine otthagyta Tar Valont. A
fickó talán azért nézett ilyen mogorván, mert megmondták neki, hogy nem elég
jó. Ezernyi lehetséges magyarázat volt rá, és Moiraine igyekezett kiverni a
fejéből az egész ügyet. A valós veszedelmek is épp elég nagyok voltak, nem
kellett még újabbakat kitalálnia melléjük!

Mielőtt
akár három lépést megtehetett volna, Helvin mester furakodott oda mellé. A
férfi kopasz volt, majdnem olyan széles, mint amilyen magas, és zöld csíkos
köténye mögül újabb idegesítő ténnyel támadta meg Moiraine-t.

– Ó,
Alys úrnő! Éppen önt kerestem! Most, hogy három újabb aes sedai érkezett,
megint át kell rendeznem a szobákat! Gondolom, a jelen körülmények között nem
bánja, ha hálótársat kap! Biztosíthatom róla, hogy Palan asszony igazán kiváló
társaság!

A jelen
körülmények között?! A világon nem volt olyan körülmény, ami kellően
megindokolta volna, hogy egy kereskedővel összeköltöztessen egy nemest még
akkor sem, ha a köznépnek hármasával kell együtt aludnia! No persze arra
gondolt, hogy úgyis nemsokára bedugják a Fehér Toronyba! És nem csak
felvetette, hogy össze kellene költöznie ezzel az akárkicsodával, de már be is
szállásolta hozzá! És mikor tiltakozni mert...

– Ha
valami nem tetszik, talán beszélje meg az egyik aes sedai-jal! – vetette oda
kurtán, határozottan. Kurtán! Határozottan! Neki! – Most pedig, ha
megbocsátana, épp elég dolgom van e nélkül is! Rengeteg mindent el kell
intéznem! – És szó nélkül otthagyta! Még csak meg sem hajolt!

Moiraine a
legszívesebben a haját tépte volna. Alig tudta megállni, hogy ne fókuszáljon,
és ne csapja fültövön a faragatlan tuskót!

Haesel
Palan murandyi szőnyegkereskedő volt, a hanglejtésén hallani lehetett, hogy
Lugard szülötte. Moiraine alaposabban tanulmányozhatta dallamos tájszólását,
mint szerette volna, mert a nő azon nyomban végeérhetetlen szóáradatba kezdett,
amint belépett az aprócska szobába, ami nemrég még csak az övé volt. A ruháit
kipakolták a szekrényből, a falra akasztották, és a fésűjét és a hajkeféjét is
lesöpörték a mosdóállványról, és Palan asszony holmija került a helyére. A
kövérkés, őszes, finom barna gyapjúba öltözött nő nyilván roppant figyelmes
lett volna "Alys úrnővel" szemben, de egy cseppet sem erőltette meg
magát holmi vad kedvéért, akiről mindenki tudta, hogy reggel már viszik is, és
beöltöztetik novíciának a Fehér Toronyban. Kioktatta Moiraine-t arról is, hogy
mi a jó novícia ismérve, bár persze mindenben tévedett. A javaslatai egy
részébe már az első nap belehaltak volna a novíciák, de az első hét végére kipusztult
volna az egész Torony is, a maradék meg egészen egyszerűen lehetetlenségnek
hangzott. Hogy megtanulnak repülni? Ez a nő teljesen becsavarodott! Még csak
egyedül vacsorázni sem hagyta Moiraine-t, lekísérte az ivóba, és odagyűjtötte
az asztalhoz az összes ismerősét, akik mind-mind majd' meghaltak a vágytól,
hogy megosszák a többiekkel, miféle szörnyűségeket hallottak a Fehér Torony
tanítási módszereiről. Hát semmit! De azt legalább részletesen ecsetelték. Ha
Moiraine valóban most ment volna novíciának, hát úgy megrémül, hogy a Torony
ezer mérföldes körzetébe nem megy! Úgy vélte, talán ha korán lefekszik aludni,
megmenekül tőlük, de amint levetkőzött, már ott volt Palan asszony is, és
egészen addig csak beszélt, beszélt és beszélt, amíg el nem nyomta az álom.

Moiraine-nek
rémes éjszakája volt. Az ágy keskeny volt, a hálótársa könyöke hegyes, és a
lába jéghideg, bármennyi takaróba csavarta is, és bárhogyan ontotta is a
meleget az ágy alá épített aprócska kályha. A hideg levegőt Moiraine még
valahogy elviselte, de a másik nő nyirkos, jeges lábát... Az egész nap felettük
kavargó, sötétszürke fellegek most kiadták a mérgüket, vadul csapkodott a
jégeső, a szél üvöltve száguldott a háztetők között, a mennydörgés órákon át
rázta az ablakot. Moiraine amúgy sem hitte volna, hogy el tudna aludni. A
fejében a Fekete ajah és az árnybarátok meséje táncolt. Látta, ahogy Tamrát
kirángatják az ágyából, elviszik valami titkos rejtekhelyre, és megkínozzák az
Egyetlen Hatalommal. Néha a kínzást Merean vezette, vagy Larelle, Cadsuane, de
az összes valaha látott nővér képe előkerült. Néha Tamra helyén saját magát
látta.

Mikor
hajnaltájban megnyikordult az ajtó, és lassan kinyílt a sötétben, Moiraine azon
nyomban magához ölelte a Forrást. A saidar olyannyira
eltöltötte, hogy a gyönyör már-már fájdalomba csapott át. Nem tudott annyi
Hatalmat magába fogadni, mint majd egy év múlva tud, és meg sem közelítette azt
a mennyiséget, amit majd öt év múlva ural, de ha csak egy szikrával többet
magába ölel, azon nyomban meghal, vagy kiég. Egyik rosszabb lett volna, mint a
másik, de Moiraine alig tudta megállni, hogy ne merítsen még mélyebbre, és nem
csak azért, mert az Egyetlen Hatalmat magába fogadva mindig többet és többet
akart az ember.

Cadsuane
dugta be a fejét. Moiraine már el is felejtette, mit ígért, mivel fenyegette. A
Zöld nővér persze meglátta a ragyogást, és érezte azt is, mennyit fogadott
magába.

– Buta
liba – mormolta, mielőtt becsukta volna az ajtót.

Moiraine
lassan elszámolt százig, aztán kidugta a lábát a takaró alól. Eljött az indulás
ideje. Palan asszony a másik oldalára fordult, és hangosan horkolni kezdett.
Mintha vásznat hasogattak volna. Moiraine ennek ellenére odafigyelt rá, nehogy
zajt csapjon. Tüzet fókuszált, meggyújtotta az egyik lámpát, és sietve
felöltözött. Ezúttal lovaglóruhát vett. A sötétkék selyemholmi nyakát és ujját
a legfinomabb csipkére emlékeztető aranyhímzés díszítette. Moiraine nagy
vonakodva úgy döntött, hogy itt hagyja a nyeregtáskáját, és mindent, ami benne
van. Ha most felkel, senki nem törődik vele, bármilyen korán van is, de ha
nyeregtáskával a vállán indulna neki a folyosónak, az már feltűnő volna. Csak
azt vitte magával, ami elfért a köpenye zsebében: a fésűjét, a hajkeféjét, a
varrókészletét, még egy pár harisnyát, egy váltás tiszta fehérneműt. Másnak már
nem volt hely. Ennek is elégnek kellett lennie, hiszen az erszényében még volt
némi arany, és jó pár váltója maradt. Palan asszony még mindig vígan horkolt,
mikor becsukta maga mögött az ajtót.

Tizenkilencedik fejezet

Erdei tavacska

Ilyen korán még üres volt az ivó, bár
a konyhából kiszűrődő edényzörgés és halk beszélgetés elárulta, hogy a
személyzet már nagyban dolgozik a reggelin. Moiraine kisietett az oldalajtón,
egyenesen a fogadó istállójába ment. Biztos volt benne, hogy senki sem vette
észre. Eddig minden rendben ment. Az ég épp csak most kezdett fakulni, és a
levegő még fagyos volt, de legalább már nem esett. Volt ugyan egy fonat, amivel
még az esőt is távol lehetett tartani, de általában jókora feltűnést keltett.
Moiraine felemelte a szoknyáját és a köpenyét, nehogy belelógjon valami
pocsolyába, és átázzon, majd megszaporázta a lépteit. Minél hamarabb elindul,
annál kevésbé vehetik észre.

Nem mintha
útnak eredhetett volna úgy, hogy senki se lássa. A zsanér halkan megnyikordult,
ahogy kinyitotta az istállóajtót, és az éjszakai őrségre állított lovászfiú
ingujjban pattant talpra a kis zsámolyról, ahol eddig nyilvánvalóan a hátát a
vaskos faoszlopnak vetve szundikált. A sovány, horgas orrú kölyök ferde vágású
szeme Saldaeát idézte. A fiú a hajába túrt, hátha úgy kevésbé lesz kócos, és
mereven meghajolt.

– Miben
állhatok úrnőm szolgálatára? – kérdezte rekedten.

– Nyergeld
fel a kancámat, Kazin! – válaszolta Moiraine, és a kölyök tenyerébe nyomott egy
ezüstpénzt. Micsoda szerencse, hogy akkor is ez a lovász volt itt, mikor
megérkezett! Helvin mester ugyan részletesen leírta Nyilat az ajtó melletti,
ferde polcon heverő nyilvántartásba, de Moiraine nem hitte volna, hogy Kazin
tud olvasni. Az ezüstpénz azonban elég meggyőző lehetett, és a kölyök
meghajolt, mielőtt elszaladt volna Nyíl állása felé. Alighanem általában csak
rézpénzt vetettek neki.

Moiraine
sajnálta, hogy itt kell hagynia a málhás lovát, de még egy habókos
nemeskisasszony sem – no igen, hallotta, hogy Kazin azt morogja, "ki
lovagolna ki hajnalban, ha nem egy habókos nemeskisasszony?" – indulna
málhás lóval egy kis frissítő reggeli ügetésre. Legjobb esetben is beszaladna,
hogy leellenőrizze, vajon rendezte-e a számláját Helvin mesternél. Rendezte,
sőt, még egy nappal többet is fizetett, de meg kellett tennie: Cadsuane
alighanem lefizette a szolgákat, hogy figyeljék meg. Ő legalábbis ezt tette
volna a Zöld nővér helyében. Így azonban senki nem fog gyanút, csak majd ha
napszálltáig sem ér vissza.

Felkapaszkodott
Nyíl magas kápájú nyergébe, és hűvösen rámosolygott a fiúra – igazán nem
tetszett neki az a megjegyzés –, aztán lassan kiléptetett a nyirkos, üres
utcára. Csak lovagol egyet. Még akkor is, ha korainak tűnik. Aznapra jó idő
ígérkezett. A felhők elvonultak, a csillagok fényesen szikráztak, és alig fújt
a szél.

Minden
épület falán lámpák égtek, még nem oltották el őket, és a legkisebb sikátorban
vagy benyílóban is akkora világosság volt, hogy halvány árnyaknál több ne
maradjon, de az utcán nem volt más, csak az éjszakai őrség sisakos-páncélos
őrjáratai – kezükben alabárd és számszeríj –, no meg a szintén állig
felfegyverzett lámpagyújtók. Körbe-körbe járták a várost, ellenőrizték, hogy
egyetlen lámpa sem aludt ki. Furcsa volt, hogy ilyen közel a Fertőhöz még éltek
emberek, márpedig mi sem beszélt ékesebben a rontás közelségéről, mint hogy a
sötétebb árnyakból bármikor előbukkanhatott volna egy Myrddraal. Az éjszakai
őrség és a lámpagyújtók is meglepődve nézték, amint ellovagolt mellettük. Senki
sem merészkedett ki éjszaka. A Határvidéken senki sem.

Moiraine
már csak ezért is meglepődött, hogy nem ő ért elsőnek a nyugati kapuhoz.
Lassabb lépésre fogta Nyilat, és messze húzódott a három hatalmas férfitól,
akik formás hátasokkal és egy málhás lóval várakoztak a kapu előtt. Egyikükön
sem volt se páncél, se sisak, de mindhármuk övén kard fityegett, a vállukat
jókora, lóháton is használható íj húzta, és a nyeregre tűzött tegezek csak úgy
dagadtak a nyílvesszőktől. Ezen a vidéken kevesen jártak fegyvertelenül. A
férfiak láthatóan csak az éjszakára lezárt kaput lesték, és néha-néha beszéltek
pár szót az őrökkel is. Türelmetlenül várták, hogy kijuthassanak, és csak
nagyritkán pislogtak hátra. A kapu melletti lámpák fényében tisztán kivette az
arcukat. Egy őszbe csavarodó, idősebb férfi, egy fiatalabb fickó, mind a ketten
térdig érő kabátban, a homlokukra kötött, fonott bőrszalaggal. Malkieriek?
Moiraine úgy emlékezett, a fonat azt jelenti. A harmadik arafelli volt: az arca
komor, a haja két, csengettyűs fonatban lógott a hátára, sötétsárga kabátját még
több kis csengőcske díszítette. Őt látta kijönni a Mennyei Kapuból.

Mire a
látóhatáron megjelent a nap első, fényes sugara, és végre az őrök kinyithatták
a kaput, jó pár indulásra kész kereskedőkaraván felsorakozott mögöttük. A három
férfi elsőként vágott neki az útnak, de Moiraine elengedett még vagy egy tucat
magas, vászonponyvás, hatlovas szekeret, és a hozzájuk tartozó, mellvértbe,
sisakba öltözött fegyveres kísérőket, mielőtt ő maga is átléptetett a hídon, és
nekivágott a hegyek közt kanyargó útnak. Persze nem veszítette a különös
hármast szem elől. Végtére is egyelőre egy irányba mentek...

Gyorsan
mentek, jó lovasok voltak, nem kapkodtak minduntalan a kantárhoz, de Moiraine
örült is, hogy így sietnek. Minél messzebb kerül Cadsuane-től, annál jobb. Csak
annyira közelítette meg a kis csapatot, hogy ne tévessze őket szem elől. Nem
akarta felkelteni a gyanakvásukat, amíg nem volt muszáj. Ebben a tempóban
persze maguk mögött hagyták a kereskedőkaravánt, még mielőtt déltájban elérték
volna az első falut. A cseréptetős, kétszintes kőházak egy aprócska kis fogadó
köré húzódtak az út menti, erdős emelkedőn. Hiába járta már hónapok óta a
vidéket, még mindig nem szokta meg a karddal övezett parasztgazdák látványát,
és az is furcsa volt, hogy minden ajtó mellé legalább egy alabárdot
odakészítettek. És számszeríjakat és teli tegezeket támasztottak a falnak. A
fegyverek komoran ellenpontozták a napsütésben karikázó, labdázó gyerekeket.

A három
férfi le sem lassított a falu láttán, mintha észre sem vették volna, de Moiraine
megállt, és vett egy fél ropogós, halovány cipót, és egy vékony darabka kemény,
sárga sajtot, majd megkérdezte, hogy nem ismernek-e errefelé egy Avene Sahera
nevű asszonyt. Nemmel válaszoltak, és Moiraine addig vágtatott, amíg újra rá
nem lelt a három férfira. Sebesen koptatták a keményre taposott utat, nem
lassultak egy cseppet sem. Talán csak annyit tudtak, hogy melyik nővérrel
beszélt az arafelli a városban, de bármit tud is meg Cadsuane-ről és a két
másikról, az csak a hasznára lehet!

Jó pár tervet
forralt ki a kis hármas becserkészésére, de szép lassan mindet elvetette. Három
férfi egy elhagyatott erdei úton – könnyen úgy vélhetik, hogy egy magányos nő
az ég áldása, pláne, ha azok, amitől Moiraine rettegett! Nem tartott tőle, hogy
szükség esetén ne tudna elbánni velük, de nem örült volna ha odáig fajulnak az
események. Ha valóban árnybarátok, vagy ha csak banditák, akkor fogságban kell
tartania őket, amíg át nem adhatja a hatóságoknak. És ki tudja, az meddig
tartana, no meg akkor már végképp nem tudná eltitkolni, hogy aes sedai! Még
errefelé sem lehet mindennapos, hogy egy magányos nő elfog három gonosztevőt,
és pillanatok alatt híre menne a dolognak. Ennyi erővel akár jelzőoszlopot is
fonhatna a feje fölé Tűzből, hátha úgy könnyebben megtalálják az üldözői.

Az erdőt
lassan elszórt tanyák váltották fel, aztán a tanyák után megint erdő
következett, toronymagas lucfenyő, erdeifenyő, tiszafa oszlopok emelkedtek
fölé, hatalmas tölgyek álltak mindenütt, vaskos ágaikon apró, vöröses rügyek
ébredeztek. Egy vörös hátú sas repült fel alig húsz lépésnyire, és
nekikanyarodott a hanyatló napkorongnak. Az út előrefelé teljesen üres volt,
csak a három lovast látta és a málhás állatot. Mögöttük sem jött senki. A
tisztességes emberek most már vacsorázni készülődtek. Nem mintha akárcsak egy
magányos tanyát is látott volna a környéken. Az árnyékok egyre hosszabbra
nyúltak, és Moiraine úgy döntött, hagyja a férfiakat, és nekiáll szállás után
nézni. Kis szerencsével nemsokára megint tanyák közé ér, és még ha az a kis ezüst,
amely még nála volt, arra nem is elég, hogy rendes ágyban alhasson, talán
felengedik a szénapadlásra. Ha nincs szerencséje, a nyerge lesz a párnája, és a
köpenyével takarózik. De milyen jólesne most egy tál étel! Az a kis kenyér és
az a darabka sajt bizony messzinek tűnt már.

Előtte
hirtelen megtorpant a három férfi, megálltak az út közepén, és összedugták a
fejüket. Moiraine is meghúzta a kantárt. Még ha észre is vették, egy magányos
hölgy utas vele született óvatossága megmagyarázta, hogy miért nem lovagol oda
hozzájuk. Aztán az egyik fickó fogta a málhás lovat, és lehúzódott az erdőbe. A
másik kettő megsarkantyúzta a lovát, és még gyorsabban ügetett előre, mintha
csak most jutna eszükbe, hogy napszálltára oda akarnak érni valahova.

Moiraine
összeráncolta a homlokát. Az arafelli volt az egyik, aki ellovagolt, de
minthogy együtt utaztak, talán csak említette a többieknek, hogy beszélt egy
aes sedai-jal! Talán tud valamit a hátrahagyott társuk is... A fiatal malkieri.
Az emberek szívesen elújságolták az efféle ismeretségeiket. Viszonylag kevesen
beszéltek úgy egy nővérrel, hogy tudták, kiféle-miféle. És egy emberrel
könnyebben elbánik, mint hárommal, feltéve, hogy kellően óvatos.

Odalovagolt,
ahol eltűnt a lovas és a málhás ló, leszállt a nyeregből, és nekiállt nyomok
után kutatni. A legtöbb úrhölgy a vadászaira hagyta a nyomolvasást, de Moiraine-t
meglehetősen érdekelte a dolog akkoriban, mikor a fára mászást és a koszban
hempergést egyaránt mulatságosnak találta. Úgy tűnt, hogy ez a férfi azonban
nem valami nagy erdőjáró. Letört ágak, szétrugdalt, tavalyi avar mutatta, merre
ment. Egy kisgyermek is követni tudta volna. Vagy száz lépésnyire az úttól,
széles kis tavacska terült el a fák között. És a partján ott állt a fiatalabbik
malkieri.

Már
lenyergelte és megbéklyózta a lovát – igazán szép pej mén volt, sokkal szebb,
mint az a gazdája kopottas kabátja alapján illett volna: talán mégiscsak egy
közönséges rablóval volt dolga –, és épp a málhás nyerget tette le a földre.
Közelről még sokkal nagyobbnak tűnt, a válla rettentően széles volt, a dereka
viszont karcsú. És egyáltalán nem volt csinos. Még csak jóképű sem: túlságosan
is szögletes és kemény volt az arca. Moiraine ilyennek képzelte a rablókat. A
fickó levetette a kardövét, és keresztbe vetett lábbal leült a tó partjára.
Maga mellé tette az övét és a kardját, aztán a térdére támasztotta a tenyerét.
Elgondolkozva bámult át a víz felett. A hullámok meg-megvillantak a délutáni
fényben. A fickó mintha a túlparton susogó nádast leste volna. Meg sem rezzent.

Moiraine
átgondolta a helyzetet. Nyilván azért hagyták itt, hogy tábort verjen. A
többiek is visszatérnek, de majd csak később, különben nem hanyagolná el így a
feladatát. Egy-két kérdés igazán nem tarthat sokáig... Talán az is elég, hogy "melyiktek
találkozott mostanában aes sedai-okkal?". Ha egy kicsit kibillenti a
magabiztosságából, például ha hirtelen megjelenik mögötte, talán gondolkodás
nélkül válaszol. A saidart a végére kell hagynia.
Szinte biztos volt benne, hogy előbb vagy utóbb kénytelen lesz az Egyetlen
Hatalomhoz folyamodni, de csak akkor szabad fókuszálnia, ha azzal meglepheti az
ellenfelét.

Egy
tiszafa alacsony ágánál kikötötte Nyilat, felemelte a szoknyáját és a köpenyét,
és olyan lassan osont előre, amilyen lassan csak tudott. A fickó mögött volt
egy kis földhányás, és Moiraine halkan felhágott rá. Minden hüvelyknyi magasság
számít. Végtére is egy valóságos hústoronnyal készül egyezkedni! És talán az sem
árt, ha kirántott késsel a jobbjában, és a férfi kardjával a baljában kezdi meg
a beszélgetést. Fókuszált, és hirtelen felkapta a férfi mellől a kardot. Minden
kis megrázkódtatás most őt segíti...

A fickó
gyorsabb volt, mint a gondolat. Egy ilyen nagy test nem mozoghat ilyen gyorsan,
de Moiraine még meg sem fogta a kardhüvelyt, a fickó már meg is fordult, az
egyik kezével kikapta a kardot a lány kezéből, a másikkal megragadta a ruhája
elejét, és mielőtt Moiraine akárcsak arra gondolt volna, hogy fókuszálnia
kellene, már repült is. Épp csak észrevette, hogy közeleg felé a tó, épp csak
kiáltani tudott valamit – maga sem tudta, mit –, aztán már hassal bele is
csattant a vízbe. Az ütés kiszorította belőle a szuszt, nagyot csobbant, és
elsüllyedt. A víz jéghideg volt!
Döbbenetében még a saidart is elengedte.

Valahogy
talpra kecmergett, és felállt a derékig érő, jeges vízben. Köhögött, a haja
nedvesen tapadt az arcára, az átázott köpeny lehúzta a vállát. Dühösen
körbefordult, hogy szembenézzen a támadójával, dühösen magához ölelte még
egyszer a Forrást, és felkészült rá, hogy addig üti-vágja azt a gazembert, amíg
sírva nem könyörög kegyelemért!

A férfi a
parton állt, a fejét rázta, és értetlenkedve nézte azt a helyet, ahol egy
pillanattal korábban még Moiraine állt, jókora lépésnyire onnan, ahol a férfi
ücsörgött. A lányra oda sem figyelt; ennyi erővel akár egy hal is lehetett
volna! Mikor aztán végre tudomást méltóztatott venni róla, letette a kardot,
odasétált a víz partjára, és kinyújtott kézzel lehajolt.

– Meggondolatlan
dolog azzal próbálkozni, hogy elválassza a kardot a forgatójától! – mondta,
aztán végigmérte a ruha elején a színes csíkokat, és hozzátette – Úrnőm! – Ez
aztán a bocsánatkérés! Megdöbbentően kék szeme kerülte Moiraine tekintetét. Ha
azt próbálja eltitkolni, hogy magában nevet...!

A lány
magában átkozódott, de nagy esetlenül csak odagázolt a parthoz, és két kézzel
megmarkolta a fickó felé nyújtott tenyerét. És teljes erőből megrántotta. Nem
volt könnyű úgy tennie, mintha a bordáin nem jeges víz csorogna végig, de ha
már ő vizes, majd vizes lesz a férfi is, és még csak az Egyetlen...

A fickó
kiegyenesedett, felemelte a karját, és Moiraine már kint is volt a vízből. Ott
lógott a férfi kezén, csak úgy csöpögött belőle a víz. Megvetően méregette a
férfit, míg csak az talpra nem eresztette. Akkor elengedte a kezét, és a fickó
hátrált pár lépést.

– Tüzet
rakok, és felakasztok pár takarót, hogy megszárítkozhasson – mormolta, de még
mindig nem nézett a szemébe. Mit titkolhat? Bár az is lehet, hogy csak szégyellős
volt. Moiraine ugyan még sosem hallott szégyellős árnybarátokról, de nyilván
olyan is akadt...

A fickó
azonban állta a szavát, és mire a másik két férfi is feltűnt, Moiraine már a
málhából előásott takarókkal körbevett kis tábortüzecske mellett álldogált. A
férfi egy tölgy ágára feszítette ki a rögtönzött válaszfalat. Moiraine-nek
persze nem volt szüksége a tűzre, hogy megszárítkozzon. A Víz megfelelő fonata
minden egyes vízcseppet kisöpört a ruhájából és a hajából is, még csak le sem
kellett hozzá vetkőznie. De nem bánta, hogy a férfi nem látta mindezt. És őt
sem, amíg meg nem fésülködött, és a helyére nem simította a haját a puha
kefével. És örült a tűz melegének. Mindenesetre egy ideig még a takarók mögött
kellett maradnia, hadd higgyék azt, hogy az elképzeléseiknek megfelelően
használta a tüzet. És nem engedte el a saidart egy
pillanatra sem. Egyelőre még semmi sem bizonyosodott be.

– Tényleg
követett téged, Lan? – kérdezte egy férfi, majd halk csilingelés kíséretében
ledobbant a nyeregből. Az arafelli.

– És
miért lógnak ott azok a takarók? – mordult fel egy rosszkedvű hang.

Moiraine a
semmibe bámult, nem is hallotta, mit válaszolt a támadója. Tudták, hogy követi
őket? Az emberek tartottak a rablóktól, de ezek hárman tényleg észrevettek egy
magányos nőt, és úgy döntöttek, hogy őket követi? Az egésznek nem volt semmi
értelme! De miért csalták be az erdőbe ahelyett, hogy egyszerűen szembeszálltak
volna vele? Három férfinak igazán nem lenne oka egyetlen gyenge nő elől
megfutamodnia! Kivéve, ha tudják, hogy aes sedai. Akkor nagyon is óvatosak
lennének. De egészen biztos volt benne, hogy a fickó még most sem érti, hogy
kaphatta el a kardját.

– Cairhieni,
Lan? Tudom, te annyi cairhienit láttál már anyaszült meztelenül, hogy csak na,
de én még egyet sem!

Erre már
Moiraine is felfigyelt, és most, hogy eltöltötte az Egyetlen Hatalom, egy
másik, halk hang is megütötte a fülét. Acél surrant végig a bőrön. Valaki
kardot rántott. Előkészített pár fonatot, hogy megállíthassa őket, ha rá
akarnának törni, és egy kis rést nyitott a takarók között, hogy
kikukucskálhasson.

Legnagyobb
megdöbbenésére az őt vízbe dobó férfi – Lan? – háttal állt a takaróknak. És az
ő kezében csillant a meztelen penge. A vele szemben álló arafelli döbbenten
nézte.

– Emlékszel
az Ezer Tó látványára, Ryne! – mondta Lan hidegen. – Hát fegyverrel kell óvni a
tekintetedtől az asszonyokat?

Moiraine
egy pillanatra attól tartott, hogy ez a Ryne is fegyvert ránt, bár Lan kezében
már készen állt a kard, de az idősebb malkieri – Bukama, ha jól hallotta –, egy
viharvert, ősz hajú, a többiekkel egy magas férfi lecsillapította a kedélyeket,
és arrébb terelgette a másik kettőt, hogy egy "heteknek" nevezett
játékkal kössék le magukat. Meglehetősen különös játéknak tűnt, és a lassan
fakuló napvilágnál igen veszélyesnek is. Lan és Ryne törökülésbe kuporodtak
egymással szemben, a kardjuk a hüvelyben maradt, aztán mindenféle
figyelmeztetés nélkül fegyvert rántottak, és a penge a másik torka felé
villant, épphogy csak megállt, mielőtt elevent ért volna. Az idősebb fickó Ryne-ra
bökött. Ameddig csak Moiraine elnézte a játékot, mindig ez volt a vége. Talán
ez a Ryne mégsem volt olyan túlzottan magabiztos, mint elsőre tűnt.

A takarók
rejtekében várva megpróbálta felidézni, mit is tanítottak neki Malkierről. Nem
volt valami sok, és az is inkább mind történelem. Ryne emlékezett az Ezer Tóra,
azaz nyilván ő is malkieri volt. És volt valami a bajba jutott nőkkel
kapcsolatban is. No, most hogy már itt van velük, addig tanulmányozhatja őket,
ameddig csak akarja!

Mikor
kijött a takarók mögül, már készen állt.

– A
magányos nő jogára hivatkozom – mondta szertartásosan. – Chachinba utazom, és
kardotok védelmét kérem! – mindegyik férfi kezébe nyomott egy-egy ezüstpénzt
is. Egyáltalán nem volt biztos ebben a nevetséges "magányos nő" dologban,
de a legtöbb férfi hajlott az ezüst szavára. – És még kettőt kaptok, ha
Chachinba értünk!

Nem azt
látta, amit várt. Ryne mérgesen meredt a pénzdarabra, és az ujjai között
forgatta egy darabig. Lan kifejezéstelen arccal megnézte, aztán halk mordulással
az erszényébe lökte. Moiraine tudta, hogy az utolsó Tar Valon-i márkáit adta
oda nekik, de a Tar Valon-i érmék mindenhová eljutottak, akárcsak az összes
többi pénznem.

Bukama a
térdére tette a bal kezét, és meghajolt.

– Megtiszteltetés,
hogy szolgálhatom, úrnőm! – mondta. – Chachinig az ön életét megvédem a sajátom
árán is! – Neki is kék szeme volt, és ő sem nézett egyenesen Moiraine szemébe.
A lány remélte, hogy ő nem árnybarát.

Hamar
rájött, hogy ezektől aztán nehéz lesz bármit is megtudnia. Ha nem lehetetlen.
Először gyorsan tábort vertek, megnagyobbították a tüzet – láthatóan nem volt
kedvük rendes tűz nélkül tölteni az éjszakát új tavasszal sem. Bukama és Lan
alig szóltak egy szót vacsora közben. Savanyú kenyeret és szárított húst ettek,
és Moiraine alig tudta megállni, hogy ne habzsolja be az adagját. Ryne már
beszédesebb volt, igazán elbűvölő fickónak bizonyult, és ha elmosolyodott, kis
gödröcskék jelentek meg az arcán, kék szeme pedig vidáman csillogott, de nem
nyílt rá lehetőség, hogy Moiraine feltűnés nélkül kifaggassa a Mennyei Kapuról,
vagy az aes sedai-okról. Mikor végül megkérdezte, hogy miért is megy Chachinba,
Ryne elszomorodott.

– Mindenkinek
meg kell halnia valahol – válaszolta halkan, és elment, hogy előszedje a
takaróját. Micsoda különös válasz! Egy aes sedai-hoz is méltó volna.

Lan
őrködött elsőnek. A hold még csak most emelkedett a fák fölé, a földre
kuporodott Ryne-tól nem messze, és mikor Bukama eloltotta a tüzet, és a
takaróiba burkolózva elhevert Lan mellett, Moiraine mindegyik férfi köré
védőkört font a Szellem egy-egy fonatából. A Szellem fonatait álmában is meg
tudta tartani, és ha bármelyikük megmozdult éjszaka, a védelem felébresztette
anélkül, hogy a férfiak észrevették volna. Ez persze azzal járt, hogy ahányszor
csak őrt váltottak – márpedig viszonylag gyakran megtették – Moiraine is mindig
felébredt, de ez ellen igazán nem tudott mit kifundálni. Valamivel messzebb
feküdt a férfiaktól, és mikor harmadszorra is visszaejtette a fejét a nyeregre,
hallotta, hogy Bukama odasúg valamit Lannak. Nem hallotta, mit mond, de Lan
válaszát annál tisztábban értette.

– Előbb
bíznék meg egy aes sedai-ban, Bukama! Most meg már aludj!

Moiraine-ben
feltört az elmúlt napok elfojtott haragja. Ez a gazfickó beledobta a jeges
tóba, nem kért bocsánatot, és...! Fókuszált, a Levegőt és a Vizet egybefonta
egy kevéske Földdel. Vastag vízoszlop emelkedett ki a tavacskából, egyre
magasabbra szökkent, ás átívelt a part felé. Hatalmas robajjal zúdult rá a
meggondolatlan bolondra! Úgy kell neki, amiért ilyen szabadszájú volt!

A víz
Bukamát és Ryne-t is lefröcskölte, és a két férfi káromkodva pattant talpra, de
Moiraine még tízig számolt, és csak azután hagyta abba a fókuszálást. A
kiszabadult víz az egész táborhelyet elöntötte. Azt várta, hogy a fő célpont
helyén egy agyonázott, megtört férfit lát a földre roskadva, aki innentől kész
kellő tisztelettel adózni neki. Lanből valóban csavarni lehetett volna a vizet,
és a lábánál apróbb halak vergődtek. De talpon volt. Karddal a kezében.

– Árnyfattyak?
– kérdezte Ryne hitetlenkedve.

Lan szinte
a szavába vágott.

– Talán!
De ilyen árnyfattyúról még sosem hallottam! Ryne, te vigyázz a nőre! Bukama, te
nyugatra indulj, és tégy egy kört dél felé, én keletre indulok, és megnézem, mi
van északra!

