

Robert Jordan

A nagy
hajtóvadászat

Az Idő Kereke sorozat 2.

 

 

ISBN 963 9399 56 6

 

Beholder Kft,
2003

A fordítás az
alábbi kiadás alapján készült:

Robert Jordan: The Great Hunting

 

Copyright © 1990.
Robert Jordan

 

Fordította: Würth Attila

E könyvet a következőknek ajánlom:

Lucinda Culpin,
Al Dempsey, Tom Doherty, Susan England, Dick Gallen, Cathy Grooms, Wilson és
Janet Grooms, John Jarrold, a Johnson City Boys (Mike Leslie, Kenneth Loveless,
James D. Lund, Paul R. Robinson), Karl Lundgren, William McDougal, a Montana
Gang (Eldon Carter, Ray Grenfell, Ken Miller, Rod Moore, Dick Schmidt, Ray
Sessions, Ed Wildey, Mike Wildey és Sherman Wiliams), Charlie Moore, Louisa
Cheves Popham Raoul, Ted és Sidney Rigney, Bryan és Sharon Webb, és Heather
Wood.

A segítségemre siettek, amikor Isten
vízen járt és az igazi Világ Szeme elhaladt a házam fölött.

Robert Jordan

Charleston, SC

1990. február

És eljövend, hogy
minden, amit ember keze alkotott, szétromboltatik, és az Árnyék a Kormintára
vetül. A Sötét Úr újra az emberek világára teszi a kezét. A nők pedig
jajveszékelni fognak, a férfiak pedig meghunyászkodnak, miközben a világ
országai széttépetnek, mint a foszló szövet. Semmi nem állhat ellen, semmi nem
marad érintetlen...

Ám születik majd
valaki, hogy szembeszálljon az Árnyékkal. Megszületik ismét, ahogy megszületett
azelőtt, és ahogy világra jön majd újra és újra, az örökkévalóságig. A Sárkány
újjászületik. Sikolyok és fogcsikorgatás hirdeti majd érkezését. Rongyokba és
hamuba öltözteti a népét, és újabb világtörést okoz az érkezésével, széttépve
minden addigi köteléket. Zabolátlan napkelteként vakít majd el mindannyiunkat.
Megéget minket, mégis ő lesz az, aki kiáll az Árnyékkal az Utolsó Csatában, az
ő vére adja vissza nekünk a Fényt. Ömöljenek hát a könnyek, ó, emberfiai.
Sírjatok a megváltásotokért.
– a Karaethon-ciklusból

A Sárkány
próféciái

(fordította Ellaine Marise'idin Alshinn,

Arafel királyi udvari főkönyvtárosa, a Kegyelem 231. évében az Új Korszakban, a
Harmadik Korban)

 

I. KÖTET

Előszó

Az árnyékban

Az ember, aki Borsnak hívta magát –
legalábbis itt, ezen a helyen –, gúnyosan mosolygott a halk morajon, ami egy
távoli libacsapat tompa gágogásához hasonlatosan hullámzott végig a boltíves
termen. Az arcát fedő fekete selyemmaszk azonban eltakarta a fintorát. A
helyiségben összegyűlt több mint száz ember egytől egyig álarcot viselt. Száz
fekete maszk, száz pár szem. És a szemek mind azt fürkészték, mi lehet a
maszkok alatt.

A hatalmas teremről első pillantásra
akár azt is lehetett volna hinni, hogy egy palotában van, magas
márványkandallóival, a boltíves mennyezetről lógó aranycsillárokkal, színes
falkárpitjaival, bonyolult mintázatú mozaikpadlójával. Első pillantásra.
Alaposabban körülnézve azonban gyorsan kiderült, hogy sok minden nem stimmel. A
kandallók például hidegek voltak. Combvastagságú fatörzseken táncoltak a
lángok, de meleget nem adtak. A kárpitok mögött a fal, a csillárok fölött a
plafon nyers kő volt, majdnem fekete. Sehol egy ablak, csak két ajtónyílás a
terem két végén. Mintha valaki egy palota fogadótermét szerette volna
leutánozni, de nem fárasztotta volna magát túlságosan a részletekkel.

Hogy tulajdonképpen hol is van ez a
terem, az ember, aki Borsnak hívta magát, nem tudta, de véleménye szerint, a
többiek sem. Éppenséggel lettek volna ötletei, de azokba jobbnak látta bele sem
gondolni. Elég, hogy hívatták. Erre sem szívesen gondolt, de ilyen idézésre még
neki is el kellett jönnie.

Megigazgatta a köpenyét.
Tulajdonképpen örült, hogy a kandallók nem adnak meleget, akkor ugyanis, a földig
érő, fekete gyapjúszövetbe burkolva, biztos megizzadt volna. Ruházatának minden
darabja fekete volt. A terjedelmes köpeny jókora ráncai elrejtették a görnyedt
tartását, amivel magasságát álcázta, amellett így azt sem lehetett eldönteni,
sovány vagy kövér-e. Persze nem ő volt az egyetlen, aki teljes vég vászon alá
rejtőzött a teremben.

Szótlanul figyelte a többieket. Egész
életében türelmes volt. Ha elég sokáig várt és figyelt, valaki előbb-utóbb
mindig elkövetett egy hibát. A jelenlevő férfiak és nők többsége ugyanezt a
filozófiát követhette, ugyanis mind figyeltek, és szótlanul hallgatták azokat,
akiknek beszélniük kellett. Egyesek ugyanis nem bírták a várakozást, a csendet.
Ezért aztán többet árultak el magukról, mint gondolták volna.

A vendégek között szolgák járkáltak
föl-alá, karcsú, aranyhajú ifjak, akik meghajlás és szótlan mosoly kíséretében
bort kínáltak. Fiatal férfiak és nők, előbbiek szoros fehér térdnadrágban,
utóbbiak terjedelmes fehér szoknyában. Nemtől függetlenül egytől egyig zavarba
ejtően kecsesen mozogtak. Szinte tükörképei voltak egymásnak; a férfiak éppoly
jóképűek voltak, amilyen gyönyörűek a nők. Nem tartotta valószínűnek, hogy meg
tudná különböztetni őket, pedig kitűnő arcmemóriája volt.

Az egyik mosolygós, fehérbe öltözött
lány, éppen felé nyújtotta kristálykelyhekkel teli tálcáját. Elvett egyet, bár
esze ágában sem volt inni. Ha egyáltalán el sem fogadja az italt, az
bizalmatlanságnak tűnhet – vagy rosszabbnak, és itt könnyen az ember életébe
kerülhet az ilyesmi –, mindamellett ki tudja, mit keverhettek, vagy akár csak
pottyanthattak észrevétlenül a borba. A társaság némely tagjának bizonyára nem
lenne ellenére, ha riválisai, akik ugyanazt a hatalmat szeretnék megszerezni,
amit ő, kissé megfogyatkoznának, bárkik legyenek is a szerencsétlen áldozatok.

Elkalandoztak a gondolatai;
eltűnődött, vajon a szolgáktól meg kell-e majd szabadulni a találkozó után. A szolgák mindent hallanak. Mikor a felszolgálólány
felegyenesedett a meghajlásból, elkapta a szemét az aranyos mosoly fölött. Tompa
pillantás. Üres tekintet. Egy játék baba szemei. Holtnál is holtabb szemek.

Megborzongott. A lány közben már
kecsesen tovább is lépett. Önkéntelenül az ajkához emelte a kelyhet, csak az
utolsó pillanatban döbbent rá, mit csinál. Nem mintha az rémisztette volna meg,
amit a szolgálólánnyal tettek. Nem, sokkal inkább az, hogy eddig ahányszor azt
hitte, hogy gyenge pontot talált azokban, akiket egy ideje szolgált, hamarosan
mindig rádöbbent, hogy megelőzték, a feltételezett támadható pontot könyörtelen
precizitással, rég kimetszették. Ez a jéghideg zsenialitás állandóan
elképesztette. És aggasztotta. Egész életének legfontosabb szabálya volt a
gyengeséget keresni, mert minden gyenge pont rés, ahol befurakodhat ellenfele
védelme mögé, amin fogást találhat, amivel befolyást szerezhet. Ha jelenlegi
urainak, pillanatnyi urainak nincs gyenge pontjuk...

Elfintorodott a maszkja mögött, majd
újra a társait kezdte tanulmányozni. Itt legalább bőséggel talált gyengeséget.
Idegességük elárulta őket, még azokat is, akiknek volt annyi eszük, hogy
tartsák a szájukat. Egyiknek a merev tartása árulkodott, a másiknak kapkodó
mozdulatai, amelyekkel a szoknyáját igazgatta.

Úgy számolta, a megjelentek jó
egynegyede a fekete álarcon túl nem is törődött az álcázással. A ruhájuk sokat
elárult. Ott volt például az a nő, aki az aranyszín-karmazsinvörös falikárpit
előtt állva beszélgetett halkan egy emberrel – nem lehetett eldönteni, férfi-e
vagy nő-e az illető –, akit tetőtől talpig szürke köpeny takart, csuklyája a
fejét is elrejtette. A nő nyilvánvalóan azért választotta éppen azt a helyet,
mert a kárpit színei kiemelték a ruházatát. Kétszeresen is ostobaság volt
felhívnia magára a figyelmet, mert skarlátvörös ruhája, túl mélyen kivágott,
túl sok meztelen bőrt közszemlére tevő ingmelle, szoknyája pereme alól
elővillanó, aranyszín papucscipője egyértelműen elárulta, hogy Illianból jött,
mint ahogy azt is, hogy gazdag nő, az sem kizárt, hogy nemesi vérből.

Az illianitól nem messze egy másik nő
állt, egyedül, és elismerésre méltóan szótlanul. Hattyúnyakát büszkén tartotta,
dús, fekete hajkoronája hullámokban omlott a derekán is túl. Hátát a kőfalnak
vetette, fürkészően figyelt mindenfelé. Idegességnek nyomát sem mutatta, csak
visszahúzódó komolyságnak. Ez eddig nagyon elismerésre méltó, csakhogy rézszínű
bőre és krémszínű, magas nyakú ruhája, amely a kezén kívül mindent elfedett, ám
szorosan a testéhez tapadt, és kissé áttetsző lévén mindent sejtetett, bár
semmit nem mutatott meg igazán – nyilvánvalóvá tette, hogy Arad Doman első véréből
származik. És, hacsak a magát Borsnak nevező férfi nem tévedett nagyot, a bal
csuklóján díszelgő széles aranykarkötőn nemesi háza jeleinek is ott kellett
lenniük. Mégpedig tényleg a saját házáé. A nemesi vérű domaniak mind messze túl
büszkék ahhoz, hogysem más ház jeleit viseljék. Több, mint ostobaság.

Egy magas nyakú, égkék shienari
kabátot viselő férfi haladt el Bors mellett, és mérte végig tetőtől talpig,
óvatos, fürkésző pillantással. A férfi mozgása, tartása világosan elárulta:
katona. Ahogy a vállát kifeszítette, a pillantása, ami soha nem időzött túl
sokáig egy helyen, és ahogy bármelyik pillanatban késznek látszott a kardjához
kapni, ami pedig nem is volt nála, mind fennen hirdette. A shienari nem sokat
törődött a magát Borsnak nevező férfival: görnyedt vállak és hajlott hát nem
jelent veszélyt.

A kék kabátos továbblépett. Jobb
csuklója össze-összezárult, pillantása már máshol fürkészett veszély után. Bors
gúnyosan felhorkant. Nyitott könyv volt a számára mind, gond nélkül meg tudta
mondani, ki melyik országból, milyen társadalmi osztályból való. Voltak
kereskedők és harcosok, közemberek, nemesek Kandorból és Cairhienből,
Saldaeából és Ghealdanból. Minden országból és szinte minden népcsoportból.
Hirtelen undorodva ráncolta össze az orrát. Még egy kolompár is akadt,
élénkzöld térdnadrágban és vakító sárga zekében. Na, ezek
nélkül jól meglennénk, mikor eljön a Nap.