– Nem
árnyfattyú! – csattant fel Moiraine, és mind a hárman megtorpantak. Döbbenten
néztek rá. Moiraine szerette volna jobban látni az arckifejezésüket, de az
árnyékok neki is jó szolgálatot tettek, titokzatos, kékes árnyékba burkolták.
Nehezére esett, de az aes sedai-ok minden hűvös, magabiztos nyugalmát a
hangjába sűrítette. – Meggondolatlan dolog tiszteletlenül beszélni egy aes sedai-ról,
Lan uram!

– Aes
sedai? – suttogta Ryne. A tompa fény dacára is látszott az arcán a döbbent
tisztelet. Bár lehet, hogy inkább félelem volt.

A többiek
meg sem szólaltak, csak Bukama morgott egy keveset, miközben arrébb húzta az
ágyát, hogy ne a sárba kelljen feküdnie. Ryne jó ideig rendezgette a takaróit,
csendben volt, de ahányszor csak Moiraine felé pislogott, mindig meghajolt egy
kicsit. Lan meg sem próbált megszárítkozni. Elindult, hogy új őrhelyet
válasszon, de aztán megállt, és visszaült oda, ahol eddig is őrködött.
Lekuporodott a vizes sárba. Moiraine talán a megalázkodás jelének vette volna,
ha nem kapja el a férfi tekintetét. Lan kivételesen majdnem a szemébe nézett.
Ha ilyen a megalázkodás, a királyok a legalázatosabb népek a földön!

Moiraine
persze ismét védőkört vont a férfiak köré. Most, hogy felfedte a kilétét, még
óvatosabbnak kellett lennie. De ennek ellenére még jó ideig nem aludt el. Sok
mindent át kellett gondolnia. Például hogy-hogy nem kérdezte meg egyik férfi
sem, hogy miért követte őket? És az a fickó talpon volt!
Mikor aztán lassan elnyomta az álom, legnagyobb meglepetésére Ryne járt az
eszében. Milyen kár, hogy most már így fél tőle... És milyen kár lenne, ha
kiderülne, hogy mégiscsak árnybarát! Olyan elbűvölő volt, és tulajdonképp egész
csinos... Nem volt azzal semmi baj, ha egy férfi anyaszült meztelenül akarta
látni, csak nem kellett volna mindenkinek elmondania...

Huszadik fejezet

Reggeli Manalában

– Alys úrnőnek szólíthattok – jelentette
be a különös kis nő, és nagy álmosan kimászott a takarói alól napkeltekor. Az
öklével takarta el, mekkorákat ásít. Láthatóan nem volt hozzászokva, hogy a
földön aludjon. Lan biztos volt benne, hogy ahányszor őrt váltottak, mindig
ébren volt. Az emberek máshogy lélegeztek álmukban, és máshogy lélegeztek
ébren. No persze a selyemruhás hölgyek ritkán szoktak hozzá a nélkülözéshez és
a kényelmetlenséghez!

Lan éppúgy
nem hitte volna, hogy ez a neve, mint ahogy a nagykígyós gyűrű valódiságában is
kételkedett, különösképp, miután a lány szinte azonnal vissza is dugta az
erszényébe, és a lelkükre kötötte, hogy senkinek nem mondhatják meg, hogy aes
sedai, még más nővéreknek sem. No persze az aes sedai-ok gyakran álcázták
magukat egyszerű embernek, és néha egész jól boldogultak azoknál, akik nem
ismerték a nővérek kortalan arcát, és az is igaz, hogy már Lan maga is látott
olyan aes sedai-t, akinek még nem ült ki az arcára a kortalanság, de
mindegyikükre jellemző volt a már-már túlzásba vitt nyugalom. Ó, persze őket is
fel lehetett dühíteni, de még mérgükben is jéghidegek voltak és nyugodtak.
Márpedig Lan látta ennek az "Alysnek" az arcát, mikor elállt a víz,
bár csak később értette meg az arckifejezését. Gyermeki öröm ült rajta, hogy
ilyen remek tréfát eszelt ki, és utána gyermeki csalódottság, amiért nem
sikerült megzavarnia vele. Az aes sedai-okról pedig sok mindent el lehetett
mondani, és épp elég bonyolultak voltak ahhoz, hogy mellettük még a többi nő is
egyszerűnek tűnjön – de gyerekes, az aztán nem volt egyikük sem.

Mikor
először meglátták maguk mögött, mikor észrevették, hogy lehagyja a
kereskedőkaravánt, hogy kibújik a fegyveres őrök védelméből, Bukama azonnal
felvetette, hogy miért is követhet egyetlen magányos nő három felfegyverzett
férfit. Ha valakit hat fegyveres nem győzhet le nappal, azt egy nő megölheti
éjszaka... Bukama természetesen nem említette meg Edeyn nevét. Az igazság
szerint mostanra már kiderült, hogy tévedtek, különben Lan már rég nem élt
volna, de akkor sem zárhatták ki, hogy Edeyn szabadította rájuk ezt a
nőszemélyt. Lehet, hogy csak az a dolga, hogy megfigyelje, és kikutassa a
gyengéit. Bolond lett volna azt hinni, hogy a nők kevésbé veszedelmesek a
férfiaknál, de a nők gyakran azt hitték, hogy a férfiak ennyire ostobák.

Éjszaka
aztán minden korábbi gyanúja ellenére Bukama jól összeszidta Lant, amiért nem
volt hajlandó a hagyományoknak megfelelően felajánlani a segítségét a nőnek,
holott már az ő esküje is bőven elég volt ahhoz, hogy Chachinig
elszakíthatatlan szálakkal kösse mindhármukat ehhez az "Alys úrnőhöz".
És különben is, ez a némber pénzt adott nekik! Mintha nem is tudta volna, hogy
megsérti őket ezzel! Bukama aztán reggel is tovább morgott. Mikor felnyergelte
a fekete heréltet, azt mondta, hogy közelébe sem ér Naplándzsának. Ez azért már
Bukamától is több volt a soknál. A fekete igazán kiváló jószág volt,
kifejezetten jó felépítésű, gyors ló, bár persze még nem volt betanítva harci
ménnek.

– Akár
aes sedai, akár nem, egy tisztességes férfi betartja a szokásokat! – morogta,
és meghúzta a nyereg szíját. – Pusztán csak tisztesség dolga!

– Hagyd
már abba, Bukama! – szólt rá Lan csendesen. Bukama mintha meg sem hallotta
volna.

– A
hölggyel szemben tiszteletlenségről teszel tanúbizonyságot, Lan, magadat pedig
szégyenbe hozod! Egy tiszteletreméltó úr mindenkit megvédelmez, aki rászorul, a
gyermekeket mindenek előtt, és a nőket a férfiak előtt! A saját becsületedért
fogadd meg neki te is, hogy így teszel!

Lan nagyot
sóhajtott. Bukama alighanem egészen Chachinig ezt hajtogatja majd. Pedig igazán
megérthetné! Ha ez a nő valóban aes sedai, Lan nem akart még több szállal
kötődni hozzá, mint amennyivel már eddig is kötődik! Bukama már hozzáfonta a
sorsukat, de ha ő is felesküszik a nőnek, ki tudja, mi lesz a vége! Ha aes
sedai, lehet, hogy őrzőt keres! Ha aes sedai...

Ryne alig
várta meg, hogy a nő a földre fektetett nyergen ülve jó alaposan kifésülje a
haját, aztán széles karlengetéssel meghajolt. Csak úgy csilingeltek a hajában a
csengők.

– Micsoda
gyönyörű reggelünk van, úrnőm! – mormolta. – Bár nincs az a napkelte, amely
felvehetné a versenyt szemének mélységes, sötét tavával! – Azután felkapta a
fejét, és tágra nyílt szemmel leste, hogy vajon a szép hölgy megsértődött-e. –
És... Felnyergelhetném a lovát, úrnőm? – Alázatos, mint az árnyékszékhez
rendelt szolgálólány!

– Ó,
köszönöm szépen! – válaszolta a nő mosolyogva. De milyen melegen rámosolygott
Ryne-ra! – Micsoda nagylelkű ajánlat, Ryne!

Odament ő
is a pej kancához, hogy segítsen felnyergelni, vagy talán inkább hogy
incselkedjen egy keveset Ryne-nal. Egészen közel húzódott a férfihoz, és
érdeklődve nézett fel rá agyondicsért, hatalmas fekete szemével. Bármit mondott
is, Lan világosan hallotta, hogy Ryne "selymes, hófehér bőréről" beszélt
válaszul! Mire a lány elragadtatottan felnevetett.

Lan
megrázta a fejét. Megértette, mi hajtja Ryne-t. A nő arca kivételesen gyönyörű
volt, és bármilyen gyerekesen viselkedett is, a kék selyemruha alatt meglapuló,
karcsú test nem egy gyermeké volt. De Ryne-nak tökéletesen igaza volt: nem egy
cairhienit látott már anyaszült meztelenül. És mindegyikük legalább egy
cselszövésbe megpróbálta belerángatni, ha nem kettőbe vagy háromba is
egyszerre. Egy különösen kiemelkedő tíznapos cairhieni látogatása alatt hatszor
próbálták meggyilkolni, és kétszer megházasítani. Ha a nő aes sedai, ha tényleg
az, és a tetejében még cairhieni is... Ennél rosszabbat elképzelni sem tudott!

A nő
meglepő módon nem panaszkodott, hogy reggeli nélkül indulnak útnak, de amint
elérték Manalát – egy órányi lovagolásra lehetett a táborhelyüktől, és egész
tisztes méretű falucska volt –, megálljt parancsolt. Parancsolt, nem kért.

– Ha
most eszünk valami meleget, jobban bírjuk majd a nyeregben – mondta
határozottan, és egyenes derékkal, magát kihúzva ült a nyeregben. A
tekintetében csak úgy égett a kihívás. Ez már aes sedai-ra vallott volna, de
persze ebben az egyben minden nő megegyezett. – Amilyen hamar csak lehet,
Chachinba akarok érni, és nem vagyok hajlandó azért késlekedni, mert inkább leszédültök
a nyeregből éhségetekben, csak hogy megmutassátok, milyen kemények is vagytok!

Csak Ryne
nézett a szemébe, de még ő is kínosan mosolygott. Igazán eldönthetné, hogy most
udvarolni szeretne, vagy inkább csak tart a nőtől!

– Mi
is úgy terveztük, hogy megállunk, és harapunk egyet, úrnőm – válaszolta Bukama,
és illendően lesütötte a tekintetét. Nem tette hozzá, hogy ha ő nincs,
mindannyian itt esznek, és puha ágyban alszanak már előző este is. Ha Manalába
követte volna őket, az nem jelentett volna semmit sem. De hogy Lan után ment az
erdőbe, az bizony elárulta, hogy valamiért különösen foglalkoztatják vagy ők,
vagy a terveik.

Manala
jókora falu volt, a zöld és vörös cserepes háztetők messzire virítottak. Kisebb
városnak is lehetett volna nézni, vagy húsz utcája kanyargott az alacsony
dombok között. Közvetlenül a mező szélén, három méretes fogadó állt az út
mellett. Két jókora kereskedőkaraván indult épp kelet felé: az emberek
vonakodva, mogorván fogták be a lovakat a kocsik elé, de a kereskedők mogorva
pillantása láttán nem hagytak fel a munkával egy percre sem. Nyugatra már
elindult egy vagy harminc szekérből álló karaván, az előre lovagoló őrök hátra-hátra
néztek, ahelyett, hogy a dolgukat tették volna, és az utat figyelik. A Bel Tine
ünnepség Manalában is látványos volt.

Még nem
jutottak az erősségi, ügyességi és gyorsasági versenyekhez, de a frissen
házasodott férfiak és nők már szertartásosan körbetáncolták a mező közepén
emelt tavaszfát. Gyorsan villódzó lábbal, merev felsőtesttel ugrándoztak körbe
a festett szalagokba burkolt, két öl magas póznát, míg az idősebb, házasulatlan
felnőttek élénkebb táncba fogtak a hegedűk, fuvolák, különböző fajta és forma
dobok hangos zenéjére. Mindenki a legszebb ünneplőjét vette fel, a nők világos
blúza, széles szárú nadrágja, a férfiak élénk színű kabátja csak úgy
roskadozott a díszes hímzés alatt. Egészen megtöltötték a hatalmas, nyílt
mezőt, de még nem volt ott Manala teljes lakossága. Folyamatos sorban
kapaszkodtak fel a dombra, kit ezért szalasztottak, kit azért, és legalább
ennyien jöttek le a mezőre is – sokuk kezében jókora tál volt, ételt hoztak a
mezőre kitett, hosszú asztalokra. Vidám látvány volt. A hangosan kacagó
gyermekek arcán ragacsosan fénylett a méz, de ez nem zavarta őket, fel-alá
szaladgáltak, játszottak. A nagyobb kölykök a mező sarkában meggyújtott,
aprócska Bel Tine tüzeket táplálták. Lan nem volt benne biztos, hogy
mindegyikük hitt még benne, hogy ha átugranak a tűzön, elég az előző Bel Tine
óta felhalmozódott rossz szerencse, de ő maga hitt a szerencsében. A jóban és a
rosszban is. A Fertőben legalább annyira kellett a szerencse is az életben
maradáshoz, mint a hozzáértés.

A mezőn
zajló vidámságnak komor felhangot adott az út mentén leszúrt hat karó, és a
rájuk tűzött hatalmas trallok fejek. A farkasállkapocs, a kosszarv, a saséra
emlékeztető csőr felett emberinek tűnő, tört fényű szem nézett a semmibe. Két-három
naposnak tűntek, bár az idő még mindig elég hideg volt ahhoz, hogy tovább is
kibírják rothadás nélkül, és ilyenkor nem rajzottak még a legyek sem. De épp
elég nyomós oknak tűntek ahhoz, hogy a táncoló férfiak oldalán ott lógjon a
kard, és a nők derekán is hosszú kés függjön. Lan nem érezte égett fa bűzét,
úgyhogy csak kisebb támadásról volt szó, és azt is sikeresen visszaverték.

"Alys
úrnő" megállította a lovát a karók mellett, és alaposan megnézte a
lenyiszált fejeket. Nem volt megdöbbenve, nem félt, még csak nem is undorodott.
Tökéletesen nyugodtan bámult maga elé. Lan egy pillanatra szinte azt is
elhitte, hogy aes sedai.

– Ó,
hogy mennyire gyűlöltem volna, ha csak karddal szállhatok szembe ezekkel a
szörnyetegekkel – mormolta. – El nem tudom képzelni, micsoda bátorság kell
ahhoz!

– Volt
már dolga trallokokkal? – kérdezte Lan döbbenten. Ryne és Bukama értetlenül
néztek össze.

– Igen
– a nő halványan elfintorodott, mintha azelőtt csúszott volna ki a száján a
válasz, hogy meggondolta volna, mit is mond.

– És
hol, ha szabad megkérdeznem? – nézett rá Lan. A délvidékiek közül kevesen
láttak csak trallokot. Sokan azt hitték, csak a mesékben léteznek.

Alys
hűvösen mérte végig. Szinte fagyos volt a tekintete.

– Árnyfattyakkal
olyan helyen is találkozhat az ember, hogy maga még csak álmodni sem merne
róla, Lan uram! Választanál egy fogadót, Ryne? – kérdezte mosolyogva.

Ez a
némber azt hitte, hogy itt ő parancsol! De Ryne úgy elinalt az egyik fogadó
felé, mintha ő is egyetértene vele.

A Szántó
Ekéje kétszintes kőház volt, a tetejét ragyogó, vörös cserép fedte, de a
földszinten inkább csak lőrések voltak, nem rendes ablakok, és az ajtaján
jókora kétkezes kard virított, az a fajta, amit a parasztok az ekéjükre
akasztottak. A Fertőhöz ilyen közel minden fogadó egyben a trallokok elleni
megerősített állásnak is számított, akárcsak a lakóházak némelyike. A fogadós
zömök, őszülő asszonyság volt, dagadó blúzát vörös és sárga virágmintás hímzés
ékesítette, bő nadrágja kékkel és pirossal volt kivarrva. Futva érkezett a
mezőről, mikor meglátta, hogy kikötik a lovaikat. Tomichi asszony kissé
vonakodva vette tudomásul, hogy két malkierit is vendégül kell látnia, de mikor
Alys elkezdte sorolni, hogy mi mindent kíván reggelire, jócskán felderült az
arca.

– Ahogy
kívánja, úrnőm! – mormolta a kerek képű fogadós, és mélyen meghajolt Alys
előtt. A cairhieni be sem mutatkozott, de a modora és a ruhája kétségkívül
nemesre vallott. – És szobákat is kér magának és a kíséretének?

– Köszönöm,
nem – válaszolta Alys. – Nemsokára tovább indulunk!

Ryne
láthatóan nem sértődött meg azon, hogy egyszerűen a nő kíséretének tartották,
és Alys is átsiklott a kifejezés fölött, de Bukama örökös komorsága még tovább
mélyült. Nem szólt egy szót sem, itt semmiképp sem vethette fel a dolgot, és az
esküje alapján valószínűnek tűnt, hogy talán egész úton nem szól majd Alysnek,
de Lan eldöntötte, hogy ha alkalma nyílik rá, hát vált majd pár szót ezzel a
nőszeméllyel. Annak is meg volt a határa, hogy hány sértést nyel le az ember
szótlanul.

Ő maga és
a másik két férfi fekete kenyeret ettek, jó erős teával öblítették le, és
szalonnával főzött zabkását kanalaztak hozzá. Alys nem hívta meg őket az asztalához
a jókora ivóban, így hát egy másik mellé telepedtek le. Épp elég asztal volt:
rajtuk és Tomichi asszonyon kívül senki más nem járt a fogadóban. A fogadós
maga szolgálta ki őket, mint mondta, nem akart senkit sem berángatni az
ünnepségről. Amint végzett a munkával, maga is visszatért a mezőre.

Lan
kihasználta, hogy maguk vannak, és megbeszélte a többiekkel, ki mit gondol
erről az aprócska nőről, ha már így rájuk akaszkodott. Nem is annyira
beszélgettek, mint inkább vitáztak, bár igyekeztek minél halkabban beszélni,
nehogy kihallgathassa őket. Ryne teljesen meg volt róla győződve, hogy Alys aes
sedai, és úgy vélte, jobb, ha nem kérdeznek tőle semmit. Veszélyes volt az aes
sedai-okat faggatni, és az ember nem mindig örült, ha megválaszolták a
kérdéseit. Bukama úgy vélte, hogy akkor is tudniuk kell, mit akar tőlük ez a
nőszemély, különösen akkor, ha valóban aes sedai. Veszélyes lehetett, ha az
ember mindenféle ismeretlen aes sedai cselszövésbe keveredett. Ellenségeket
szerezhettek maguknak anélkül, hogy tudnának róla, és egy nővér bármikor
figyelmeztetés nélkül feláldozná őket a tervei oltárán. Lan nem tette szóvá,
hogy eleve Bukama esküje hozta őket ilyen helyzetbe. Ő a maga részéről továbbra
sem hitte el, hogy Alys valóban aes sedai volna. Inkább úgy vélte, hogy csak
egy vad, akit azért küldtek, hogy megfigyelje őket – nyilván Edeyn embere, bár
ezt természetesen nem mondta ki hangosan. Edeynnek nyilván a Határvidék minden
városában voltak ügynökei. Valószerűtlennek tűnt, hogy épp kéznél lett volna
egy vad Canluumban, hogy csak rá várt volna ez a némber, de hát ott volt az a
hat ember is, és Lan el sem tudta képzelni, ki más küldte volna őket.

– Én
még most is azt mondom... – kezdett bele Bukama, aztán elharapott egy
káromkodást. – Hová tűnt?

Alys
tányérja üresen hevert az asztalon, de a nőnek magának nyoma sem volt. Lan
önkéntelenül is elismerően pillantott át a másik asztalhoz, és felvonta a
szemöldökét. Nem is hallotta, hogy elment!

Ryne
zajosan hátralökte a székét, és az egyik lőréshez rohant. Kinézett rajta.

– A
lova még itt van! Talán csak a latrinára kellett kimennie!

Lan
magában elfintorodott ekkora faragatlanság hallatán. Volt, amiről beszélt az
ember, és volt, amiről nem. Ryne az egyik hajfonatát kezdte piszkálni, aztán
úgy megrántotta, hogy hangosan felcsendültek rajta a csengők.

– Szerintem
hagyjuk itt őt is meg az ezüstjét is, és menjünk, még mielőtt visszajönne!

– Te
csak menj, ha akarsz – vetette oda Lan, és felkelt. – Bukama megfogadta, hogy
elkíséri Chachinba, és én tiszteletben tartom az esküjét!

– Jobb
lenne, ha a sajátodat tartanád tiszteletben! – mordult rá Bukama.

Ryne
elfintorodott, és ismét megrántotta a hajfonatát.

– Ha
ti maradtok, én is maradok!

Persze
lehet, hogy a nő csak azért ment ki, hogy megnézze az ünnepi forgatagot. Lan
odavetette Bukamának, hogy maradjon, legyen csak itt valaki, hátha Alys
egyenesen ide jön vissza, aztán Ryne-nal együtt nekivágott, hogy átkutassa a
tömeget. Sem a táncolók, sem a bámészkodók közt nem látta a nőt. Sötét
selyemruhája látványosan kilógott volna a hímzett gyolcs és gyapjúruhák közül.
Egyik-másik nő táncra kérte őket, és a csinosabbakra Ryne lelkesen
visszamosolygott – ez az őrült akkor is megállna udvarolni, ha két ököl trallok
kergetné! –, de Lan elküldte, hogy kutassa át a déli dombon fekvő utcákat, ő
maga pedig a Szántó Ekéje fölé magasodó emelkedőre hágott fel. Nem akarta, hogy
Alys a háta mögött találkozzon valakivel, hogy valami későbbi meglepetést
szervezzen le a számukra. Az, hogy még nem ölte meg, nem jelentette azt, hogy
Edeyn élve akarta viszontlátni.

Egy kis
híján teljesen üres utcában akadt rá, félúton a dombtető felé. Épp egy nyurga,
fiatal nő hajolt meg előtte. A fiatal lány blúzát és bő nadrágját vörös és
arany hímzés díszítette: semmivel sem maradt el az Alys ruháján csillogó
munkától. Ha hímzésről volt szó, a kandoriak éppúgy nem ismertek mértéket, mint
a délvidékiek. Lan halkan lépkedett, és amint hallótávon belülre ért, megállt
Alys háta mögött.

– Van
pár Sahera, három utcányira innen laknak, úrnőm, arra kell mennie – intett a
fiatal nő –, és azt hiszem, páran laknak a Délidombon is. De nem tudom, hogy van-e
köztük Avene!

– Rengeteget
segített, Marishna asszony! – mondta Alys melegen. – Köszönöm szépen! –
Elégedetten nyugtázta, hogy a fiatal nő ismét meghajolt, aztán elnézte, hogy
felsiet a dombra. Csak akkor szólalt meg újra, mikor Marishna asszony már
hallótávolságon kívül volt, és a hangja egyáltalán nem volt meleg. –
Megmutassam, a Fehér Toronyban hogyan büntetik, ha valaki hallgatózik, Lan
uram?

A férfi
kis híján pislogott döbbenetében. Először kioson anélkül, hogy meghallaná, most
pedig meghallotta, holott igyekezett minél halkabban lépkedni! Figyelemre
méltó! Talán tényleg aes sedai! Akkor viszont Ryne-t akarja az őrzőjének.

– Azt
hiszem, kihagynám – válaszolta a nő hátának. – Halaszthatatlan ügyeink vannak
Chachinban. Talán gyorsabban megtalálja ezt az Avene Saherát, ha mi is segítünk
felkutatni!

A nő
azonnal sarkon fordult, és felnézett rá. Igyekezett minél magasabbnak tűnni,
Lan úgy vette észre, lábujjhegyre is állt. Nem, nem lehetett aes sedai,
bármilyen jeges, parancsoló arckifejezéssel méregette is! Látott már nála
alacsonyabb aes sedai-okat, akik a puszta jelenlétükkel uraltak egy megtermett
férfiakkal zsúfolt termet, anélkül, hogy megmondták volna, kik ők, és
egyiküknek sem kellett hozzá lábujjhegyre állnia!

– Magának
is csak jót tenne vele, ha elfelejtené ezt a nevet – vetette oda hidegen. –
Csak a bolond avatkozik az aes sedai-ok dolgába! Most pedig elmehet! De
elvárom, hogy útra készen álljanak, mire végzek! Feltéve, hogy a malkieriek
valóban olyan hűen betartják a szavukat, mint hallottam! – Miután Lan fejéhez
vágta a sértést, elvonult a nyurga nő után. A Fényre, élesebb volt a nyelve,
mint egy újonnan fent tőr!

Mikor Lan
visszatért a Szántó Ekéjébe, és elmesélte Bukamának, mit tudott meg, az idősebb
férfi egészen felderült. Vagy legalábbis kevésbé komoran nézett maga elé. Nála
ez többet jelentett, mint másnál a fülig érő vigyor.

– Talán
tényleg csak azt akarja, hogy megvédjük, amíg meg nem találja ezt a Sahera
asszonyt!

– Ez
még nem magyarázza meg, hogy miért követett minket egész nap – mondta Lan, és
lezökkent a reggelis tányérja előtti székre. Ennyi erővel akár be is fejezheti
a zabkását. – És ne mondd azt, hogy félt odajönni hozzánk! Ezt a nőt még nálad
is nehezebb megijeszteni!

De erre
már Bukama sem tudott mit mondani.

Huszonegyedik fejezet

Mire jó az Egyetlen Hatalom

Lan tudta, hogy legszívesebben
elfelejtené a Chachinig vezető utat, és az események mindenben beigazolták a
félelmeit. Keményen hajtották a lovakat, egymás után hagyták le a
kereskedőkaravánokat, épphogy csak megálltak a falvakban, és legtöbbször a
szabad ég alatt háltak, mert egyiküknek sem volt annyi pénze, hogy négy embert
és öt lovat elszállásoljanak a fogadókban. Be kellett érniük az istállókkal és
a pajtákkal, már persze feltéve, hogy napszálltakor találtak istállót vagy
pajtát a közelben. Az út menti dombok közt gyakran nem volt sem falu, sem pedig
tanya, csak hatalmas tölgyesek és tiszafaerdők, fenyvesek, magyalbozótok. Itt-ott
kisebb bükkösökön vágtak át. A Határvidéken nem voltak magányos tanyák – az
ilyen előbb vagy utóbb mind elhagyott sírkertté változott.

Alys
továbbra is minden faluban kérdezősködött a Sahera asszony felől, de ahányszor
csak Lan vagy a többiek a közelébe mentek, elhallgatott, és addig méregette
őket nagy fagyosan, amíg arrébb nem álltak. Ez a nőszemély amúgy is
előszeretettel méregette őket fagyosan. Lant legalábbis. Ryne tágra nyílt
szemmel bámulta, leste minden kívánságát, ugrott minden intésére, és úgy bókolt
neki, mint egy rövid pórázra fogott udvaronc, továbbra is az elragadtatás és a
rettegés közt ingadozva, a nő pedig mind a szolgálatait, mind az udvarlást úgy
fogadta, mintha jogos jussa volna, és vidáman nevetett a férfi elmésségein.

Nem mintha
csak Ryne-nal törődött volna. Alig múlt el anélkül egy óra, hogy ne bombázta
volna valamelyiküket újabb és újabb kérdésekkel, míg csak úgy nem tűnt, hogy
eddigi életük minden mozzanatát tudni szeretné. Olyan volt, mint egy
muslincafelhő: akárhányat csapott is le az ember, mindig újabbak és újabbak
jöttek. Annyi esze persze még Ryne-nak is volt, hogy elterelje a kérdéseket.
Egy férfi múltja csak rá tartozott, és azokra, akikkel átélte – senki sem
akarta egy kíváncsi nő pletykái közt visszahallani a történetét. A folyamatos
faggatózás dacára Bukama állandóan nyaggatta Lant. Éjjel-nappal, minden egyes
mondatával csak azt a nyavalyás esküt kérte számon rajta. Lan kezdte úgy
érezni, hogy csak azzal tudná elhallgattatni a másikat, ha megesküdne rá, hogy nem fog ennek a nőnek a segítségére szegődni.

Kétszer is
megesett, hogy sűrű, sötét fellegek gomolyogtak elő a Fertőből, és fagyos
jégeső szakadt rájuk, akkora jégdarabokkal, hogy könnyedén beszakíthatták volna
egy ember koponyáját. Tavasszal mindig a Fertő felől jöttek a legkeményebb viharok.
Lan azon nyomban elkezdett alkalmas búvóhelyet keresni a fák közt, amint
meglátta északon az első felhőket. Fontos volt, hogy a vastag ágak minél több
jeget felfogjanak, és talán a takarókat is ki kell majd feszíteniük... Mikor
Alys rájött, mit csinál, hűvösen rászólt.

– Semmi
szükség nincs rá, hogy megálljunk, Lan uram! A védelmem alatt állnak!

Lan hitte
is, nem is, és fél szemmel még akkor is búvóhely után nézett, mikor lecsapott
rájuk a vihar. Hirtelen éjszakai sötétség uralta el a vidéket, kékes-fehéren
villódzott a villámok széles ujja, és fülsiketítően robajlott a mennydörgés, de
a szakadó eső félrehajlott az útjukból, mintha csak valami láthatatlan kupola
alatt haladtak volna, amely velük együtt mozgott, és az ökölnyi jégdarabok
hátborzongató csendben pattantak le Alys védelméről, mintha semmihez hozzá sem
értek volna. Alys a második vihar alkalmával is kérdés nélkül megvédte őket, és
mindkét alkalommal láthatóan meglepődött, hogy megköszönték a segítségét. Az
arca ugyanolyan nyugodt volt, mint máskor – ebben szinte tényleg olyan volt,
mint egy aes sedai –, de a szeme megvillant. Igazán különös teremtés volt.

Banditákat
is láttak. A hírek nem tévedtek: itt is, ott is felbukkant tíz-tizenkét durván
felruházott fickó. Miután felmérték, milyen eséllyel indulnak három állig
felfegyverzett lovas ellen, akik már rá is készítették a nyílvesszőt az íjukra,
inkább visszaolvadtak a fák közé, mielőtt Lan és a többiek odaértek volna.
Ilyenkor vagy Lan, vagy Bukama követte őket egy darabon, hogy meggyőződjön róla,
tényleg elmúlt a veszély, a másik kettő pedig Alyst védte. Ostobaság lett volna
belelovagolniuk egy olyan csapdába, amelyet már észrevettek.

Negyedik
nap délben épp egy erdős domboldalon lovagoltak fel, az út előttük is, mögöttük
is üresen nyúlt el, ameddig a szem ellátott. Tiszta volt az ég, csak pár
elszórt, fehér bárányfelhő lebegett rajta, és az ágak közt csivitelő mókusok
gyors perlekedésén, a tulajdon lovaik patájának kopogásán kívül teljes volt a
csend. Hirtelen lovasok rontottak elő a fák közül mindkét oldalon, úgy harminc
lépésnyire tőlük. Nagyjából húszan lehettek, mosdatlan, durva külsejű fickók
voltak mind egy szálig. Felsorakoztak, és elállták az utat. A hátuk mögött is
lódobogás hallatszott.

Lan a
nyeregkápára ejtette a lova kantárját, és két újabb nyílvesszőt fogott az ujjai
közé, miközben kifeszítette az íjat, és ráfektette a már készenlétben lévő
nyilat. Nem hitte volna, hogy akár egy második lövésre is ideje volna, de
mindig volt rá egy kis esély. Az előtte álló három férfi mindegyike ütött-kopott,
rozsdás mellvértet viselt koszos kabátja fölött, és az egyikük egy rozsdamarta,
arcvédős sisakot nyomott a fejébe. Nem volt náluk íj – nem mintha ez számított
volna.

– Huszonhárom
mögöttünk, harminc lépésre – kiáltott oda Bukama. – Nincs íjuk! Ahogy mondtad!

Nem
számított; egy ekkora csapat még egy kereskedőkaravánt is kifosztott volna. De
Lan még nem lőtt. Ameddig a rablók csak ültek, és nem indultak meg feléjük, még
volt esélyük. Nem sok; de néha rettentő kevésen múlott élet és halál kérdése.

– Ne
siessük el! – kiáltott oda nekik a sisakos gazember, és levette a fejfedőjét.
Őszes, koszos csomókba tapadt sörény bukkant ki a sisak alól, és keskeny,
mocskos, legalább egy hete borotválatlan arc. Szélesen elvigyorodott, és
látszott, hogy két foga is hiányzik. – Talán meg tudjátok ölni két-három
emberemet is, mielőtt cafatokra vágunk titeket, de ezt nem szeretnénk mi sem,
ti sem! Odaadjátok a pénzeteket, meg a csinos hölgyike ékszereit, és már
mehettek is! A selyembe-prémekbe öltözött hölgyikéknek mindig sok ékszerük van,
nemde? – Átvigyorgott Lan válla felett, és Alyst méregette. Talán azt hitte,
ilyen a barátságos mosoly.

Nem volt
különösebben csábító ajánlat. A gazemberek csak azt akarták elkerülni, hogy
tőlük senki se essen el, ha lehet, de ha megadják magukat, akkor neki,
Bukamának és Ryne-nak biztos, hogy elvágják a torkát. Alyst talán életben
tartják, amíg rá nem jönnek, hogy veszélyes. Ha tartogatott valami újabb
meglepetést az Egyetlen Hatalommal, igazán itt lenne az ideje...

– El
merészelitek állni egy aes sedai útját? – mennydörögte a nő, és valóban
mennydörgésként robajlott a hangja. Az útonállók lovai nagyokat horkantgattak,
fel-felágasodtak. Macskatáncos tudta, mit jelent, ha a gazdája elengedi a
kantárját, és meg sem moccant. Várta, hogy a térdével és a sarkával irányítsa.
– Adjátok meg magatokat, vagy viseljétek haragom súlyát! – Hatalmas dörrenés;
vörös tűz lobbant fel a banditák feje fölött. A lovak kezdtek megbokrosodni,
két ügyetlenebb lovas le is esett a nyeregből.

– Mondtam
én neked, Coy, hogy egy aes sedai az! – vinnyogta egy kopasz, kövér gazfickó,
aki szinte kifolyt a nem rá méretezett mellvértből. – Hát nem megmondtam, Coy?
Egy Zöld, a három őrzőjével, épp, ahogy mondtam!

A másik
fickó szájon vágta anélkül, hogy akár egy pillanatra levette volna a tekintetét
Lanról. Vagy inkább a mögötte várakozó Alysről.

– Most
már szó sem lehet arról, hogy megadjátok magatokat! Mi még mindig ötvenen
vagyunk, ti meg csak négyen! Eszünk ágában sincs önként menni a bitóra mind egy
szálig, ha azt is megnézhetjük, hányunkat kaptok el, mielőtt darabokra tépünk
titeket!

– Jól
van – biccentett Lan –, de tízig számolok, és ha még mindig itt vagytok, akkor
nekikezdünk! – És elkezdett hangosan számolni.

Még
kettőig sem jutott, mikor az útonállók már visszavágtattak a fák közé; négyre a
földre vetett páros is feladta a hasztalan küzdelmet, hogy elkapják megvadult
hátasaikat, és inkább gyalog vágtak neki a rengetegnek. Nem lett volna értelme
követni őket. A hangos csörtetésből kitűnt, hogy úgy megijedtek, hogy nem is
kerülgetik a bokrokat, inkább átgázolnak rajta, de ez a zaj is hamar
elcsendesült. Az adott körülmények között nem is remélhettek ennél többet. Bár
persze Alys nem így látta a dolgot.

– Nem
volt jogotok elengedni őket! – csattant fel sértetten, és dühösen villogó
szemmel, elítélően méregette mind a hármukat. Még a lovát is körbefordította,
hogy mindegyiküket alaposan megleckéztesse a tekintetével. – Ha megtámadtak
volna, használhattam volna ellenük az Egyetlen Hatalmat is! Hány embert
raboltak ki? Hányat öltek meg? Hány asszonyt becstelenítettek meg? Hány
gyermeket juttattak árvaságra? Fel kellett volna vennünk a harcot, és a
túlélőket a legközelebbi bíróságra kellett volna kísérnünk!

Lan,
Bukama és Ryne felváltva próbálták elmagyarázni neki, hogy alighanem négyük
közül senki sem került volna a túlélők közé – a banditák az utolsó leheletükig
küzdöttek volna, hogy elkerüljék a bitót, és igenis számított, hogy ekkora
létszámfölényben voltak –, de a nő láthatóan hitt benne, hogy egymaga is
legyőzött volna ötven állig felfegyverzett embert. Igazán különös nőszemély
volt!

De ha csak
a viharok lettek volna és az útonállók, már az is több lett volna, mint amit
Lan az úttól várt. Ryne ostobaságát és Bukama panaszáradatát is elviselte volna
valahogy. De Alys sok tekintetben teljesen vak volt, és ez, no ez valóban
megkínozta Lant.

Első
éjszaka visszaült a vízbe, hogy a nő is lássa, bármit mér ki rá büntetésül, szó
nélkül elfogadja. Ha együtt kell utazniuk, mindenkinek jobb, ha kiegyenlítik a
számlát; ezt nyilván a nő is belátja. De nem látta be. Másnap éjszaka Alys egy
szemhunyást sem aludt, de azt sem hagyta, hogy Lan pihenjen; ahányszor elnyomta
volna az álom, mindig végigvágott rajta egy láthatatlan korbács. Harmadik
éjszaka valahogy egy egész bányára való homok került a csizmájába és a
ruhájába. A nagyját kirázta, de a környéken nem volt patak, hogy alaposan
lemossa mindet, és egész nap csikorgó, szemcsés kosszal borítva lovagolt. Az
útonállók utáni éjszakán... Lan nem értette, hogy a nő mivel vette rá a környék
összes hangyáját arra, hogy bemásszon az alsóneműjébe, és hogy hogyan intézte
el, hogy mindegyik egyszerre csípje meg, de biztos volt benne, hogy mindez Alys
mesterkedése. Mikor felnyitotta a szemét, a nő ott állt felette, és láthatóan
nem értette, miért nem kiált fel.

Nyilván
valamiféle reakciót várt, de Lan el sem tudta képzelni, mit. Ha még mindig úgy
érezte, hogy nem fizetett meg azért, mert annak idején bedobta a vízbe, hát
sziklakemény némber lehetett! De a nő szabta meg, milyen árat kell fizetnie a sértésért
vagy a sérülésért, és most nem volt velük másik asszony, hogy rászóljon, ha
túlzásba vitte a büntetést. Amíg Chachinba nem értek, nem tehetett mást, mint
hogy szótlanul tűrte az újabb csapásokat. A következő este azonban Alys talált
egy tő hólyagzólevelet a tábor mellett, és Lan szégyenszemre kis híján
elveszítette a türelmét.

A férfi
nem szólt sem Bukamának, sem Ryne-nak arról, hogy mit kell kiállnia. Biztos
volt benne, hogy úgyis tudják. De egyre elkeseredettebben imádkozott, hogy a
távolban tűnjön már fel Chachin. Lehet, hogy Edeyn azért küldte ezt a
nőszemélyt, hogy megfigyelje, de Lan kezdte úgy érezni, hogy Alys mégis inkább
azért jött, hogy végezzen vele. Lassan.

Moiraine
igazán nem értette, hogy lehet valaki olyan makacs, mint ez a Lan Mandragoran,
bár Siuan szerint ha egy férfiról volt szó, felesleges volt hozzátenni, hogy
makacs is – mind az. Csak látni szerette volna, hogy a fickó bánja, hogy
bedobta a tóba. És persze hogy bocsánatot is kérjen érte. Őszintén. És hogy úgy
bánjon vele, ahogy az egy aes sedai-t megilleti. De a férfi a legkisebb
megbánást sem tanúsította. A velejéig belefagyott a gőg! És olyan nyilvánvalóan
kételkedett benne, hogy valóban nővér volna, hogy akkor sem lehetett volna
egyértelműbb a dolog, ha a szemébe vágja! Valahol persze ő is tisztelettel
adózott a férfi kitartásának, de csak valahol. Majd ő megszelídíti! No nem
teljesen – egy teljesen szelíd férfi nem volt sok hasznára sem másnak, sem
saját magának –, de igenis el fogja érni, hogy egyes hibáit őszintén, a velejéig
megbánjon!

Hagyta,
hogy napközben elmélkedjen a hibáin, ő pedig azt tervelte mindez idő alatt,
hogy mit tesz vele aznap éjjel. A hangyák komoly csalódást okoztak. Ez a Kék
ajah titkos fonatai közé tartozott: csak ők tudták, hogyan tarthatnak távol
minden rovart valahonnan, vagy hogyan hívhatják egy helyre az összeset, és mit
kell tenniük, hogy mind egyszerre támadjon. Bár persze nem arra találták ki,
amire Moiraine most használta. A hólyagzólevélre meg külön büszke volt – attól
még ez a Lan is megugrott egy kicsit. Legalább tényleg húsból-vérből volt...
Már épp kételkedni kezdett benne.

Meglepő
módon a másik két férfi egyike sem vigasztalta – Moiraine legalábbis sosem
hallotta, hogy vigasztalták volna –, holott nyilván tudniuk kellett volna, mi
folyik köztük. Ha neki nem panaszkodott, bár ez már magában is épp elég furcsa
volt, akkor nyilván a barátainak öntötte ki a szívét! Elvégre az embernek ezért
voltak barátai, nem? De a három férfi nem csak ebben az egy ügyben volt
meglepően zárkózott. Még a cairhieniek is meséltek magukról egy keveset, és
Moiraine-nek azt tanították, hogy a Határvidék népei elutasítják a Házak
Játékát, de ezek hárman semmit sem árultak el magukról, akkor sem, mikor már ő
maga is elmesélt cairhieni ifjúságáról és a Toronybeli élményeiből párat. Ryne
legalább nevetett, ha valami vicces történet jutott az eszébe – feltéve, hogy
rájött, hogy nevetnie kellene –, de Lan és Bukama láthatóan zavarba jött a
dologtól. Moiraine legalábbis így értelmezte az érzelmeiket; még egy aes sedai
is megirigyelte volna kifejezéstelen arcukat. Beismerték, hogy máskor is
találkoztak már nővérekkel, de mikor megpróbálta kideríteni, hogy mikor és
hol...

– Annyifelé
járnak aes sedai-ok, hogy ha akarnám, sem tudnám felidézni mindet – válaszolta
Lan egyik este, miközben az egyre hosszabbra nyúló árnyak közt ügettek. –
Érdemes lenne megállnunk azoknál a tanyáknál, ott a kanyarban, és megkérdezni,
hogy használhatjuk-e a szénapadlásukat. Csak jóval sötétedés után érnénk el a
következő házat.

Ez olyan
jellemző volt. Bármelyik aes sedai csak tanulhatott volna tőlük; ezek aztán
tudták, hogyan tereljék el a szót, vagy hogyan adjanak kitérő válaszokat!

De ami még
ennél is rosszabb volt, Moiraine továbbra sem tudta eldönteni, hogy hármuk
közül valaki árnybarát-e, vagy sem? No persze semmi oka nem lett volna rá, hogy
azt higgye, a Canluumban látott nővérek valamelyike a Fekete ajahba tartozna,
és az is megeshetett, hogy Ryne valami egészen ártalmatlan okból látogatott el
a Mennyei Kapuba, de Moiraine úgy érezte, már csak puszta óvatosságból sem
hagyhat fel a kérdéseivel. Továbbra is minden éjjel védőkört font a férfiak
köré. Nem bízhatott meg Siuanon kívül senkiben, amíg meg nem bizonyosodott
róla, hogy nem árnybarát. A többi aes sedai-ban és a velük kapcsolatban álló
férfiakban bízhatott meg a legkevésbé.

Két napi
járóföldre Chachintól, egy Ravinda nevű faluban végre megtalálta Avene Saherát
is. Ő volt az első nő, akit megkérdezett. Ravinda jókora falu volt, bár
Manalának a nyomába sem érhetett, és a közepén egy alaposan letaposott, széles
tér tátongott, ahol a környékbeli falvak lakói vásároztak. Kézművesárut,
terményeket cseréltek, és az erre utazó házalók is itt árulták portékáikat.
Mikor Moiraine és vonakodó társai beérkeztek a településre, két házaló kocsija
is ott állt a téren. A kocsikra épített vászonsátrakról edények, lábosok
lógtak, és csak úgy tolongott körülöttük a sok ember. Mindkét házaló
ellenségesen meredt a vetélytársára, bár egyik sem panaszkodhatott arra, hogy
nincs keletje az árujának. Ravindában volt egy épülőfélben lévő fogadó is –
most húzták fel rá a második szintet. Ez volt Sahera asszony álma, és most,
hogy megkapta a Torony jutalmát, valóra is válthatta. Ragaszkodott hozzá, hogy
Fehér Toronynak nevezze.

– Ön
szerint a nővérek elleneznék? – kérdezte, és a homlokát ráncolva meredt a
kivágott, kifaragott, megfestett cégérre. Már fel is akasztották az ajtó fölé.
Moiraine épp az előbb javasolta, hogy talán jobb lenne, ha megváltoztatná a
nevet. Ha a Torony valóban így aránylott volna Tar Valonhoz, több ezer láb
magasnak kellett volna lennie. Avene kövérkés, őszülőfélben lévő asszony volt,
díszes bőrövéről egy láb hosszú, ezüstözött markolatú tőr lógott, és élénkvörös
blúza ujját ragyogó sárga hímzés díszítette. Láthatóan minden nap ünnepnap volt
számára, mióta megkapta a jutalmat. Végül aztán megrázta a fejét. – Nem értem,
miért elleneznék, úrnőm! Az az aes sedai, aki a mi sátrunkban írta össze a
neveket, igazán lágy szavú, kellemes asszonyság volt! – Majd megtanulja a saját
kárán, ha egyszer egy olyan aes sedai száll meg nála, aki épp nem titkolja
valódi kilétét.

Moiraine
nem bánta volna, ha emlékszik még rá, hogy melyik beavatott írta fel Avene
Sahera nevét, és jól megmondhatja neki a véleményét. Avene fia, Migel – a
tizedik gyermeke! –, harminc mérföldnyire a Sárkány-bérctől született, és jó
egy héttel korábban, mint hogy Gitara Jövendőmondása elhangzott volna.
Elfogadhatatlan volt ez a fajta óvatlanság! Vajon a kis könyvecskéjében hány
olyan gyermek szerepel még, akik nem a megadott tíz napban születtek?

Még maguk
mögött sem hagyták Ravindát, de a férfiak leplezetlen öröme, hogy ezúttal ilyen
gyors volt, máris rájuk terelte Moiraine összes haragját az ismeretlen
beavatottról is. No persze neki nem szóltak egy szót sem, de hallotta, hogy
Ryne megjegyzi, hogy "ezúttal legalább gyors volt"! Igazán
odafigyelhetett volna, hogy ne hallja meg! És Bukama is morgott valami
rosszkedvű beleegyezés félét! Lan előrelovagolt, és egyáltalán nem közösködött
Moiraine-nel. A lány az igazság szerint megértette, de a férfi széles, merev
háta szinte vonzotta a büntetést. Moiraine elgondolkozott rajta, hogy aznap
este mivel büntesse meg. És talán a másik kettő is kaphat egy kis ízelítőt
belőle!

Egy ideig
semmi sem jutott az eszébe, amivel felülmúlhatta volna eddigi ténykedéseit.
Aztán egy darázs repült át előtte, és Moiraine a tekintetével követte, ahogy
eltűnt az erdőszéli fák között. Darazsak! No persze nem akarta megölni a
férfit...

– Lan
uram, nem allergiás a darázscsípésre?

A férfi
hátranézett a nyeregben, szinte a lovát is magával fordította, aztán hirtelen
nyögött egyet, és elkerekedett a szeme. Moiraine egy pillanatra nem értette, mi
folyik itt. Aztán meglátta a férfi jobb vállából kiálló nyílvessző tollát.

Gondolkozás
nélkül magához ölelte az Egyetlen Hatalmat, és eltöltötte a saidar. Mintha ismét csak a próbán lett volna. A fonatok
szinte maguktól ugrottak össze, először is egy tiszta pajzsot font Levegőből,
hogy távol tartsa Lantól az újabb nyílvesszőket, aztán még egy pajzsot vetett
saját maga köré. Nem tudta volna megmondani, miért ebben a sorrendben tette. A
Hatalom megélesítette a látását, és alaposan végignézte az orgyilkost rejtő
fákat. Épphogy csak észrevette a kurta kis mozdulatot az erdő szélén. A Levegő
fonatai azonnal odacsaptak, és elkapták a fickót, épp mikor ismét lőtt. A férfi
íja az utolsó pillanatban a testéhez csapódott, és a nyílvessző az égbe szállt.
Alig pár szívverésnyi idő telt el. Ilyen gyorsan talán még a próba alatt sem
szőtt meg egy fonatot. Épp csak annyi idő telt el, hogy Ryne és Bukama nyila is
célba találjon.

Moiraine
kétségbeesett nyögéssel engedte el a Levegőből font köteléket, és a férfi
hátraroskadt. Meg akarta ölni Lant, de Moiraine-nek esze ágában sem volt csak
azért megkötöznie, hogy könnyebben kivégezhessék! Végül nyilván kivégzik, ezért
minden bíróság halálra ítélte volna, de nem örült neki, hogy ő is részese volt
az ítélet végrehajtásának, különösen, mikor még ki sem mondták. Számára ez
gyanúsan közel állt ahhoz, hogy fegyverként használja a saidart,
vagy hogy ölésre szánt fegyver készítésére használja fel az Egyetlen
Hatalmat. Gyanúsan közel.

Még mindig
eltöltötte a saidar, de már Lanhoz fordult, hogy
Gyógyítást ajánljon neki, ám a férfi a vállát átszúró nyílvessző dacára sem
hagyta szóhoz jutni. Azonnal megsarkantyúzta a lovát, és a fákhoz vágtatott.
Lepattant a nyeregből, és a földön heverő férfihoz csörtetett. Bukama és Ryne
szó nélkül követték. Moiraine fülét is megélesítette az Egyetlen Hatalom, és
tisztán hallotta, mit beszélnek.

– Caniedrin?
– kérdezte Lan őszinte döbbenettel.

– Ismered
ezt a gazembert? – nézett rá Ryne.

– Miért?
– mordult fel Bukama, és tompa puffanás hallatszott, mintha valaki csizmával
egy másik ember bordái közé rúgott volna.

Elhaló,
kapkodó hang válaszolt.

– Aranyért...
Mi másért? De még mindig... a Sötét Úr szerencséje... kísér! Hogy épp akkor...
fordultál meg... különben a nyílvessző... egyenesen a szívedbe talál! Szólnia
kellett volna... hogy aes sedai... ahelyett, hogy... csak annyit mond... őt
öljem meg elsőnek!

Amint
Moiraine ezt hallotta, ő is megsarkantyúzta Nyilat, és odavágtázott a
többiekhez. Levetette magát a nyeregből, és máris előkészítette a Gyógyítás
összetett fonatát.

– Szedjétek
ki belőle azokat a nyilakat! – kiabálta, és futott, ahogy csak a lába bírta.
Felkapta a szoknyáját és a köpenyét, nehogy elbotoljon benne. – Ha benne
maradnak, a Gyógyítás sem menti meg az életét!

– Miért
akarja meggyógyítani? – kérdezte Lan, és leült egy kidőlt fára. A hatalmas,
földkoloncokkal tarkított gyökérzet legyezőként emelkedett a feje fölé. – Ilyen
szívesen nézné meg, hogyan akasztják fel?

– Már
meghalt – vetette oda Ryne. – Azt is meg tudja Gyógyítani? – A hangjában
őszinte érdeklődés csendült, hogy vajon arra képes-e?

Moiraine
válla megroskadt. Caniedrin szeme nyitva volt, és megüvegesedve, tompán meredt
a felette lengedező ágakra. Különös... A szája sarkán kicsorduló vér dacára is
éretlen suhancnak tűnt ebben a gyűrött kabátban. De ahhoz már elég érett volt,
hogy öljön. Ahhoz már elég öreg volt, hogy két nyílvesszővel a mellkasában
meghaljon. Meghalt, és már sosem tudhatja meg tőle, hogy ez a Gorthanes bérelte-e
fel, vagy valaki más, és hogy hol találhatja meg a megbízóját! A kölyök derekán
egy szinte teli tegez lógott, és nem messze két nyílvessző állt a földbe tűzve.
Láthatóan elég magabiztos volt ahhoz, hogy négy lövéssel akarjon megölni négy
embert. Jól ismerte Lant és Bukamát, és mégis elégnek vélte ezt a négyet.
Ismerte őket, és ellene szegült a megbízója parancsának: Lant akarta elsőnek
megölni. Őt tartotta a legveszélyesebbnek.

Moiraine
egy ideig csak nézte a fickót, aztán az eszébe jutott, hogy talán még holtan is
elárulhat ezt-azt. Előszedte az övkését, levágta a férfi tegeze mögül a kis
táskácskát, és mellé öntötte szegényes tartalmát az avaron átfurakodó, ritkás
fűbe. Egy fafésű. Egy vászondarabba göngyölt, félig megevett sajtdarabka. Egy
összecsukható kis kés. Egy gombolyag – Moiraine letekerte, hogy ellenőrizze,
semmi nem rejlik benne. Egy koszos, agyon gyűrött vászon zsebkendő. A lány a
késével hajtogatta szét. No igen, túl szép lett volna, ha ott van a zsebében
egy levél Gorthanes mester aláírásával, részletes utasításokkal, hogy gond
esetén hol találhatja meg! Levágta az erszényt is Caniedrin övéről, és a
tartalmát a többi mellé szórta. Egy maréknyi ezüstpénz, néhány rézgaras. És tíz
aranykorona. Nocsak. Ha meghal Kandorban, az épp annyiba kerül, mintha
selyemruhát rendel magának Tar Valonban! Kövér kis érmék voltak, egyik
oldalukon Cairhien Felkelő Napkorongja csillogott, a másikon a tulajdon
nagybátyja arcképe. Illő lábjegyzet a Damodred-ház sötét történetéhez.

– Mostanában
már hullarablással is foglalkozik? – kérdezte Lan azon az idegesítően
érzelemmentes hangon. Nem vádolta semmivel, pusztán megkérdezte, de...!

Moiraine
dühösen kihúzta magát, és Ryne épp ebben a pillanatba törte le a Lan vállából
kiálló nyílvessző tollát. A másik oldalon Bukama épp egy vékonyka bőrszalagot
hurkolt a nyíl hegye alá. Meghúzta jó szorosan, aztán marokra fogta a csomót,
és egy gyors mozdulattal kirántotta a nyílvesszőt a sebből. Lan pislogott
egyet. Kihúztak a vállából egy nyilat, ami keresztüllőtte, és épp csak
pislogott egyet! Moiraine nem tudta, hogy ez miért dühíti fel ennyire, de a
legszívesebben belerúgott volna.

Ryne
visszasietett az útra, Bukama eközben óvatosan lesegítette Lanról a kabátját és
az ingét. Elölről mély, szúrt sebnek látszott a nyílvessző helye. Alighanem
hátul is ugyanilyen volt. A férfi vérét eddig felitta a kabátja és az inge, de
most szabadon csorgott végig a vállán, le a mellkasán. Egyik férfi sem kérte,
hogy Gyógyítsa meg, és Moiraine a legszívesebben fel sem ajánlotta volna nekik.
Lant több sebhely borította már, mint azt egy ilyen fiatal férfitól várta
volna, és Moiraine jó pár félig behegedt sebet is látott rajta. Takaros, sötét
öltések fogták össze. Láthatóan legalább olyan könnyen felbőszítette a
férfiakat, mint a nőket. Ryne visszatért: jókora köteg kötszer volt nála, meg
egy darabka kenyér, hogy legyen mivel felitatniuk a vért. Egyikük sem kéri meg,
hogy Gyógyítsa meg, még ha itt helyben elvérzik, akkor sem!

– Elfogadja
a Gyógyítást? – kérdezte Moiraine fagyosan, és Lan feje felé nyúlt. A férfi
riadtan hátrahúzódott. Riadtan hátrahúzódott!

– Holnapután,
Chachinban szükséged lehet a jobb kezedre – morogta Bukama, és megdörgölte az
orrát. Nem nézett a többiek szemébe. Meglehetősen különös volt, hogy épp ezt
mondja, de Moiraine is tudta, hogy semmi értelme sem volna rákérdeznie, mit ért
ez alatt.

Lan egy
pillanatig maga elé meredt, aztán biccentett, és az aes sedai felé hajolt.
Ennyi volt. Nem kérte meg, még csak el sem fogadta az ajánlatát. Épp csak előre
hajolt.

Moiraine a
férfi fejére helyezte mindkét kezét, szinte mintha két kurta kis pofont kevert
volna le neki, és máris fókuszált. Mikor a férfit megrázta a Gyógyítás fonata,
nagyot kaszált a karjával, és úgy megugrott, hogy kitépte magát Moiraine
kezéből. Nagyon helyes! Még akkor is, ha Lan csak nehezebben lélegzett, nem
kapkodott levegő után, mint a halandó emberek. Régi sebhelyei változatlanok
maradtak, de a félig behegedt sebek csak vékony, rózsaszín vonallá
keskenyedtek. A varratok kint rekedt része ernyedten lógott, és lecsúszott a
karjáról meg a mellkasáról. A többit szedje ki maga, ha akarja! A nyílvessző
ütötte sebnek nyoma sem maradt. Tökéletes állapotban várhatja a darazsakat.
Legfeljebb majd utána még egyszer meggyógyítja, ha túl nagy kárt tenne benne.
De csak ha túl nagy kárt tenne benne.

A pénzt
otthagyták Caniedrin mellett, bár a férfiak láthatóan nagy hasznát vették
volna. De semmit sem akartak már a halottól.

Bukama nem
messze, a fák között megtalálta a fickó lovát is. A fehér harisnyás, barna
herélt kifejezetten gyorsnak tűnt, és fürgén, táncolva lépett. Lan kivette a
szájából a zablát, gondosan a nyeregre kötötte, aztán jókorát rásózott az állat
farára, és nézte, ahogy elvágtat Ravinda felé.

– Hogy
addig is tudjon enni, amíg valaki meg nem találja – magyarázta, mikor látta,
hogy a nő mogorván mered a ló után.

Az igazság
szerint Moiraine csak azt bánta, hogy nem kutatta át a herélt nyerge mögé
kötött nyeregtáskát. De Lan meglepően kedves volt. Nem is nézte volna ki
belőle, hogy ilyesmire is képes. Ezért talán elengedi neki a darazsakat.
Különben is, valami sokkal emlékezetesebbet kellene kitalálnia! Elvégre már
csak két éjszakája volt rá, hogy megtörje! Ha egyszer megérkeztek Chachinba,
már nem lesz rá ideje, hogy holmi Lan Mandragoranokkal szórakozzon. Egy ideig
semmiképp sem.

Huszonkettedik fejezet

A hagyományok rabja

Ha Canluum dombokra épült, hát Chachin
hegyekre. A három legnagyobb hegy majdnem egy mérföld magasra emelkedett, még
úgy is, hogy a hegyüket simára vágták, és minden egyes emelkedőn csak úgy
csillogott-villogott a déli napfényben ragyogó, mázas cseréptetők hada. A
legmagasabb ormon álló Aesdaishar Palota minden más épületet túlragyogott zöld
és vörös cserepeivel, és az ágaskodó Vörös Ló magasan szállt a legnagyobb
kupola tetején. A várost három, bástyákkal erősített falgyűrű védte, és egy
száz lépés széles várárok. Két tucat híd ívelt át rajta, de mindegyiket kisebb
erődítmény védte. Itt már túl nagy volt a forgalom, és a Fertő is túl messze
volt ahhoz, hogy a mellvértjükön Vörös Lovat viselő őrök olyan alaposan
megvizsgálják az érkezőket, mint Canluumban, de így is beletelt egy kis időbe,
míg a mindkét irányba áramló gyalogosok, szekerek, lovasok és kordék folyamában
átjutottak a Napkelte Kapuján.

Amint
beértek az első fal mögé, Lan nem vesztegette az idejét, azonnal megrántotta
Macskatáncos kantárját, és kitért a mellettük eldübörgő, megrakott
szekérkaravánok útjából. Életében nem örült még ennyire, hogy megérkezett
valahova, még akkor sem, ha a falak mögött Edeyn várt rá! Szigorúan nézve ugyan
még nem voltak Chachinban – a második, még magasabb városfal százlépésnyire
volt tőlük, és a harmadik, legmagasabb fal még egyszer annyira –, de egyszer s
mindenkorra le akart számolni ezzel az Alysszel. Honnan a Fényből szedett ez
bolhákat kora tavasszal? És muslincákat! A muslincáknak még egy jó hónapig nem
volna szabad kikelniük! Az egész testét viszkető csípések fedték. De legalább a
nő sem volt elégedett a munkájával. Lan egészen biztos volt benne.

– Azt
fogadtuk meg, hogy elkísérjük Chachinba, és ezt meg is tartottuk – vágta a nő
szemébe. – Ha elkerüli a város durvább részeit, olyan biztonságban érezheti
magát az utcán, mintha tízfős testőrség kísérné minden lépését! Most maga is
mehet a dolgára, és mi is! A pénzét meg tartsa meg! – tette hozzá fagyosan,
látva, hogy a nő az erszényéért nyúl. Lan ingerülten mordult egyet. Nem örült,
hogy így elveszítette az önuralmát. De a nő sértést sértésre halmozott!

Ryne
azonnal nekikezdett, hogy nem volna szabad megsérteniük egy aes sedai-t, és
bűnbánó mosollyal kért elnézést a nőtől. Folyamatosan hajlongott előtte a
nyeregben ülve, a hajában úgy csilingeltek a csengők, mint a félrevert
vészharangok. Bukama morgott valamit, hogy egyes emberekhez képest még a
dagonyázó disznók is jól neveltek, és igaza is volt. Alys csak rámeredt, és
olyan kifejezéstelen volt az arca, hogy Lan egy pillanatra szinte elhitte, hogy
az, aminek mondja magát. Ha nem az, veszedelmes dolgokat mond magáról. Ha az...
Akkor meg különösképp nem akart belekeveredni az ügyeibe!

Megfordította
Macskatáncost, és átvágtatott a széles utcán. Szétszórta maga előtt a
gyalogosokat, és a lovasok egy részét is megugrasztotta. Bármikor máskor párbaj
lett volna a vége. A hadori és a vele járó hírverés
csak a közembereket riasztotta volna vissza attól, hogy kihívják. De ezúttal
túl gyorsan vágtatott ahhoz, hogy meghallja az utána kiáltott kihívásokat.
Kikerülte a hordszékeket, elsuhant a kereskedők magas kerekű kordéi mellett,
megugrott a gyaloghintókat cipelő hordárok oldalánál, de egy pillanatra sem
lassított. A vidék csendje után a vasalt kerekek csattogása az egyenetlen
utcakövön, az utcai árusok, a boltosok folyamatos rikoltozása a levegőben mind-mind
elviselhetetlennek tűnt. A sarkon álló zenészek muzsikája érdes volt, fülbántó.
A pörkölt mogyoró, a frissen készült húsos táska, a több tucat fogadó, több
száz otthon konyhájából áradó sültek szaga az út tiszta levegőjéhez képest
kellemetlen bűzbe olvadt. A több száz, zsúfolásig telt istálló kipárolgása csak
megkoronázta a szagáradatot.

Már
félúton volt az Aesdaishar Palotához kanyargózó hegyi úton, mikor Bukama és
Ryne beérték a málháslóval, és két oldalról közrefogták. Ha Edeyn Chachinban
van, ott kell lennie. Bukama és Ryne elég bölcs volt ahhoz, hogy ne szóljon egy
szót sem. Kettejük közül legalább Bukama tudta, hogy Lanra mi vár. Könnyebb
dolga lett volna, ha a Fertőbe készül! Vagy legalábbis ha élve akar visszatérni
a Fertőből. Bemenni bármelyik bolond be tudott menni oda is. Vajon bolond, hogy
idejön?

Minél
magasabbra hágtak, annál lassabban haladtak. Idefenn már jóval kevesebben
járkáltak az utcán, és a palatetős házak helyét paloták vették át, tehetős
kereskedők otthonai, bankházak. A pompás építmények falait is színesen fénylő
csempével rakták ki, és az utcai zenészek helyett már családi egyenruhában
feszítő szolgák siettek mindenütt. A kereskedők szekérkaravánjait és a könnyű
hordszékeket fényes lakkfestékkel ékesített hintók váltották fel, ajtajukon
messze virított Házuk címere. A négy vagy hatlovas hintók meglehetősen sok helyet
foglaltak, és a tetejébe a legtöbbjüket még jó fél tucat lovas is kísérte, a
hintó hátulján kapaszkodó két gyalogos fegyverest nem is említve; mind állig
fel voltak fegyverezve, a páncéljuk fényesen csillogott, és láthatóan nem
haboztak volna belekötni bárkibe, aki elég botor volt ahhoz, hogy túlságosan is
közel merészkedjen gazdájuk fogatához. Különösen, ha három ilyen szakadtasan
öltözött fickóról volt szó. Ryne sárga kabátja már korántsem nézett ki olyan
előkelően, mint Canluumban. Lan alaposan összevérezte a második legjobb
kabátját, és kénytelen volt elővenni a harmadik legjobbat – ez azonban már
olyan megviselt állapotban leledzett, hogy hozzá képest még Bukama fakó és
viharvert ruházata is elegánsnak tűnt. A vérfoltokról Lannak más is az eszébe jutott.
Mégiscsak tartozott volna valamivel Alysnek a Gyógyításért, és azért is, hogy
ilyen szörnyű kínoknak tette ki, bár tulajdonképp Lan úgy vélte, csak ez
előbbit lenne tisztességes visszafizetnie. Nem. Nem lett volna szabad még
mindig ezen a különös kis némberen mérgelődnie, de hát Alys mintha beette volna
magát a gondolataiba. Most Edeynre kellett összpontosítania. Edeynre, és élete
legelkeseredettebb háborúságára.

Az
Aesdaishar Palota teljesen kitöltötte a lelapított hegytetőt, hatalmas, fénylő
kupola, erkély, sétányhálózat volt, egész kis városnak tűnt önmagában is, és
minden tenyérnyi felületen fényesen ragyogtak a vörös és zöld csempék. A
hatalmas bronzkapukon fényesen csillogott a rálakkozott Vörös Ló, és a tágra
nyitott kapuszárnyak hívogatóan integettek a Vendégek Udvarára vezető, vörös
csempés boltív alatt, de amint Lan és két kísérője ráfordultak az útra, két
tucat állig felfegyverzett őr lépett elő az árnyékból, hogy elállja az útjukat.
A mellvértek felett redőződő, zöld tabardon fényes fonallal kivarrva ott
ágaskodott a Vörös Ló, és alabárdjuk vaskos nyelén zöld és vörös zászlócskák
lebegtek. Vörös sisakjuk, vörös nadrágjuk, szépen kifényesített zöld csizmájuk
vidám fickóknak mutatta őket, de Lan tudta, hogy ide csak több csatát megért
veteránokat tesznek, és az acél sisakrostélyok mögül valóban sokat látott,
kemény tekintetek szegeződtek rájuk.