Az álcázott külsejűek sem voltak
jobbak, legalábbis a többségük, akármilyen vastagon burkolták is magukat
köpenyekbe és csuklyákba. Az egyik sötét palást alatt például egy teari nagyúr
ezüsttel kivert cipőjét pillantotta meg, egy másik alatt, pedig arany,
oroszlánfejes sarkantyúkat, amilyet csak az andori Királynő Gárdája magas rangú
tisztjei viselnek. Egy vékony fickó – vékonyságát még a földet söprő fekete
köpeny és a dísztelen ezüsttűvel összefogott, jeltelen, szürke palást sem tudta
elrejteni – mélyen az arcába lógó csuklyája árnyékából figyelt. Bárki lehetne,
bárhonnan származhatna... eltekintve a jobb keze mutató-és hüvelykujja közötti
bőrlebenyre tetovált hatágú csillagtól. Ezek szerint a Tengeri Nép fia, és elég
lenne egy pillantás a bal kezére, hogy a klánja és a származása is kiderüljön.
Ám a férfi, aki Borsnak hívta magát, nem fárasztotta magát vele.

Aztán egyszer csak elkeskenyedtek a
szemei. Egy nőt fürkészett, aki olyan alaposan feketébe burkolta magát, hogy
csak az ujjai látszottak ki. Csakhogy a jobb kezén aranygyűrűt viselt, és a
gyűrű egy saját farkába harapó kígyót formázott. Aes sedai, vagy legalábbis Tar
Valonban, aes sedai-ok által kiképzett nő. Más nem viselne ilyen gyűrűt.
Teljesen mindegy, az ő szemében egy és ugyanaz a kettő. Gyorsan elkapta róla a
pillantását, mielőtt a nő észrevehetné, hogy figyeli. Szinte azonnal egy másik,
tetőtől talpig feketébe öltözött, Nagy Kígyó gyűrűs nőn akadt meg a szeme. A
két boszorkány nem adta jelét, hogy ismernék egymást. Ülnek a Fehér Toronyban,
mint pók a hálója közepén, és rángatják a zsinórokat, királyokat és királynőket
táncoltatnak a kedvükre. Mindenbe beleütik az orrukat. Örökös
halál és kárhozat rájuk! Rádöbbent, hogy a fogait csikorgatja. Ha már
muszáj megfogyatkozniuk a híveknek – és muszáj, mielőtt eljönne a Nap –,
vannak, akik még a kolompároknál is kevésbé hiányoznának a többieknek.

Éles csengőszó hangzott fel vibrálva,
késként vágva el minden más hangot. Mintha minden irányból hallatszott volna
egyszerre.

A terem távolabbi végén nyíló magas,
kétszárnyú ajtó feltárult. Két trallok lépett be rajta. Térdig érő fekete
páncéljukat fémtüskék díszítették. Mindenki hátrahőkölt. Még a férfi is, aki
Borsnak nevezte magát.

Az összegyűlt társaság
legmagasabbjánál is két fejjel magasabb alakok ember és állat gyomorfordító
keverékei voltak, eltorzult, átalakult, de alapjában emberi arccal. Az egyiknek
súlyos, hegyes csőr volt az orra és a szája helyén; fejét toll borította haj
helyett. A másik patákon járt, arcából pedig szőrös, állati pofa meredt elő.
Fülei mellől kecskeszarvak nőttek ki.

Az emberekkel mit sem törődve, a
trallokok visszafordultak az ajtó felé, és alázatosan, félelemmel telve
hajoltak meg, hunyászkodtak meg. A madárfejű tarkóján felmeredtek a tollak.

Egy Myrddraal lépett be köztük, mire
térdre estek. Olyan végtelenül mély feketébe volt öltözve, amihez képest a
trallokok páncélja és az emberek álarca világosnak tűnt. Ruházata mozdulatlanul
lógott róla, még csak meg sem libbent, miközben az Enyész viperakecsesen
előlépdelt.

A férfi, aki Borsnak hívta magát,
érezte, hogy az ajkai visszahúzódnak a fogairól, félig undorral, félig –
bármennyire is szégyellte bevallani magának – félelemmel tele. A lény arcát
ugyanis nem takarta semmi. Az pedig tésztaszerű, fehér, bár emberi arc volt, de
hiányoztak róla a szemek, a szemgödrök. Sima volt, mint a tojás, mint egy féreg
a sírban.

A rémálomba illő arc ide-oda fordult,
úgy tűnt, sorban minden megjelentet alaposan végignéz. Mindenki láthatóan
megborzongott, akin e szem nélküli pillantás átsiklott. A vékony, vértelen
ajkak, valami majdhogynem mosolyszerűségre görbültek, látván, hogyan próbálnak
sorra a többiek közé hátrálni az álarcos emberek, hogyan lökdösődnek, hogy
elkerüljék a tekintetét. A Myrddraal puszta pillantása lassan félkörbe
állította a tömeget az ajtó körül.

Bors nagyot nyelt. Lesz ez még másképp, Félember. Eljön majd a nap, amikor a
Sötétség Nagyura visszatér közénk, és új rémurakat választ magának, te pedig
rémülten hunyászkodsz meg majd előttük. Megalázkodsz majd az emberek előtt.
Előttem is! Miért nem szólal már meg? Ne bámulj már, inkább beszélj!

– Az Uratok közelg – a Myrddraal
hangja sistergett, mint egy szétmorzsolódó, kiszáradt kígyóbőr. – Hasra,
férgek! Fetrengjetek a porban előtte, nehogy megvakítson, megperzseljen a
ragyogása!

A magát Borsnak nevező férfit
elöntötte a düh, legalább annyira a hangnem, mint a megvető szavak miatt, de
ekkor a Félember fölött vibrálni kezdett a levegő, és hirtelen ráébredt, miről
is van szó. Az nem lehet! Az nem...! A trallokok már
hasaltak, vonagolva, mintha a padlóba akarnák fúrni magukat.

Nem várt tovább. Nem nézett körül,
követi-e bárki más is a trallokok példáját. Ő mindenesetre a földre vetette
magát. Felnyögött; felhorzsolta a kezét a kövön. Szavak tolultak az ajkaira,
afféle varázsige, mondóka, veszély esetére. Valóban az volt, egy védő kabala,
bár az ellen, amitől most félt, annyit ért, mint halottnak a csók. Száz száj
mormolta körülötte ugyanazt a szöveget, a padló felé fordulva.

– A Sötétség Nagyura az én uram
és parancsolóm, teljes szívemből szolgálom őt, a lelkem legmélyéig az övé
vagyok. – Közben valahol, a tudata egy eldugott zugában egy másik hang vacogott
félelmében. A Sötét Úr és a Kitaszítottak Shayol Ghul
foglyai... Megborzongott, gyorsan elhallgattatta. Ehhez a hanghoz már
rég nem volt semmi köze. – Az én uram bizony a Halál Ura. Minden
ellenszolgáltatás nélkül szolgálom őt, megérkezése napjáig, nem kérek semmit,
de az örök élet biztos és alapos reményében teszem a kötelességem. – ...Shayol Ghul foglyai, maga a Teremtő béklyózta meg őket, a
teremtés pillanatában. Nem, most már más urat szolgálok. – Hisz a hívők
bizton magas polcra emeltetnek e világon, a hitetlenek fölé, királyi trónoknál
is magasabbra. Én mégis alázatosan szolgálom Őt a Visszatérése Napjáig. – A Teremtő karja óvja a világot, a Fény megvéd minket az
Árnyéktól. Nem, nem! Más uram van már! – Jöjjön el a Visszatérés Napja
minél hamarabb. Jöjjön a Sötétség Nagyura minél előbb közénk, hogy vezessen
minket, és hogy uralja a világot, örökkön-örökké.

A férfi, aki Borsnak hívta magát,
lihegve fejezte be a hitvallást, mintha tíz mérföldet futott volna. Mindenfelől
hangos fujtatás hallatszott, tehát ezzel nem volt egyedül.

– Álljatok fel. Mindannyian.
Álljatok fel.

A mézédes hang meglepte. Bizonyára
nem a többiek közül szólalt meg valaki, hiszen azok mind hason feküdtek,
maszkos arcukat a mozaikpadlónak nyomva, na de azért ilyen hangra mégsem
számított volna a... Óvatosan megemelte kissé a fejét, hogy fél szemmel előre
tudjon pislantani.

A Myrddraal fölött emberi alak
lebegett. Vérvörös köpenyének szegélye két lépéssel a Félember feje fölött
lógott. Álarcot viselt, ugyancsak vérvöröset. Lehetséges lenne, hogy a Sötétség
Nagyura, emberként jelenjen meg előttük? Ráadásul álarcban? Pedig a Myrddraal,
akinek a puszta pillantása színtiszta félelem, most maga is remegett, és bár ő
állva maradt, láthatóan nem sok választotta el attól, hogy lekushadjon. A
férfi, aki Borsnak hívta magát, vadul jártatta az agyát valami válasz után,
amit fel tudna fogni, ami megszüntetné ezt az iszonyú bizonytalanságot. Talán
valamelyik Kitaszított.

Ez a gondolat is épp csak egy fokkal
volt kevésbé fájdalmas. Ugyanakkor, ha egy Kitaszított kiszabadult, az azt
jelenti, a Sötét Úr visszatérésének napja, a Nap, nem lehet már messze. A
Kitaszítottakat – tizenhármat a Hatalom legerősebb használói közül egy olyan
korban, amelyben hemzsegtek a nagyhatalmú Hatalomhasználók – Shayol Ghulba
börtönözték, a Sötét Úr mellé, elzárva őket az emberek világától. Tette ezt a
Sárkány és a Százak Társasága. Ám mikor lepecsételték a börtön kapuját, egy
utolsó ellencsapás beszennyezte az Igazi Forrás hímnemű felét, ami ahhoz
vezetett, hogy az összes férfi aes sedai, az a rengeteg átkozott
hatalomhasználó megőrült és rommá zúzta a világot, széttörte, mint valami
cseréptányért, amit egy kőhöz vágtak. Véget vetettek a Legendák Korának,
mielőtt mind meghaltak volna. Elevenen rothadtak el. Aes sedai-hoz illő halál,
a véleménye szerint. Sőt, még így is túl könnyen megúszták. Csak azt sajnálta,
hogy a nő aes sedai-ok viszont megmaradtak.

Lassan, fájdalmasan lassan, erőt vett
az elméjén uralkodó pánikon, a tudata mélyére zárta, és gondosan fogva
tartotta, noha az sikoltva követelte, hogy engedje ki. De még ehhez is minden
akaraterejére szüksége volt. A hason fekvők közül senki nem állt föl, még a
fejüket is kevesen merték felemelni.

– Keljetek fel. – A vörös
álarcos figura hangja most már parancsoló volt. Két kézzel intve sürgette őket.
– Talpra!

A férfi, aki Borsnak hívta magát,
nehézkesen feltápászkodott, de félúton habozni kezdett. Azok a gesztikuláló
kezek iszonyúan össze voltak égve, fekete repedések hálózata borította őket. A
repedések között a nyers hús olyan vörös volt, mint az ismeretlen köpenye. Megjelenne így előttünk a Sötét Úr? Vagy akár egy Kitaszított? A
vörös maszk szemnyílásai lassan felé fordultak, mire inkább gyorsan
kiegyenesedett. A rávetülő tekintetből mintha egy izzó katlan heve áradt volna
felé.

A többiek is követték az utasítást,
semmivel sem kevésbé nehézkes, félelemmel teli mozdulatokkal, mint ő. Mikor
mindenki talpon volt végre, a lebegő alak megszólalt.

– Szamos néven ismertek már, de
ti legjobb lesz, ha Ba'alzamonként gondoltok rám.

Bors összeszorította a száját, nehogy
vacogni kezdjen a foga. Ba'alzamon. A trallokok nyelvén ez azt jelentette, a
Sötétség Szíve. Még a hitetlenek is tudták, hogy ez a Sötétség Nagyura trallok
neve. Az, Akinek a Nevét Nem Szabad Kiejteni. Nem az igazi név, Shai'tan, de ez
is tiltott. Az itt összegyűltek, és a hozzájuk hasonlók körében, mindkettőt
szentségtörésnek számított kimondani. Hangosan szuszogott, szinte sivítva járt
ki-be az orrán a levegő. De hallotta, hogy a körülötte állók is lihegnek a
maszkjuk alatt. A szolgák időközben eltűntek, és a trallokok is, bár nem látta
őket távozni.

– A hely, ahol most álltok,
Shayol Ghul árnyékában terül el. – Erre többen is felnyögtek. A férfi, aki
Borsnak hívta magát, nem volt benne biztos, hogy nem csatlakozott-e az ő hangja
is a kórushoz. Ba'alzamon széttárta a karját, hangjában csipetnyi gúny jelent
meg.

– Ne féljetek, hiszen uratok
újbóli felemelkedésének napja, hamarosan eljön. A Visszatérés Napja közelg. Hát
nem elég bizonyíték erre már az a puszta tény is, hogy itt vagyok, hogy láthassatok,
ti, a legkegyeltebbek a fivéreitek és nővéreitek között? Az Idő Kereke
hamarosan összetöretik. A Nagy Kígyó hamarosan meghal, és eme halál által nyert
hatalommal, az Idő halálának energiájával, az Uratok a maga által elképzelt
világgá alakítja ezt, és minden eljövendő Kort. Mindazok, akik engem szolgálnak
hűségesen és kitartóan, a lábamnál ülnek majd az egek között, és örökké
uralkodnak majd az emberek világán. Így ígértem, és így is lesz, a
végtelenségig. Örökké élni és uralkodni fogtok.

Várakozásteljes moraj futott végig a
hallgatóságon. Néhányan még előrébb is léptek a lebegő, karmazsinvörös alak
felé, magasba emelt, mámoros tekintettel. Még a magát Borsnak nevező férfi is
érezte ennek az ígéretnek a vonzerejét, az ígéretet, amiért cserébe legalább
százszorosan eladta már a lelkét.

– A Visszatérés Napja közeledik
– mondta Ba'alzamon –, de még sok a tennivaló. Bizony, sok.

Balra tőle vibrálni, majd sűrűsödni
kezdett a levegő. Hamarosan egy fiatal férfi lebegett mellette, kissé alatta.
Bors nem tudta eldönteni, élő, hús vér ember-e, vagy sem. A ruhája alapján
falusi kölyök. Barna szemében szikrányi huncutság csillogott, ajkán leheletnyi
mosoly, mintha egy csínyre emlékezne vissza éppen, vagy egy következőt
tervezne. Élőnek tűnt, de a mellkasa nem emelkedett-süllyedt, szeme nem
mozdult, nem pislogott.

Most Ba'alzamon jobbján kezdett
hullámzani a levegő, mint a legforróbb nyári hőségben szokott. Hamarosan egy
második parasztruhás alak lebegett valamivel a vörösköpenyes alatt. Egy göndör
hajú fiatalember, olyan vaskos izmokkal, mint egy kovács. És egy furcsaság:
oldalán harci fejsze lógott. A jókora acélfélholddal ellentétes oldalon vaskos
fémtüske. A férfi, aki Borsnak hívta magát, hirtelen előrehajolt, kíváncsian
szemlélt egy még különösebb dolgot. A legénynek sárgák voltak a szemei.

Harmadszor is sűrűsödni kezdett a
levegő, hogy egy fiatalember alakját vegye fel, ezúttal közvetlenül Ba'alzamon
előtt, majdnem a lábánál. Ez magas fickó volt, szeme néha szürke, néha kék,
attól függően, éppen hogy vetült rá a fény. Haja sötét, vöröses. Újabb falusi
vagy tanyasi paraszt. Bors levegőért kapott. Még egy furcsaság. Igaz, ezen a
helyen miért is számítana bármi megszokottra, gondolta. A legény övén kard
függött, hüvelyén, akárcsak hosszú, kétkezes nyelén, gémet formázó
bronzberakás. Egy falusi fiú, gémjelű karddal? Lehetetlen!
Mit jelenthet ez? És egy másik, sárga szemmel. Ekkor vette észre, hogy a
Myrddraal is a három alakot nézi, remegve. Hacsak nem hagyta teljesen cserben a
megfigyelőképessége, ezt a reszketést már nem a félelem, hanem a gyűlölet
szülte.

Halálos csönd uralkodott el a termen.
Ba'alzamon hagyta elmélyülni a hallgatást, mielőtt újra megszólalt.

– Van valaki, aki most e világ
földjét tapossa, aki volt, és aki lesz, de most még nem az: a Sárkány.

Döbben moraj futott végig a
hallgatóságon.

– Az Újjászületett Sárkány! Az a
feladatunk, hogy megöljük, Nagyúr? – A shienari szólalt meg, miközben a keze a
kardja helyét markolászta a csípője mellett.

– Talán – így Ba'alzamon. – De
talán nem. Talán még az oldalamra állítható, és a hasznomra lehet. Előbb-utóbb
így lesz, ha nem ebben a korban, majd egy másikban.

A magát Borsnak nevező férfi
döbbenten pislogott. Ha nem ebben a korban, akkor egy
másikban? Azt hittem, a Visszatérés Napja már közel. Mit érdekel engem, mi lesz
egy másik korban, ha én ebben a mostaniban megöregszem és meghalok, miközben a
Napra várok? De Ba'alzamon közben folytatta.

– Máris egy elágazás kezd
kialakulni a Mintában, egy a számos fordulópont közül, ahol az, aki majd
Sárkánnyá válik, az oldalamra téríthető. Az oldalamra kell téríteni!
Jobb, ha élve szolgál, mint holtan, ám élve vagy holtan, szolgálnia kell, és
fog! Ezt a hármat itt, fel kell tudnotok ismerni, mert mindegyik fontos szál a
mintában, amit én szándékozom szőni. A ti dolgotok lesz
gondoskodni róla, hogy a megfelelő időben a megfelelő helyen legyenek, ahogy én
parancsolom. Nézzétek meg őket jól, hogy emlékezzetek rájuk.

Egyszerre csak minden hang
elhallgatott. Bors kényelmetlenül fészkelődött. Látta, a többiek is ezt teszik.
Mindenki, kivéve az illiani nőt, vette észre. Utóbbi mindkét kezét a mellére
fektette, mintha el akarná takarni a ruhakivágásából előgömbölyödő idomokat.
Tágra nyílt, félig rémült, félig felajzott szemekkel nézett maga elé, és
szorgosan bólogatott. Mintha valakivel beszélgetne, aki közvetlenül előtte áll.
Néha mintha válaszolt is volna, de az ember, aki Borsnak nevezte magát, egy
szót sem hallott. Aztán egyszer csak a nő hirtelen egész testében hátragörbült,
lábujjhegyen állva, remegve. El nem tudta képzelni, miért nem esik el, hacsak
nem tartja valami láthatatlan. Aztán éppolyan hirtelen visszaállt a lábára,
majd újra bólintott, és reszketve meghajolt. Még ki sem egyenesedett teljesen,
mikor az egyik Nagy Kígyós gyűrűt viselő nő összerezzent, majd bólogatni kezdett.

Tehát
mindegyikünk csak a neki szóló utasításokat hallhatja, másét nem. Bors csalódottan morgott. Ha csak
egyvalaki parancsait tudná a magáéin kívül, már azt is a saját hasznára
fordíthatná, de így... Türelmetlenül várta a sorát. Annyira megfeledkezett
magáról, hogy teljesen kiegyenesedett.

Egymás után kapta meg az összes
jelenlévő a neki szóló utasításokat. Mindegyiket csendfal vette körül, mégis
szívfájdítóan látványos, árulkodó jeleket mutattak. Milyen bosszantó, hogy nem
tudja megfejteni őket! Az Atha'an Miere, a Tengeri Nép fia megdermedt, mielőtt
kelletlenül bólintott. A shienari testtartása zavarodottságról beszélt, még
akkor is, amikor láthatóan kinyilvánította beleegyezését. A második Tar Valoni
nő vadul összerezzent, mintha megdöbbent volna. A szürkébe burkolódzott figura,
akinek a nemét nem tudta megállapítani, egy ideig a fejét rázta, mielőtt térdre
esett, és hevesen bólogatni kezdett. Néhányan ugyanolyan görcsön mentek
keresztül, mint az illiani nő, mintha a puszta fájdalom emelte volna őket
lábujjhegyre.

– Bors.

A férfi, aki Borsnak hívta magát,
hevesen összerándult, mikor egy vörös maszk töltötte ki a látóterét. Továbbra
is látta a szobát, Ba'alzamont és a körülötte lebegő három alakot, ugyanakkor
mégsem látott semmi mást, mint a vörös maszkos arcot. Kóválygott a feje, úgy
érezte, mindjárt kettészakad a koponyája. A szemei ki akartak ugrani a
helyükről. Egy pillanatra mintha lángokat pillantott volna meg az álarc
szemnyílásai mögött.

– Hűséges vagy... Bors?

A névből csengő csipetnyi gúnytól
végigszaladt a hátán a hideg.

– Hűséges vagyok, Nagyúr. Előled
nem rejtőzhetem el. – Igenis, hűséges vagyok! Esküszöm!

– Nem, azt tényleg nem.

A kijelentésből áradó
magabiztosságtól kiszáradt a szája, de kényszerítette magát, hogy megszólaljon.

– Parancsolj velem, Nagyúr, és
én engedelmeskedem.

– Először is, visszatérsz
Tarabonba, és folytatod az eddigi, nagyon is helyénvaló ténykedésed. Sőt, mi
több, megparancsolom, hogy kettőzd meg az erőfeszítésed.

Értetlenül nézett Ba'alzamonra, de
egyszer csak megint lángok lobbantak a maszk mögött, mire egy meghajlás
ürügyén, gyorsan elkapta a szemét.

– Ahogy parancsolod, Nagyúr, úgy
legyen.

– Másodszor, figyelsz, hátha
felbukkan ez a három ifjú, és a követőiddel is figyelteted őket. Légy óvatos:
veszélyesek.

Az ember, aki Borsnak hívta magát, a
Ba'alzamon előtt lebegő alakokra nézett. Ezt meg hogy
csinálom? Látom őket, pedig közben nem látok semmi mást, mint az arcát. Úgy
érezte, mindjárt felrobban a feje. Vékony kesztyűi alatt izzadság tette
sikamlóssá a kezét. Inge a hátához tapadt.

– Veszélyesek, Nagyúr? Ezek a
parasztfiúk? Ezek szerint, valamelyikük a...

– A kard veszélyes arra, aki a
hegye előtt áll, de arra nem, aki a markolata mögött. Kivéve, ha a kardot fogó
ostoba, vagy óvatlan, vagy képzetlen, amikor is a fegyver kétszer olyan
veszélyes rá, mint bárki másra. Érd be annyival, hogy én azt mondtam, tudjál
róluk. Ennyi is elég, hogy engedelmeskedj.

– Ahogy parancsolod, Nagyúr, úgy
lesz.

– Harmadszor, a domaniakkal és
azokkal kapcsolatban, akik Tomafőnél partra szálltak. Erről nem szólsz
senkinek. Amint visszatértél Tarabonba...

A férfi, aki Borsnak hívta magát, az
utasításokat hallgatva, egyszer csak rádöbbent, hogy eltátotta a száját. A
parancsoknak nem volt semmi értelme. Ha legalább egy-két
ember utasításait hallottam volna a többieké közül, talán össze tudnám rakni a
képet.

Egyszer csak úgy érezte, mintha egy
óriási kéz ragadná meg a fejét, és préselné össze a halántékát. Láthatatlan erő
emelte fel a földről. A világ ezernyi szikrázó fényponttá esett szét. Mindegyik
villanás képpé bontakozott ki, majd átsuhant az elméjén, vagy pörögve,
zsugorodva tűnt el a távolban. Alig tudott egy pillantást vetni rájuk.
Rémálomba illő ég, piros, sárga és fekete csíkos felhőkkel, melyek vadul
vágtattak, mintha a legerősebb szél hajtaná őket, amit a világ valaha is
látott. Egy nő – vagy lány? – távolodott, majd tűnt el a sötétségben, alighogy
megjelent. Egy holló nézett a szemébe; érezte, mindent tud
róla; majd rögtön el is tűnt. Páncélos férfi emelte a kardját, brutális
kinézetű sisakja alakjával, festésével és aranyozásával valamiféle halálos
mérgű rovarszörnyeteg fejére hasonlított. Aztán hirtelen oldalt ugrott, eltűnt
a látómezejéből. Csavart aranykürt közeledett felé pörögve a távolból. Egyetlen
fülsértő, a lelke mélyébe vájó hangot hallatva vágtatott felé villámsebesen. Az
utolsó pillanatban egy villanással vakító arany fénykörré változott, úgy haladt
át rajta. Egy pillanatra megfagyott az ereiben a vér. A szeme előtt táncoló
sötét foltokból egy farkas ugrott elő, és feltépte a torkát. Sikoltani sem
tudott. A képáradat folytatódott, elnyelte, elmosta, megfojtotta, eltemette.
Alig tudta már, kicsoda, micsoda. Tűzeső esett az égből, a hold és a csillagok
a földre zuhantak. A folyókban vér folyt víz helyett, a holtak kikeltek sírjukból;
kettéhasadt a föld, a repedés olvadt követ lövellt magából...