Lan
lepattant a nyeregből, meghajolt – no persze nem túl mélyen –, megérintette a
homlokát, a szívét és a kardmarkolatát.

– Lan
Mandragoran vagyok. – Csak ennyit mondott.

Az őrök
merevsége mintha engedett volna egy kissé a neve hallatán, de még így sem
engedték át azon nyomban. Elvégre messziről jött ember azt mondott, amit akart!
Az egyikük elszaladt, és pár perc múlva egy ősz hajú tiszttel tért vissza. A
férfi vörös tollbokrétás sisakja a csípőjéről lógott. Jurad Shiman tapasztalt
katona volt, egy ideig Lannal kalandozott délen az aielek ellen, és hosszúkás
arcán őszinte mosoly ömlött szét, mikor meglátta az érkezőket.

– A
Fény hozta, al'Lan Mandragoran! – mondta, és jóval mélyebben hajolt meg, mint
bármikor, mikor Lan az Aesdaishar Palotában járt. – Tai'shar
Malkier!

Ó, igen:
ha Edeyn nem volt épp Chachinban, akkor is járt már erre!

Lan Jurad
nyomába szegődött, átvezette pej lovát a vörös boltív alatt, és beért a
Vendégek Udvarába. A simára koptatott macskakő otthonosan simult a talpa alá,
de nem bírta leküzdeni azt az érzést, hogy igazából karddal a kezében, talpig
páncélban kellene ide bevonulnia. A kőcsipkékből font erkélyrácsok most az
íjászok lőréseire emlékeztették, bármilyen nevetséges volt is a gondolat. Egy
ilyen nyitott erkélyen, ilyen finom csipkefaragványok mögött nem találnának
megfelelő takarást az íjászok sem – az építmény inkább arra szolgált, hogy a
nagyobb ünnepségeken innen nézhesse végig az udvar népe az érkezőket. A
palotának nem volt jelentős védműve: még soha nem törte át az ellenség a várost
szegélyező, második gyűrűfalat, és ha a trallokok valaha is ilyen mélyen
hatolnának a városba, már minden veszve volna. De Edeyn akkor is odabenn
várhatja, és Lan nem tudta legyűrni az érzést, hogy voltaképp csatamezőre lép.

Vörös és
zöld egyenruhába bújtatott lovászok sereglettek elő, hogy átvegyék a lovaikat –
mindegyikük mellén ott fénylett a selyemfonállal hímzett Vörös Ló –, és újabb
meg újabb szolgálók érkeztek, hogy lemálházzák a lovakat, és elkísérjék az
újonnan érkezetteket a rangjuknak megfelelő szállásra. Aggasztó módon maga a
palota shatayanja vezette őket. Királynői
megjelenésű, egyenes tartású, libériás asszonyság volt, enyhén őszülő haját a
tarkóján kanyarította szigorú kontyba. A derekán csilingelő ezüstözött
kulcsocskák csilingelése mutatta, hogy Romera asszony minden palotabéli
szolgáló felett áll, de a shatayan maga mindig is
több volt egyszerű szolgálóasszonynál. Általában csak a koronás fők várhatták
el, hogy maga a ház shatayanja üdvözölje őket a
kapuban. Lan az elvárások tengerén úszott. És a legtöbben belefulladtak az
efféle tengerekbe.

Elkísérte
Ryne-t és Bukamát is, hogy megnézze, hol kaptak szállást, és kifejezte őszinte
örömét Romera asszonynak, hogy ilyen szép szobákat kaptak – no, nem mintha
akárcsak egy pillanatra is feltételezte volna, hogy nem a legmegfelelőbb
szállást nyújtják nekik, hanem mert először az emberei jólétét kellett
ellenőriznie, és csak utána törődhetett saját magával. Ryne mogorván nézett
maga elé, bár nyilván nem várhatott többet ennél a szerény kis szobánál a
palota egyik szárnyában meghúzódó kőbarakkokban. Bukama is itt kapott szállást.
Ryne ismerte már annyira a nagyvilágot, hogy tudja, mire számíthat idefenn.
Elvégre saját szobát kapott, nem kellett megosztoznia senkivel, és ráadásul egy
zászlósnak megfelelő szállása volt, saját kis beépített tűzhellyel az ágya
alatt. Az egyszerű katonák tízesével aludtak a szobákban, és Lan emlékei
szerint a fele telet átveszekedték, hogy ki fekhessen a kandallóhoz legközelebb
eső ágyakra. Bukama meglehetősen boldogan – mármint saját magához képest
boldogan; ez nagyjából annyit jelentett, hogy kis híján kisimultak az arcán a
keserű ráncok – ült le az egyik asztal mellé, hogy elszívjon egy jó pipát pár
régi harcostárssal, és Ryne is kellően hamar magára talált. Legalábbis mire
Lant elvezették tőlük, Ryne már afelől kérdezősködött, hogy vannak-e csinos
lánykák a szolgálólányok közül, és hogy hol tisztíttathatja és vasaltathatja ki
a ruhát. Ryne kis híján annyit törődött a saját külsejével, mint a lányokéval.
Talán csak azért nézett maga elé olyan mogorván, mert nem örült annak, hogy
ilyen koszosan és gyűrötten kellett mutatkoznia a shatayan és
az őt kísérő szolgálólányok előtt.

Lan
legnagyobb megkönnyebbülésére nem királyi lakosztályt kapott, bár a shatayan maga kísérte el a szállására. Három szobát
bocsátottak a rendelkezésére, mind igen tágas volt, és a kék falakat selyem
faliképek borították, a magasba nyúló mennyezet szegélye pedig a környező
hegyek csipkés ormait formálta meg. A bútorzatot könnyű faragás és épp csak
leheletnyi aranyfüst díszítette. A hálószoba kicsinyke erkélye a palota egyik
kertjére nézett, és az ágy széles, pehelytollal töltött matracán négy-öt ember
is kényelmesen elalhatott volna. Tökéletesen illett Lan jelenlegi helyzetéhez,
és az illendőnél talán kicsit több is átütött szavain őszinte hálájából, mikor
megköszönte a szállást Romera asszonynak, mert a nő elmosolyodott, és
halványzöld szeme vidáman csillogott.

– Senki
sem tudja, mit rejt a jövő, nagyuram – mondta –, de mind tudjuk, hogy ki ön! –
és kurtán pukedlizett, mielőtt kiment volna. Pukedlizett. Figyelemre méltó!
Bármit mondott is a shatayan, ezzel elárulta, mit vél a várható jövőről.

A háromszobás
lakosztály mellé Lan két szögletes arcú szolgálónőt is kapott. Ania és Esne
azonnal nekiláttak bepakolni szerény holmiját a ruhásszekrénybe. A melléjük
rendelt, nyurga fiatal kölyök, bizonyos Bulen, megrendült döbbenettel nézte Lan
sisakját, mell-és hátvértjét, és olyan óvatosan aggatta fel az ajtó mellett
álló, feketére lakkozott állványra, mintha nem látott volna még hasonló holmit
– márpedig ez errefelé szerfelett valószínűtlennek tűnt.

– Őfelsége
a palotában tartózkodik? – kérdezte Lan udvariasan.

– Nem,
nagyuram – válaszolta Ania. Komoran végigmérte Lan vérfoltos kabátját, és
nagyot sóhajtott, majd letette. Őszes haja alapján úgy tűnt, hogy Esne anyja
lehet. Nem azért sóhajtott fel, mert a vér látványa felkavarta. Épp elég vért
láthatott már életében, legfeljebb csak azért meredt rá olyan komoran, mert
tudta, milyen nehéz kitisztítani a beszáradt vért. Ha Lannak kis szerencséje
van, nem csak kitisztítják, de meg is varrják a kabátot. Már amennyire lehet. –
Ethenielle királynő az országot járja.

– És
Brys herceg? – Lan tudta, mi lesz a válasz; csak háború idején eshetett meg,
hogy sem Ethenielle, sem Brys hitvesherceg nem tartózkodik a fővárosban, de
bizonyos szokásokat a kérdezősködésben is be kellett tartania.

Bulen
eltátotta a száját, hogy valaki ilyen ostobaságot kérdez – még hogy a
hitvesherceg ne lenne a városban! –, de egy küldönctől senki sem várta el, hogy
tökéletesen tisztában legyen az udvari etikettel. Aniát azonban nem rendelték
volna Lan mellé, ha nincsen tisztában a legapróbb udvariassági formulákkal is.

– Ó,
igen, nagyuram! – mondta. Felemelte a fekete foltos inget, megrázta a fejét, és
maga mellé dobta a használhatatlan ruhadarabot. Nem a kabát mellé tette.
Alighanem az ingről teljesen lemondott. Igaz, Lan minden ruhadarabja láttán csak
a fejét csóválta. Még azokkal sem tűnt elégedettnek, amiket bepakolt a
szekrénybe. No igen, a legtöbbjüket igencsak megviselte az elmúlt évek vihara.

– Esetleg
érkeztek előkelő vendégek? – Lant legalább annyira kínozta ez a kérdés, mint a
bolhák és a muslincák csípései.

Ania és
Esne összenéztek.

– Csak
egyetlen valóban figyelemre méltó vendég érkezett – válaszolta Ania.
Összehajtogatta az egyik inget, és gondosan elrendezte a szekrényben; alaposan
megváratta Lant. – Edeyn Arrel úrnő!

A két nő
egymásra mosolygott. Most még jobban hasonlítottak. Természetesen már a kezdet
kezdetén tudták, hogy mit akar kideríteni, de ettől még nem volt rá semmi okuk,
hogy úgy vigyorogjanak rá, mint két holdkóros!

Mialatt
Bulen jó alaposan kipucolta a csizmáit – igazán rájuk fért már egy alapos
suvikszolás, Lan tetőtől talpig lecsutakolta magát a mosdóállványnál. Nem
akarta kivárni, hogy behozzák a fürdőkádat. Ania elszalasztotta Esnét valami
gyógybalzsamért, bekenték a sebeit, a csípéseket, és Lan hagyta, hogy
felöltöztessék. Nem látta értelmét, hogy megsértse őket, csak azért, mert
szolgák. Volt még egy fehér selyeminge, amelyet nem hordott agyon, egy szűk,
fekete selyemnadrágja, amely szinte újnak tűnt, és egy egész jó állapotban
lévő, fekete selyemkabátja. A kabát ujját arannyal hímzett, tövises vérrózsák
fonták végig. Vérrózsa – a gyász, az emlékezet jele. Igazán illett erre az
alkalomra. A csizmái úgy ragyogtak, mintha újonnan vette volna őket – őszintén
szólva nem nézte ki Bulenből, hogy képes így kipucolni őket. Amennyire csak
tudott, felkészült a közelgő csatára. Karddal a kezében nem tartott semmitől,
de Edeyn nem az acélfegyvereket kedvelte. És Lannak nem volt valami nagy
tapasztalata az afféle háborúságban, amilyen most várt rá.

Aniának és
Esnének egy-egy ezüstmárkát nyomott a kezébe, Bulennek egy ezüstgarast – Romera
asszony magánkívül lett volna dühében, ha pénzt ad neki, de a vendégek
szolgálatára rendelt személyzetnek illett csúsztatni valamit a látogatás első
és utolsó napján –, aztán még leszalasztotta a kölyköt az istállóba, hogy
ismételje meg a lovászoknak, hogyan is bánjanak Macskatáncossal, a nőket pedig
megkérte, hogy őrködjenek a lakosztálya előtt. Ő maga pedig leült az egyik
karosszékbe, és várt. Edeynnel nagy nyilvánosság előtt kell találkoznia, annyi
ember szeme láttára, amennyit csak maga köré tud gyűjteni. Ha egy férfi
kettesben maradt a carneirájával, minden előnyt a nő
kapott meg.

Azon kapta
magát, hogy ismét Alys jár a fejében, azon mereng, hol lehet, mit akarhatott
tőle és a többiektől – nehezére esett kizárni a gondolatai közül. Hiába
szabadult meg ettől a némbertől, még most is bajt kever? Az egyik faragott
oldalasztalkán tea gőzölgött egy magas nyakú ezüstkancsóból. Nyilván erdei
bogyókkal és mentával ízesítették a helyi szokásoknak megfelelően. Egy másik
kancsóból forralt bor édeskés illata szállt felé. Lan nem töltött egyikből sem.
Nem volt szomjas, és józannak kellett lennie, mikor szembenéz Edeynnel. Ült,
várt, magára öltötte a ko'dit, és hagyta, hadd
ölelje át az érzelemmentes üresség. Egy csatát sem lehetett érzelmekkel
megnyerni.

Döbbenetesen
rövid idő telt el, Ania máris belépett, és gondosan becsukta maga mögött az
ajtót.

– Nagyuram,
Edeyn úrnő kéreti, hogy látogassa meg a lakosztályában! – a hangja tökéletesen
semleges volt, és az arca olyan nyugodt, hogy még egy aes sedai is
megirigyelhette volna.

– Mondd
meg a küldöncnek, hogy még nem pihentem ki az út fáradalmait! – válaszolta Lan.

Ania
meglehetősen csalódottan vette tudomásul a választ, és pukedlizett, mielőtt
kiment.

Az
udvariasság megkövetelte volna, hogy addig pihenhessen az út fáradalmaira
hivatkozva, ameddig csak akar, de még fél óra sem telhetett el a
kandallópárkányon álló, aranyozott óra tanúsága szerint, mikor Ania újra
belépett, kezében egy félbehajtott levéllel. A lapot kék viaszpecsét zárta le:
a címeren ugrásra készülő nőstényoroszlán látszott. Edeyn személyes címere;
tökéletesen illett rá. Lan vonakodva törte fel. A levél igencsak rövidke volt.

Gyere
ide hozzám, édesem! Most azonnal gyere!

Még csak
aláírás sem volt rajta, de Lannak akkor sem kellett volna aláírás, hogy tudja,
ki küldte az üzenetet, ha a nő nem pecsételte volna le a levelet. Jobban
ismerte Edeyn cirkalmas keze vonását, mint a saját, egyszerű kézírását. A levél
olyan volt, mint Edeyn maga. Parancsoló. Edeyn királynőnek született, és ezt ő
is tudta magáról.

Lan a
kandallóban lobogó lángokba dobta a papírlapot. Ania most már leplezetlenül
csalódottan meredt rá. A Fényre, ezt a nőt azért adták mellé, hogy őt szolgálja, de Edeyn máris újabb szövetségesre tett szert
a személyében! És ezt nyilván Edeyn is azonnal felmérte. Edeyn általában
felismerte, kire és mire építhet.

Edeyn
többet nem hívatta, de amint az óra hármat ütött, Romera asszony jelent meg.

– Nagyuram
– kezdte szertartásosan –, kellően kipihente magát, hogy a hitvesherceg
fogadhassa? – Végre!

Nagy
megtiszteltetés volt, hogy maga a shatayan vezette
át Lant a palotán, de a dolognak volt ám gyakorlatias oldala is: a legtöbb
vendég eltévedt volna gyakorlott vezető nélkül az Aesdaishar Palota szövevényes
folyosórendszerén. Lan ugyan már többször is vendégeskedett Chachinban, de még
mindig nem talált volna el a palota egyik végéből a másikba egymagában. A
kardját az ajtó melletti, lakkozott fegyverállványon hagyta. Idebenn nem lehet
rá szüksége, és Bryst is megsértené, ha magával vinné – úgy tűnhetne, mintha
nem érezné magát biztonságban a hitvesherceg védelmében. Nem is érezte – de
amitől tartott, attól az acél úgysem védte volna meg.

Lan azt
hitte, először kettesben találkozhat Brys herceggel, de Romera asszony egy
jókora, ünnepélyes terembe vezette. A nyúlánk, fehér oszlopok támogatta, magas
kupolára az égboltot festették, a csarnok zsúfolásig megtelt emberekkel, de a
halk beszélgetés zúgó moraja azonnal elhallgatott, amint Lan a terembe lépett.
Egyenruhás, halk léptű szolgák vágtak át a tömegen, forralt bort kínálgattak a
selyemruhás kandori nemes uraknak és nemes hölgyeknek, a tehetősebb céhek
jelvényét magukon viselő, gyapjúruhás kereskedőknek és mesterembereknek. De nem
csak kandori ruhát lehetett ám látni. Lan jó pár férfin látta a malkieriek
hosszú kabátját, a homlokukon a hadorit – olyanokon
is, akikről maga is tudta, hogy már tíz éve leszoktak hazájuk öltözetéről. A
nők homlokán ott csillogott a gondosan felfestett ki'sain, bár
a hajuk még mindig csak vállig ért, vagy addig sem. A férfiak meghajoltak,
mikor Lan belépett a terembe, a nők mélyen pukedliztek – igen, ezek a férfiak,
ezek a nők hirtelen úgy döntöttek, hogy mégsem feledik el Malkiert! Úgy lesték,
mint sólyom a fűben motozó egeret. Vagy mint sólyom, ha jelre vár, hogy
szárnyra kapjon. Talán mégsem lett volna szabad idejönnie. De most már késő
bánat! Most már csak egy út van: előre, bárhova vezet is!

Brys
herceg zömök, széles vállú, középkorú férfi volt, láthatóan jobban illett volna
hozzá a páncél és a kard, mint az udvari zöld selyemruha, bár az igazság
szerint mind a két fajta öltözethez egyformán hozzá volt szokva. Brys volt
Ethenielle kardhordozója is, a kandori seregek főparancsnoka, és nem a férj
jogán kapta meg ezt a rangot sem. Bryst mindenki kiváló hadvezérnek ismerte. A
férfi átölelte Lan vállát, és nem hagyta, hogy a másik meghajoljon előtte.

– Semmi
ilyesmit nem tűrök el attól az embertől, aki kétszer is megmentette az életemet
a Fertőben, Lan! – nevette.

– És
te kétszer megmentetted az életemet cserébe! – válaszolta Lan. – Ugyanannyival
tartozom én is neked!

– No
igen, no igen! De úgy tűnik, hogy már a puszta érkezésed is szerencsével
ruházta fel az én Dirykemet! Ma reggel kiesett az erkélyről, jó ötvenlábnyit
zuhant, de hiába esett kőre, nem tört el egyetlen csontja sem! – intett a
második fiának. Jó vágású, nyolcéves forma gyerek lépett elő, a kabátja épp
olyan volt, mint az apjáé. Az arcán egyik oldalt jókora zúzódás éktelenkedett,
és mereven mozgott, mintha csúnyán megütötte volna magát, de könnyed meghajlása
szertartásosságát csak széles, lelkes vigyora tompította. – Voltaképp most is
tanulnia kellene – vallotta be Brys –, de olyan lelkes volt, hogy végre
találkozhat veled, hogy izgatottságában egyetlen betű sem jutott volna az eszébe,
és megvágta volna magát a karddal! – A kölyök összevonta a szemöldökét, és
lázasan tiltakozott, hogy ugyan, sosem vágná meg magát.

Lan
hasonló szertartásossággal viszonozta a fiú meghajlását, de a fiúról egy
pillanaton belül lefoszlott a merev, udvari etikett utolsó foszlánya is.

– Azt
mondják, hogy harcolt az aielekkel délen, és Shienarban is, uram! – hadarta egy
szuszra. – Igaz? És tényleg tíz láb magasak? És tényleg elkendőzik az arcukat,
mielőtt ölnének? És tényleg megeszik a halottaikat? És a Fehér Torony tényleg
nagyobb, mint egy hegy?

– Legalább
annyi ideig hagyd szóhoz jutni, Diryk, hogy válaszoljon! – szólt rá Brys, de
tettetett haragjára rácáfolt vidám mosolya. A fiú zavartan elvörösödött, de még
így is sikerült kedvesen rámosolyognia az apjára. Brys válaszul könnyedén
megsimogatta a kölyök haját.

– Ne
feledd, Brys, te is voltál nyolcéves! – mondta Lan. – Hadd legyen izgatott a
legényke! – Ő a maga részéről nyolcévesen épp azt tanulta, hogyan erőltesse
magára a ko'dit, és hogy mivel kell szembenéznie
majd a Fertőben. Akkor kezdték el megtanítani, hogyan ölhet puszta kézzel vagy
puszta lábbal is. Hadd legyen Diryknek vidámabb gyermekkora, hadd nevessen,
mielőtt megtanulna együtt élni a halállal!

Diryk
egészen felbátorodott ezen, és újabb kérdésözönt zúdított Lanra, bár ezúttal
kivárta, hogy meg is válaszolja mindet. A kölyök napestig faggatta volna az
aielekről, és a déli vidékek csodálatos, hatalmas városairól – Tar Valonról,
Far Maddingről –, bár aligha hitte volna el, hogy Chachin is van akkora, mint
bármelyik déli nagyváros. Az apja azonban hamar véget vetett a
kérdezősködésnek.

– Mandragoran
nagyúr később majd minden kérdésedet megválaszolja – mosolygott rá a fiára –,
de most mással is találkoznia kell! Egy-kettő, siess, Tuval asszony vár már a
könyveiddel!

Lan úgy
érezte, hogy az egész terem visszafojtott lélegzettel vár, miközben Brys
átkíséri a vörös-fehér padlócsempéken.

Edeyn
tökéletesen olyan volt, mint ahogyan az emlékezetében élt. Ó, persze eltelt
közben tíz év, és a nő halántékán ősz szálak vegyültek a hollófeketébe, a szeme
sarkában pedig finom hálót vetettek a ráncok, de hatalmas, sötét tekintete most
is azonnal megbénította. A homlokán még mindig az özvegyek fehér kia'sinja villant, és haja ébenfekete hullámokban omlott a
derekáig. Domani szabású vörös selyemruhát hordott, szorosan a testére tapadt,
és enyhén át is látszott. Csodaszép volt, de itt még ő sem tehetett semmit. Lan
nyugodtan hajolt meg előtte.

A nő egy
pillanatra csak ránézett, a tekintete hűvösen, számítóan csillant.

– Meglehetősen...
egyszerűbb lett volna, ha egyenest hozzám jössz – mormolta, és láthatóan nem
érdekelte, hogy Brys hallja-e, amit mond, vagy sem. Aztán a lehető
legdöbbenetesebb dolgot tette: kecsesen letérdelt, és két fehér keze közé fogta
Lan napcserzett kezét. – A Fény színe előtt – jelentette ki éles, erős hangon
–, én, Edeyn ti Gemallen Arrel, hűséget esküszöm al'Lan Mandragorannak, a Hét
Torony Urának, a Tavak Urának, Malkier igaz Vérének! Oszlassa el az árnyékot! –
mintha még Brys is megdöbbent volna. A csend kitartott, Edeyn megcsókolta Lan
ujjait, aztán hatalmas, mennydörgő éljenzés vette kezdetét.

– Az
Arany Daru! – hallatszott, sőt, még olyasmik is, hogy: – Kandor Malkierrel
tart!

Lan a
hangok hatására magához tért döbbenetéből, kirántotta a kezét Edeyn markából,
és talpra segítette a nőt.

– Úrnőm!
– mondta halk, de feszült hangon. – Malkiernek nincs királya! A Nagyurak nem
vetettek pálcát!

Edeyn Lan
ajkára tette a kezét. Melegen lüktettek az ujjai.

– Az
öt életben lévő Nagyúr közül három itt van, Lan, ebben a teremben!
Megkérdezzük, hogyan döntenek? Minden úgy lesz, ahogy lennie kellene! – Aztán
visszaolvadt a Lan köré tülekedő tömegbe. Mindenki gratulálni akart neki, vagy
ott helyben hűséget esküdni.

Brys
mentette meg. Kivitte egy hosszú, kőkerítéses sétányra – mindenki tudta, hogy
Brys csak akkor megy ki ide, ha magányra van szüksége, és senki sem merte
követni őket –, alattuk kétszáz láb mélyen csillogtak a város tetői, a
folyosóra csak egy ajtó nyílt, és egyetlen ablakról sem lehetett ide látni. Félreeső
hely volt, a Palota zsivaja nem szűrődött ki ide.

– Ha
tudtam volna, hogy mire készül – mondta az idősebb férfi, ahogy fel-alá
járkáltak –, nem fogadtam volna be a házamba! Ha akarod, tudatom vele, hogy
többé nem látom szívesen! Nem kell ilyen csúnyán nézned! Ismerem annyira a
malkieri szokásokat, hogy ne sértsem meg! Most aztán alaposan beleszorított
téged ebbe a helyzetbe; és tudom, hogy te magadtól sosem választottad volna ezt
a szerepet! – Brys kevesebbet tudott, mint gondolta. Bármilyen óvatosan
fogalmazza meg, nem tudja halálos sértés nélkül kiutasítani Edeynt!

– Idővel
még a hegyek is elkopnak – idézte Lan a régi mondást. Most már egyáltalán nem
volt benne biztos, hogy el tudja kerülni, hogy egy hadsereg élén vágjon neki a
Fertőnek. Egyáltalán nem volt benne biztos, hogy el akarja kerülni. Ez a
rengeteg férfi, ez a rengeteg nő, és mind emlékszik Malkierre! Malkier
megérdemelte, hogy ne feledjék el! De ezen az áron is?

– És
mit teszel? – Egyszerű kérdés, egyszerűen nekiszegezve; de milyen nehéz volt
megválaszolnia!

– Nem
tudom – felelte Lan. Edeyn még csak egy kis rajtaütést nyert meg, de a férfit
főbe kólintotta, hogy milyen könnyedén győzte le. Igencsak figyelemreméltó
ellenfél volt ez a nő, aki a lelke egy részét ott viselte a hajába fonva.

A
továbbiakban csendesen beszélgettek: vadászatról volt szó, rablókról, és arról,
hogy vajon idén csitul-e a Fertőből kicsapó trallokok rohama, mert az elmúlt
évben igencsak megerősödött a támadásuk. Brys őszintén sajnálta, hogy haza
kellett hívnia az aielek ellen küldött sereget, de nem volt más választása.
Megvitatták, hogy miféle pletykákat hallottak erről a fókuszálni képes fickóról
– mindenki valahol máshol látta felbukkanni, és Brys szerint az egész csak
rémmese volt – Lan egyetértett vele –, és beszéltek arról is, hogy mostanában
mintha mindenhol aes sedai-okba botlana az ember, és senki sem tudja, mi
járatban lehetnek. Ethenielle azt írta, hogy az egyik faluban, ahol járt, két
nővér épp akkor kapott el egy nőt, aki aes sedai-nak adta ki magát. A nő ugyan
tudott fókuszálni, de ez nem segített rajta. A két aes sedai kikorbácsolta a
faluból, míg már nyöszörögni sem tudott, és rákényszerítette, hogy minden egyes
környékbeli férfinak és nőnek vallja meg a bűnét. Aztán az egyik nővér magával
vitte a nőt Tar Valonba, hogy ott nyerje el a végső büntetését, bármi lesz is
az. Lan azon kapta magát, hogy titokban reménykedik, Alys tényleg nem csak
hazudta, hogy aes sedai, bár igazán nem tudta volna megmagyarázni, hogy miért
is érdekelné a nő sorsa.

Remélte,
hogy Edeynt a nap hátralévő részében is el tudja majd kerülni valahogy, de
mikor az egyik szolga visszakísérte a szobájába, a nő már ott várta. Érzékien
elnyújtózott a fogadószoba egyik aranyozott karosszékében. Ania és Esne nem
volt sehol. Láthatóan valóban inkább Edeynt szolgálták, mint Lant.

– Tartok
tőle, drágaságom, hogy már nem vagy olyan szép – mondta a nő, mikor Lan
belépett –, és azt hiszem, idővel kifejezetten csúf leszel! De én mindig is
jobban szerettem a szemedet, mint az arcvonásaidat! – kifejezetten buja
színezetet öltött a mosolya. – És persze a kezedet!

Lan
elengedte a kilincset.

– Úrnőm,
nem egész két órája esküdött meg, hogy...

A nő
félbeszakította.

– És
engedelmeskedem is a királyomnak! De a közmondás szerint a carneirájával
kettesben még a király sem király! – felnevetett, és a hangja érzékien
remegett. Élvezte, hogy micsoda hatalma van a férfi felett. – Elhoztam a daoridat. Hozd csak ide!

Lan
tekintete akaratlanul is követte Edeyn pillantását, és észrevette az ajtó
melletti asztalkán heverő, lakkozott, lapos dobozkát. Könnyebben felemelt volna
egy malomkövet, mint ezt a könnyed kis dobozt. Hosszú hajfonat hevert a
ládikában feltekerve. Lan minden egyes pillanatra emlékezett – az első együtt
töltött éjszakájuk hajnala volt ez, Edeyn kézen fogva vezette át a Fal Moran-i
királyi palota női szárnyába, és a szolgálólányok nézték, ahogy maga vágta le
vállig Lan hosszú haját. A nők mind igen jól szórakoztak, tréfálkozva nézték,
ahogy a kölyök Edeyn lábánál ül, és elálmodozva fonja meg neki a daorit. Edeyn is megtartotta a szokásokat, de a maga
módján. A haja még most is lágynak és hajlékonynak tűnt; a nő nyilván minden
áldott nap krémekkel kenegette.

Lan lassan
átvágott a termen, letérdelt a nő előtt, és felkínálta neki a két keze közt
feszülő hajfonatot.

– Annak
jeléül, hogy mi mindennel tartozom neked, Edeyn, most és mindörökké! – A nő
nyilván meg fogja érteni, hogy a hangja most már nem olyan lelkes, mint azon az
első reggelen.

Edeyn nem
vette el a fonatot. Alaposan végigmérte: a vadászó nőstényoroszlán méregetheti
így az útjába kerülő őzgidát.

– Tudtam,
hogy nem telt még el annyi idő, hogy elfeledd, mivel tartozol nekem – mondta
végül. – Gyere!

Felkelt,
megragadta a férfi csuklóját, és a hálószoba erkélyéhez vezette. Odalenn, tíz
láb mélyen kis kertecske nyílt. Két szolga öntözte épp a gondosan ápolt
növényeket, és egy fiatal nő sétált a palával kirakott ösvényen. Kék ruhája
éppolyan fényesen ragyogott, mint a fák tövén növő, kora tavaszi virágok.

– A
lányom, Iselle! – Edeyn hangját egy pillanatra büszkeség és szeretet fűtötte
át. – Emlékszel még rá? Most már tizenhét éves! Még nem választotta ki a carneiráját – a fiatal férfiakat a carneirájuk
választotta ki; a fiatal lányok pedig maguk választották az első
szeretőjüket. – De azt hiszem, ennek ellenére ideje volna megházasodnia!

Lan
halványan emlékezett még a kislányra – mindig ugráltatta a szolgálókat, ő volt
az anyja szeme fénye –, persze akkoriban úgy el volt foglalva Edeynnel, hogy
Iselle-re egyáltalán nem jutott ideje. A Fényre, a nő még most is teljesen
kitöltötte a gondolatait, a parfümje szinte beleitta magát a bőrébe is! Az
illata...

– Biztos
vagyok benne, hogy éppolyan csodaszép, mint az anyja – mondta udvariasan.
Megcsavarta a kezében a daori lágy fonatát. Edeynnek
túlságosan is nagy hatalma volt, amíg nála volt a hajcsomó, de előbb vagy utóbb
a nőnek el kellett tőle vennie. – Edeyn, beszélnünk kell!

A nő
mintha meg sem hallotta volna.

– És
neked is ideje lenne már megházasodnod, édeském! Minthogy egyetlen élő
nőrokonod sincsen, nekem kell elrendeznem az ügyet! – melegen rámosolygott az
odalenn sétálgató lányra, és szeretetteljes, anyai mosoly csillant a szemében
is.

Lan
döbbenten kapkodott levegő után, mikor megértette a célzást. Először el sem
akarta hinni.

– Iselle?
– kérdezte rekedten. – A tulajdon lányod? – Lehet, hogy a nő a maga módján
értelmezte a hagyományokat, de ez botrányos lett volna! – Nem hagyom, hogy
ilyen szégyenteljes dolgokba kényszeríts bele, Edeyn! Sem te, sem pedig ez itt!
– dühösen megrázta a daorit, de a nő csak
rámosolygott.

– Hát
persze, hogy nem kényszerítelek, édes szívem! Férfi vagy már, nem kisgyerek! De
te is megtartod a szokásokat – nevetett, és végigfuttatta az ujját a Lan
kezében remegő hajfonaton. – Talán valóban beszélnünk kellene!

De mégis
inkább az ágyhoz vezette. Ott legalább Lan is visszanyerhet pár lépésnyi
előnyt, akár átveszi tőle a nő a daorit, akár nem!
Végtére is férfi volt, nem őzgida – akár nőstényoroszlán volt ez a némber, akár
nem! Ám nem lepődött meg rajta, mikor a nő megkérte, hogy tegye le, és segítsen
neki vetkőzni. Edeyn sosem adta volna fel az összes előnyét. Addig biztos nem,
amíg a menyasszonya kezébe nem nyomhatja a daoriját az esküvője napján. És Lan nem tudta, hogyan kerülhetné el,
hogy a menyasszony Iselle legyen.

Huszonharmadik fejezet

Az Esthajnalcsillag

Moiraine megengedett magának egy kurta
kis mosolyt, és elégedetten nézte, hogy Lan után vágtatnak a barátai. Ha ilyen
sietve faképnél hagyta, mégiscsak sikerült egy kicsit meggyötörnie! Az
alaposabb lecke még várhat egy keveset. Szóval el kellene kerülnie Chachin
durvább negyedeit? Neki? Igazán megtanulhatta volna, mire képes, mikor látta,
hogyan bánt el azokkal a rablókkal is!