A férfi, aki Borsnak hívta magát,
félig a földre kuporodva találta magát a teremben, a többiek között, akik
legtöbbje őt nézte, teljes némaságban. Bármerre fordította a fejét, le, föl, jobbra,
balra, Ba'alzamon maszkos arca töltötte ki a látóterét. Az agyát elárasztó
képek elhalványulóban voltak. Biztos volt benne, hogy némelyiket már teljesen
el is felejtette. Némi habozás után felegyenesedett. Ba'alzamon továbbra is
mindig előtte volt.

– Nagyúr, mi...

– Bizonyos parancsok olyan
fontosak, hogy még az sem tudhat róluk, aki majd végrehajtja őket.

Az ember, aki Borsnak nevezte magát,
csaknem kétrét görnyedt, olyan mélyen hajolt meg.

– Ahogy parancsolod, Nagyúr –
suttogta rekedten –, úgy lesz.

Mire kiegyenesedett, újra egyedül
volt a teljes csendben. Már másvalaki, a teari nagyúr bólogatott és hajlongott
valakinek, akit rajta kívül senki sem látott. Bors a szemöldökéhez emelte
remegő kezét. Próbált megragadni legalább valamennyit az agyán átsuhant
áradatból, bár nem volt igazán meggyőződve, hogy tényleg szeretne-e emlékezni
rájuk. Aztán az utolsó utókép is kihunyt, és hirtelen már azon törte a fejét,
mire akart visszaemlékezni egyáltalán. Tudom, hogy volt
valami, de micsoda? Igenis, hogy volt! Vagy mégsem? Összedörzsölte a két
kezét. Fintorogva konstatálta, milyen nedves a bőre a kesztyűje alatt
összegyűlt izzadságtól. A lebegő Ba'alzamon előtt függő három alak felé fordult
inkább.

Az izmos, göndör hajú ifjú; a kardos
paraszt; és a bajkeverő arckifejezésű kölyök. Magában már el is nevezte őket
Kovácsnak, Kardosnak és Kópénak. Az ő helyük hol lehet a
kirakósban? Fontosak kell, hogy legyenek, különben Ba'alzamon nem tette
volna őket az összejövetel középpontjává. De már pusztán az ő parancsai alapján
bármikor meghalhatnak, és azt kellett hinnie, a többiek közül is legalább
néhánynak épp olyan halálos utasításai voltak a három fiúval kapcsolatban. Mennyire lehetnek fontosak? Kék szem – ez jelentheti Andor
nemességét – ezekben a ruhákban igencsak valószínűtlen –, aztán vannak még
világos szemű határvidékiek is, mint ahogy néhány teari is, nem is beszélve egy-két
ghealdaniról, na és persze... nem, ez így nem vezet sehova. Na de sárga szemek? Kik lehetnek
ezek? Mik lehetnek?

Összerezzent; valaki megérintette a
karját. Odafordult. Egy fehér ruhás szolgával, egy fiatalemberrel találta
szembe magát. A többi is újra előkerült időközben, sőt, most több volt, mint
azelőtt, minden álarcosra jutott egy. Pislogni kezdett. Ba'alzamonnak már nyoma
sem volt. A Myrddraal is eltűnt. Az ajtó helyén, amin át érkezett, puszta
kőfal. A három ifjú képe viszont még mindig ott függött. Úgy érezte, őrá
merednek.

– Ha lenne olyan szíves, Bors
méltóságos úr, megmutatnám a szobáját.

Hogy elkerülje a szolga élettelen
pillantását, még egyszer a három alakra pillantott, majd követte a fehér
ruhást. Kényelmetlenül feszengve töprengett, honnan tudhatta a fickó, milyen
néven szólítsa. Csak amikor a faragott ajtók becsukódtak már mögöttük, és egy
tucat lépést is megtettek a folyosón, vette észre, hogy egyedül vannak.
Gyanakodva húzta össze a szemöldökét az álarc alatt, de mielőtt kinyithatta
volna a száját, a szolga megszólalt:

– A többieket is a szobájukba
vezetik, uram. Lenne szíves, uram? Rövid az idő, és Nagyurunk türelmetlen.

A férfi, aki Borsnak hívta magát, a
fogait csikorgatta, legalább annyira a bosszantó információhiány, mint amiatt,
hogy a szolga egy kalap alá vette őt a többiekkel, de azért szótlanul követte a
fiút. Ostobaság lenne leállni egy szolgával vitatkozni. És ami még rosszabb,
belegondolva, milyen a fickó tekintete, valószínűleg még csak nem is lenne rá
hatással. Különben is, honnan tudta, mit akarok kérdezni? A
szolga elmosolyodott.

Bors egyáltalán nem érezte
biztonságban magát, amíg vissza nem ért a szobába, ahol először várakozott, de
még ott sem valami nagyon. Még az sem nyugtatta meg túlságosan, hogy a
nyeregtáskáin érintetlenek voltak a pecsétek.

A szolga megállt a folyosón, nem
lépett be utána.

– Átöltözhet a saját ruháiba, ha
óhajtja, uram. Senki nem látja majd, amikor elindul innen, sem a célpontjánál
megérkezni, de legjobb, ha már a megfelelő öltözékben ér oda. Hamarosan jön majd
valaki, hogy megmutassa az utat.

Anélkül, hogy látható kéz hozzáért
volna, becsukódott az ajtó.

A férfi, aki Borsnak hívta magát,
önkéntelenül is megborzongott. Gyorsan feltörte a pecséteket, kicsatolta a
nyeregtáskákat, és elővette megszokott köpenyét. Elméje egy hátsó zugában, egy
kis hang azon töprengett, vajon a beígért hatalom, sőt, akár a halhatatlanság
is megér-e még egy ilyen összejövetelt, de nyomban nevetve elnyomta. Annyi
hatalomért akár az Igazság Kupolája alatt is dicsőítené a Sötétség Nagyurát, ha
kell. A Ba'alzamontól kapott parancsokra gondolt, s közben az arany napkorongot
babrálta fehér köpenye mellén, és a piros pásztorbotot a nap mögött, az emberek
világában betöltött hivatalának jelvényeit. Majdnem elnevette magát. Munka vár
rá, komoly munka, Tarabonban és az Almoth-alföldön.

Első fejezet

Tar Valon lángja

Forog az Idő Kereke, jönnek-mennek a
korok. Emlékeket hagynak maguk után, amik lassan legendává válnak. A legenda
mítosszá fakul, és még a mítosz is rég feledésbe merül, mire a kor, amelyben
született, újra visszatér. Az egyik korban – egyesek Harmadik Kornak hívták – a
messzi jövőben; a távoli múltban, szél kerekedett a Dhoom hegységben. Nem a
szél volt az igazi kezdet. Az Idő Kereke forog: nincsenek kezdetek, sem végek.
De bizonyos szempontból mégiscsak elkezdődött a széllel valami.

A fekete, pengeéles hegygerincek
között született, ahol a halál járja a magas hágókat, de néha az is elrejtőzik
a még nálánál is veszélyesebb dolgok elől. Dél felé indult el a légáramlat, a
Nagy Fertő kusza, sűrű erdején át, az erdőn át, amit beszennyezett és
eltorzított a Sötét Úr érintése. Mire átlépett a láthatatlan vonalon, amit az
emberek Shienar határának neveztek, a rothadás gyomorfordító szaga, amit a
Fertőből vitt magával, elhalványult. Errefelé már sűrűn borították a fákat a
tavaszi virágok. Már nyárnak kellett volna lennie, de későn érkezett a tavasz.
A természet rohamléptekkel igyekezett behozni a lemaradást. Minden bozót
világoszöldben virított, vöröses új hajtásokban ért véget minden faág. A földművesek
szántóit, mint növényi tavakat borzolta a szél. A gabona sűrű volt, erős, és
szinte szemmel látható sebességgel nőtt.

A halál szaga szinte teljesen eltűnt,
mire a szél elérte Fal Dara kőfallal körbevett, néhány dombon elterülő városát,
és elfütyült a kellős közepén emelkedő vár egyik tornya körül, a torony körül,
aminek a tetején két férfi mintha táncolt volna. Fal Dara. Magas, erős falak.
Mind a városé, mind a váré. Sosem vette be ellenség, sem erővel, sem árulással.
Zsindelytetők, magas kőkémények és még magasabb tornyok körül nyögött gyászosan
a szél.

A félmeztelen Rand al'Thor
megborzongott a fuvallat hideg simogatásától. Ujjai a gyakorlókard hosszú
markolatára feszültek. A forró napsütéstől izzadság borította a mellkasát,
sötét, vörösesbarna haja csapzottan tapadt a fejére. A kavargó levegőben
halvány szag csavarta meg az orrát, de nem asszociálta hozzá a frissen
megnyitott régi sír agyán átvillanó képét. Amúgy is alig volt tudatában a
szagnak, akárcsak a képnek; azon igyekezett ugyanis, hogy üresen tartsa az
elméjét. Csakhogy a másik férfi, akivel megosztotta a toronytetőt, folyton
betört ebbe az ürességbe. A tető egyébként tíz lépés átmérőjű volt, és
mellmagasságig érő, lőrésekkel megszakított bástyafal vette körül. Bőségesen
elég lett volna a hely kettejüknek, semmi oka nem lett volna szűkösnek vagy
zsúfoltnak éreznie, ha nem pont egy őrzővel kellett volna megosztania.

Bármilyen fiatal lett légyen is, Rand
magasabb volt, mint a legtöbb férfi, de Lan épp olyan magas volt, ráadásul
izmosabb is, bár kissé kevésbé széles vállú. Keskeny, fonott bőrszíj
akadályozta meg, hogy az őrző hosszú haja az arcába hulljon, az arcba, ami
mintha kősíkokból és szögletekből állt volna, amit egyetlen ránc sem csúfított,
bár a férfi halántékánál már jócskán voltak ősz hajszálak is. Az ő testén a
meleg és a testmozgás ellenére is csak vékony izzadságréteg csillogott. Rand
Lan jeges kék szemébe fúrta a tekintetét, valami jelre vadászott, amiből
kitalálhatná, mire készül a másik. Az őrző, úgy tűnt, még csak nem is pislog
soha, gyakorlókardja biztosan, simán mozgott, ahogy könnyed, egymásba folyó
mozdulatokkal, egyik harci pózból a másikba váltott.

A gyakorlókard vékony, lazán
összekötözött botokból álló „pengéjével” hangosan csattant, ha eltalált
valamit; amellett ha bőrt ért, hurkát hagyott maga után, mint azt Randnek
jócskán volt már alkalma megtapasztalni. Most is három piros csík égett a
bordáin, egy másik pedig a vállát csípte. Már ahhoz is minden erőfeszítésére
szükség volt, hogy ne legyen még jobban kidekorálva. Lanon nyoma sem volt
hurkának.

Rand, ahogy tanulta, magányos
lángnyelvet képzelt maga elé, és arra koncentrált, megpróbálta az összes
érzelmét és vágyát abba táplálni, hogy űrt képezzen önmagában, ahová még csak a
gondolatai sem hatolhatnak be. Létrejött az üresség. Mint mostanában egyre
gyakrabban, valójában nem volt teljesen üres a semmi, ugyanis a láng megmaradt,
vagy legalábbis valami fényszerű érzés, ami hullámokat vetett a
mozdulatlanságban. De ennyi is elég volt, bár éppen hogy csak. Elöntötte az űr
hűvös nyugalma, eggyé vált a gyakorlókarddal, a sima kövekkel a talpa alatt,
sőt, még Lannal is. Minden egy egységbe forrott; gondolkozás nélkül, ritmusosan
mozgott, az őrző minden lépésére, minden mozdulatára reagált.