Kivetette
a férfit a gondolatai közül, és elindult, hogy megkeresse az ellenjavallt
durvább negyedeket. Mikor beavatott korukban nagy ritkán kiengedték őket Tar
Valon városába, Siuan mindig az efféle negyedek kocsmáit kereste meg. Olcsón
lehetett enni is, inni is, és valószínűtlennek tűnt, hogy betérne akárcsak egy
aes sedai is, hogy jól leszidja őket, amiért beavatott létükre bort isznak, és
épp ilyen helyen. És persze Siuan sokkal kényelmesebben érezte magát az efféle
lebujokban, mint azokban az előkelő fogadókban, ahová Moiraine ment volna szíve
szerint. No meg persze Siuan igencsak szűkmarkú volt, és Moiraine biztosra
vette, hogy a város legolcsóbb fogadójában bérel magának szobát.

Moiraine
addig lovagolt előre az első falgyűrű mögött kavargó tömegben, míg csak el nem
tűntek a hordszékek, az utcai zenészek, és a nagy ritkán feltűnő, taligás
jóemberek nem szállítottak semmi értékeset. Az arcokon sem csillant remény. A
keskeny sikátorokat szegélyező kőépületek rozogák voltak, a tetejükön csillogó,
színes cserép vidámsága rácáfolt az ajtókról hámló, lepattogzott festék
állapotára, a festetlen ablakkeretekre, a koszos, törött ablaktáblákra. Rongyos
gyerekek játszadoztak, de még a legnagyobb nyomorban is vidáman hancúroztak. A
boltosok maguk álltak őrt az üzletek elé kitett asztalkákon sorakozó áru
fölött, kezükben jókora, szögekkel kivert bunkósbottal, és úgy méregették a
járókelőket, mintha inkább látnának bennük tolvajt, mint vevőt. Az utcán
kavargó, szakadt ruhájú, lesunyt fejű, vagy éppenséggel kakaskodó léptű
embereket elnézve igazuk is lehetett. Egy szegény nő könnyen kísértésbe
eshetett, hogy lopjon, ha nem maradt semmije. Moiraine prémszegélyes köpenye,
selyem lovaglóruhája, kiváló hátasa csak úgy vonzotta a számító pillantásokat.
Az egész utcában nem volt még egy ló.

Az első
fogadónál leszállt. A poros építmény a Borzolt Tollú Lúd névre hallgatott. Egy
beesett horpaszú, sárga kutya futott oda elé, felmorgott rá, a nyakán égnek
állt a szőr. Moiraine rácsapott a Levegő egy fonatával, és a kutya szűkölve
inalt el. Moiraine-t jobban aggasztotta az a magas nő abban az agyonfoltozott,
kifakult vörös ruhában. Folt hátán folt gúnyája a piros több árnyalatában
pompázott, és a nő úgy tett, mintha csak a cipőjéből próbálna kirázni egy
kavicsot, de valójában Nyilat méregette nagy mohón. A fogadó előtt nem volt sem
oszlop, sem vaskarika, hogy kiköthesse hozzá a lovat. Moiraine leengedte a ló
kantárját – ebből Nyílnak értenie kellett, hogy nem mozdulhat –, könnyed
béklyót szőtt a kanca mellső lábára a Levegőből, és egy kurta kis védőkört vont
köré, ami figyelmeztette rá, ha a lovat el akarták volna vezetni. Ezt azonban
nem kötötte el, inkább végig tartotta.

A Borzolt
Tollú Lúdban sűrű félhomály uralkodott, és a fogadó semmivel sem volt
bizalomgerjesztőbb belül, mint amilyennek a külseje alapján tűnt. A padlót
egykor talán fűrészporral szórták föl, de mostanra már csak egybetapadt sár
maradt belőle. A levegőt dohány és olcsó sör savanykás bűze ülte meg, és valami
mintha épp odakozmált volna a konyhában. A vendégek szorosan a kupájukra
hajoltak az aprócska asztalok mellett, durva emberek voltak, durva ruhában, és
döbbenten néztek fel Moiraine-re. A fogadós nyurga, napcserzett fickó volt,
foltos szürke kabátjában, az arcára dermedt, örökös vigyorával úgy nézett ki,
mint az erdei rablók legrosszabbika.

– Nem
szállt meg magánál egy teari lány? – kérdezte Moiraine. – Egy fiatal, kék szemű
teari lány?

– Ez
a hely nem a magafajtának való, asszonyom – motyogta a férfi, és inas kezével
megdörgölte borostás állát. Alighanem átrendezte rajta a koszt. – Jöjjön csak,
hadd mutassak valami illendőbb szállást!

Az ajtó
felé indult, de Moiraine a karjára tette a kezét. Könnyedén. Közelebbről nézve
a fickó ruháján éktelenkedő foltok egy része rászáradt ételmaradék lehetett, és
a szaga alapján jó pár hete nem mosakodott.

– A
teari lány?

– Soha
életemben nem láttam még kék szemű tearit! Kérem, asszonyom! Ismerek egy jó
fogadót, igazán nagyszerű hely, és csak két utcányira van!

A Nyílra
helyezett védővarázslat megcsiklandozta Moiraine-t.

– Köszönöm,
nem kell! – mondta a fogadósnak, és kisietett az utcára.

A fakó
piros ruhás nő épp megpróbálta elvezetni Nyilat. Mérgesen rángatta a kanca
kantárját, és láthatóan egyre dühösebb volt, hogy a ló csak aprócska, táncoló
lépésekkel halad.

– A
helyében elfelejteném ezt az egészet – mondta Moiraine hangosan. –
Lótolvajlásért megkorbácsolják a bűnöst, ha a ló megkerül, és még csúnyábban bánnak
el vele, ha nem! – Minden beavatottnak meg kellett tanulnia a különféle népek
főbb törvényeit.

A fiatal
nő sarkon fordult, és eltátotta a száját. Nyilván azt hitte, hogy bőven van még
ideje, mielőtt Moiraine kijönne. Hirtelen ledobta Nyíl kantárját.

– Akkor
tartsd csak meg! Meg sem éri ellopni az ilyen randa gebét! – Hátat fordított,
és mérges pillantásokat vetett mindenkire. Öntudatosan vonult végig az utcán.

Moiraine-t
elöntötte a harag, és Levegőt fókuszált, aztán erősen a nő fenekére csapott egy
vaskos fonattal. Nagyon erősen. A nő hatalmasat ordított, és legalább egy
lábnyit ugrott. Megmarkolta a kését, és körbefordult: mogorva tekintettel
kereste, ki üthette meg, de senki sem volt hozzá elég közel, és mindenki
értetlenül nézett rá. Újra útnak eredt, és két kézzel dörzsölgette sajgó
hátsóját.

Az utca
második fogadójában, a Vak Malacban egy valamikor talán fehér köténybe
burkolódzó, kerek képű, hunyorgós nő az arcába nevette, hogy nem, egyetlen
tearit sem tart a szobáiban. Minden egyes szavát éles vihogás kísérte.

– Inkább
eredjen innen, lányom – tette hozzá –, az én vendégeim még megsütik ebédre a
magafajta omlós húsú csibéket, ha nem hordja el magát sietősen! – Hátravetette
a fejét, és hatalmasat kacagott. A vendégei vele nevettek.

Az Ezüst
Garas volt az utolsó fogadó az utcában. A fogadós csodaszép, középkorú nő volt,
nem túl magas, vidám mosolyú teremtés. Fényes fekete haja csukló vastag
fonatban kanyarodott le a feje tetejéről. Nedare Satarov barna gyapjúruhája
csodák csodájára tiszta volt, csinos és jó szabású, és fogadója ivóját frissen
söpörték fel. Bár a vendégei durva vonású férfiak voltak és kemény tekintetű
asszonyok, a konyhából szállingózó illatár ehető fogásokat sejtetett.

– Nocsak,
milyen szerencse, asszonyom – mondta –, épp megszállt nálam egy teari lány,
illik is rá, amit magácska mondott! Nemrég ment ki a városba! Miért nem foglal
hát helyet, és iszik egy kis forralt bort, amíg vissza nem ér a barátnéja? –
Moiraine felé nyújtotta a fakupát, amely már akkor is a kezében volt, mikor megindult
felé. A borból friss fűszerek ínycsiklandó illata áradt.

– Köszönöm
szépen! – mondta Moiraine, és ragyogó mosollyal viszonozta a nő kedves
pillantását. Milyen szerencséje van, hogy ilyen hamar megtalálta Siuant! De a
keze megállt, mielőtt a kupára kulcsolhatta volna. Valami megváltozott Satarov
asszony kifejezésében. Épp csak egy hajszálnyit, de most már láthatóan mohóvá,
várakozóvá vált a nő mosolya. És a kezében volt a kupa, mikor odajött hozzá.
Moiraine az első két fogadóban bornak még a hírét sem látta. A város ezen
részében senki nem engedhette meg magának, hogy bort igyon. És a fűszer sok
minden másnak az ízét is elfedheti.

Magához
ölelte a Forrást, és a Kékek egyik titkos fonatát szőtte Szellemből, aztán
megcsiklandozta vele a fogadósasszonyt. Az alig látható várakozás határozott
zavarrá torzult.

– Biztos
benne, hogy tökéletesen illik rá, amit mondtam? – kérdezte Moiraine, és egy
árnyalatnyit megszorította a fonatot. Satarov asszony homlokán verejték
gyöngyözött. – Tökéletesen biztos benne? – még egy kicsit ráhúzott a fonatra,
és a nő tekintetében felcsillant a félelem.

– Most,
hogy mondja, tulajdonképp nem is kék a szeme. És... És, ha jobban belegondolok,
reggel elutazott!

– Hány
gyanútlan utazónak adott már bort? – kérdezte Moiraine jegesen. – Hány ártatlan
nőnek? Életben hagyja őket? Vagy csak úgy, hogy azt kívánják, bárcsak végzett
volna velük?

– Nem...
nem tudom, miről beszél! Én... És ha megbocsát nekem, dolgom...

– Igya
ki! – parancsolta Moiraine, és úgy megszorította a fonatot, hogy a nő kis híján
pánikba esett. Satarov asszony minden ízében reszketett, de nem tudta eltépni a
tekintetét Moiraine pillantásától. – Igya ki mindet!

A nő még
mindig Moiraine szemébe nézett, remegve a szájához emelte a kupát, és nagy,
remegő korttyal meghúzta. Mikor rájött, mit is tesz, hirtelen elkerekedett a
szeme, hangosan felsikított, és eldobta magától a kupát. Mindenfelé
szétfröcskölt a bor. Moiraine elengedte a fonatot, de ez már mit sem enyhített
Satarov asszony rettegésén. A nő arcát eltorzította a félelem, és körbenézett
az ivón. Combig felkapta a szoknyáját, és vágtatva a konyha, vagy az ivó
hátuljánál kanyargó lépcső felé indult, de három lépést sem tehetett meg, máris
tántorgott, és három újabb lépés után úgy csuklott a földre, mintha kirúgták
volna a lábát. Harisnyás lába combtőig kivillant. Selyemharisnyát hordott. Szép
kis haszonra tehetett szert mocskos foglalkozásából! Erőtlenül csapkodott a
karjával, mintha csak tovább akart volna kúszni, de már nem volt elég ereje.

Az
asztalnál ülő férfiak és nők közül jó páran döbbenten méregették Moiraine-t,
mint akik nem értik, hogy-hogy nem ő fekszik eszméletlenül a földön, de a
többség láthatóan inkább Satarov asszony elhaló kalimpálását figyelte. Egy
nyurga fickó lassan elmosolyodott. Az arcát végigszelő hosszú heg eltorzult, és
a szeme hidegen megvillant. Egy kovácsmestert is megszégyenítően vállas alak
kéjesen megnyalta a szája szélét. A nők kettesével-hármasával kiszállingóztak
az ivóból. Igencsak siettek, és egyikük sem mert Moiraine szemébe nézni. A
férfiak egy része is útnak eredt. Moiraine is otthagyta a fogadót. Olykor nem a
karddal és nem a törvény erejével lehetett a legkeményebben igazságot
szolgáltatni.

A nap
hátralévő része is így telt el. Moiraine nagy nehezen felkutatta a
legszegényebb negyedeket, ahol mindenki gyalog járt, és az emberek ruháján több
volt a folt, mint az anyag. Chachinban akár öt utcánként is változott, hol
milyen körülmények uralkodnak – kevés választotta el a tehetősebb kereskedők és
mesteremberek házait és üzleteit a színtiszta nyomortól. Az uralkodók mindig
megpróbáltak a szükséget szenvedő alattvalók ínségén enyhíteni – már ha jó és
igazságos uralkodók voltak, és Ethenielle nagylelkűségének Tar Valonig híre
ment –, de ha az ember egyet kiemelt a szegénysorból, másik süllyedt a helyére.
Nem tűnt valami igazságosnak, de a világ már csak így működött. Moiraine nem
akart szembesülni ezzel a tehetetlenséggel; ezért sem akart a Naptrónra ülni.

Részeg
röhögéstől és mulatozástól hangos ivókban kérdezősködött, csendes, komor
kocsmákban, ahol a meggyötört férfiak és asszonyok mintha csak azért gyűltek
volna össze, hogy ki-ki minél hamarabb italba fojthassa bánatát, de senki sem
látott kék szemű teari lányokat. Még háromszor ajánlottak neki forralt bort
gyanús körülmények között, de nem ismételte meg, amit Satarov asszonnyal tett.
Nem mintha nem lett volna nagy a kísértés, de az ilyesminek hamar híre ment
volna. Egy hasonló esetet mindenki elengedett volna a füle mellett, de négyre
már a legostobábbak is felfigyeltek volna. Ha egy Kék a hírét veszi, mi
történt, nyilván rájön, hogy az ajahjából egy másik aes sedai is a városban
van. Moiraine nem szívesen gondolt rá, hogy a Kékek között is megbújhatnának
Fekete nővérek, de bármelyik nővér árnybarát lehetett, és amíg csak tudta,
titkolnia kellett, hol van.

Kétszer is
megtámadták a nyílt utcán, és megpróbálták lerántani Nyíl nyergéből. Mindkét
esetben csak egy pár gazemberről volt szó – ha többen jönnek ellene, fel
kellett volna fednie a kilétét, de így épp elég volt teljes erővel rájuk
bocsátania a félelemkeltő fonatot, és a rablók rettegve rohantak el a tömegben.
A járókelők döbbenten néztek utánuk, láthatóan nem értették, mitől futamodik
meg hirtelen két életerős férfi, mikor az előbb még nyilvánvalóan lopni és
rabolni akartak, de hacsak nem volt a környéken egy vad, senki sem tudta,
valójában mi történt. Legalább hétszer próbálták meg ellopni Nyilat, miközben
Moiraine épp egy fogadóban kérdezősködött. Egyszer egy nagyobb gyerekhad volt a
tettes, és egy hangos kurjantásra szét is széledtek, máskor meg fél tucat
elszánt suhanc akarta elragadni a lovat. Úgy tettek, mintha észre sem vennék,
hogy Moiraine hozzájuk beszél. A Levegő erőteljes korbácsütései alatt aztán ők
is üvöltve, szökellve menekültek a ló mellől. No, nem mintha Chachinban
rosszabb lett volna a közbiztonság, mint bármelyik másik nagyvárosban, de
Moiraine olyan környéken járt, ahol a selyemruha, a prémszegélyes köpeny és a
jó ló szinte nyílt kihívásnak számított, hogy próbálják kirabolni. Ha itt
veszítette volna el Nyilat, a város elöljárói alighanem még azt is a fejéhez
vágták volna, hogy az ő hibája, minek vitte oda! Nem tehetett mást,
fogcsikorgatva, de el kellett tűrnie, hogy újra és újra megpróbálják kirabolni.
A hideg délután lassan újabb jeges estébe hajolt.

Épp a
megnyúló árnyékok közt vezette át Nyilat, gyanakodva méregette a sikátorokban
mozgó, sötét foltokat, és már azon gondolkozott, hogy másnap kell folytatnia a
kutatást, mikor Siuan hátulról a nyakába borult.

– Gondoltam,
hogy ha megjössz, errefelé keresel – mondta Siuan, és belekarolt Moiraine-be.
Sietve vezette tovább. Ugyanaz a kék gyapjúruha volt rajta most is, amiben
Canluumban látta; nyilván eszébe sem jutott venni valami új holmit abból a
pénzből, amit Moiraine adott neki –, átkutattam az összes nyomornegyedet, hátha
rád találok! Gyere, menjünk, mielőtt ide fagyunk! – Siuan is a sikátorokban
suhanó árnyakat méregette, és úgy babrálta az övkését, mintha az Egyetlen
Hatalommal nem verne meg akár tíz ilyen gazembert is. No persze; nem verne meg
anélkül, hogy ne fednék fel a kilétüket. Talán tényleg jobb lett volna minél
előbb kikavarodniuk innen. – Nem neked való ez a környék, Moiraine! Olyan
alakok járnak itt, hogy már meg is vacsoráztak, mielőtt ráébrednél, hogy
belőled akarnak falatozni! Most nevetsz, vagy félrenyeltél?

– Is-is
– válaszolta Moiraine némi köhögés után. Hányszor hallotta már aznap, hogy ha
nem vigyáz, megsütik vacsorára, bekapják ebédre, a fél fogukra sem lesz elég,
és a többi? Meg kellett állnia, hogy átölelje a barátnőjét. – Ó, Siuan, olyan
jó újra látni téged! Hol szálltál meg? Nyilván valami olyan helyen, ahol halat
is adnak! De ugye reménykedhetek benne, hogy legalább bolhák és tetvek
nincsenek?

– Talán
nem olyan jó hely, mint amihez te szoktál – válaszolta Siuan –, de ahhoz elég
jó, hogy ne essen be az eső, és mi több kéne ennél? És egyetlen nővér sem lakik
benne, úgyhogy addig kergetheted a bolhákat és a tetveket, ameddig csak jól
esik! De nem ártana sietnünk, ha napszállta előtt oda akarunk érni!

Moiraine
nagyot sóhajtott, és meggyorsította a lépteit. Napszállta után nem volt
tanácsos az utcán mutatkozni a Siuan által olyannyira kedvelt környékeken.

Siuan
meglepő módon egy igen tiszteletreméltó, háromemeletes fogadóban foglalt
szobát. Az Esthajnalcsillagban közepesen tehetős kereskedők szálltak meg, főképp
olyan nők, akik nem ültek le szívesen egy ivóba mindenféle jött-ment durva
fickókkal, és nem szerették a zajos mulatságokat sem. A bejárati ajtónál két
bikanyakú, széles vállú fickó őrködött. Lomhán támaszkodtak a kékre festett
ajtókeretnek, de mogorva pillantásuk csírájában elfojtotta a bajt. Az
asztaloknál főképp nők ültek, a legtöbbjük jó szabású, de egyszerű gyapjúruhát
hordott. Ékszerre nem nagyon tellett nekik: egy-egy melltű, szerény fülbevaló,
vagy kandori kereskedőcéhek mellkason átvetett ezüstlánca csillant rajtuk, bár
három nő színes, domani szabású ruhát viselt, és a nyakukon tenyérnyi vastag
aranylánc fénylett. Halkan, de elszántan vitatkoztak valamiről. Egy ősz hajú nő
halk, vidám nótát vert ki édes hangú cimbalmán, és a konyhából áradó illat sült
bárányt sejtetett, nem halat.

A nyurga
fogadósasszony, Ailene Tolvina láthatóan nem tűrte az ostobaságot, és komor,
szürke ruháját is csak alig tarkította egy kis kék virághímzés a vállán. Nem
volt egyetlen szabad szobája sem, de azt egyáltalán nem bánta, hogy Moiraine
esetleg beköltözne Siuanhoz.

– Ameddig
kifizetik mindkettőjük után a szállást! – tette hozzá, és kinyújtotta a kezét.
A selyemruha és a prémszegély láthatóan nem volt elég ahhoz, hogy meghajoljon,
vagy udvariaskodjon.

– Addig
kergethetem a bolhákat és a tetveket, ameddig csak jólesik? – kérdezte
Moiraine, és felakasztotta a köpenyét Siuané mellé az aprócska padlásszoba
falára. Jól be volt fűtve, és a tűzhely nem túl széles ágy alatt lapult. Minden
tiszta volt; de hát Siuan sosem volt rendetlen. – Meglep, hogy ilyen helyen
szálltál meg! – Egy ezüst garast kellett fizetnie, hogy ő is itt alhasson, ami
azt jelentette, hogy Siuan kettőt fizetett.

– Hát,
először hívnod kéne néhány bolhát! Miért lep meg? – Siuan keresztbe vetett
lábbal üldögélt az ágy szélén, de szinte szétvetette a lelkesedés. Láthatóan
nagyon magához tért Canluum óta. Egy jól látható cél mindig fellelkesítette
Siuant.

Moiraine
nem válaszolt a kérdésre. Egy ágyban fognak aludni, és Siuan pontosan tudta,
hogy hol csiklandós, és mit kell tennie, hogy magatehetetlenül guruljon le a
földre nevettében.

– Mit
sikerült megtudnod?

– Rengeteget
és nem túl sokat. Nem volt könnyű dolgom, Moiraine, annyit mondhatok! Az a dög
ló majdnem kirázta belőlem a lelket is, mire ideértem! A Teremtő úgy formálta
meg az embert, hogy gyalog járjon, vagy csónakon, nem úgy, hogy egy nyeregben
zötykölődjön, mint egy zsák répa! Gondolom, nem a Sahera kölyök az, másképp
ugrálnál, mint a hölgykeszeg tavasszal. Könnyen ráakadtam erre az Ines
Deaminre, de nem fértem hozzá. Friss özvegy, bár annyi biztos, hogy nemrég
született egy fia! És Rahiennek nevezte, mert szülés közben látta, ahogy a nap
épp felkel a Sárkánybérc felett. Az utcán is beszélik! Mindenki úgy véli, hogy
ilyen ostobaságról is rég neveztek már el gyermeket!

Moiraine
elfojtotta a feltörni készülő örömöt. Az, hogy az anyja szülés közben látta,
amint a Sárkánybérc felett felkel a nap, nem jelenti azt, hogy a fiúcska a
hegyen született. Nem volt a szobában sem szék, sem pedig zsámoly – nem is fért
volna el sehol –, így hát Siuan mellé kuporodott az ágyra, és a átölelte a
térdét.

– Ha
megtaláltad Inest és a fiát, Siuan, miért mondod, hogy nem tudtál hozzáférni?

– Mert
abban a mocsokette Aesdaishar Palotában van, azért! – Aes sedai-ként Siuan
könnyen bejuthatott volna; de másképp csak akkor, ha a Palota épp szolgálókat
keres.

Az
Aesdaishar Palota.

– Ezt
majd reggel elintézzük – sóhajtott fel Moiraine. Kockázatos lesz, de ki kell
kérdezniük Ines úrnőt jó alaposan. Moiraine még egyetlen olyan nővel sem találkozott,
aki szülés közben akárcsak látta volna a Sárkány-bércet. – És találtál bármi
olyan nyomot, ami a... Fekete ajahra utalna? – hozzá kell szoknia, hogy
kimondja ezt a nevet!

Siuan az
ölébe meredt, és a szoknyáját babrálta.

– Ez
egy igen különös város, Moiraine – mondta végül. – Éjszaka minden zugot
kivilágítanak, a nők párbajoznak egymással, bár persze tagadják, és annyi
pletyka kereng, hogy tíz részeg tengerész sem okádhatna ki többet! Némelyik
egész érdekes. – Előrehajolt, és Moiraine térdére tette a kezét. – Mindenki egy
ifjú kovácsmesterről beszél. Pár éjszakával ezelőtt halt meg. Kitört a nyaka.
Nem volt valami ígéretes fickó, de úgy egy hónapja szinte megtáltosodott, és
meglehetősen jó szónok vált belőle. Meggyőzte a céhét, hogy rendezzenek gyűjtést
a városba özönlő nincsteleneknek, akik a banditák elől menekültek ide, és nem
tartoznak sem céhhez, sem házhoz, hogy segítse őket.

– Siuan,
mi a Fényt...?

– Hallgasd
meg, Moiraine! Ő maga is összegyűjtött egy csomó ezüstöt, és úgy tűnik, hogy
épp a céhház felé tarthatott, hogy hat-nyolc zsáknyit beszolgáltasson, mikor
megölték. Olyan ostoba volt, hogy egyedül indult neki. De ami igazán furcsa,
Moiraine, hogy nem vittek el mellőle egy árva petákot sem! És nem volt rajta
semmiféle külsérelmi nyom, épp csak ki volt törve a nyaka!

Hosszan
összenéztek, aztán Moiraine megrázta a fejét.

– Nem
értem, hogyan kapcsolódna mindez Tamrához vagy Meilynhez! Egy egyszerű kovács?
Siuan, bele is háborodhatunk, ha mindenbe a Fekete ajah mesterkedéseit látjuk
bele!

– És
bele is halhatunk, ha azt hisszük, nem értek még ide – válaszolta Siuan. – No
mindegy. Legfeljebb majd ezüstcsukák leszünk a hálóban, nem keszegek. De ne
feledd, hogy az ezüstcsuka is végezheti a halpiacon! És mit tervezel Ines
úrnővel kapcsolatban?

Moiraine
elmesélte neki. Siuannak egyáltalán nem tetszett az ötlet, és az éjszaka java
része azzal telt, hogy Moiraine meggyőzze, semmi mást nem tehetnek. És közben
végig azt kívánta, bárcsak Siuan le tudná beszélni róla. De Ines úrnő látta a
napkeltét a Sárkánybérc felett. Legalább Ethenielle aes sedai tanácsadója
elkísérte a királynőt délre.

Huszonnegyedik fejezet

A láthatatlanság haszna

Siuan persze az egészet újra kezdte,
mikor másnap reggel öltözködtek. Nem szerette, ha valamiről lebeszélték,
különösen akkor nem, ha úgy vélte, hogy igaza van. És persze mindig úgy vélte,
hogy igaza van.

– Nem
örülök, hogy te vállalsz minden kockázatot – morogta, és áthúzta a fején a kék
gyapjúruhát. Kiderült, hogy igenis hozott magával váltás ruhát, és szinte
kényeskedve hívta fel rá Moiraine figyelmét, hogy kettejük közül kinek nincs
váltó holmija.

– Nem
én vállalok minden kockázatot – válaszolta Moiraine, és nagy nehezen elfojtott
egy ásítást. Ezt már vagy ezerszer megbeszélték előző éjszaka. – Te is legalább
annyit kockáztatsz, mint én! Segítenél begombolni a ruhámat?

Siuan
szinte durván markolta meg a vállát, hogy körbeforgassa, és úgy csapott le a
hátul végigfutó, kettős gyöngyház gombsorra, mintha személyes ellenséget látna
bennük.

– Ne
légy már bolond! – mordult fel, és a szükségesnél sokkal hevesebben rángatta
meg Moiraine ruháját. – Ha minden úgy megy, ahogy mondod, engem senki még csak
észre sem vesz! Neked kell kifeszítened minden vitorládat, vízbe eresztened az
összes evezőt, és felhúznod az összes zászlód! Mondom én, hogy lennie kell jobb
megoldásnak is, és szerintem nem ártana leülnünk, és átbeszélnünk a dolgot, míg
csak rá nem jössz te is, hogy már megint igazam van!

Moiraine
erre már tényleg csak sóhajtani tudott. Ennél még egy fogfájós medve is jobb
társaság lett volna! Még az a kőarcú Lan is!

Cserébe ő
is segített begombolni Siuan hátán a ruhát, és megpróbálta elterelni a másik
lány figyelmét azzal, hogy megjegyezte, milyen szorosan a csípőjére és a
keblére simul a ruha. Na jó, nem csak a figyelmét akarta elterelni. Megérdemelt
egy kis rosszindulatot is cserébe azért, amit a váltás ruháról mondott!

– Ó,
igen, és hogy vonzza a férfiak tekintetét! – válaszolta Siuan. És vihorászni
kezdett! Még a csípőjét is megrázta! Moiraine úgy érezte, most már egész nap
csak sóhajtozni fog.

Mikor
karjukra terítették a köpenyüket, és lementek, az ivó szinte zsúfolásig tele
volt a reggelijük fölé görnyedő kereskedőkkel. Még mindig mintha csak nők
lettek volna. Két kandori – az egyiknek kettő, a másiknak három ezüstlánc
villogott a mellén – sietve lapátolta be a reggelit, és az arcukon magabiztos
mosoly fénylett, mintha csak azt mondanák, milyen pompás, vevőkkel teli nap
elébe néznek. Mások fáradtnak tűntek, mintha előző este még üzleteltek volna.
Egy karcsú, sötétszürke ruhás nő olyan értetlenül, szédelegve méregette békésen
falatozó társnőjét, mintha most jutott volna anyagi végromlásra. A három domani
kényeskedve turkált az ételben, a villájukkal bökdösték a reggelit, de fénylő
tekintetük és sápadt arcuk alapján nem annyira válogatósak voltak, mint inkább
másnaposak.

– Egy
jókora reggeli, és közben meg is beszélhetünk mindent! – sóhajtott fel Siuan
elégedetten. Lábujjhegyre emelkedett, és körbenézett, hogy lát-e üres asztalt.
– Igazán pompás reggelit készítenek a konyhán!

– Pár
zsemle, amit útközben is bekaphatunk – intett Moiraine határozottan, és máris
Tolvina asszony felé vette az útját. A fogadós épp egy kék fonállal szegett
hófehér kötényű szolgálólányt utasítgatott. Siuant csak úgy lehetett meggyőzni
valamiről, ha az ember nem hagyta, hogy szóhoz jusson. Máskülönben Siuan nem
hagyta, hogy bárki más jusson szóhoz.

– Jó
reggelt, Tolvina asszony! – mondta Moiraine, amint a fogadós abbahagyta a
felszolgáló oktatását, és feléjük fordult. – Fel akarnánk bérelni két emberét,
hogy kísérjen el minket pár órán át ma reggel! – Most is ott állt két férfi az
ajtóban. Nem ugyanazok, akik előző este felügyelték a rendet, de legalább olyan
nagydarab fickók voltak.

A nyurga
nőszemély enyhén felvonta a szemöldökét, és még kioktatóbbnak tűnt a modora.
Most sem hajolt meg, bár Moiraine az Egyetlen Hatalom segítségével
kitisztította a ruháját, és úgy nézett ki, mintha frissen mosták-vasalták
volna.

– És
miért volna rájuk szükségük? Ha valami párbajba keveredett, abba én aztán nem
folyok bele! Csupa ostobaság ez is, még hogy ostorpárbaj, miegymás! Nem
fogadnék magára! Majd aztán véresre verve jön nekem vissza! Nem hinném, hogy
párbajozott volna korábban!

Moiraine
ráharapott a nyelvére. Siuan mondta már, hogy a fogadósnak mindenféle rögeszmés
szabályai vannak, például éjfélkor bezáratja a külső ajtókat, nem lehet
férfilátogatókat fogadni az ember szobájában, de ha tudta volna, hogy aes sedai-okkal
van dolga, nem mer ilyen hangot megütni!

– Meg
kívánok látogatni egy bankárt – mondta, mikor már biztos volt benne, hogy
tökéletesen ura a szavának. Nem lett volna katasztrófa, ha ott helyben kidobják
őket, de azért mégiscsak kényelmetlenül érintette volna őket. Sok mindent el
kellett még intézniük. – Egy jó nevű, megbízható bankárt! Tudna valakit
ajánlani itt, a közelben?

Mint
kiderült, Tolvina asszony tudott valakit ajánlani, méghozzá a saját bankárját,
és erre a célra képes volt kiugrasztani két "őrzőjét" is a padlás
feletti kis szobából. Annyit számolt fel a szolgálataikért, amiből alighanem
két napig fizette volna őket, de Moiraine egy szó nélkül odaadta az összeget.
Ha most leállt volna veszekedni, alighanem még feljebb srófolja az árakat ez a
némber, és amúgy is csak az idejüket vesztegették volna vele. Ailene Tolvina
nem olyan nőnek tűnt, aki alkudozásba bocsátkozna. Nemsokára Moiraine és Siuan
már egymással szemben ültek egy jókora hordszékben, és négy cingár kis ember
repítette őket az úti céljuk felé. Moiraine nem hitte volna, hogy elbírják
őket, de a négy hordszékes sokkal könnyedebben ügetett velük, mint ahogy a két
nagydarab, bunkósbotos fickó követte őket.

– Ez
akkor sem fog menni – morogta Siuan, miközben nagyokat harapott egy hatalmas,
ropogós zsemléből. – Jól van, jól van, azt hiszed, hogy még több pénzre lesz
szükséged! Bár persze csak kidobod az ablakon, Moiraine kedves! De a Fény
égessen meg, ez a terv egyszerűen nem működhet! Azonnal elkapnak minket!
Szerintem azonnal nővérért küldenek! Ha még nincs a környéken egy sem! Mondom
én, Moiraine, hogy valami mással kellene előállnod!

Moiraine
úgy tett, mintha túlságosan is lekötné a saját zsemléje ahhoz, hogy válaszolni
tudjon. Éhes volt, és a zsemlén még érzett a kemence melege. És ha
találkoznának egy másik aes sedai-jal... Ezt a szakadékot majd akkor kell
áthidalniuk, ha eléjük tárul! Győzködte magát, hogy csak az éhség szorítja így
görcsbe a gyomrát, nem a félelem. Gondolatban még tudott hazudni. A tervének
működnie kellett. Nem tudtak volna máshogy Ines úrnő közelébe jutni!