A szél újra megerősödött, csengőszót
hozott magával az utcákról. Valaki még mindig azt ünnepli,
hogy végre megjött a tavasz. A kósza gondolat fényhullámok közepette
úszott át az űrön, és mintha olvasni tudott volna a gondolataiban, az őrző
kezében megpördült a gyakorlókard.

Egy hosszú percig csak az egymásnak
csapódó botkötegek klakk-klakk-klakkja hallatszott a toronytetőn. Rand meg sem
próbálta elérni a másik férfit a pengéjével: már az is minden energiáját
felemésztette, hogy megállítsa az őrző támadásait, mielőtt azok elérték volna.
Mindegyik ütést csak az utolsó pillanatban tudta hárítani, így folyamatosan
hátraszorult. Lan arckifejezése sosem változott; a kard mintha külön életet élt
volna a kezében. Aztán az őrző lendületes vágása egyszer csak váratlanul
döféssé változott egy mozdulat közepén. Randet meglepetésként érte a hirtelen
váltás; hátralépett, és már előre fintorgott az ütéstől, amit, tisztában volt
vele, hogy ezúttal nem fog tudni megállítani.

A szél üvöltve vágtatott át a
tornyon... és csapdába ejtette. Mintha hirtelen zselévé sűrűsödött volna a
levegő, körbefonta, mint valami bábot. És előrefelé szorította. Lelassult az
idő. Elszörnyedve nézte, ahogy Lan gyakorlókardja lassan sodródik a mellkasa
felé. A becsapódásban viszont már nem volt semmi lassú vagy puha. A bordái
megreccsentek, mintha kalapáccsal ütötték volna meg. Felnyögött, de a szél nem
engedte, hogy kitérjen a kard elől. Sőt, még jobban előrelökte. A Lan
gyakorlókardjának pengéjét alkotó botok megfeszültek, majd meggörbültek – Rand
számára látszólag végtelenül lassan –, végül eltörtek. A törött fadarabok
átdöfték a bőrét. Fájdalom hasított a testébe; mintha a teljes bőrét egyszerre
érte volna találat. Úgy égett, mintha a nap meg akarná sütni, mint szalonnát a
serpenyőben.

Ordítva, botladozva vetődött hátra. A
kőfalnak zuhant. Remegő kézzel érintette meg vágásokat a mellkasán. Véres
ujjait hitetlenkedve emelte szürke szeme elé.

– Hát ez az ostoba húzás meg mi
a csoda volt, birkapásztor? – kérdezte csikorgó hangon Lan. – Ennyire nem vagy
már kezdő, vagy legalábbis nem kéne annak lenned, hacsak nem felejtettél el
mindent, amit a fejedbe próbáltam verni. Mennyire... – Rand pillantását látva
elhallgatott.

– A szél – mondta ő, kiszáradt
szájjal. – A szél... meglökött! Olyan... szilárd volt, mint a kőfal!

Az őrző szótlanul meredt rá, majd
odanyújtotta neki a kezét. Elfogadta, hagyta, hogy talpra segítse.

– Néha különös dolgok történnek
itt, ilyen közel a Fertőhöz – mondta végül Lan, de bármilyen érdektelen hangon
is beszélt, aggodalmasnak tűnt. Ez már önmagában is szokatlan volt. Az őrzők, az aes sedai-okat szolgáló félig-meddig legendás
harcosok ritkán mutatták ki az érzelmeiket, Lan pedig még az őrzőktől
megszokottnál is ritkábban. Félredobta törött léckardját és a falnak
támaszkodott, ami mellett az igazi kardjaik hevertek, ahol nem zavarták őket a
gyakorlásban.

– Nem, ilyesmik nem –
tiltakozott Rand. Csatlakozott a másik férfihoz. Leguggolt, hátát a kőnek
támasztotta. A fal teteje így a feje fölé ért, némi védelmet nyújtva a szét
ellen. Már ha tényleg a szél volt. Szelet még sosem érzett ilyen... szilárdnak.
– Béke! Nemhogy itt, de szerintem még a Fertőben sem!

– Olyasvalakivel, mint te... –
Lan megrántotta a vállát, mintha ez mindent megmagyarázna. – Mikor mész el,
juhász? Egy hónapja mondod, hogy elmész. Azt hittem, már három héttel ezelőtt sem
leszel itt.

Rand meglepetten nézett fel rá. Úgy viselkedik, mintha mi sem történt volna! Fintorogva
tette le a gyakorlókardját, és fektette a térdére az igazit. Végigfuttatta az
ujjait a hosszú, bőrrel bevont markolaton, amit gémet formázó bronz berakás
díszített. A hüvelyt is bronz gém ékesítette, sőt, a pengébe is volt vésve egy.
Még mindig furcsa érzés volt néha, hogy kardja van. Főleg kardmester jelű
kardja. Hiszen ő egyszerű tanyasi legény, az innen már oly távoli Folyóközből.
Most már talán örökké távoli is marad. Ő is csak egy juhász, akárcsak az apja –
juhász voltam. De mi vagyok most? – és történetesen
egy gémjelű kardot kapott tőle. Igenis, hogy Tam az apám,
akárki akármit mond. Jobban örült volna, ha legalább gondolatban
magabiztosabb tudna lenni, ha nem hangzana már maga előtt is úgy, mintha csak
győzködné magát.

Lan megint a gondolataiban látszott
olvasni.

– A Határvidéken, birkapásztor,
ha egy ember felnevel egy gyereket, az a gyerek az övé. Nem vonhatja kétségbe
senki.

Rand mogorván bámult maga elé. Az
Őrző szavait elengedte a füle mellett. Ez az ő ügye, nem másé.

– Meg akarom tanulni használni.
Szükségem van rá. – Nemegyszer okozott már gondot, hogy gémjelű kardot viselt.
Nem mindenki tudta, mit jelent, sokan észre sem vették, de azért a gémes penge,
különösen egy ifjú kezében, akit alig lehet még felnőtt férfinak nevezni,
mégiscsak feltűnést keltett, és kellemetlenségeket okozott.

– Néha sikerült blöffölnöm,
amikor nem tudtam elmenekülni, és általában véve, szerencsém volt. De mi lesz,
ha egyszer nem tudok elfutni, sem blöffölni, és a szerencsém is kifogy?

– Eladhatnád – mondta óvatosan
Lan. – Ez a penge még a gémjelű kardok között is ritkaságnak számít. Igen
csinos summát hozna.

– Nem! – Neki is jó párszor
eszébe jutott már, de mindig elvetette, mindig ugyanabból az okból. Ha pedig
más javasolta, csak annál hevesebben tiltakozott ellene. Amíg
megtartom, addig jogom van apámnak neveznem Tamot. Tőle kaptam, ez ad jogot. – Azt
hittem, minden gémjelű kard ritkaság.

Lan gyors oldalpillantást vetett rá.

– Ezek szerint Tam nem mondta
el? Pedig tudnia kell. Talán nem hiszi el. Sokan így vannak vele. – Felkapta a
saját, Randéhoz megszólalásig hasonló kardját (eltekintve attól, hogy az övéről
hiányoztak a gémek), és lerántotta róla a hüvelyt. A kissé hajlított, egyélű
penge ezüstösen csillogott a napfényben.

Malkier királyainak kardja volt ez.
Lan sosem beszélt róla – akkor sem örült, ha mások említették –, de al'Lan
Mandragoran, a Hét Torony ura volt, a Tavak ura, Malkier koronázatlan királya.
Ám a Hét Torony jó ideje romokban hevert, az Ezer Tóban tisztátalan
teremtmények nyüzsögtek. Malkiert elnyelte a Nagy Fertő, és mára már csak
egyetlen malkieri nemes maradt életben.

Egyesek azt mondták, Lan azért lett
őrző, azért kötötte magát egy aes sedai-hoz, mert a halált keresi, a Fertőben
akar odaveszni, így csatlakozva az övéihez. Rand valóban nemegyszer látta már,
amint látszólag a saját biztonságával mit sem törődve vetette magát a
veszélybe, de tudta, hogy a férfinak a saját életben maradásánál sokkal
fontosabb Moiraine-é, az aes sedai-é, aki magához kötötte. Az ő meggyőződése
szerint Lan nem keresi igazán a halált, és nem is fogja, amíg Moiraine életben
van. Lan megszólalt, kardját a fényben forgatva:

– Az Árnyék Háborújában az
Egyetlen Hatalmat magát is fegyvernek használták, de gyártottak is vele
fegyvereket. Ezek némelyike használta is a Hatalmat,
némelyik ennek egyetlen csapásával egy egész várost romba tudott dönteni,
mérföldekre mindent el tudott pusztítani. Még szerencse, hogy ezek mind
elvesztek a Világtörés idején, szerencse, hogy senki nem tudja már a készítésük
mikéntjét. De akadtak egyszerűbb fegyverek is, azok számára, akik közelharcban
küzdöttek a Myrddraalokkal, meg a Rémurak más, még az Enyészeknél is
visszataszítóbb és veszélyesebb teremtményeivel.

– Az Egyetlen Hatalom
segítségével az aes sedai-ok vasat és más fémeket hívtak elő a földből, majd
megolvasztották, formázták, és pengévé kovácsolták azokat. Mindezt pusztán a
Hatalommal. Kardokat és más fegyvereket is gyártottak így. A Világtörés után
megmaradtakból sokat elpusztítottak, olyan emberek, akik félték és gyűlölték az
aes sedai-ok keze munkáját. A maradék nagy része is eltűnt az évezredek során.
Ma már nagyon kevés van, és ezekről is kevesen tudják, micsodák valójában.
Ezekről legendák születtek, felfújt mesék kardokról, amik félelmetes, saját
hatalommal bírnak. Hiszen te is hallottad a mutatványosok történeteit. De a
valóság is éppen elég. Ezek a pengék sosem törnek el, nem csorbulnak ki, nem
válnak életlenné. Ennek ellenére láttam már olyat, aki rendszeresen élezte az
övét – pontosabban úgy csinált, mintha –, mert egyszerűen nem hitte el, hogy
nincs rá szükség. Pedig csak a fenőkövet koptatta.

– Ezeket a fegyverek aes sedai-ok
készítették, de ilyesmi többé nem fog előfordulni. Mikor a háború és a kor
egyszerre véget ért, és romokban hevert az egész világ, mikor több halott
hevert temetetlenül, mint ahányan életben maradtak, és akik még éltek, egytől
egyig földönfutó menekültekké váltak, akik céltalanul kóboroltak valamilyen –
akármilyen –, biztonságos helyet keresve; amikor minden második nő a férjét
vagy a fiait siratta, akiket soha nem láthatott többé; mikor mindez véget ért,
az életben maradt aes sedai-ok megesküdtek, hogy soha többé nem készítenek
semmiféle fegyvert, amivel bárki egy embertársa életét vehetné. Minden aes
sedai letette az esküt, és be is tartották, egytől egyig. És ma is betartják.
Még a Piros ajah is, pedig ő nemigen törődik vele, hogy a férfiak élnek-e vagy
halnak.

– Az egyik ilyen kard, egy
egyszerű, közkatonák számára készült fegyver – halvány, majdhogynem szomorú
fintorral, már amennyire egyáltalán felfedezhető volt érzelem az arcán,
visszacsúsztatta a pengét a hüvelyébe –, valami többé vált az idők során.
Másrészt azok, amiket a legnagyobb hadvezéreknek készítettek – olyan kemény
pengével, amit, bár egyetlen kovács sem tudna még megkarcolni sem, eleve a
létrehozásukkor gémrajzolattal díszítettek –, igencsak keresettek lettek.

Rand elkapta a kezét a térdén fekvő
fegyverről. Az, a hirtelen mozdulattól, leborult a lábáról. Erre viszont
ösztönösen utánakapott; meg is fogta, mielőtt a kőpadlóra ért volna.

– Úgy érti, ezt is aes sedai-ok
csinálták? Azt hittem, a sajátjáról beszél.

– Nem minden gémjelű penge aes
sedai munka. Kevesen forgatják olyan jól a kardot, hogy kardmesteri címet
szerezzenek, és elnyerjék a jogot, hogy gémes pengét használjanak. Ennek
ellenére sem jut mindegyiküknek aes sedai-ok által teremtett fegyver, hiszen
abból jó, ha egy tucatnyi fennmaradt mára. Legtöbbjüké, bár a leghíresebb kovácsmesterek
munkája, a legfinomabb acélból, de mégiscsak egyszerű, emberi kéz készítette
penge. De az ott, birkapásztor... az bizony háromezer év – vagy még több –
történetét tudná elmesélni, ha beszélni tudna.

– Nem menekülhetek előlük, igaz?
– kérdezte Rand. A hüvelye csúcsán egyensúlyozta a fegyvert maga előtt. Most
sem látszott másmilyennek, mint azelőtt, amikor még mit sem tudott a
származásáról. – Az aes sedai-ok keze munkája elől.
– De Tam adta. Az apámtól kaptam. Nem volt hajlandó
belegondolni, hogyan juthatott egy folyóközi juhász gémjelű kardhoz. Az ilyen
gondolatmenet veszélyes, olyan mélységekhez vezethet, amiket nem akar
felderíteni.

– Tényleg el akarsz menni,
birkapásztor? Újra megkérdezem, miért vagy akkor még mindig itt? A vívóleckék
miatt? Öt év alatt elérném, hogy kiérdemeld a kardod, kardmesterré képeznélek.
Gyorsak a csuklóid, jó az egyensúlyérzéked, és sosem követed el ugyanazt a
hibát másodszor. Csakhogy nincs öt évem a képzésedre, mint ahogy neked sincs
annyi tanulásra. Még egy sincs, és ezt te is tudod. Annyit már eddig is
elértünk, hogy nem fogod magadat lábon döfni. Úgy tartod magad, mintha a
karddal az oldaladon születtél volna, birkapásztor, és az ilyesmit a legtöbb
falusi bajkeverő megérzi. De hát ez már szinte az első nap így volt, amikor
felcsatoltad. Akkor pedig, miért vagy még mindig itt?

– Mat és Perrin is itt vannak
még – motyogta Rand. – Nem szeretnék előbb elindulni, mint ők. Hiszen soha
többé... lehet, hogy... évekig nem látom őket. – Hátraejtette a fejét, a falnak
támasztotta. – Vér és hamu! Ők legalább csak azt hiszik, nem vagyok normális,
amiért nem akarok hazamenni velük. Nynaeve viszont időnként úgy néz rám, mintha
hat éves lennék, és felhorzsoltam volna a térdemet, máskor meg, mint valami
idegenre. Olyanra, aki esetleg megsértődhet, amiért egyáltalán ránéztek. Pedig
javasasszony, és különben sem hiszem, hogy valaha is félt bármitől is életében,
de most... – megrázta a fejét. – Aztán ott van Egwene. A ménkűjét! Tudja, miért
kell elmennem, de ahányszor csak megemlítem, rámnéz, és úgy érzem, az egész
belsőm görcsbe rándul, és... – Becsukta a szemét. A homlokához nyomta a kardja
markolatát, mintha kipréselhetné a fejéből a kellemetlen gondolatokat. –
Bárcsak... bárcsak...

– Bárcsak minden olyan lenne,
mint azelőtt? Vagy talán, bárcsak menne a lány inkább veled, ne Tar Valonba?
Gondolod, feladná a jövőjét, mint aes sedai, a vándoréletért? Amit melletted
tölthetne? Ha megfelelően adod elő neki, talán hajlandó is lenne rá. A szerelem
különös dolog. – Hirtelen fáradtnak tűnt a hangja. – Nincs is nála különösebb.

– Nem. – Pontosan azt kívánta,
bárcsak vele menne. Kinyitotta a szemét, kihúzta magát, határozott hangon
szólalt meg: – Nem. Akkor sem hagynám, hogy velem jöjjön, ha ő maga kérné. –
Nem, azt nem teheti vele. De a Fény szerelmére, hát nem
lenne csodálatos, ha csak egy pillanatra is, ha azt mondaná, hogy jönni akar? –
Ha úgy érzi, irányítani akarom, makacs lesz, mint az öszvér, de ettől az
egytől azért még meg tudom és fogom védeni. – Azt kívánta, bár otthon maradt
volna a lány, Emondmezőn, de erre minden remény elveszett, amint Moiraine a
Folyóközbe érkezett. – Még akkor is, ha emiatt viszont tényleg aes sedai lesz
belőle! – Szeme sarkából észrevette, hogy Lan felhúzza a szemöldökét, mire
elvörösödött.

– Csak ez lenne az oka?
Szeretnél minél több időt tölteni a barátaiddal, mielőtt elmennek? Egyedül ez
tart vissza? Pedig tudod, mi van a sarkadban.

Rand mérgesen felpattant.

– Rendben, az az igazság, hogy
Moiraine miatt! Nélküle soha nem is jöttem volna ide, most pedig még csak szóba
sem hajlandó velem állni.

– Ha ő nincs, már rég meghaltál
volna, birkapásztor – szögezte le Lan, de Rand sietve folytatta.

– Azt állítja... szörnyű
dolgokat mond rólam – a kard markolatát szorongató kezén elfehéredtek az ujjak.
Hogy meg fogok őrülni, és meghalok! –, aztán meg
hirtelen két szót sem hajlandó válaszolni. Úgy viselkedik, mintha semmit sem
változtam volna az óta a nap óta, amikor rámtalált, és ez már önmagában is
bűzlik.

– Szeretnéd, ha aszerint bánna
veled, ami vagy?

– Nem! Nem úgy értem. Fenébe is,
gyakran már magam sem tudom, mit hogy értek. Azt nem akarom, a másik
lehetőségtől, pedig félek. Most meg eltűnt valahová, egyszerűen nyoma
veszett...

– Mondtam már, hogy néha
szüksége van egy kis egyedüllétre. Nincs jogod, mint ahogy másnak sem, kérdőre
vonni.

– ...és nem szólt senkinek, hová
megy, mikor jön vissza; hogy visszajön-e egyáltalán. Biztos tud mondani
valamit, amivel a segítségemre lehet, Lan. Valamit, bármit. Kizárt, hogy ne
tudna. Már ha valaha is visszajön.

– Már visszajött, birkapásztor.
Tegnap éjszaka. De szerintem már mindent elmondott, amit tudott. Érd be
annyival. Amit tőle lehetett, már mindent megtudtál. – Lan megcsóválta a fejét,
keményebb hangon folytatta. – Azzal, hogy itt álldogálsz, biztos nem tudsz meg
semmi újat. Ideje egy kis egyensúlygyakorlatnak. Menj végig a „Selyemszaggatás”-on,
kezdve „A gém belegázol a rohambá”-val. Sose felejtsd el, hogy a Gém-manőver
csak egyensúlyfejlesztésre való. Ha valódi harcban használod, teljesen feltárod
magad, sebezhető leszel. Éppenséggel be tudsz vinni belőle egy találatot, ha
megvárod, hogy először az ellenfeled támadjon, csakhogy akkor semmiképp nem
fogod tudni elkerülni a pengéjét.

– Kizárt, hogy ne tudjon többet
mondani, Lan. Itt ez a szél. Nem volt természetes dolog, akármilyen közel is
vagyunk a Fertőhöz.

– „A gém belegázol a rohamba”,
birkapásztor. És figyelj a csuklódra.

Dél felől halk harsonahang
hallatszott, egyre erősödő, terjedő fanfár. Mély, öblös, kitartó dobpergés
kísérte. Rand és Lan egy pillanatig értetlenül néztek egymásra, majd
mindkettőjüket a torony déli korlátjához csalta a dobok hangja.

A város magas dombokon terült el. A
külső fal körül egy mérföldes körzetben nem hagytak arasznyinál magasabb
növényt. A vár a legmagasabb dombon emelkedett. Innen, a torony tetejéről,
Randnek tiszta rálátása volt a környező tájra. Ellátott a háztetők és kémények
fölött, egészen az erdő széléig. Először a dobosok bukkantak elő a fák közül,
tucatnyian. Dobjaik fel-le emelkedtek-süllyedtek, ahogy a kezükben pergő dobverőkkel
a saját maguk diktálta ritmusra lépkedtek. Utánuk a harsonások érkeztek,
hosszú, csillogó kürtjeiket a magasba emelték. Még mindig nem fejezték be a
cikornyás futamot. Ebből a távolságból Rand nem tudta kivenni, mit ábrázol a
hatalmas, négyzet alakú zászló, amit mögöttük tépett a szél. Lan viszont
felmordult. Az őrzőnek olyan szeme volt, mint egy hókarvalynak.

Rand ránézett, de a férfi nem szólt,
az erdőből előbukkanó oszlopon tartotta a szemét. Páncélos lovasok léptettek
elő a fák közül, és nők, ugyancsak lóháton. Majd egy gyaloghintó, amit két ló
tartott, egy elöl, egy hátul. Függönyei leengedve. Aztán újabb lovaskatonák.
Utánuk gyalogosok sorai. Hosszú lándzsáik, mint valami óriási sündisznó tüskéi,
meredtek a magasba. Íjászok meneteltek a dobpergés ritmusára. Íjukat kissé
oldalra döntve tartották maguk előtt.

Újra felharsant a kürtszó. A
menetoszlop daloló kígyóként haladt Fal Dara felé.

A lobogó embermagasságúnál is
nagyobb, négyzet alakú vásznába belekapott a szél, oldalt fújta. Lévén ilyen méretes,
és minthogy közben közelebb is ért, most már Rand is ki tudta venni, mit
ábrázol. Színek forgataga, ami nem sokat mondott neki, de a közepén hófehér,
könnycsepp alakú forma. Torkán akadt a lélegzet. Tar Valon lángja.

– Ingtar is velük van – jegyezte
meg Lan szórakozott hangon, mintha máshol járna az esze. – Végre visszatért a
vadászatáról. Ideje volt már. Kíváncsi vagyok, legalább valamelyest
szerencsével járt-e.

– Aes sedai-ok – suttogta Rand,
mikor végre meg tudott szólalni. Az a rengeteg nő ott... Moiraine is aes sedai,
igaz, de vele már mégiscsak jó időt utazott együtt. És ennek ellenére nem bízik
meg benne sem teljesen. De őt legalább már ismeri. Persze, lehet, hogy azt is
csak hiszi. De akkor is, ő legalább egymaga volt eddig. Na de ennyi aes sedai
egyszerre, ráadásul ilyen csinnadrattával, az már egész más történet.
Megköszörülte a torkát. Ennek ellenére reszelős hangon szólalt meg. – Miért
jönnek ilyen sokan, Lan? Miért jönnek egyáltalán? És miért kell így,
dobpergéssel, kürtökkel meg zászlóval jelezniük az érkezésüket?

Shienarban tisztelték az aes sedai-okat,
legalábbis a többség, és a többi is tiszteletteljesen félt tőlük, de Rand járt
már olyan vidékeken, ahol egész másképp viszonyultak hozzájuk, ahol csak a
félelem volt, és gyakran nyílt gyűlölet. Ahol felnőtt, néhány gazda ott is egy
kalap alá vette a „Tar Valon-i boszorkányokat” és a Sötét Urat. Próbálta
összeszámolni a nőket, de azok nem tartottak alakzatot, sem sorrendet, ide-oda
kavarogtak egymás között, hol itt álltak le beszélgetni egy társukkal vagy a
hordszék utasával, hol ott. Libabőrözni kezdett a háta. Moiraine mellett
utazott, és egy másik aes sedai-jal is találkozott már. Kezdett világot látott
emberként gondolni magára. Hiszen a Folyóközt soha senki nem hagyta el az ott
lakók közül, vagy szinte soha senki, ő mégis. Olyasmiket látott, amit az
otthoniak közül még senki, olyasmiket csinált, amiről a falujabeliek legfeljebb
csak álmodhattak, vagy még azt sem. Többek között, látott egy királynőt, és
találkozott Andor trónjának leányörökösével; szembe kellett néznie egy
Myrddraallal; utazott az Átjárókban. De mindezek egyike sem készítette fel erre
a pillanatra.

– Miért ilyen sokan? – suttogta
újra.

– Az Amyrlin Trón személyesen
jött el – nézett rá Lan. Arckifejezése kemény és érzelemmentes, mint egy
kőszikla. Kifürkészhetetlen. – A leckéknek vége, birkapásztor. – Szünetet
tartott. Rand szinte mintha némi együttérzést látott volna csillogni a
szemében. Persze az lehetetlen, biztos csak képzelte. – Jobb lenne, ha már egy
hete úton lennél – jelentette ki, azzal felkapta az ingét, és lemászott a
torony belsejébe vezető létrán.