A Tar Valon-i
bankokhoz hasonlóan itt is leginkább egy kis palotára emlékeztetett a bankár
háza, és éppúgy csillogott-villogott a kora reggeli, vakító napsütésben, mint
feljebb a rendes paloták. Minden falfelületet, de még a két magas, fehér
kupolát is aranycsempe fedte. A kapus mélyen meghajolt, és beterelgette őket.
Sötétvörös ruhája ujjára ezüst méheket hímeztek, és az őrök rövid kabátja alól
kivillant szűk nadrágba bújtatott, izmos alfelük. A Moiraine selyemruháján
megvillanó, cairhieni nemesre utaló színes csíkok elegendőnek bizonyultak
ahhoz, hogy maga a bankár fogadja őket, ne pedig valamelyik beosztottja. A
csendes, faborításos szobát ezüstözött állólámpák világították be, és a
bútorokon halványan aranyozott szegély futott körbe.

Kamile
Noallin édes, középkorú nő volt, őszbe forduló haját négy hosszú fonatba fogta,
és a tekintete keményen, kérdően csillogott. Kandor igencsak messze esett
Cairhientől, és ha úgy nézték, Tar Valontól is. De ennek ellenére nem volt rá
joga, hogy nagyítóval nézegesse Ilain Dormaile pecsétjét Moiraine váltójának az
alján! A váltó szerencsére csak egy kicsit lett elmosódott, mikor Moiraine
beleesett a tóba. Nem ez volt a legnagyobb összegre szóló váltója, de így is
jókora halom aranyat kaptak érte. Tíz kövér erszény halmozódott fel a bankár
asztalán, pedig a két bankház közti váltás miatt jó sok pénzük odaveszett.

– Remélem,
vannak testőrei – mormolta Noallin asszony udvariasan. Az ekkora összegű
aranykorona általában udvariasságra késztette a bankárokat is.

– Chachin
talán olyan romlott város volna, hogy fényes nappal veszély fenyeget az utcákon
két védtelen asszonyt? – kérdezte Moiraine jegesen. Nagyítóval nézte meg a
pecsétet! – Azt hiszem, az üzletet ezennel le is zárhatjuk!

Két
döbbenetesen nagydarab szolga kísérte ki őket az utcára, és a gyaloghintó
padlójára halmozták az erszényeket. Tolvina asszony "őrzői" és a
szögekkel kivert husángok láttán úgy tűnt, megnyugszanak egy kissé. A hordárok
mindenféle erőfeszítés nélkül elbírtak a többletsúllyal is.

– Még
az a kovács is nyilván tántoroghatott! Úgy meg lehetett pakolva, mint egy
öszvér! – motyogta Siuan, és a közéjük halmozott erszényeket emelgette a
lábával. – De ki törhette ki így a nyakát? Halbél és szálka! Bárhogy is,
Moiraine, csak a Fekete ajah tehette!

Ezt
nyilván a hordárok is tisztán hallották, de rezzenéstelen léptekkel vitték őket
tovább. Nyilván nem tudták, mi a fene a Fekete ajah; nyilván nem tudták, mi a
fene egy ajah. Másrészről viszont az az elegáns hölgy az elefántcsont fésűkkel
a hajában összerezzent, térdig felkapta a szoknyáját, és úgy elinalt a
környékről is, hogy döbbenten tátogó szolgái alig bírtak a nyomába érni.

Moiraine
megrovóan Siuanra meredt. Nem bízhattak abban, hogy mások tudatlansága őrzi meg
az életüket! Siuan enyhén elvörösödött, de kék szeme dacosan csillogott.

Az
Esthajnalcsillagnak volt egy kis páncélszobája, ide tehették be a pénzüket azok
a kereskedők, akik nem hordtak magukkal pénzes ládát, de hiába helyezték
letétbe szinte az összes pénzüket, Tolvina asszony továbbra sem volt hajlandó
meghajolni, vagy udvariasabban válaszolgatni a kérdéseikre. Akkor sem enyhült
meg, mikor Moiraine egy aranykoronát nyomott a kezébe szolgálataiért. Nyilván
épp elég kereskedőt látott már tönkremenni ahhoz, hogy ne hassa meg, ha
valakinek épp van egy kis pénze.

– Chachinban
Silene Dormelin a legjobb varrónő – válaszolta Moiraine kérdésére –, de úgy
hallottam, ő nagyon drága! Nagyon-nagyon drága! – Moiraine visszavette az egyik
degeszre tömött erszényt, és az öve félrecsúszott, mikor rákötötte. Az a
kovácsmester tényleg tántoroghatott! Nem, nem; Siuan megint csak rémeket
látott, ennyi az egész!

Silene-ről
kiderült, hogy amilyen karcsú, olyan gőgös. A hangja hideg volt, irizáló, kék
ruhájának dekoltázsa pedig olyan mély, hogy szinte az egész keble kilógott
belőle. Alig ért fel a válláig a ruha! Moiraine azonban nem aggódott amiatt, hogy
valami ilyesmibe kényszerítenék. Úgy döntött, hogy minden létező szabályt
megszeg, ami varrónő és megrendelő között csak fennállhat. Eltűrte, hogy
méretet vegyenek róla, elvégre ezt mégsem kerülhette ki, de Silene szeme
igencsak elkeskenyedett, mikor látta, hogy az új vevő milyen illetlen
gyorsasággal választja ki az anyagokat és a színeket. Egy pillanatra úgy tűnt,
hogy visszautasítja a Siuannak rendelt ruhát, de Moiraine nyugodtan csak annyit
mondott, hogy a szokott ár kétszeresét adja. A nő szeme kis híján résnyire
húzódott össze ennek hallatára, de végül rábólintott. És Moiraine tudta, hogy
azt kapja, amit akart. Itt legalábbis.

– Holnapra
kellenek – mondta. – Minden egyes varrónőjét fogja munkára!

Silene
szeme erre már nem szűkült tovább. Dühödten elkerekedett, és harag villant
benne. A szava fagyosan csengett.

– Lehetetlenség!
A hónap végére talán kész lesznek! Talán csak azután jutunk el odáig! Már ha
egyáltalán ráérek! Jó néhány úrhölgy rendelt mostanában új ruhát! Malkier
királya látogatott az Aesdaishar Palotába!

– Malkier
utolsó királya huszonöt éve meghalt, Silene! – Moiraine felemelte a tömött
erszényt, és az asztal fölé tartotta. Harminc aranykorona bukott ki belőle
hangosan csilingelve. Több mint három ruhát kért, de bár a selyem Chachinban is
ugyanannyiba került, mint Tar Valonban, sokkal olcsóbban megvarrták, és mindig
a munka volt a legdrágább egy új ruhában.

Silene
tekintete mohón a pénzérmékre tapadt, és mikor megtudta, hogy ha a ruhák
elkészültek, még egyszer ennyit kap, kifejezetten lángot vetett.

– De
a második harmincból minden nap késésért hatot levonok! – tette hozzá Moiraine.
Hirtelen úgy tűnt, hogy mégsem kell egy teljes hónapot várniuk a ruháikra. Sőt,
talán még egy hetet sem.

– Neked
is olyan ruhát kellett volna rendelned, mint amilyen azon a sovány kis cafkán
lifegett – morogta Siuan, miközben visszakászálódtak a hordszékbe. – Hogy majd'
leessen rólad! Legalább annak örülhetnél, hogy a férfiak majd felfalnak a
tekintetükkel, miközben a bakó lecsapja azt a bolond fejedet!

Moiraine
végiggondolta az egyik novícia gyakorlatot: azt képzelte, hogy rózsabimbó,
csendes rózsabimbó, és feltárul a napfényben. Hála a Fénynek, ez megnyugtatta.
Bár Siuan mellett igazán nehéz volt nyugodtnak maradnia. Ha tovább csikorgatja
a fogát, még kitöri az egyiket!

– Nincs
más megoldás, Siuan! – A nap már túl volt a delelőjén, és még rengeteg mindent
el kellett intézniük. – Szerinted Tolvina asszony bérbe adná az embereit pár
óránál többre is? – Malkier királya? A Fényre! Az a némber nyilván teljesen
hülyének nézte, ha ekkora ostobaságokat akart elhitetni vele!

Két nappal
azután, hogy Moiraine Chachinba érkezett, a késő reggeli napfény egy sárgára
lakkozott hintón csillant meg. Színben összeválogatott, négy szürke ló húzta,
egy bikanyakú férfi hajtotta. Két kanca ügetett mögötte, a kocsihoz kötve, egy
ívelt nyakú pej, és egy nyurga szürke. Az Aesdaishar Palota előtt megálltak. A
nyaktól lábszárközépig a Damodred-ház színeit viselő Moiraine Damodred úrnőt
illően fogadták, az elé rendelt szolga vállán a Vörös Ló mellett ott csillant
az ezüsttel hímzett kulcscsomó is, hogy mutassák, a szolgák között nagy rangja
van. A Damodred-ház nevét ilyen messze is ismerték, bár Moiraine-ről nem
tudták, pontosan kicsoda – de Laman halála után bármelyik Damodred könnyedén megkaparinthatta
volna a Naptrónt, ha valaki más nem halássza el előle. A kandoriak nem is
tudták, hogy Moiraine mennyit imádkozott érte, hogy így legyen.

Megfelelő
lakosztályt utaltak ki a számára, három tágas szobája volt. A falakat
selyemszőnyegek fedték, a faborítást virágos faragványok díszítették, és a
márványkorlátos erkély ajtaja északra nézett, még magasabb, hófödte csúcsok
felé. Két szobalányt és egy küldöncfiút rendeltek melléjük, akik azonnal
felhozták az úrnő bronzpántos útiládáját, és forró, rózsaolajas fürdőt
töltöttek az úrnőnek, hogy legyen miben megmosakodnia. A szolgák még csak rá
sem néztek Sukira, Moiraine úrnő szobalányára.

– Jól
van na – morogta Siuan, mikor a szolganép végre magukra hagyta őket a
fogadószobában. – Beismerem, hogy ebben akár láthatatlan is lehetnék! –
Sötétszürke ruhája a legfinomabb gyapjúból készült, de teljesen dísztelen volt:
csak a gallérján és a kézelőjén látszott a Damodred-ház színe. – De te olyan
feltűnő vagy, mint egy Nagyúr a halpiacon! A Fényre, azt hittem, leharapom a
nyelvemet, mikor megkérdezted, hogy van-e nővér a Palotában! Olyan ideges
vagyok, hogy kis híján szédülök! És levegőt is alig kapok!

– A
magasság miatt van – mondta Moiraine. – Majd hozzászoksz! Bármelyik vendég
kérdezősködött volna az aes sedai-ok felől; láttad, hogy a szolgák még csak nem
is pislogtak a kérdésemre! – de ő is alig kapott levegőt, amíg meg nem hallotta
a választ. Már egyetlen egy nővér is a feje tetejére állított volna mindent. –
Igazán nem értem, miért kell újra és újra elmagyaráznom, hogy van ez! A királyi
palota nem útszéli csehó, itt nem mondhatom azt, hogy "szólítsanak csak
Alys úrnőnek", ez itt nem volna elég! Ez tény, nem csak az én szerény
meglátásom, hidd már el! Magamat kell adnom! Mi lenne, ha te közben
kihasználnád, hogy láthatatlan vagy, és kiderítenéd, mit lehet tudni erről az
Ines úrnőről! Örülnék, ha mielőbb elhagyhatnám a palotát!

Másnap
reggel előtt semmiképp sem, hacsak nem akar mindenkit vérig sérteni, és nem
szeretné, hogy fél Kandor ezen csámcsogjon. Siuannak igaza volt. A palotában
mindenki fel fog figyelni erre a messze földről érkezett nemesasszonyra, akinek
a háza kirobbantotta az Aiel Háborút. Minden aes sedai azonnal hallani fog a
látogatásáról, aki csak az Aesdaishar Palotába érkezik, és minden Chachinban
járó aes sedai felnézne ide. És ha ez a Gorthanes még mindig követi, nyilván
hamar eljut az ő fülébe is, hogy Moiraine Damodred úrnő az Aesdaishar Palota
vendége volt. Márpedig Moiraine tapasztalata szerint a palotákban még az
úttalan utaknál is több gyilkosság esett meg. Siuannak igaza volt, ha
céltáblának áll ki a vásárba, akkor sem hívhatta volna fel magára jobban a
figyelmet, és azt sem tudhatta, ki akar megereszteni rá egy lövést. Másnap, korán reggel.

Siuan
kisurrant a folyosóra, de hamar visszatért, és rossz híreket hozott. Ines úrnő
félrevonult a nyilvánosságtól, a férjét gyászolta épp.

– Alig
tíz napja, hogy egyszer csak holtan a reggelijébe roskadt – jelentette be
Siuan, és ledobta magát az egyik székre. A karját a szék hátára vetette: az
elegáns tartás is azok közé a dolgok közé tartozott, amiket azonnal
levetkezett, amint megkapta a vállkendőt. – Sokkal idősebb volt Inesnél, de úgy
tűnik, a nő mégis tiszta szívből szerette. Tíz szobát kapott, meg egy teljes
kertet a palota déli szárnyában. A férje Brys herceg közeli jó barátja volt –
Ines egy teljes hónapot kívánt így tölteni, és csak a közeli rokonaival
érintkezett. Még a szolgái is csak akkor dugták elő az orrukat, ha végképp
elkerülhetetlen volt, hogy kijöjjenek.

– Egy
aes sedai-t akkor is fogad – sóhajtott fel Moiraine. Még egy gyászoló nő sem
utasíthatta vissza egy nővér látogatását.

Siuan
azonnal talpra pattant.

– Teljesen
megőrültél? Moiraine Damodred úrnő is épp elég feltűnő, de Moiraine Damodred
aes sedai akár tűzjeleket is küldhetne a négy égtáj felé! Azt hittem, el
akarunk innen tűnni, még mielőtt a Palotán kívül bárki rájöhetne, hogy itt
vagyunk!

Az egyik
szolgálónő, egy kövérkés, őszes nő, Aiko lépett be, és bejelentette, hogy
megérkezett a shatayan, hogy Brys herceghez kísérje
Moiraine-t. Láthatóan megijedt, mikor meglátta, hogy Suki az úrnője felett áll,
és mérgesen rázza felé az ujját.

– Mondja
meg a shatayannak, hogy máris megyek! – válaszolta
Moiraine hűvösen, és amint az elkerekedett tekintetű nő pukedlizett, majd
kihátrált, maga is felkelt, hogy szembenézzen Siuannal. Ez persze akkor is
nehéz volt, ha minden az ember oldalán állt. – És mi mást javasolnál? Ha két
hétig itt várunk, hátha megunja a gyászolást, az legalább olyan rossz, és nem
hinném, hogy össze tudsz barátkozni a szolgáival, hiszen azok is bezárkóztak
vele!

– Ők
ugyan csak szükség esetén jöhetnek ki, Moiraine, de azt hiszem, meg tudom
hívatni magam odabentre!

Moiraine
épp azt mondta volna, hogy ez is legalább olyan sokáig tartana, de Siuan
határozottan megfogta a vállát, és megfordította. Alaposan végigmérte tetőtől
talpig.

– Egy
szobalánynak gondoskodnia kell róla, hogy az úrnője csak tökéletes ruhában
lépjen ki a folyosóra – mondta, és az ajtó felé lökdöste Moiraine-t. – Menj! A shatayan már vár! És ha szerencsénk van, Sukira pedig egy
Cal nevű fiatal katona vár, Ines úrnő kíséretéből!

Huszonötödik fejezet

Egy válasz

A shatayan valóban
már várta: a méltóságteljes, kellemes arcú, magas nő fagyosan mérte végig
Moiraine-t, amiért megvárakoztatta. Világoszöld szeme jegesen csillogott. Még
egy királynőtől sem lett volna bölcs dolog, ha magára haragítja a vendéglátója shatayanját, így hát Moiraine igyekezett minél kedvesebb
lenni, miközben a nő végigkísérte a folyosón. Úgy vélte, hogy sikerült némileg
megenyhítenie a nőt, de nehéz volt odafigyelnie rá. Egy fiatal katona? Nem
tudta, hogy vajon Siuan volt-e már férfival, de csak nem tenne ilyet pusztán
azért, hogy közelebb kerüljön Ines szolgáihoz! Egy katonával!

A folyosót
szobrok és faliszőnyegek szegélyezték, és Moiraine igencsak meglepődött az
ábrázolt témákon. Nem illett mindahhoz, amit a Határvidékről tanult. A
szobrokon anyák játszottak gyermekeikkel, a selyem szőtteseken vadvirágok
virítottak, nemes hölgyek sétáltak a díszes kertekben – még vadászjelenetet is
alig látott, és egyetlen csatajelenet sem került a szeme elé! A folyosókat
időről időre boltíves ablakok törték meg, és sokkal több kertet látott odalenn,
mint várta volna, szépen kikövezett kis udvarokat, vidáman csobogó márvány
szökőkutakat. Az egyik udvarocskában aztán valami olyasmit is megpillantott,
hogy Siuan és a fiatal katona egyszerre kiment a fejéből.

Egyszerű
kis udvar volt, sem szökőkút nem csillant benne, sem oszlopos sétány nem fogta
körbe: férfiak sorakoztak a fal mellett, és nézték, hogy két fickó, derékig
meztelenre vetkőzve vív a gyakorló fakardokkal. Ryne és Bukama. Vívtak, még ha
csak gyakorlásból is: az ütések olyan keményen csattantak a testükön, hogy a
folyosóra is felhallatszott a hangjuk. Csak Ryne talált. Bukama nem tudta
megütni az ellenfelét. El kell kerülnie őket, és Lant is, ha ő is itt van. Az a
fickó aztán nem vacakolt azzal, hogy titkolni próbálja, nem bízik benne, és
felvethet pár olyan kérdést, amelyre Moiraine nem merné megkockáztatni a
választ. Most akkor Moiraine vagy Alys? Vagy ami még rosszabb: aes sedai, vagy
csak egy vad, aki nővérnek adja ki magát? Ha felveti mindezt, holnap este már
az egész város ezen csámcsog, és bármelyik aes sedai meghallhatja – márpedig ez
utóbbi olyasmi volt, amit minden nővérnek ki is kellene vizsgálnia! Szerencsére
ez a három szerencsevadász katona csak nem bukkanhat fel Moiraine úrnővel egy
helyen!

Brys
herceg zömök, zöld szemű férfi volt, és barátságosan fogadta a vörössel és
arannyal felcsempézett, jókora szobában. A herceg két férjezett nővére is jelen
volt, férjeikkel egyetemben, és Ethenielle egyik húga a saját férjével. A
férfiak mind tompa színű selyemkabátot hordtak, a nők élénk színű, bő, mell
alatt elvágott ruhákat. A ruhák ujja és szegélye alig látszott a dús hímzés
alatt. A libériás szolgák aprósüteményt és mogyorót kínálgattak. Moiraine attól
tartott, hogy begörcsöl a nyaka, ha még sokáig felfelé kell néznie: a
legalacsonyabbik nő is jóval magasabb volt Siuannál, és mindannyian kihúzták
magukat. Egy nővér előtt persze egy kicsit meghajtották volna a nyakukat a nők
és a férfiak is egyaránt, de Moiraine úrnővel mind egyenrangúnak hitte magát.

Megbeszélték,
hogy melyik nemes udvarában milyen zenészek játszanak, hogy milyen kellemetlen
ilyen időben utazni, és hogy vajon hitelt lehet-e adni azoknak a
híreszteléseknek, hogy felbukkant a környéken egy fókuszálni képes férfi, no
meg hogy ezért van-e errefelé most ilyen sok aes sedai. Moiraine-nek nehezére
esett kellően könnyedén és szellemesen társalognia. Nem érdekelte a zene, és a
zenészekkel még ennyit sem törődött – Cairhienben az efféle népséget
kifizették, aztán azonnal el is felejtették. Mindenki tudta, hogy az utazás
bizony szörnyű, és gyakran puha ágy vagy meleg étel nélkül kell húsz-harminc
mérföldes út után álomra hajtania a fejét az utasnak, és akkor még jó időjárást
fogott ki! Nyilván a nővérek egy része ezek miatt a pletykák miatt utazott ide,
mások pedig azért, hogy ismét szorosabbra húzzák azokat a szálakat, amelyek
esetleg meglazultak az Aiel Háborúk során, hogy biztosítsák, hogy minden
uralkodó és minden nemesi ház tudja, hogy a Fehér Torony továbbra is elvárja,
hogy eleget tegyenek mind nyilvános, mind magántermészetű kötelezettségeiknek.
Ha még nem jött volna egyetlen aes sedai sem ez ügyben az Aesdaisharba,
hamarosan jönni fog; Moiraine már csak ezért is kellemetlenül érezte magát
egész idő alatt. Ezért is, meg azért, mert pontosan tudta, hány ezer okot
találhat még arra egy nővér, hogy bekukkantson Kandor királyi palotájába. A
férfiak egész jó képet vágtak hozzá, de biztos volt benne, hogy a nők
elképesztően unalmasnak tartják.

Mikor
aztán Brys behívatta a gyermekeit, Moiraine is megkönnyebbült. Az, hogy a
hitvesherceg bemutatta a gyermekeinek, egyrészt azt mutatta, hogy a háztartása
részévé fogadja, másrészt pedig az audiencia végét is jelentette. Antol, a
legnagyobb fiú, és a trón örököse délen járt Ethenielle-lel, így hát egy igen
kedves, zöld szemű, tizenkét éves forma lány, Jarene vezette be húgát és négy
öccsét, kor szerinti sorrendben. A két legkisebb még szoknyában volt, és a
dadájuk hozta őket. Moiraine alig tudta elfojtani a türelmetlenségét, tudni
akarta már, Siuan mit tudott meg, és szinte oda sem figyelve dicsérte meg a
gyermekek jó magaviseletét, és buzdította őket szorgalmas tanulásra. Nyilván ők
is ugyanolyan unalmasnak találták, mint a felnőttek. Csak nem látták olyan
alacsonynak.

– És
hogyan szerezte ezeket a csúnya zúzódásokat, Diryk úr? – kérdezte, és oda sem
figyelt rá, milyen higgadtan ismerteti a fiú a baleset körülményeit. Amíg csak
azt nem hallotta...

– Apám
szerint Lan szerencséje kellett hozzá, hogy túléljem a dolgot, úrnőm – mondta
Diryk, és a mosolya átragyogott a szertartásos udvariasságon is –, Lan Malkier
királya, és a világ legszerencsésebb embere, no meg ő vív a legjobban az egész
világon! Már persze apámat kivéve!

– Malkier
királya? – pislogott Moiraine zavartan. Diryk határozottan bólintott, és
egyetlen hatalmas szóáradattal akarta elmagyarázni Lan összes hőstettét, hogy
mi mindent vitt végbe a Fertőben, hogy hány malkieri érkezett az Aesdaisharba,
csak hogy őt követhesse; az apjának kellett csendre intenie.

– Lan
Malkier királya, ha az akar lenni, úrnőm – mondta Brys. Ami már önmagában is
igazán különös volt, és a férfi kétkedő hangja csak még furcsábbá tette. –
Meglehetősen ritkán hagyja el a szobáját – Brysnek mintha ez sem tetszett volna
–, de nyilván találkozni fog vele, mielőtt... Jól van, úrnőm?

– Nem
igazán – válaszolta Moiraine. Remélte, hogy találkozik még Lan Mandragorannal,
tervezte, hogy megkeresi, de nem itt! A gyomra teljesen görcsbe rándult. – Azt
hiszem, egy pár napig én is inkább a szobámban maradok, ha megbocsátanak!

Brys
természetesen megbocsátott érte, és mindenki őszintén sajnálta, hogy
nélkülözniük kell a társaságát, és rettentően aggódtak, hogy így megviselték az
út fáradalmai. Bár Moiraine hallotta azt is, hogy az egyik nő odasúgja a
másiknak, hogy ezek a déliek igazán kényesek.

Egy
vörösbe és zöldbe öltözött, sápadt, arany hajú lány már odakinn várt rá, hogy
visszakísérje a szobájába. Elis minduntalan meghajolt, ahányszor csak megszólalt,
így hát eleinte csak hajlongott, ahelyett, hogy elindultak volna. Szóltak neki,
hogy Moiraine "nincs jól", így hát húsz lépésenként pukedlizett, és
megkérdezte, hogy nem kíván-e leülni, és pihenni egy percet, vagy hogy
hozassanak-e hideg borogatást a szobájába, vagy forró téglát az ágyába, vagy
illatos repülősót, vagy még vagy két tucatnyi haszontalanságot, ami roppant
hasznos, ha az ember gyenge. Moiraine végül rászólt, hogy fogja már be a száját
– az ostoba csitri innentől kezdve síri csendben, komor arccal vezette tovább.

Moiraine-t
aztán egy cseppet sem zavarta, hogy megsértette ezt a kis libát. Most már csak
azt akarta, hogy ott legyen Siuan mellett, és hogy Siuan jó hírekkel várja. Az
lenne a legjobb, ha egyik kezében egy csecsemőt fogna, aki a Sárkány-bércen
látta meg a napvilágot, a másikban pedig a gyermek anyját, felcsomagolva, útra
készen! De a legeslegjobb az lenne, ha nem a folyosón ütközne bele Lan
Mandragoranba!

Csak ez
aggasztotta. Kifordult a szolgálólány nyomában az egyik sarkon – és kis híján
nekiment Mereannak. A nővér kék rojtos vállkendője a könyökéig csúszott, a háta
mögött ott állt a shatayan maga, és az anyás arcú
nővér nyomában egész csomó szolgáló sorakozott – az egyik kezében egy pár vörös
lovaglókesztyű volt, a másiknál egy prémszegélyes köpeny, a harmadiknál egy
sötét bársonykalap. A férfiak kettesével cipelték az egy embernek is könnyű
terhet jelentő fonott kosarakat, az egyik fickó pedig hatalmas kazal virágot
szorongatott. Egy aes sedai-nak sokkal több minden járt, mint akár a
legelőkelőbb ház sarjának.

Merean
szeme elkeskenyedett, mikor észrevette Moiraine-t.

– Nocsak,
meglepő, hogy téged is itt talállak – mondta lassan. – A ruhád alapján úgy
látom, hogy már nem álcázod magad? Bár nem, nem! Nincs rajtad gyűrű, ugye?

Moiraine
úgy meglepődött a nő felbukkanásán, hogy alig hallotta, mit mondott Merean.

– Egyedül
vagy? – csúszott ki a száján.

Merean
szeme egy pillanatra egészen összeszűkült.

– Larelle
úgy döntött, hogy különválik tőlem. Azt hiszem, délre ment. Ennél többet nem
tudok.

– Én
Cadsuane-re gondoltam – mondta Moiraine, és döbbenten pislogott. Minél többet
gondolkozott Cadsuane-en, annál inkább meggyőződésévé vált, hogy a nő a Fekete
ajah tagja. Larelle dolga viszont meglepte. Larelle egyértelműen Chachinba
akart jönni, méghozzá késlekedés nélkül. Persze bármilyen terv megváltozhat út
közben, de Moiraine-nek hirtelen eszébe jutott valami, amire idáig is
gondolhatott volna, bár sosem tette. A Fekete nővérek hazudhattak is.
Lehetetlen volt, a Hármas Esküt nem törhette meg semmi sem, de mégis tudniuk
kellett hazudni!

Merean
közelebb lépett Moiraine-hez, és mikor a lány önkéntelenül is hátrálni kezdett,
követte. Moiraine kihúzta magát, de így is csak a másik nő álláig ért.

– Ilyen
epedve várod, hogy ismét találkozhass vele? – kérdezte Merean, és lenézett rá.
A hangja kedves volt, békés arca vigasztaló, de a tekintete keményen
csillogott, hidegen, mint a csupasz penge. – Mikor utoljára láttam, azt mondta,
ha legközelebb találkozik veled, úgy elfenekel, hogy egy hétig nem tudsz leülni
sem! És meg is teszi, elhiheted!

Hirtelen
hátranézett a szolgákra, és mintha csak most vette volna észre, hogy nincsenek
egyedül. Az acél kemény hidege megfakult, de nem tűnt el teljesen.

– Tudod,
Cadsuane-nek igaza van! Egy fiatal nő, aki azt hiszi, többet tud, mint amennyit
valójában, könnyen nagy bajba keveredhet! Azt javaslom hát, hogy csendben,
nyugalomban várd ki, amíg nem beszélek veled! – parancsolóan intett a shatayannak, hogy kövesse, és a méltóságteljes nő azonnal
mellé szökkent. Egyetlen király vagy királynő sem kockáztathatta volna meg,
hogy magára haragítsa a shatayant, de egy aes sedai
egészen más tészta volt.

Moiraine
addig bámult Merean után, míg csak a nő el nem tűnt a folyosó túlsó végén.
Mindaz, amit Merean most mondott, Tamra kiválasztottaihoz is illett volna. De a
Fekete nővérek hazudhattak. Vajon Larelle az utolsó pillanatban megváltoztatta
az elhatározását, és nem jött Chachinba? Vagy ő is holtan hevert valahol, mint
Tamra és a többiek? Hirtelen ráébredt, hogy a szoknyáját simogatja. Könnyedén
megállította a kezét, de a remegést nem tudta abbahagyni sehogyan sem. Elis
tágra nyitott szájjal meredt rá.

– Ön
a tetejébe még aes sedai is! – nyikkant, és aztán nagyot ugrott, mert Moiraine
szisszenését haragos fintornak értette. – Tudom, tudom, álruhában van! –
hadarta egy szuszra. – Egy szót sem mondok senkinek, aes sedai, a Fényre
esküszöm, apám sírjára esküszöm! – mintha a Merean mögött ácsorgó szolgák közül
nem hallotta volna mindenki, hogy miről beszéltek; márpedig azok nem fogják tartani a szájukat.

– Kísérj
Lan Mandragoran lakosztályához! – vetette oda a lánynak. Ami napkeltekor igaz
volt, délre hazugsággá válhatott, és az is éppilyen könnyen megváltozhatott,
hogy mit kell, és mit nem kell tennie. Elővette a nagykígyós gyűrűt az
erszényéből, és a jobb kezére húzta. Néha mindent egy lapra kellett föltenni.

Sokáig
mentek, szerencsére csendben, aztán Elis bekopogtatott egy vörösre festett
ajtón, és az ajtót nyitó, ősz asszonyságnak bejelentette, hogy Moiraine
Damodred aes sedai úrnő kíván al'Lan Mandragoran királlyal beszélni. A nő máris
hozzátette a saját kényszerképzeteit Moiraine szavaihoz. Még hogy király! A
szolgáló azonban azzal a döbbenetes válasszal tért vissza, hogy Mandragoran
nagyúr semmiféle aes sedai-jal nem kíván beszélni. A szürke hajú nő döbbenten
nézett maga elé, de határozottan becsukta Moiraine előtt az ajtót.

Elis tágra
nyílt szemmel meredt Moiraine-re.

– A
szobájába kísérhetem az aes sedai úrnőt – mondta bizonytalanul –, ha...

Mikor
Moiraine kinyitotta az ajtót, és bevonult, csak halkan nyikkant egyet.

Az ősz
hajú szolgáló és egy fiatalabb nő felpattantak a kandalló mellől. Láthatóan épp
inget varrtak. Egy csontos, fiatal fiú talpra kecmergett, és kérdően a nőkre
nézett, mintha tőlük várna utasítást. A nők meredten néztek Moiraine-re, de
semmit sem tettek, míg csak a lány kérdően fel nem vonta a szemöldökét. Akkor
azután az ősz hajú nő a lakosztály szívébe vezető egyik ajtó felé biccentett.

Az ajtó
ugyanolyan fogadószobába nyílt, mint amilyet Moiraine is kapott, de az
aranyozott székeket mind egy szálig a fal mellé tolták, és a virágmintás
szőnyegeket feltekerték. Lan félmeztelenül gyakorolta a vívást a terem közepén.
A nyakából kicsinyke aranymedál lógott, és meg-meglendült, ahogy a férfi
gyakorlás közben arrébb szökkent. A hátán bőven csorgott a veríték. És a
nemrégiben begyógyított sebek helyén most... Valamiféle vadállat karmának nyoma
virított? Vagy egy nő marta így össze? Tényleg ilyen heves szenvedélyre
gyújthatna bárkit is ez a hideg ember, hogy... Moiraine érezte, hogy az eszébe
ötlő képek hatására átforrósodik az arca. Annyi nővel töltheti a kedvét ez a
Lan, amennyivel csak akarja, addig, ameddig csak akarja, feltéve, hogy az ő
kérésének is eleget tesz!

A férfi
kecsesen kitáncolt a formákból, míg csak szembe nem került vele, aztán a kard
hegye csikorogva a padlóba vágott. Lan még mindig nem nézett a szemébe, most is
kerülte a pillantását, ahogy Bukama is tette. A haja nedvesen tapadt az arcába,
még a bőrszalag sem fogta vissza, de egyáltalán nem lihegett.

– Maga
az? – mordult fel. – Ezek szerint ma aes sedai is, nem csak Damodred! Nincs
időm a kis játékaira, cairhieni! Ma másra várok! – hideg, kék tekintete a lány
mögötti ajtóra villant. Meglepő módon mintha fonott hajköteg csavarodott volna
bonyolult csomóban a díszesen megmunkált kilincsre. – Nem fog neki örülni, ha
más nő társaságában talál!

– A
szíve hölgyének tőlem aztán nem kell tartania – vetette oda neki Moiraine
szárazon. – Először is, túl magas, másodszorra pedig szeretem, ha egy férfiban
legalább egy kis kedvesség lakik! És némi jó modor! A segítségéért jöttem! Volt
egy eskü, egy eskü, melyet a Százéves háború kezdete óta mindig megtartottak,
és amely szerint Malkier csatába száll, ha a Fehér Torony kéri! Aes sedai
vagyok, és szükségem van a segítségére!

– Ó,
tudja, mekkorák a hegyek, csak azt nem, merre fekszenek – motyogta a férfi,
mintha valami malkieri szólást idézne. Átvonult a szobán, egyre távolabb került
Moiraine-től, felkapta a kardhüvelyt a fal mellől, és erőteljesen belevágta a
kardot. – Segítek, persze, de előbb egy kérdést válaszoljon meg nekem! Sok aes
sedai-tól megkérdeztem már ezt az évek során, de úgy ugrottak el a kérdés
hallatán, mintha áspiskígyót dobtam volna rájuk! Ha aes sedai, válaszolja meg!

– Ha
tudom a választ, megmondom! – semmi értelme nem lett volna még egyszer a
szemébe vágnia, hogy aes sedai, hogy igenis az, de magához ölelte a saidart, és a szoba közepére penderítette az egyik
aranyozott széket. Puszta kézzel meg sem tudta volna mozdítani, de a Levegő
fonatain akkor is könnyen odasiklott volna mellé, ha kétszer ilyen nehéz.
Leült, és könnyedén keresztbe vetett térdére ejtette a kezét, hogy jól látsszon
az ujján az arany kígyós gyűrű. Ha mind a ketten álltak, a magasabb volt
előnyben, de ha az egyik ült, a másik állt, az álló fél mindig bíróság előtt
érezte magát; különösen, ha egy aes sedai-jal volt dolga.

Lan
Mandragoran mintha mindebből mit sem érzett volna. Most először nézett
egyenesen a nő szemébe, mióta megismerte, és kék tekintete jeges tűzben égett.

– Mikor
Malkier meghalt – mondta a halk acél hangján –, Shienar és Arafel küldött
embereket. Nem tudták megállítani a trallokok és a Myrddraalok áradatát, de
eljöttek. Kandorból is érkeztek emberek, és még Saldaeából is. Túl későn értek
oda, de útnak eredtek! – a tekintete most már lángot vetett. A hangja nem
hevült fel, de az öklén kifehéredett a bőr, úgy markolta a kardját. –
Kilencszáz éven át mindig csatába szálltunk, ha a Fehér Torony hívott minket,
de hol volt a Torony, mikor Malkier elpusztult? Ha aes sedai, mondja meg!

Moiraine
egy pillanatra habozott. A férfi által annyira áhított választ a Torony
Pecsétje védte, és minden beavatottnak meg kellett tanulnia a történelemórákon,
de a Torony beavatottjain kívül soha, senkinek nem árulhatták el. De mit
számított még egy büntetés azok mellett, amiket már így is magára halmozott?

– Több
mint száz nővért rendeltek Malkierbe – mondta jóval nyugodtabban, mint amilyen
valójában volt. Azok alapján, amit neki tanítottak, neki magának kéne
büntetésért könyörögnie, már azért a kevésért is, amit eddig elmondott a
férfinak! – De még az aes sedai-oknak sincsen szárnya! Nem értek oda időben! –
Mire az elsők megérkeztek, Malkier seregeit már megtörték az árnyfattyak
végeérhetetlenül áradó hordái, és az ország lakói elpusztultak, vagy elmenekültek.
Malkier pusztulása kegyetlen volt és véres; és iszonyatosan gyors. – Ez még
azelőtt történt, hogy én megszülettem volna, de szívemből bánom. És szívemből
bánom, hogy a Torony úgy döntött, eltitkolja, hogy megpróbált segíteni! – Jobb,
ha az emberek azt hiszik, a Torony nem akart segíteni, mintha azt látják, hogy
kudarcot vallott. A kudarc megdönthette a Torony csalhatatlanságába vetett
hitet, de a titokzatosság csak tovább növelte az aes sedai-ok hírnevét. Az aes
sedai-oknak mindig meg volt mindenre a maguk oka, arra is, amit megtettek, arra
is, amit nem, és csak az aes sedai-ok tudhatták, mi vezérelte lépteiket. –
Ennél többet nem mondhatok! Ezt sem lett volna szabad elmondanom, és nem
hinném, hogy valaha is többet tudna meg bármelyik nővértől! Ennyi megfelel?

Egy hosszú
pillanatra a férfi csak nézett rá, aztán a tekintetében ismét faggyá dermedt a
láng. Lesütötte a szemét.

– Kis
híján még el is hiszem – motyogta végül, és nem mondta ki, hogy mit hisz el.
Keserűen felnevetett. – Miben segíthetnék önnek?

Moiraine
összevonta a szemöldökét. Igencsak örült volna, ha egyedül maradhat egy ideig
ezzel a fickóval, és betörheti, de ezzel még várnia kellett. Remélte, őszintén
remélte, hogy nem árnybarát!

– Van
egy másik nővér is a palotában! Vörösdombi Merean! Tudnom kell, hova megy, mit
csinál, kivel találkozik!

A férfi
csak pislogott egyet, de nem tette fel a legkézenfekvőbb kérdéseket. Talán
tudta, hogy amúgy sem válaszolná meg, de Moiraine-nek jólesett, hogy hallgat.

– Az
elmúlt pár napban nem nagyon mozdultam ki a szobámból – mondta, és ismét az
ajtóra pislantott. – Nem hinném, hogy meg tudnám figyelni!

Moiraine
önkéntelenül is szipákolt egyet. Ez a fickó is először megígéri, hogy segít
neki, aztán meg már csak a szíve hölgyén jár az esze! Talán mégsem az, akinek
nézte! De be kellett érnie vele.

– Nem
is azt akarom, hogy ön figyelje meg! – meredt rá. Nyilvánvalóan nemsokára már
az egész Aesdaishar arról fog beszélni, hogy itt járt, és az kellene még csak,
hogy valaki észrevegye, hogy Lan Merean után kémkedik! Az akkor is
katasztrofális lenne, ha a nővér ártatlan volna, mint az újszülött bárány. –
Úgy gondoltam, megkérhetné az egyik malkierit, aki a hírek szerint ide jött,
hogy kövesse! Valakit, aki sokat lát, de keveset beszél! A lehető legnagyobb
titokban kell eljárnunk!

– Senki
sem követi! – csattant fel a férfi élesen. Ismét az ajtóra nézett, de ezúttal
kimerültnek tűnt. Nem zuhant magába, de a kandalló mellé lépett, és olyan
lassú, óvatos mozdulattal támasztotta a falnak a kardját, ahogy csak a
végtelenül fáradt emberek szokták. Háttal állt Moiraine-nek, úgy folytatta. –
Bukamát és Ryne-t megkérhetem, hogy figyeljenek rá oda, de semmit sem ígérhetek
a nevükben! Ennél többet nem tehetek önért!

Moiraine
elfojtott egy elhaló kis nyögést. De akár tehetett volna érte többet is a
férfi, akár igazat mondott, és nem volt több embere, nem tudta mivel
kényszeríteni.

– Bukama
– mondta hát –, csak vele figyeltesse! – Azok alapján, ahogy Ryne vele
viselkedett, a fickó olyan elszántan álmélkodna Merean minden rezdülésén, hogy
semmit nem venne észre. Vagy amint rápillantana a nővér, ijedtében bevallana
neki mindent. – És ne mondja el neki, miért kell figyelnie!

A férfi
odakapta a fejét, de egy pillanattal később rábólintott. És újra csak nem
kérdezte meg, amit pedig mindenki más megkérdezett volna. Moiraine elmondta
neki, hogyan üzenhet, hogy a szobalányának, Sukinak adja az üzeneteket, és
imádkozott, nehogy túl későn derüljön ki, hogy rosszul választott.

Mikor
visszaért a szobájába, megtudhatta, hogy milyen gyorsan terjednek az Aesdaishar
Palotában a hírek. Siuan épp egy magas, telt ajkú, világoszöld selyemruhába
öltözött lányt kínálgatott édes zabsüteménnyel. A lány szinte még gyermek volt,
fekete haja a csípőjéig zuhant alá, és homlokára egyetlen kis festékpötty volt
festve, nagyjából ott, ahol Moiraine bőrének feszült a kesiera
hűvös kis ékköve. Siuan arca sima volt, de igencsak feszült hangon
mutatta be úrnőjének a vendéget. Iselle úrnő hamar rávilágított, miért olyan
mérges Siuan.

– A
Palotában mindenki azt mondja, hogy maga aes sedai – szipákolt a lány, és
kétkedve méregette Moiraine-t. Nem kelt fel, nem hajolt meg, de még csak a
fejét sem biccentette üdvözlésképpen. – Ha valóban az, akkor segítenie kell! A
Fehér Toronyba kívánok utazni! Anyám azt akarja, hogy menjek férjhez! Nem
bánnám, ha Lan lenne a carneirám, már ha nem Anya
volna az ő carneirája, de ha már megházasodom, akkor
inkább az egyik őrzőmhöz megyek. A Zöld ajahba kívánok belépni! – halványan
összeráncolta a homlokát, és Siuanra meredt. – Ne ugrálj már, te lány! Maradj
csak ott, amíg nem szólítanak! – Siuan megállt a kandalló mellett, a háta
elutasítóan meredt rájuk, a karját duzzogva keresztbe fonta. Egyetlen szolga
sem mert volna így állni, vagy így nézni, de Iselle már nem törődött vele. –
Jaj, üljön már le, Moiraine – folytatta mosolyogva –, és elmondom, mire kell
nekem! Már persze ha valóban aes sedai!

Moiraine
döbbenten meredt rá. Engedélyt adnak neki, hogy a saját szobájában leüljön? Ez
a bolond kis csitri valóban méltó párja lehetne Lannak, már ami a gőgöt illeti.
A carneirája? Az ősi
nyelven ez annyit tett, az "első", de ezúttal nyilván volt valami
többletjelentése is. Nem az, amire az ember gondolna, nem, ennyire még ezek a
malkieriek sem lehettek különösek! Leült, és szárazon végigmérte a lányt.

– Az
ajahod kiválasztásával legalább addig várnod kéne, amíg meg nem nézem, hogy
elég erős vagy-e ahhoz, hogy egyáltalán elküldjelek a Toronyba! Pár perc, és
kiderítem, hogy képes lennél-e megtanulni fókuszálni, és hogy mekkora erőre
tehetnél...

A gyermek
könnyedén félbeszakította.

– Jaj,
ugyan már, évekkel ezelőtt megvizsgáltak! Az aes sedai azt mondta, hogy roppant
erős leszek! Azt mondtam neki, hogy már tizenöt éves vagyok, de sajnos megtudta
az igazat! Igazán nem értem, miért nem mehettem volna tizenkét évesen a
Toronyba, ha úgy hozza kedvem! Ó, Anya persze dühös volt! Mindig azt mondja
nekem, hogy egy szép napon én leszek Malkier királynője, de ahhoz feleségül
kellene mennem Lanhoz, márpedig még akkor sem lenne kedvem hozzá, ha nem pont
Anya volna a carneirája. De ha maga mondja meg
Anyának, hogy magával visz a Toronyba, el kell engednie! Mindenki tudja, hogy
ha egy aes sedai el akar valakit vinni taníttatni, azt senki sem állíthatja meg
– lebiggyesztette telt ajkacskáját, és Moiraine-re nézett. – Ugye tényleg aes
sedai?

Moiraine
végigfuttatta magában a rózsabimbós gyakorlatot.

– Ha
Tar Valonba akarsz menni, eredj! Nekem sem időm, sem kedvem nincs téged
kísérgetni! Arrafelé amúgy is épp elég nővért találsz majd, akiben te sem
kételkedhetsz! Suki, kikísérnéd Iselle úrnőt? Nyilván azonnal útnak akar
indulni, mielőtt a kedves mamája elkapja!

A kislány
halálosan meg volt sértve, de Moiraine egy perccel sem akarta tovább elviselni,
és Siuan kis híján kilökdöste az ajtón, bárhogy tiltakozott is minden egyes
lépésnél, hogy nem, ő nem megy. Moiraine érezte, hogy Siuan magához öleli az
Egyetlen Hatalmat, és a tiltakozás hangos kiáltásba torkollott, majd
félbeszakadt.

– Ezt
a libát – horkant fel Siuan, és a tenyerét porolva vonult vissza a szobába –
nem tartják benn egy hónapig sem, még ha olyan erős, mint Cadsuane, akkor sem!

– Felőlem
aztán Sierin maga is lelökheti a Torony tetejéről, engem ugyan nem érdekel! –
csattant fel Moiraine. – Sikerült bármit is megtudnod?

– Nos,
azt mindenesetre megtudtam, hogy az ifjú Cal igen jól csókol, de ettől
eltekintve semmire nem jutottam – Siuan hirtelen összevonta a szemöldökét. –
Most miért nézel rám ilyen csúnyán? Csak csókolóztunk, Moiraine! Csókolóztál te
Cormanes óta bárkivel is? Márpedig az még az előtt volt, hogy elhagytad volna a
Tornyot! Na, én sem csókoltam meg senkit legalább ilyen hosszú ideje, és Cal
nagyon is csinos fiú!

– Ez
mind nagyon szép – mondta Moiraine erélyesen. A Fényre, mióta nem jutott már
eszébe Cormanes? Pedig tényleg olyan szép fiú volt!

– Nyúzz
meg és sózz be itt helyben, ha bárki nagyobb ostobaságokat kockáztat meg még
nálad is, Moiraine! Az a fickó, aki egy halott ország királyának mondja magát,
csak őrült lehet! Nyilván már a fél Palotának azt meséli, mit beszélt veled! Ha
Merean megtudja, hogy megfigyelteted... A Fény égessen meg!

– A
fickó tényleg őrült, Siuan, de nem hinném, hogy akár egy fél hanggal többet
mond bárkinek is a kelleténél! És különben is, mindig azt mondod, hogy
megboldogult atyád szerint "aki egy rézpetákot sem kockáztat, egy lyukas
garast sem nyer", és nincs más választásunk, kockáztatnunk kell! Most,
hogy Merean is megérkezett, nincs már sok időnk! Olyan gyorsan Ines úrnő
közelébe kell jutnunk, amilyen gyorsan csak lehet!

– Megteszem,
ami tőlem telik – morogta Siuan, és olyan elszántan feszítette neki a vállát,
mintha csatába indulna. De ő is idegesen simogatta a csípőjén a szoknyáját.
Moiraine remélte, hogy a dolgok nem fajulnak tovább a csókolózásnál. Persze
Siuan dolga, bármit tesz is, de azért az már nagy ostobaság lett volna. Különösen
egy katonával!

Már rég
leszállt az éj, és Moiraine a lámpa mellett próbált olvasgatni egy keveset,
mikor Siuan visszaért. Moiraine letette a könyvet: amúgy is már egy órája
ugyanazt az egy oldalt bámulta meredten. Siuan ezúttal híreket is hozott, és sietve
fel is sorolta mindet, miközben átvadászta a ruháját és a harisnyáit.

Először
is, miközben visszafelé sietett Moiraine szobájába, megkereste egy "viharvert
vén gólya", megkérdezte, hogy ő-e az a bizonyos Suki, és elmondta, hogy
Merean sedai szinte az egész napot Brys herceggel töltötte, majd nem sokkal
ezelőtt visszavonult a lakosztályába és nyugovóra tért. Ettől aztán nem lettek
okosabbak. De ami ennél sokkal fontosabb: Siuannak sikerült mintegy mellesleg
felhoznia Rahien dolgát, mikor Callel beszélgetett. A katona nem volt ott,
mikor Ines úrnő megszülte a gyermeket, de Rahien egy nappal azután látta meg a
napvilágot, hogy az aielek elkezdtek elvonulni Tar Valon falai alól. Moiraine
és Siuan hosszan összenéztek. Egy nappal azután, hogy Gitara Moroso megjövendölte
a Sárkány Újjászületését, és belehalt a Jövendőmondás okozta sokkba. Napkelte a
hegy felett, és az olvadást megelőző tíz napban született.

– Mindenesetre
– folytatta Siuan, és szépen összehajtogatta a ruhákat és a harisnyákat –,
elhitettem Callel, hogy elbocsátottál a szolgálatodból, mert leöntöttem a
ruhádat borral, és felajánlotta, hogy alhatok Ines úrnő szolgáival. Úgy véli,
hogy talán még be is tud szerződtetni az úrnője mellé. – Vidáman horkantott
egyet, aztán elkapta Moiraine tekintetét, és még hangosabban felhorkant. – Nem
az ő Fényverte ágyában ajánlott fekhelyet, Moiraine! És még ha erről lett volna
szó, akkor is, igen gyengéd kölyök, és sosem láttam még szebb barna szempárt az
övénél! Egy szép nap talán te is ráveszed magad, hogy ne csak álmodozz a
férfiakról, és remélem, ott leszek, hogy jól megnézhesselek!

– Ne
beszélj ostobaságokat! – mondta Moiraine. Túlságosan is fontos feladat állt
előttük ahhoz, hogy férfiakról fecsegjenek. Legalábbis úgy, ahogy Siuan szánta.
Merean egész nap Brysszel volt? Ines úrnőnek még csak a közelébe sem ment? Akár
Tamra keresői közé tartozott, akár a Fekete ajah tagja volt, ennek semmi
értelme nem volt, és hihetetlennek tűnt volna, hogy Merean ne legyen sem egyik,
sem másik. Valamit nem vett észre, és ez aggasztotta. Könnyen belehalhatnak
mind a ketten, ha nem jön rá, mi az! És ami még ennél is rosszabb: az
Újjászületett Sárkány is könnyen belehalhat, még mielőtt a bölcsőből kinőne!

Huszonhatodik fejezet

Ki mikor adja meg magát

Lan egyedül siklott át az Aesdaishar
Palota folyosóin, a Fertőben tanult fortélyok minden kis morzsáját
felhasználta, és nem fordult be egyik sarkon sem, amíg meg nem győződött róla,
hogy senki nem jár előtte. Elmerült a ko'diban, szinte
érezte, ha valaki kilépett mögötte a csendes folyosóra, érezte, hogy valahol
elkezdődik egy másik jelenlét, és eltűnt szem elől – behúzódott egy nyitott
ajtón, beugrott egy boltív alá, mielőtt a másik észrevette volna. Ennyi erővel
akár kísértet is lehetett volna.

Ania és
Esne most már inkább engedelmeskedtek Edeyn parancsainak, mint az övének,
mintha azt hinnék, ez is valamiféle malkieri szokás. Lehet, hogy Edeyn ezzel
szédítette őket. Bulen még hűséges maradt, Lan legalábbis úgy látta, de Lan
azzal is tisztában volt, hogy az Aesdaishar minden egyes egyenruhás szolgája
elárulná Edeynnek, hogy merre jár. Úgy vélte, tudja, hol van. A korábbi
látogatásai dacára is már vagy kétszer eltévedt, mióta elhagyta a szobáját, és
csak az általános irányérzékének köszönhette, hogy rájött, merre jár. Ostobán
érezte magát karddal az oldalán. Ezt a harcot a puszta acél nem nyerhette meg.
De anélkül meztelennek érezte volna magát, és Edeynnel szemben nem engedhette
meg magának a meztelenség érzetét.

Mintha
mozgás villant volna mögötte, és azonnal a falhoz tapadt egy felhőkbe öltözött,
virágot tartó nő szobra mögött. Épp időben. Két nő bukkant elő az egyik
keresztfolyosóról, és meg-megálltak, összedugták a fejüket. Iselle és az az aes
sedai, Merean. Lan épp olyan dermedten állt, mint a szobor, amely mögé elbújt.
A mozgás keltette fel az emberek figyelmét.

Nem
szeretett lopakodni, de miközben Edeyn kicsomózta a kilincsre font daorit, amely miatt nem hagyhatta el a szobáját az elmúlt
két napban, azt is kifejtette, hogy nemsokára be fogja jelenteni, hogy elveszi
Iselle-t. Bukamának igaza volt. Edeyn úgy használta a daorit,
mintha egy lovat zablázott volna meg vele. A hagyomány szerint szinte
minden hatalmát elveszíti felette, amint átadta Iselle-nek a hajfonatot, hogy a
holmija közt őrizhesse, és onnantól kezdve már csak a múltat idéző, haszontalan
holmi lesz az is, de Lan biztos volt benne, hogy onnantól kezdve Iselle lesz az
istráng, amivel Edeyn irányítani akarja. És Iselle is benne lesz a dologban.
Lan nem hitte volna, hogy a lány elég erős lenne ahhoz, hogy szembeszálljon az
anyjával. Márpedig ha az ember olyan ellenféllel találta magát szemben, akit
semmiképp sem tudott volna legyőzni, futnia kellett – kivéve, persze, ha a
halála valami nemesebb célt szolgált volna, ám Lan most inkább menekülni akart.
Csak Bukama tartotta még itt. Bukama és egy álom.

Merean
kurtán intett, és Iselle mohón rábiccentett, aztán visszasietett arrafelé,
amerről jöttek. Merean egy pillanatig csak nézett a lány után, az arcán az aes
sedai-ok kiismerhetetlen nyugalma ült. Aztán meglepő módon ő is a lány után
indult, és olyan kecsesen siklott át a padlón, hogy még Iselle is esetlennek
tűnt mellette.

Lan nem
pazarolta arra az időt, hogy végiggondolja, mit akarhatott a lánytól az aes
sedai, mint ahogy az sem érdekelte, hogy Moiraine miért figyelteti meg vele a
nőt. Bárki beleőrülne, ha megpróbálna az aes sedai-ok cselszövései mögé látni.
Márpedig Moiraine nyilván aes sedai, különben Merean már ordítva
végigkorbácsolta volna az egész palotán. Lan kivárta, hogy a két nő messze
legyen már, és csak utána osont ki a folyosóra, hogy körbenézzen. Mind a ketten
eltűntek – ő is továbbindult. Ma nem érdekelték az aes sedai-ok. Ma Bukamával
kellett beszélnie. Egy álomról.

Ha
elszökik, Edeyn kiházasítási tervei kútba esnek. Ha elég hosszú ideig elkerüli,
más férjet talál Iselle-nek. Ha elszökik, Edeyn álma kútba esik, nem támasztja
fel Malkiert, a támogatása szétfoszlik, mint déli napsütésben a köd, amint
kiderül, hogy Lan már nem áll mellette. Ha elszökik, számtalan álom véget ér.
De annak az embernek, aki a hátára kötve lopta ki őt a pusztulásból, joga volt
az álmaihoz. A kötelesség nehezebb volt, mint egy hegylánc, de mégis el kellett
bírnia.

Széles,
kőkorlátos lépcsősor ásított előtte. Megfordult, hogy leosonjon, de hirtelen
zuhanni kezdett. Épp annyi ideje volt, hogy ellazítsa az izmait, és máris egyik
lépcsőről a másikra pattant, átbucskázott a fején, és akkora csattanással
landolt a lépcső alján a csempéken, hogy a maradék szusz is kiszaladt belőle.
Színes csillagok táncoltak a szeme előtt. Minden korty levegőért megküzdött, és
megpróbált talpra kecmeregni.

Szolgák
ugrottak elő a semmiből, talpra segítették, mindegyikük azt kiabálta, hogy
milyen szerencsés, hogy nem halt bele ebbe az esésbe, és hogy nem akarja-e,
hogy előkerítsék az egyik aes sedai-t, az biztos meggyógyítaná! Lan szédelegve
nézett fel a lépcső tetejére, mormogott valamit válaszul, és remélte, hogy
minél előbb magára hagyják. Úgy érezte, hogy még soha nem verte így össze
magát, de a zúzódások idővel csak elmúltak, és jelen esetben épp egy nővérrel találkozott
volna a legkevésbé szívesen. A legtöbb ember örült volna, ha csak kezét-lábát
töri egy ekkora esésben. Valami megrántotta a lábát odafenn. Valami a lapockája
közé csapott. Egyetlen egy dolog lehetett az, bármennyire értelmetlennek tűnt
is a feltételezés. Érezte volna, ha valaki olyan közel jár hozzá, hogy
megérintheti. Egy aes sedai akarta megölni, az Egyetlen Hatalom segítségével.

– Mandragoran
nagyúr! – a palota őrségének zöld egyenruháját viselő, zömök fickó kis híján
hasra esett a saját lábában, olyan hirtelen torpant meg előtte, és kuszán,
kapkodva meghajolt. – Már mindenütt kerestük, nagyuram! – lihegte. – Az
emberéről van szó, Bukamáról! Jöjjön, uram, siessen! Talán még életben találja!

Lan
átkozódva rohant az őr után, ordított, hogy siessen, siessen, de már elkésett.
Már elkésett; nem menthette meg azt a férfit, aki a hátára szíjazva mentette
meg. Nem menthette meg az álmokat.

Az egyik
gyakorlóudvar melletti kis folyosón jókora csomóban álltak az őrök, de
félrehúzódtak, mikor meglátták Lant. Bukama az arcán feküdt, az álla alatt
hatalmas vértócsa csillogott, egy tőr egyszerű fanyele semmitmondóan meredt ki
a hátát átitató, sötét foltból. Üres tekintete mintha döbbenetet sugárzott
volna. Lan letérdelt, lefogta a barátja szemét, és halkan elmormolt egy imát,
hogy az anya utolsó ölelése békén fogadja haza Bukamát.

– Ki
találta meg? – kérdezte, de alig hallotta az összemosódó válaszokat, hogy ki,
hol, mit, hogyan. Remélte, hogy Bukama egy olyan világban születik majd újjá,
ahol az Arany Daru szárnyal még a szélben, a Hét Torony épségben áll, és az
Ezer Tó úgy ragyog a napfényben, mint valami gyémánt nyakék. Hogyan hagyhatta,
hogy valaki ilyen közel jusson hozzá? Bukama megérezte, ha
valaki fegyvert rántott mellette! De egy dolog így is, úgy is biztos volt.
Bukama azért halt meg, mert Lan az aes sedai-ok cselszövéseibe keverte.

Felkelt,
és ismét futni kezdett. Most már nem valami elől szaladt.
Hanem valami felé. És nem érdekelte, ki látja, és ki nem.

Az
előszobában tompán puffant valami, és a szolgálónők felháborodottan kiabáltak.
Moiraine felpattant a párnázott karosszékben, ahol eddig várt. No persze nem
erre. Magához ölelte a saidart, és megindult az ajtó
felé, de mielőtt odaért volna, kicsapódott. Lan lerázta magáról a karjába
kapaszkodó szolgálónőket, az orrukra csapta az ajtót, nekivetette a hátát, és a
pillantása Moiraine riadt tekintetébe mélyedt. Szögletes arcát lassan liluló
zúzódások éktelenítették, és úgy mozgott, mint akit össze-vissza vertek.
Odakint minden csendbe dermedt. Bármit akart is, a szolgálók biztosra vették,
hogy Moiraine elbánik vele.

Bármilyen
idétlenül hangzott is, a lány az övkésére fogott. Az Egyetlen Hatalommal
könnyedén felkaphatta volna, mint egy kisbabát, hiába volt ilyen hatalmas
darab, de... A férfi tekintetében nem égett harag. És semmiképp sem lobogott
benne tűz. Moiraine kis híján hátrálni kezdett. Halál, halálra égett hideg. A
fekete kabát igencsak illett most hozzá; találóak voltak a ráhímzett kegyetlen
tüskék, a komor arany bimbók is.

– Bukama
halott, tőrt döftek a szívébe – mondta a férfi higgadtan –, és nem egész egy
órája, hogy valaki megpróbált megölni az Egyetlen Hatalommal. Először úgy
véltem, hogy csak Merean lehetett az, de mikor utoljára láttam, épp Iselle után
lopakodott, és amennyiben nem vett észre, és nem akart csapdába csalni, nem
lett volna rá ideje, hogy visszaérjen a helyszínre. Kevesen vesznek csak észre,
ha nem akarom, hogy észrevegyenek, és nem hinném, hogy ilyen jó megfigyelő
lenne! Ez pedig azt jelenti, hogy csak ön tehette!

Moiraine
arca megrándult, de csak részben azért, mert bántotta a férfi hangjából áradó
bizonyosság. Tudnia kellett volna, hogy az az ostoba liba egyenesen Mereanhoz
szalad majd!

– Megdöbbenne,
ha tudná, hogy milyen kevés minden kerüli el a nővérek figyelmét – válaszolta.
Különösen, ha a nővért épp eltöltötte a saidar. – Talán
nem kellett volna megkérnem, hogy Bukama figyelje Mereant. Veszedelmes. – A nő
a Fekete ajah tagja volt; most már Moiraine is egészen bizonyos volt benne. A
nővérek egészen fájdalmas figyelmeztetésekben részesítették a leselkedésen
kapott embereket, de nem végeztek velük, bármit tettek is. De mit tehetnének
Mereannal? A bizonyosság még nem bizonyíték, nem olyan bizonyíték, ami az Amyrlin
Trón előtt is megállná a helyét. És ha Sierin is Fekete... Most még ezzel sem
tudott volna mit kezdeni. Miért pazarolja Iselle-re az idejét ez a némber? – Ha
törődik azzal a buta kislánnyal, találja meg, amilyen gyorsan csak tudja, és
tartsa távol Mereantól!

Lan
nyögött egyet.

– Minden
aes sedai veszedelmes! Iselle pedig egyelőre biztonságban van; idefelé jövet
láttam, hogy épp Brysszel és Dirykkel siet valamerre. Miért kellett Bukamának
meghalnia, aes sedai? És miért csaltam csapdába az ön kedvéért?

Moiraine
felcsapta a kezét, hogy csendet akar, és egy kicsit maga is megdöbbent, hogy a
fickó így engedelmeskedik neki. Nagyobbrészt azonban vadul gondolkozott. Merean
és Iselle. Iselle és Brys és Diryk. Merean meg akarta ölni Lant. Hirtelen
meglátta a mintát, minden kis részlet tökéletesen egymásba illett – nem
értette, mit jelent mindez, de biztos volt benne, hogy rájött, mi folyik itt.

– Diryk
azt mondta, hogy maga a világ legszerencsésebb embere! – kezdte, és elszántan
Lan felé hajolt –, és a kölyök érdekében remélem, hogy ez így is van! Hova
menne Brys, ha négyszemközt akarna beszélni valakivel? Olyan helyet mondjon,
ahol senki sem hallgathatja ki! – Olyan helyre kellett menniük, ahol Brys
biztonságban érezte magát, de ahol nem érhette el senki sem.

– A Palota
nyugati részében van egy kis sétány – kezdte Lan lassan, aztán meggyorsult a
szava. – De ha Brys veszélyben van, figyelmeztetnünk kell az őrséget! – Már meg
is fordult, és a kilincsen volt a keze.

– Nem!
– kiáltott rá Moiraine. Még mindig magához ölelte a Forrást, és képes lett
volna a Levegő fonatával megállítani a férfit, ha nem hallgat a szavára. – Brys
herceg nyilván nem értékelné, ha rátörnének a katonák, és netán Merean tényleg
csak beszélgetni akar vele!

– És
ha nem beszélgetni hívta? – csattant fel a férfi.

– Akkor
amúgy sem lenne rá időnk, hogy riadóztassuk az őrséget! Nincs ellene
bizonyítékunk, Lan! Gyanút tudnánk csak felhozni egy aes sedai szavával
szemben. – A férfi mérgesen kapta fel a fejét, és morgott valamit az aes sedai-okról,
amit Moiraine csak azért sem hallott meg. Ha meghallotta volna, csúnyán meg
kellett volna büntetnie érte, és erre most nem volt idejük. – Vigyen erre a
sétányra, Lan! Hagyja, hogy egy aes sedai bánjon el a másikkal! És siessen! –
Ha Merean beszélgetéssel kezdte is a dolgot, Moiraine nem hitte volna, hogy
sokáig fecsegni fog.

Lan
mindenesetre sietett, hosszú lábai csak úgy villogtak, ahogy nekiiramodott.
Moiraine-nek kis híján a nyakába kellett kapnia a szoknyáját és a lábát is,
hogy lépést tarthasson vele, és igyekezett tudomást sem venni arról, hogy a
szolgák és a folyosón lézengő egyéb népségek hogy megnézik harisnyás lába
szárát, vagy mit suttognak róla. Hagyta, hadd töltse meg futás közben a Forrás,
míg csak kis híján fájdalomba nem fordult a gyönyörűséges létezés, aztán
megpróbálta kitalálni, hogy mihez is kezdhetne egy olyan nővel szemben, aki
sokkal erősebb nála – egy olyan nővel szemben, aki már akkor is száz éve
viselte a vállkendőt, mikor Moiraine ükanyja még meg sem született. Örült
volna, ha nem retteg ennyire. Örült volna, ha Siuan is ott van vele.

Az őrült
vágta fénylő fogadótermeken át vezetett, szobrok szegélyezte folyosókon
kanyargott végig, és végül kinn voltak a szabad ég alatt, és a Palota zajai
elhaltak mögöttük. Hosszú, kőkorlátos, húsz lépés széles erkély nyúlt a
szemkápráztató napsütésbe, és odalenn, a mélyben fényesen szikráztak a város
színes cseréptetői. Viharos, hideg szél tépett Moiraine szoknyájába. Merean ott
állt, a saidar ragyogása körbeölelte, és vele
szemben ott volt Brys és Diryk is: kétségbeesetten, hiábavalóan küzdöttek az
őket körbefonó Levegő kötelékek és szájpeckek ellen. Iselle értetlen
nemtetszéssel meredt a hercegre és a fiára, és meglepő módon a sétány másik
végén ott állt Ryne is. Mogorván nézett a többiekre, és keresztbe fonta a
karját a mellén. Ezek szerint mégis árnybarát volt.