Rand szája hirtelen taplószárazzá
vált. Nagyokat nyelve próbált némi nyálat összegyűjteni benne, és
megnedvesíteni. Meredten bámult a Fal Darához közelítő menetoszlopra, mintha az
tényleg kígyó lett volna, halálos mérgű vipera. A dobok és a harsonák mintha
egyenesen a dobhártyáján szóltak volna. Az Amyrlin Trón, minden aes sedai
uralkodója. Miattam jött. Más magyarázat nem jutott
eszébe.

Persze, bizonyára számos dolgot
tudnak, rengeteg olyan információ birtokában vannak, ami hasznos lehetne a
számára. Csakhogy nem fogja merni, megkérdezni őket, az is biztos. Attól félt,
azért jöttek, hogy megszelídítsék, elvegyék tőle a fókuszáló képességét... De attól is félek, hogy nem azért, ismerte be kelletlenül.
A Fény szerelmére, már nem is tudom, melyik lehetőségtől
rettegek jobban.

– Nem akartam fókuszálni a
Hatalmat – suttogta. – Véletlen volt! Fény, hiszen jobban örülnék, ha semmi
közöm nem lenne hozzá. Esküszöm, hogy soha többé nem érintem meg újra!
Esküszöm!

Összerezzenve konstatálta, hogy az
aes sedai-ok csapata már a városkapun vonul befelé. A szél vad rohamokba
kezdett, úgy érezte, jéggé fagynak a bőrén az izzadságcseppek. A kürtök hangja
gúnyos nevetéssé hallatszott változni. Mintha frissen megnyitott sír szagát
érezte volna terjengeni a levegőben. A saját síromét, ha
tovább álldogálok itt.

Felkapta az ingét, villámgyorsan
leereszkedett a létrán, azzal futásnak eredt.

Második fejezet

A fogadás

Fal Dara várának elegánsan egyszerű,
kárpitokkal és festett spanyolfalakkal díszített, sima kőfalú folyosóin, az
Amyrlin Trón érkezésének hírére nyüzsögni kezdtek az emberek. Feketébe és
aranyba öltözött szolgák futkostak fel-alá a dolguk után, szobákat
előkészíteni, rendeléseket eljuttatni a konyhába. Közben kétségbeesetten
morgolódtak, hogy képtelenség ilyen neves személyiség fogadására ilyen rövid
idő alatt illően felkészülni. A sötét szemű, borotvált fejű harcosok – csak egy
varkocsot hagytak meg a hajukból, a fejük búbján, bőrszalaggal átkötve –, nem
futottak, de ők is igencsak sietősen szedték a lábukat, és arcukból csak úgy
áradt az izgatottság, amilyet máskor csak csata előtt mutattak. Némelyikük meg
is szólította Randet, mikor elhaladt mellettük.

– Á, szóval itt vagy, Rand al'Thor.
Béke pártfogolja kardod. Mész rendbe hozni magad? Igyekezz a legjobbat mutatni
magadból, mikor bemutatnak az Amyrlin Trónnak. Biztos látni akar majd téged,
meg a két barátodat és a nőket is. Arra jobb, ha számítasz.

Kitartóan ügetett a széles lépcső
felé, ami a férfiszállásokhoz vezetett. Húszan elfértek volna egymás mellett,
egyetlen lépcsőfokon.

– Maga az amyrlin van itt.
Egyszer csak beállított, mint valami házaló. Csak Moiraine Sedai miatt
jöhetett, meg miattatok, déliek miatt. Hm? Mi másért?

A férfiszállás széles, vasalt ajtaja
nyitva állt. Félig eltorlaszolták az amyrlin érkezésének hírét tárgyaló,
varkocsos katonák.

– Hó, délvidéki! Itt az amyrlin!
Hozzád és a barátaidhoz jött, gondolom. Béke, micsoda megtiszteltetés ez
nektek! Ritkán hagyja el Tar Valont, a Határvidékre, pedig egyszer sem jött,
amióta az eszemet tudom.

Mindenkit gyorsan lerázott egy-két
udvarias szóval. Meg kell mosakodnia. Tiszta inget találnia. Nincs most ideje
beszélgetni. Megértőek voltak, hagyták, hadd menjen. Egyikük sem tudott róla
semmit, csak annyit, hogy a barátaival együtt, egy aes sedai társaságában
utazott, hogy ketten a barátai közül nők voltak, akik hamarosan Tar Valonba
mennek, aes sedai-nak tanulni. Mégis, minden szavukra összerezzent, mintha
mindennel tisztában lennének. Értem jött.

Végigrohant a férfiszálláson,
bevágtatott Mattel és Perrinnel közös szobájába... és földbe gyökerezett a
lába. Leesett az álla. A helyiség tele volt feketébe és aranyba öltözött
nőkkel. Mind céltudatosan dolgoztak. Nem volt nagy szoba, és az ablakaitól, a
két magas, az egyik belső udvarra néző vékony lőréstől aztán igazán nem is
nézett ki tágasabbnak. Három, fekete-fehér csempés emelvényen álló ágy,
mindegyik lábánál láda. Három egyszerű szék. Az ajtónál egy mosdóállvány.
Magas, széles ruhásszekrény tette végképp zsúfolttá a szobát. A nyolc nő ezek
után úgy állt ott, mint halak a kosárban.

Épp csak hogy rápillantottak, amikor
befutott, máris folytatták, amit addig csináltak, azaz kiszedték az összes
ruháját – és Matét, meg Perrinét is – a szekrényből, és újakat tettek a
helyükre. A zsebeket gondosan átkutatták, a tartalmukat a ládákra rakták. A
régi ruhákat egy halomba gyűrték, mint valami rongyokat.

– Mit csinálnak?! – förmedt
rájuk, amint visszanyerte a lélegzetét. – Azok az én ruháim! – Az egyik nő
gúnyosan felhorkant, azzal átdugta az ujját egy szakadáson, ami egyetlen
kabátja ujját csúfította. Majd azt is a földön növekvő halomra dobta.

Most egy másik nő kezdte méregetni.
Oldalán jókora kulcscsomó lógott. Elansunak hívták, ő volt a vár shatayanja. Ő a maga részéről házvezetőnőként gondolt a
markáns arcú nőre, bár a ház, amit vezetett, egy egész erődítmény volt, és
számos szolga tartozott az irányítása alá.

– Moiraine Sedai azt mondta,
minden ruhátokat elhordtátok, ezért Amalysa úrhölgy újakat varratott nektek.
Csak próbálj nem lábatlankodni – tette hozzá határozottan. – Annyival is
hamarabb végzünk.

Nem sok férfi volt, akire a shatayan rá ne tudta volna erőszakolni az akaratát –
egyesek szerint még Agelmar nagyúr sem tartozott ezek közé –, egy
fiatalembertől pedig, aki a fia lehetne, szemmel láthatóan nem is számított
számottevő ellenállásra.

Visszanyelte, amit éppen mondani
akart. Most nincs idő vitatkozni. Az Amyrlin Trón bármelyik pillanatban érte
küldethet. – Megbecsülésem Amalysa úrnőnek az ajándékáért – nyögte ki a
shienari szokás szerint illendő választ –, és megbecsülésem önnek is, Elansu
shatayan. Kérem, adja át a szavaimat Amalysának, továbbá azt is, hogy azt
üzenem, szívvel-lélekkel szolgálom. – Ez biztos kielégíti mindkét nő shienari
ünnepélyességét. – De most, ha megbocsátanak, szeretnék átöltözni.

– Nagyszerű – felelte Elansu
nyugodtan. – Moiraine Sedai amúgy is azt mondta, minden egyes régi ruhát
takarítsunk el. Az utolsó szálig. Az alsóneműt is.

Több nő is őt nézte a szeme sarkából.
Egyikük sem adta jelét, hogy el akarná hagyni a szobát.

Rand az ajkába harapott, nehogy
hisztérikusan felnevessen. Számos szokás volt egész más itt, Shienarban, mint
otthon, és volt köztük néhány, amihez akkor sem lenne képes hozzászokni, ha örökké
élne. Mostanában órákkal hajnal előtt fürdött, amikor a nagy, csempés
medencékben senki nem volt rajta kívül, miután volt alkalma megtapasztalni,
hogy bármikor máskor előfordulhat, hogy egy nő teljes nyugalommal bemászik
mellé a vízbe. Mégpedig lehet egy konyhai mosogató, éppúgy, mint maga Amalysa
úrnő, Agelmar nagyúr húga – a fürdő azon helyek közé tartozott Shienarban, ahol
a rang nem számított –, és elvárná tőle, hogy megmossa a hátát, és cserébe ő is
meg akarná mosni az övét. Közben pedig megkérdezné, miért olyan vörös az arca,
talán túl sokat volt a napon? Hamarosan aztán rájöttek, hogy ilyenkor csak
elpirul, amin a vár összes nője nagyszerűen szórakozott. Egyszerűen lenyűgözte
őket.

Lehet, hogy egy
órán belül halott leszek, vagy valami még annál is rosszabb vár rám, ezek pedig
azt várják, mikor pirulok el! Megköszörülte
a torkát.

– Ha kint megvárják, kiadom a
maradékot. Becsületemre mondom.

Az egyik nő láthatóan pukkadozott, de
még Elansu ajka is meg-megrándult. A shatayan mindamellett
bólintott, majd utasította a társait, hogy szedjék föl a ruhahalmokat. Ő
távozott utoljára. Az ajtóban még megállt, és megjegyezte:

– A csizmákat is. Moiraine Sedai
azt mondta, mindent.

Rand válaszra nyitotta a száját –
aztán becsukta. A csizmája, ha más nem is, nagyon is jó állapotban volt még.
Alwyn al'Van készítette, az emondmezői varga. Ráadásul nagyszerűen be volt már
törve, kényelmesen bejáratva. De ha azzal, hogy lemond a lábbelijéről,
megszabadul a shatayantól, és elindulhat végre, hát legyen, azt is odaadja neki.
Bármit, amit csak akar. Minden perc számít.

– Igen, igen, persze.
Becsületemre. – Megnyomta az ajtót, kitolta a nőt.

Végre egyedül maradt. Az ágyra dobta
magát, lehúzta a csizmáját. Igenis, hogy nagyon jó volt még, igaz, kicsit
kopott, itt-ott egy repedés a bőrön, de még használható és kényelmes, jól
bejáratok. Aztán gyorsan levetkőzött. Minden ruhát a csizmájára dobált. Majd
felpattant, és épp olyan sietősen lemosakodott a mosdóállványnál. A víz hideg
volt, mint a férfiszálláson mindig. A ruhásszekrénynek három széles ajtaja
volt, a shienarban szokásos stílusú faragással díszítve. Egy sor vízesést és
sziklás tavacskát ábrázolt, de inkább csak utalásszerűen, vázlatosan, mintsem
részletesen. Kinyitotta a középső ajtót. Egy ideig nézegette, ami a régi ruhái
helyére került. Egy tucat magas gallérú zeke, a legfinomabb gyapjúból, elegáns
szabással, amilyet eddig csak urakon és kereskedőkön látott. Legtöbbjét hímzés
díszítette, mint az ünneplő ruhákat. Egy tucat! Minden zekére három ing jutott.
Legalább annyi selyem, mint amennyi vászon. Egytől egyig bő ujjúak, szűk
mandzsettával. Két köpeny. Kettő, amikor soha életében nem volt egynél több. És
nem is hiányzott. Az egyik dísztelen, sötétzöld, erős, tartós gyapjúköpeny, a
másik sötétkék, mereven álló gallérral, amire aranyszín cérnával gémeket
hímeztek... és a bal mellén, magasan, ahol az urak a címerüket viselik...

A kezei mintha hirtelen saját
akaratot nyertek volna, úgy tűnt, maguktól lebegnek a köpeny felé. Ujjai,
mintha nem lettek volna biztosak benne, mit fognak érezni, óvatosan
végigsimogatták a majdnem teljes körbe gömbölyödött kígyót ábrázoló hímzést.
Csakhogy ennek a kígyónak négy lába is volt, arany oroszlánsörénye, vörös és
arany pikkelyei. Lábfejein öt-öt arany karom. Úgy rántotta vissza a kezét, mintha
megégette volna. Fény, segíts! Vajon Amalysa csináltatta,
vagy Moiraine? Hányan láthatták? Hányan tudják, mi ez, hogy mit jelent? Egy is
túl sok. A mindenségét, ez a nő meg akar öletni. Ó, az az átkozott Moiraine! És
még csak szóba sem áll velem. De most kaptam tőle egy pár átkozott szép új
ruhát, hogy legyen miben meghalnom!