– Igazán
nem hozhattam volna ki Diryk urat az apja nélkül – mondta Iselle durcásan. –
Persze gondoskodtam róla, hogy senki se tudja, hol vannak, de miért...?

Moiraine
pajzsot font a Szellem szálaiból, és egyenesen Mereanra vetette. Minden erejét
beleadta, és remélte, hogy el tudja vágni a nőt a Forrástól. A pajzs
nekicsapódott Merean fonatainak, és szétpattant. Merean túlságosan is erős
volt, és kis híján minden hatalmát magába fogadta.

Moiraine
tudta, hogy meglepte a Kék nővért – a Fekete nővért –, de Merean még csak nem
is pislogott.

– Jól
tetted, hogy végeztél a kémmel, Ryne – mondta nyugodtan, és újabb pecket font a
Levegőből, majd kiékelte vele Iselle száját, aztán egy köteg fonattal mereven
megkötözte a döbbent lányt. – Próbáld meg ezúttal az ifjabb malkieri dolgát is
elrendezni! Mindig azzal jössz, hogy jobban vívsz, mint ő!

Mintha
minden egyszerre történt volna. Ryne előrerontott, mérgesen meredt Lanra, és a
hajában vadul csilingeltek a csengők. A másik férfi épphogy csak elő tudta
kapni a kardját, hogy hárítsa az első csapást. És még mielőtt először
felcsendült volna a kardok acélos csattogása, Merean visszadobta Moiraine-re
ugyanazt a fonatot, amivel az előbb a lány próbálkozott. Moiraine iszonyodva
érezte, hogy a nőnek úgyis elég ereje maradt, hogy elvágja őt a Forrástól, hogy
közben három másik kötést kellett fenntartania, ő maga pedig annyi saidart ölelt magába, amennyit csak tudott.
Kétségbeesetten csapott ki a Levegővel és a Tűzzel, és Merean felnyögött, ahogy
a kettévágott fonatok visszacsaptak belé. Moiraine időközben megpróbálta
elvágni a Diryket és a többieket fogva tartó fonatokat, de mielőtt a szövet
elérte volna Mereant, a nő elvágta a fonatait, és ezúttal Merean pajzsa
megérintette Moiraine-t, mielőtt a lány szétszabdalhatta volna. Moiraine gyomra
gombostűnyire szűkült.

– Túlságosan
is gyakran felbukkansz, Moiraine kedves – mondta Merean, mintha csak egy csésze
tea mellett beszélgettek volna. Úgy nézett rá, mintha semmi baj nem lenne,
minden vonása nyugodt volt és anyáskodó, nem árulta el a legkisebb zavart sem.
– Tartok tőle, hogy meg kell kérdeznem, hogyan lehet ez és miért? – Moiraine
épp csak el tudott vágni egy fonatnyi Tüzet, ami alighanem lepörkölte volna
róla a ruhát és a bőre túlnyomó részét is. Merean rámosolygott, mint egy
szerető anya, akit őszintén szórakoztat, hogy egyes fiatal lánykák micsoda
bajba tudják keverni magukat. – Ne aggódj, gyermek! Meggyógyítalak, mielőtt
kikérdeznélek! És válaszolni fogsz! Idekinn senki sem hallja, ha sikoltozol!

Ha
Moiraine még kételkedett volna benne, hogy Merean a Fekete ajah tagja, az előző
Tűzfonat minden kétségét eloszlatta volna. A következő pillanatban pedig újabb
bizonyíték tárult a szeme elé. A fonatok hatására égnek állt minden szál haja,
a ruhája sercegni és pattogni kezdett, és mindhiába kapkodott levegő után. Ha
nem sikerül időben elvágnia a nő támadó fonatait, pillanatokon belül összetört,
vérző roncs lett volna.

Ahányszor
csak ideje és ereje jutott rá, megtámadta a Diryket és a többieket tartó
fonatokat, megpróbált pajzsot vetni Merean és a Forrás közé, sőt, megpróbálta
az Egyetlen Hatalom segítségével eszméletlenségbe taszítani a másik nővért.
Tudta, hogy az életéért küzd – ha a másik nő győz, neki el kell pusztulnia,
vagy most, vagy miután Merean kikérdezte –, de egy pillanatra sem próbált meg
kibújni a Hármas Eskü adta joghézagon. Neki is lett volna mit kérdeznie a
nőtől, és az egész világ sorsa a válaszokon múlhatott. Balszerencséjére azonban
épphogy csak meg tudta védeni magát, és az is kevésen múlott, hogy eddig még
időben kivédte a nő támadásait. A gyomra már egészen összezsugorodott, de most
mintha a többi szervét is magába akarta volna nyelni. Merean három embert
tartott gúzsba kötve, de így is könnyedén állta a támadásait. Bárcsak Lan el
tudná terelni a nő figyelmét...!

Egy kurta
oldalpillantás megmutatta, hogy erre ugyan nem számíthat. Lan és Ryne
könnyedén, kecsesen táncolták végig a vívóformákat, a pengéjük úgy villogott,
mint a vihar, de ha egy-egy szikrányi különbség felvillant a tudásukban, hát az
mindig Ryne javára billentette a mérleget. Lan arcán már bőven patakzott a vér.

Moiraine
elszántan lesújtott Mereanra, minden erejét beleadta a csapásba, még azzal sem
törődött, hogy figyelmen kívül hagyja a hideget. Vacogva, remegve támadt a
nőre, lecsapott, védekezett, megint támadott. Ha ki tudná fárasztani a nőt,
ha...

– Elhúzzuk
a dolgot, gyermekem, nem gondolod? – kérdezte Merean. Diryk a levegőbe
emelkedett, és hiába küzdött láthatatlan kötelékei ellen, átsiklott a korlát
felett, ki a semmibe. Brys nagy nehezen odafordította a fejét, a szája
hangtalanul mozgott a láthatatlan kötés mögött.

– Ne!
– sikoltotta Moiraine. Kétségbeesetten kicsapott a Levegő fonataival, hogy
visszahúzhassa a fiút, és biztonságba helyezhesse. Merean könnyedén elvágta a
szálakat, aztán elengedte a saját fonatát is. Diryk kétségbeesett kiáltással
zuhant a mélybe, és Moiraine fejében fehér tűz robbant.

Szédelegve
nyitotta ki a szemét, a fiú halkuló halálsikolya még mindig ott visszhangzott a
fülében. Négykézláb állt a kőpadlón, forgott vele a világ. Amíg nem tisztul ki
a feje, nem tudja magához ölelni a saidart, ahogy a
macskák sem tudnak énekelni. Nem mintha a rosszulléte bármit is számított
volna. Látta maga felett Merean pajzsát, és még egy gyengébb nő is meg tudott
tartani egy ilyesfajta védelmet, ha egyszer sikerült köré zárnia. Megpróbált
felkelni, de visszazuhant a kőre. Nagy nehezen felkönyökölt.

Alig pár
perc telhetett el. Lan és Ryne még mindig az acélcsengés halálos táncát járták.
Brys már nem csak a kötelékei miatt állt olyan mereven, és olyan döbbenetes
gyűlölettel meredt Mereanra, hogy Moiraine egy pillanatra úgy vélte, a férfi
puszta indulatból áttör a saidar hatalmán. Iselle
remegett, szipogott, bőgött, és tágra nyílt szemmel nézte a kőkorlátot, amely
felett az előbb átbukott szegény kölyök. Diryk. Moiraine rákényszerítette
magát, hogy kimondja a fiú nevét, hogy felidézze lelkes vigyorát. Alig pár
perc.

– Egy
kicsit kitartasz még a kedvemért, ugye? – nézett rá Merean, aztán hátat fordított
neki. Brys felemelkedett a földről. A zömök férfi arca egy szemvillanásnyira
sem enyhült meg, még most is gyűlölködve meredt a Fekete nővérre.

Moiraine
térdre kecmergett. Nem tudott fókuszálni. Nem maradt egy csepp bátorság sem
benne, egy szikrányi erő sem. Csak az elszántság. Brys átlebegett a korlát
felett. Moiraine lábra állt. Elszántság. Brys az arcára égett gyűlölettel
zuhant alá, egy hangot sem ejtett. Ennek véget kellett vetnie! Iselle
felemelkedett a levegőbe, kétségbeesetten dobálta magát, a torka megfeszült,
ahogy megpróbált kiüvölteni a Levegő fonata mögül. Ennek véget kellett vetnie!
Moiraine megtántorodott, és markolatig Merean hátába vágta a kését, a vér
forrón fröcskölt fel a kezére.

Együtt
zuhantak végig a kőpadlón, Merean körül kihunyt a ragyogás, amint meghalt, és
Moiraine fölül is eloldódott a pajzs. Iselle felsikoltott, és megtántorodott a
korláton, ahová a kioldódott Levegő fonatok ejtették. Moiraine átkapaszkodott
Merean holttestén, és elkapta Iselle egyik kapálózó karját, épp, mikor a lány
puha kis papucsa lecsúszott a korlátról, és Iselle a semmibe tántorodott.

A lány
leesett, és úgy megrántotta Moiraine-t, hogy ő is félig keresztül zuhant a
korláton. Fejjel lefelé lógott, derékban megtörve, és nézte, ahogy a lány
vértől iszamós kezébe kapaszkodik, és kétségbeesetten kapálózik a
végeérhetetlenül mélynek tűnő szakadék felett. Moiraine-nek minden erejére
szüksége volt ahhoz, hogy megtartsa, de többet nem tehetett. Ha megpróbálja
felhúzni a lányt, mind a ketten lezuhannak. Iselle arca eltorzult, a rettegés
maszkjává vált. A keze kezdett kicsúszni Moiraine véres ujjai közül. Az aes
sedai nyugalmat erőltetett magára, kinyúlt a Forrás felé, de nem érte el. A
szédülésének nem tett jót, hogy lenézett a mélységben csillogó háztetőkre. Még
egyszer megpróbálta, de ennyi erővel vizet is merhetett volna egy lyukas
szitán. De egyet akkor is megment a három közül, akkor is, ha csak a
leghaszontalanabbat tudja megmenteni! Leküzdötte a szédülését, és makacsul
kapálódzott a saidart keresve. És Iselle ujja
kicsúszott a markából. Moiraine most már csak nézte, nézte, ahogy a lány
zuhant, hangosan, de egyre messzebbről hallatszott kétségbeesett sikolya, és a
keze még mindig felfelé nyúlt, mintha azt hinné, azt remélné, hogy valaki
megmentheti. Valaki lerántotta Moiraine-t a korlátról.

– Sose
nézzen végig egy halált, ha nem kell – mondta Lan, és talpra állította. Jobb
karja magatehetetlenül csüngött az oldala mellett, hosszú, mély vágás hasította
fel a kabátját és a húsát, és más sérülései is voltak, nem csak ez, meg az a
karcolás a fején, amiből még mindig jócskán szivárgott a vér. Ryne tíz
lépésnyire hevert, üres döbbenettel meredt az égre. – Sötét nap – motyogta Lan
–, nem is láttam még ennél sötétebbet!

– Egy
pillanat – mondta Moiraine, és a hangja megremegett. – Túl gyenge vagyok még
ahhoz, hogy kimenjek! – remegő térddel támolygott Merean holttestéhez. Most már
nem lesznek válaszok. A Fekete ajah rejtve marad. Lehajolt, kihúzta a kését a
nő hátából, és megtörölte a pengét az áruló szoknyájában.

– Hidegvérű
asszony, aes sedai – mondta Lan szárazon.

– Olyan
hidegvérű, amilyen hidegvérűnek csak lennem kell – vetette oda Moiraine. Diryk
sikolya még mindig ott csengett a fejében. Iselle arca egyre mélyebbre zuhant
előtte. Akárcsak a vállkendőért való próbán, itt is pusztán a felszínen volt
nyugodt, de minden erejével fogta, őrizte a látszatot. Ha egy pillanatra is
elengedi, sírva esik össze. Ordítani tudott volna fájdalmában. – Úgy tűnik,
Ryne nem csak árnybarát volt, de önhitt is. Mégis jobban vívtál nála!

Lan
megrázta a fejét.

– Nem,
ő vívott jobban! De azt hitte, végem van, mikor megbénította az egyik karomat!
Sosem értette meg! Az ember előbb meghal, csak aztán adja meg magát!

Moiraine
biccentett. Az ember előbb meghal, csak aztán adja meg magát. Igen.

Beletelt
egy kis időbe, amíg eléggé kitisztult a feje ahhoz, hogy újra megpróbálja
megragadni a Forrást, és addig valahogy le kellett csillapítania Lan
aggodalmát, hogy minél előbb szólni kellene a shatayannak, nehogy
a városból érjenek fel előbb a hírrel, hogy Brys és Diryk a háztetőkre zuhanva
lelte halálát. Az iránt már érthetően kevésbé lelkesedett, hogy Edeyn úrnővel
tudassa a leánya halálát. Moiraine is aggódott az idő múlása miatt, bár nem
azért, mint Lan. Meg kellett volna mentenie a lányt. Iselle halála legalább
annyira az ő hibája volt, mint Mereané.

Amint
képes volt rá, meggyógyította Lant is, és a férfi levegő után kapkodott, ahogy
a Szellem, Levegő és Víz bonyolult fonata összefogta a húsát, és a bőre ismét
makulátlan egységbe forrt, de Moiraine-t nem töltötte el elégedettséggel, hogy
a férfi halandó gyengeségről tett tanúbizonyságot. És utána még gyenge is
maradt, a Gyógyítás legalább annyi erőt kivett belőle, mint a harc: meg kellett
kapaszkodnia a kőkorlátban. Egy ideig nem nagyon szaladgál semerre sem. Moiraine-nek
azt is meg kellett vele beszélnie, hogy mit mondhatnak, és kinek. És más tervei
is voltak még vele.

Óvatosan
átlebegtette Merean holttestét a korlát felett a Levegő fonataival, egy kicsit
lejjebb eresztette, és igyekezett olyan közel tartani a sziklás hegyoldalhoz,
amilyen közel csak tehette. Tűz fonatai lobbantak a Fekete nővér teste körül,
lángok nyelték el, olyan forró lángok, hogy hamu sem maradt belőle, csak egy
pillanatra megremegett körülötte a levegő, és halkan meg-megpattantak a
túlhevült sziklaszilánkok.

– Mi
a fenét... – kezdte Lan, aztán meggondolta magát. – Miért?

Moiraine
hagyta, hadd csapja meg a felemelkedő hő, a pokoli láng utóérzete.

– Nincs
rá bizonyítékunk, hogy a Fekete ajah tagja volt, csak hogy aes sedai –
elfintorodott; ezt nem akarta kimondani. A Fehér Toronynak ismét szüksége lesz
a titokzatosság mellvértjére, még inkább, mint Malkier bukása után volt, de ezt
nem mondhatta meg a férfinak. Még nem. Ám Lannak még csak a szeme sem rebbent a
Fekete ajah említésére. Talán nem tudta, miről van szó, de Moiraine nem
fogadott volna rá. A férfi önuralmát a legtöbb nővér is megirigyelhette volna.
– Nem hazudhatok, ha megkérdezik, mi történt idefenn, de hallgatnom szabad. Te
hallgatsz, vagy inkább az Árnyékot szolgálod a beszédeddel?

– Nagyon
kemény nő maga, aes sedai – mondta végül Lan. Többet nem is mondott, de Moiraine-nek
ennyi épp elég volt.

– Csak
olyan kemény vagyok, amilyen keménynek lennem kell – válaszolta. Diryk sikolya.
Iselle arca. Még Ryne hullájától is meg kellett valahogy szabadulniuk, és a
padlót bemocskoló vértől is, meg a ruhájukat szennyező mocsoktól. Olyan kemény,
amilyen keménynek lennie kell.

Befejezés
A másnap hajnal gyászban találta az
egész Aesdaishart, minden szegleten fehér zászlók lobogtak, a szolgák karján
hosszú, fehér kendők mutatták fájdalmukat. A városban máris azt rebesgették,
hogy szörnyű előjelek jósolták meg a csapást, üstökösök tűntek fel az égen, égi
tüzek lobogtak az éjszakában. Az emberek mindent rá tudtak húzni a
babonaságaikra, elég volt, ha kellően hinni akartak benne. Egy egyszerű katona
eltűnése, de még egy aes sedai hiánya sem tűnt fel senkinek sem a csontig
hatoló gyász közepette. Meglett férfiak fakadtak sírva a palota folyosóin
bolyongva.

Moiraine
átkutatta Merean holmiját, bár persze semmi nyomot nem talált, ami tovább
vezette volna más Fekete nővérekhez, aztán mindent elégetett. Visszafelé
tartott már a lakosztályába, de kitért Edeyn Arrel úrnő útjából. A nő haja
tépetten, kurtára vágva ágaskodott a fején, fehér ruhája csendesen siklott a
földön. A szóbeszéd szerint Arrel úrnő kész volt visszavonulni a világ
ügyeitől. Moiraine úgy vélte, már meg is tette. A nő tekintete üres volt,
megviselt, öreg. Tulajdonképp úgy nézett ki, mint a lánya, ahogy Moiraine
utoljára látta: kétségbeesés töltötte meg minden szegletét, és a közelgő halál
biztos tudata.

Mikor
belépett a lakosztályába, Siuan ugrott fel a karosszékből. Moiraine mintha
hetek óta nem is látta volna.

– Úgy
nézel ki, mint aki belenyúlt a csalis tarisznyába, és egy csukát talált benne –
mordult rá a lány. – No, nem is csodálom! Mindig is utáltam ismerősöket
gyászolni! De legalább mehetünk, amikor csak akarod! Rahien két mérföldre a
Sárkány-bérctől született, egy pajtában. Merean ma reggelig még csak a közelébe
sem ment. Nem hinném, hogy megölné, még akkor sem, ha tényleg Fekete!

Nem ő az.
Moiraine valahogy mintha meg sem lepődött volna a dolgon.

– Merean
senkit nem öl már meg, Siuan! De most élezd ki azt a ragyogó eszedet, és oldj
meg nekem egy rejtélyt! – leroskadt egy székbe, és a végétől kezdve elmesélte
az egész történetet. Egyhuzamban eldarálta, mi minden történt, Siuan hiába
szörnyülködött, hiába faggatta a részletekről. Mintha ismét újra kellett volna
élnie. Mikor kibökte, hogy mi is vezetett az összecsapáshoz, szinte mintha
megkönnyebbült volna. – Dirykkel akart a leginkább végezni, Siuan! És Lant is
megpróbálta megöletni!

– Ennek
nincsen semmi értelme! – mordult rá Siuan. – Mi köze lehetne egy nyolcéves
kölyöknek egy olyan hidegvérű oroszlánhalhoz, mint Lan?

– A
szerencse! Diryk túlélt egy olyan esést, amibe bele kellett volna halnia, és
mindenki azt mondja, hogy Lan a világ legszerencsésebb embere, máskülönben a
Fertő már rég végzett volna vele! Van itt valami minta, de számomra
értelmetlennek tűnik az egész! Talán még a te kovácsmestered is beletartozik!
És Josef Najima, Canluumban, ha minden igaz! Ő is szerencsés volt! Találd meg
nekem a rejtély kulcsát! Azt hiszem, valami fontosra tapintottam, de nem tudom,
mire!

Siuan fel-alá
járkált a szobában, a szoknyáját rugdosta, az állát dörgölte, és felváltva
motyogott a szerencsés emberekről, a hirtelen felemelkedett kovácsokról, és egy
csomó minden másról, amit Moiraine még ennyire sem értett. Hirtelen aztán
megtorpant, és a barátnőjére nézett.

– Még
csak meg sem próbált Rahien közelébe kerülni, Moiraine! A Fekete ajah tudja,
hogy a Sárkány Újjászületett, de nem tudják, hogy mikor! Talán Tamrának
sikerült valahogy elhallgatnia, talán túl durván vallatták, és meghalt, mielőtt
ezt is kiszedhették volna belőle! De ezt semmi más nem magyarázhatja! – A
kíváncsisága iszonyatba fordult. – A Fényre! Minden olyan férfit vagy fiút
megölnek, aki képes lehet fókuszálni! Ó, hogy a Fény égetne meg, ezreket
megölhetnek, Moiraine! Tízezreket!

Igen, így
már értelme volt, bármilyen rettenetesnek tűnt is. Azok a férfiak, akik
fókuszálni kezdtek, eleinte nem is tudták, mit tesznek. Eleinte általában csak
szerencsésnek tűntek. Az események nekik kedveztek, és hirtelen nagy magasságba
emelkedtek. Siuannak igaza volt. A Fekete ajah tömegmészárlásba kezdett.

– De
nem tudják, hogy egy csecsemőt kell keresniük – mondta Moiraine. Olyan kemény,
amilyen keménynek lennie kell. – Egy csecsemő még nem adja jelét, hogy
fókuszálni fog! Több időnk van, mint hittük volna! Arra persze nem elég ez sem,
hogy óvatlanok legyünk! Bármelyik nővér Fekete lehet! Cadsuane szerintem az. És
tudjuk, hogy mások is keresik a gyermeket. Ha Tamra egyik keresője lel rá a
gyermekre, és rajta keresztül megtalálja a Fekete ajah is, vagy ha úgy
döntenek, hogy az egyiküket nem ölik meg azonnal, hanem előbb kifaggatják, mit
tud... – Siuan döbbenten nézett rá. – Még mindig ránk vár a feladat – közölte
vele Moiraine.

– Tudom
– sóhajtott Siuan hangosan. – Csak sosem hittem volna... Na persze, ha vár a
munka, elő kell szedni a hálót, ki kell belezni a halat is – a szavai azonban
nem csengtek olyan határozottan, mint máskor. – Dél előtt nekiindulhatunk
Arafelnek!

– Te
visszamész a Toronyba – rázta meg a fejét Moiraine. Együtt sem haladnának
sokkal gyorsabban a kutatással, mint ha az egyikük egyedül vág neki, és hol
lehetne Siuan jobb helyen, mint épp Cetalia Delarme oldalán, ahol a Kék ajah
minden ügynökének a jelentésére rálát? Mialatt Moiraine a fiúgyermeket keresi,
Siuan megtudja, mi folyik a világban, és mivel tudja, hogy mit kell keresnie, könnyedén
kiszúrhatja a Fekete ajahra vagy az Újjászületett Sárkányra utaló jeleket.
Siuan is megértette, mi a dolga, ha valaki elmagyarázta neki, és bár ezúttal
beletelt egy kis időbe, míg Moiraine meggyőzte róla, hogy így a leghelyesebb,
végül csak beleegyezett – bár persze nem fogadta kitörő örömmel a javaslatot.

– Cetalia
piszkozatírásra fog be, hogy el mertem szökni az engedélye nélkül – morogta. –
A Fény égessen meg! Ruhaszárítón lógat ki a Torony tetejéről! Hálát adhatok a
jó szerencsémnek, ha nem korbácsoltat meg! Moiraine, a politika puszta
gondolatától is vödörszám izzadok a legfagyosabb télben! – de máris az
útiládákat kutatta át, azt nézte, mit érdemes magával vinnie a Tar Valonba
vezető útra. – Azt hiszem, nem ártana annak a Lan nevű fickónak, ha figyelmeztetnéd,
mibe keveredett bele! Bár nem hinném, hogy sok haszna volna belőle. Úgy
hallottam, vagy egy órája útnak eredt, egyenesen a Fertő felé, és ha az nem
végez vele... Most meg hová rohansz?

– Van
pár befejezetlen ügyem azzal az alakkal! – vetette hátra Moiraine a válla
felett. Már az első nap eldöntötte, mit tesz, ha bebizonyosodik, hogy a fickó
mégsem árnybarát, és nem akarta megszegni a magának tett ígéretet.

Nyíl
istállójában úgy szórta az ezüstmárkákat, mintha csak rézgarasok lettek volna,
és a lovászok már fel is nyergelték a lovat, mielőtt még az érmék a zsebükbe
pottyantak volna. Moiraine azonnal felkapaszkodott a ló nyergébe, nem
érdekelte, hogy ki láthatja a szoknyája alól kikandikáló selyemharisnyát. Jól
megsarkantyúzta a lovát, kivágtatott az Aesdaisharból, és északnak indult a
városon át. Az emberek félreugráltak az útjából, és az egyik kereszteződésnél
Moiraine egyszerűen átugratott az egyik üres szekér felett, mert a hajtó nem
kanyarodott ki időben az útjából. Kiáltozás és heves ökölrázás kísérte az
útját.

A városból
északra vezető úton csak annyi ideig lassított le, amíg megkérdezte egy szembe
gördülő kocsi hajtójától, hogy nem látott-e egy malkierit egy pej ménen, és
mikor először igennel válaszoltak, jócskán megkönnyebbült. Az a bolond férfi
vagy ötven felé indulhatott volna, mikor kiért Chachinból. Egy óra előnye
volt... De akkor is el fogja kapni, ha utána kell mennie a Fertőbe!

– Egy
malkieri? – a kék köpenyes, soványka kereskedő riadtan nézett fel rá. – No
igen, az őreim szerint van egy arrafelé, odafenn! De ezek a malkieriek aztán
veszedelmes fickók! – körbefordult a szekér ülésén, és egy füves domb felé
bökött, az úttól vagy száz lépésnyire. Két ló sziluettje rajzolódott ki a
dombtetőn, egy hátaslóé és egy málhás állaté, és a domb kanyarulata mögül
vékony füstcsík kanyarodott fel az égre.

Lan fel
sem nézett, mikor Moiraine leszállt a nyeregből. Egy kis tűz maradványa mellett
térdepelt, és egy hosszú ággal kavargatta a friss hamut. Meglepő módon égett
haj bűze lengte be a levegőt.

– Azt
reméltem, hogy végzett velem! – mondta.

– Még
nem – válaszolta Moiraine. – A jövőt égeti? Sokan szomorodnak el, ha odaveszik
a Fertőben!

– A
múltamat égetem – vetette oda a férfi, és felegyenesedett. – Az emlékeimet
égetem! A nemzetemet! Az Arany Daru többé nem száll! – földet rugdalt a hamura,
aztán megállt, habozni tűnt, és egy marék nedves földet emelt fel, majd
szertartásosan kicsorgatta az ujjai közül. – Senki sem szomorkodik, ha
meghalok, mert akik meggyászolnának, már mind meghaltak. És amúgy is minden
ember meghal egyszer!

– De
csak a bolondok akarnak idő előtt meghalni! Azt akarom, hogy az őrzőm legyen,
Lan Mandragoran!

Lan állta
a tekintetét, aztán megrázta a fejét.

– Tudhattam
volna, hogy erre megy ki a játék! Meg van nekem a magam háborúja, aes sedai, és
eszem ágában sincs a Fehér Torony hálóit szövögetni magának! Keressen más
bolondot!

– Ugyanazt
a háborút vívjuk mind a ketten; az Árnyék ellen küzd mindegyikünk! Merean a
Fekete ajah tagja volt! – mindent elmondott neki, onnantól kezdve, hogy mit
mondott ki Gitara Jövendőmondása az Amyrlin Trón és a két megszeppent beavatott
jelenlétében, azon át, hogy mi mindenre jött rá Siuannal, odáig, hogy hogyan
haltak meg Tamra keresői, mindent, a legapróbb részleteket is. Bárki más előtt
elhallgatta volna a nagyobbik felét, de őrző és aes sedai között nem volt helye
titkoknak. Bárki más előtt próbálta volna szépíteni a helyzetet, de nem hitte
volna, hogy Lant megrémíthetik a sötétben lapuló ellenfelek, még ha aes sedai-okról
volt is szó ezúttal. – Azt mondta, elégette a múltját! Hadd legyenek a múltnak
hamvai! De ez ugyanaz a háború, Lan! A háború legfontosabb csatája még csak
most kezdődött. És ezt a csatát meg is nyerheti!

A férfi
hosszú ideig csak állt, és északra nézett, a Fertő felé. Moiraine nem tudta,
mitévő legyen, ha visszautasítja. Olyasmiket is elmondott neki, amit a
megkötött őrzőjén kívül senkinek sem lett volna szabad tudnia.

Lan
hirtelen sarkon fordult, a kardja megvillant a levegőben, és az aes sedai egy
pillanatra azt hitte, hogy a férfi rátámad. De Lan ehelyett térdre ereszkedett,
és a meztelen penge ott feküdt a két tenyerében.

– Az
anyám nevére esküszöm, hogy kardot rántok, ha azt mondod, rántsak kardot, és
leteszem a fegyvert, ha azt mondod, úgy tegyek! Anyám nevére esküszöm, hogy jövök,
ha azt mondod, jöjjek, és megyek, ha azt mondod, úgy tegyek! – megcsókolta a
kardot, és várakozóan nézett fel Moiraine-re. Térden állva is büszkébben nézett
fel, mint egy király. Már csak a saját érdekében is kell neki tanítania egy kis
alázatot. A saját érdekében, és egy erdei tavacska emlékére is.

– Van
még valami – mondta Moiraine, és a férfi fejére tette a kezét.

A Szellem
fonata az aes sedai-ok által ismert legbonyolultabb szövetek egyike volt.
Körbeölelte a férfit, belesüllyedt, és eltűnt.

Moiraine
hirtelen érezte, úgy érezte, ahogy csak az aes sedai-ok érezhették az őrzőiket.
A férfi érzelmei kis csomagként lapultak a tulajdon elméjében, az acélos,
megingathatatlan elszántság éles volt, mint a csupasz penge. Moiraine érezte a
régi sérülések fájdalmát, érezte, bár a férfi elfojtotta, elfeledte mindet.
Szükség esetén erőt meríthetett a férfiból, és bármilyen messze szakadt volna
tőle Lan, megtalálta volna. Egymáshoz voltak kötve.

A férfi
könnyedén felkelt, hüvelyébe lökte a kardot, és alaposan végigmérte Moiraine-t.

– Akik
nem voltak ott, a Ragyogó Falak Csatájának hívják – kezdett bele hirtelen. –
Akik ott voltak, a Véres Hónak. Ennyi. Nem kell hozzátenniük, hogy csata volt:
tudják anélkül is. Az első nap reggelén kis híján ötszáz emberem volt. Kandoriak,
saldaeaiak, domaniak. A harmadik nap estéjére több, mint a felük elesett vagy
súlyosan megsebesült. Ha másképp döntök, néhányan közülük még mindig élnek. És
mások lennének helyettük halottak. A háborúban az ember imádkozik a holtak
lelki üdvéért, és máris továbblovagol, mert a látóhatár mögött újabb csata
várja. Imádkozzon a holtakért, Moiraine sedai, és lóra fel!

Moiraine
megdöbbent, és kis híján levegő után kapkodott. Egy pillanatra elfelejtette,
hogy a kötés mindkét irányba működik. Lan is tudta, mit érez, és láthatóan
könnyebben értelmezte az érzéseit, mint ő a férfiét. Egy pillanattal később
aztán rábólintott a jó tanácsra, bár nem tudta, hány imát kell elmormolnia,
hogy megnyugodjon a lelke.

Lan a
kezébe nyomta Nyíl kantárját, és ránézett.

– Hova
indulunk elsőnek?

– Vissza
Chachinba – vallotta be a lány. – Aztán Arafelbe, és... – olyan kevés név
maradt már csak; könnyedén végigjárhatják mindet. – Az egész világot bejárjuk,
ha máshogy nem megy! Győznünk kell, vagy az egész világ elveszett!

Egymás mellett
lovagoltak le a dombról, és délnek fordultak. A hátuk mögött felrobajlott az
ég, elfeketedett minden, és újabb későtavaszi vihar csapott le a Fertő felől.

 

TÉRKÉP

 

 

TARTALOM

		-

		Első fejezet

		Második fejezet

		Harmadik fejezet

		Negyedik fejezet

		Ötödik fejezet

		Hatodik fejezet

		Hetedik fejezet

		Nyolcadik fejezet

		Kilencedik fejezet

		Tizedik fejezet

		Tizenegyedik fejezet

		Tizenkettedik fejezet

		Tizenharmadik fejezet

		Tizennegyedik fejezet

		Tizenötödik fejezet

		Tizenhatodik fejezet

		Tizenhetedik fejezet

		Tizennyolcadik fejezet

		Tizenkilencedik fejezet

		Huszadik fejezet

		Huszonegyedik fejezet

		Huszonkettedik fejezet

		Huszonharmadik fejezet

		Huszonnegyedik fejezet

		Huszonötödik fejezet

		Huszonhatodik fejezet

		Befejezés

	

	TÉRKÉP

cover.jpeg
BEHOLDER 4 FANTASY

nav.xhtml

 		-

 		Első fejezet

 		Második fejezet

 		Harmadik fejezet

 		Negyedik fejezet

 		Ötödik fejezet

 		Hatodik fejezet

 		Hetedik fejezet

 		Nyolcadik fejezet

 		Kilencedik fejezet

 		Tizedik fejezet

 		Tizenegyedik fejezet

 		Tizenkettedik fejezet

 		Tizenharmadik fejezet

 		Tizennegyedik fejezet

 		Tizenötödik fejezet

 		Tizenhatodik fejezet

 		Tizenhetedik fejezet

 		Tizennyolcadik fejezet

 		Tizenkilencedik fejezet

 		Huszadik fejezet

 		Huszonegyedik fejezet

 		Huszonkettedik fejezet

 		Huszonharmadik fejezet

 		Huszonnegyedik fejezet

 		Huszonötödik fejezet

 		Huszonhatodik fejezet

 		Befejezés

 		TÉRKÉP

images/00001.jpeg
e Al b
LT e B
= «%ﬂrﬁ«\..w.uwmﬁ &

Chachin Shol Arbela ~ S%_,

= ey,
« 3
QLY
Aile Dashar

n X
That©
ﬁ%wﬁm