Valaki megkocogtatta az ajtót.
Majdnem a plafonig ugrott ijedtében.

– Kész vagy már? – hallatszott
Elansu hangja. – Az utolsó szálig, de most rögtön. Talán jobb lenne, ha... –
nyikorgás hallatszott, mintha az ajtó gömbkilincsét tekergetné.

Rand döbbenten ébredt rá, hogy még
meztelen.

– Kész vagyok! – kiáltotta ki. –
Béke! Be ne jöjjön! – Gyorsan felkapott mindent, amit eddig viselt, beleértve a
csizmáját is. – Hozom már!

Az ajtó mögé bújva, épp csak annyira
nyitotta ki, hogy a ruhacsomagot a shatayan kezébe tudja nyomni.

– Ez minden.

A nő megpróbált belesni a résen.

– Biztos vagy benne? Moiraine
Sedai azt mondta, mindent. Talán jobb, ha megnézem azért...

– Ez minden! – morogta. – Becsületemre!
– Nekifeszült a vállával az ajtónak, gyorsan becsukta. A túloldalról nevetés
hallatszott.

Sietve felöltözött, magában
morgolódva. Cseppet sem lepődött volna meg, ha valamelyikük csak talált volna
valami kifogást, hogy bekíváncsiskodhasson. A szürke nadrág testhezállóbb volt,
mint amihez szokott, de azért még kényelmes, a hullámokat vető ujjú ing, pedig
hófehér; bármelyik folyóközi gazdasszony meg lett volna vele elégedve nagymosás
után. A térdig érő csizma tökéletesen illett a lábára, mintha már egy éve
hordaná. Remélte, hogy egy jó varga műve, nem aes sedai munka ez is.

Ez a rengeteg ruha együtt akkora
csomag lenne, mint ő maga. Ugyanakkor, mostanában újra megszokta a tiszta ing
kényelmét; hogy nem kell ugyanazt a nadrágot hordania nap nap után, amíg az
izzadságtól és a piszoktól olyan kemény nem lesz, mint a csizmája, sőt, még
annál is tovább. Kivette a ládájából a nyeregtáskáit, és amit tudott, beléjük
gyömöszölt. Aztán, kelletlenül bár, de az ágyra terítette a díszes köpenyt, és
ráhalmozott még néhány inget meg nadrágot. Összecsomagolta, a veszélyes jellel
befelé, majd zsinórral átkötötte. A madzagon nagy hurkot hagyott, hogy át tudja
vetni a vállán. Nem sokban különbözött a batyuktól, amiket számos, hozzá
hasonlóan fiatal vándor hátán látott az úton.

Hangos harsonaszó áradt be a
lőréseken keresztül. Az őrtornyokból a vár saját kürtösei feleltek a falakon
kívülről harsogó fanfárra.

– Amint alkalmam lesz, kiszedem
a hímzést – motyogta. Látott már nőket, hímzést kiszedni, ha elrontottak
valamit, vagy meggondolták magukat, és meg akarták változtatni a mintát. Nem
tűnt nehéznek.

A többi ruhát – igazság szerint az új
ruhatára nagy részét – visszagyömöszölte a szekrénybe. Nincs értelme
nyilvánvaló jeleit hagyni a menekülésének, amiket az első ember észrevesz, aki
benéz a szobába, miután elindult.

Változatlanul komor arccal térdelt le
az ágya mellé. A csempés emelvények valójában kályhák voltak, amikben a tél
leghidegebb éjszakáin tüzet raktak, és hagyták egész éjszaka parázslani, hogy
melegen tartsa az ágyat. Még így, késő tavasszal is hidegebbek voltak az
éjszakák errefelé, mint amihez ebben az időszakban szokott, de most már azért
néhány pokróc is elég volt. Kinyitotta a kályhaajtót, és kivett egy batyut,
amit nem hagyhatott itt. Szerencsére Elansu nyilván fel sem tételezte, hogy
valaki ilyen helyen is tarthat ruhát.

A takarókra tette a csomagot, majd az
egyik oldalon kikötötte a csomót, és félig kibontotta. Mutatványos köpeny volt,
kifordítva, elrejtendő a külsejét fedő, sok száz, különböző színű, a legváltozatosabb
méretű és alakú rojtot és félig szabadon libegő foltot. Maga a köpeny elég jó
állapotban volt, a foltok csak a mutatványos mesterség címerei voltak.

A köpeny alkotta batyu két, kemény
bőrtokot rejtett. A nagyobbikban egy hárfa volt, amihez sosem nyúlt. A hárfa nem való tanyasi fiú ügyetlen kezébe, kölyök. A
másik, hosszú, vékony tok egy arany-és ezüstberakásos furulyát tartalmazott.
Amióta elhagyta az otthonát, nemegyszer ez utóbbival kereste meg a vacsorára és
szállásra valót. Thom Merrilin, a mutatványos tanította meg furulyázni, mielőtt
meghalt. Ahányszor csak a kezébe vette a hangszert, mindig eszébe jutott Thom,
szúrós kék szemével, hosszú, fehér bajszával, amint a kezébe nyomja a batyut,
és ráordít, hogy fusson. Aztán ő maga is futott. Közben mindkét kezében
megjelent egy tőr, látszólag a semmiből, mintha éppen előadást tartott volna,
aztán szembeszállt a közeledő Myrddraallal, ami azért jött, hogy megölje őket.

Megborzongott; visszacsomagolta a
batyut.

– Ennek már vége. – Eszébe jutott
a szél a torony tetején, hozzátette: – Néha különös dolgok történnek ilyen
közel a Fertőhöz. – Nem volt benne biztos, igazán elhiszi-e. Úgy biztos nem,
ahogy Lan a jelek szerint gondolta. Akárhogy is, az Amyrlin Tróntól eltekintve
is, rég ideje lett volna már elhagynia Fal Darát.

Belebújt a köpenybe, amit kihagyott.
Mély sötétzöld színe a hazai erdőkre emlékeztette, Tam Nyugati-erdei tanyájára,
ahol felnőtt, és a Vizierdőre, ahol úszni tanult. Derekára csatolta a gémes
kardot, az egyik oldalra, a másikra a tegezét, dugig nyílvesszőkkel.
Felhúrozatlan íja az egyik sarokban állt, Matével és Perrinével együtt. Így,
meghajlítatlanul, kétarasznyival magasabb volt, mint ő. Ő maga készítette, Fal
Darába érkezése után. Rajta kívül csak Lan és Perrin tudta kifeszíteni.
Pokróchengerét és új köpenyét átvetette a batyui hurkán, egyiket az egyikén, a
másikat a másikén, majd mindkét csomagot a bal vállára akasztotta.
Nyeregtáskáit is ugyanoda dobta, a batyuk zsinórjai fölé, majd megragadta az
íjat. A kardforgató kezem jobb, ha szabadon hagyom, gondolta.
Hadd higgyék, hogy veszélyes vagyok. Talán néhányan
elhiszik.

Résnyire nyitotta az ajtót. A folyosó
szinte teljesen üres volt. Egyetlen libériás inas látszott csak, de az is csak
annyi ideig, amíg elszaladt előtte. Még csak felé sem pillantott. Amint a
léptei zaja elhalt, Rand kisurrant.

Próbált természetesen, nyugodtan
sétálni, de a nyeregtáskával a vállán, a batyukkal a hátán tudta, hogy pontosan
annak néz ki, aki. Egy hosszú útra induló embernek, aki nem szándékozik visszatérni.
Megint felharsantak a kürtök. Itt, a vár mélyén, halkabbnak tűntek.

Volt egy lova, egy magas, pej csődör,
az északi istállóban, amit úri istállónak is hívtak. Annak a kitörési kapunak a
közelében volt, amit Agelmar nagyúr szokott használni, mikor lovagolni megy. Ma
viszont sem Fal Dara ura, sem a családtagjai nem fognak lovagolni. Valószínűleg
senki nem lesz az istállóban a lovászokon kívül. Rand szobájától két útvonalon
lehetett az úri istállóba jutni. Az egyik körbemegy az egész váron, elhalad Agelmar
nagyúr privát kertje mögött, majd a túloldalán tovább, a patkolókovács-műhelyig,
ami most valószínűleg ugyancsak üres lesz. Azon áthaladva kiér az
istállóudvarra. Ha arra megy, mire odaér, rég kiadják a parancsokat, megkezdik
a keresését, mielőtt eljuthatna a lováig. A másik rövidebb volt: ahhoz először
is át kell vágnia a külső várudvaron, ahová épp most érkezik az Amyrlin Trón és
még vagy egy tucat aes sedai, ha nem több.

A gondolattól is végigfutott a hátán
a hideg. Egy életre elege volt az aes sedai-okból. Már egy is túl sok. Minden
történet ezt mondta, de ő már tapasztalatból is tudta. Mégsem lepődött meg,
amikor a külső várudvar felé vitte a lába. A legendás Tar Valont sosem fogja
látni – azt nem kockáztathatja meg, sem most, sem később – de azért, legalább
az Amyrlin Trónra vethet egy pillantást, mielőtt elmegy. Az legalább olyan nagy
dolog lenne, mint egy királynőt látni. Az csak nem lehet
veszélyes, ha csak megnézem, jó messziről. Egy pillanatra sem állok meg közben.
Mire rájönne, hogy ott voltam, rég eltűnök.

Kitárta a külső várudvarra nyíló
nehéz, vaspántos ajtót, és kilépett. Kint most csend uralkodott. Minden fal
tetejét sűrűn ellepte a tömeg. Varkocsos katonák, libériás inasok, cselédek,
piszkos ruhás kétkezi munkások tömörültek össze szorosan, mint a heringek. Itt-ott
gyerekek ültek a fejnőttek nyakában, máshol csípők, térdek mögül lestek elő.
Minden egyes íjászerkély dugig volt, mint egy almával teli hordó, sőt, még a
falak vékony lőrésein is arcok látszottak. A várudvar közepét falként vette
körül a sűrű tömeg. És mindenki teljes csendben figyelt, várt. A fal mellett
furakodott előre, az udvart szegélyező kovácsműhelyek és nyílkészítő állások
előtt – Fal Dara vára erődítmény volt, nem palota, mérete és zord pompája
ellenére, és minden azt a célt is szolgálta benne –, folyamatosan
bocsánatkéréseket mormolva azoknak, akiket kénytelen volt félretolni. Néhányan
összevont szemöldökkel fordultak felé, egy páran a nyeregtáskáját és a batyuit
is megnézték, de senki nem törte meg a csendet. Néhányan még arra sem vették a
fáradságot, hogy megnézzék, ki furakodott el mellettük.

Legtöbbjük feje fölött könnyedén
ellátott, épp eléggé, hogy tisztán ki tudja venni az udvar közepén folyó
eseményeket. Közvetlenül a főkapu előtt, tizenhat férfi állt sorban a lova
mellett. Nem volt köztük kettő, aki ugyanolyan páncélt viselt volna, vagy
ugyanolyan kardot, és egyik sem hasonlított Lanra, mégsem volt kétsége, hogy
őrzők. Kerek arcok, szögletes arcok, hosszú arcok, keskeny arcok – mégis,
mindegyikben volt valami, mintha olyasmiket is látnának, hallanának, amit más
emberek nem. Bár nyugodt, kényelmes testtartással álldogáltak, így is halálosan
veszélyesnek látszottak, mint egy farkas falka. Egyetlen dolog volt még közös
bennük. Egytől egyig azt a fajta színváltoztató köpenyt viselték, amit először
Lanon látott, ami gyakran bele látszott olvadni a háttérbe. Meglehetősen
bántotta a szemet és felkavarta az ember gyomrát az a sok köpeny egymás
mellett.

Egy tucat lépéssel az őrzők előtt nők
alkottak sort, ugyancsak a lovuk feje mellett állva. Köpenyük csuklyáját egytől
egyig hátravetették. Most már meg tudta őket számolni. Tizennégy. Tizennégy aes
sedai. Csak azok lehetnek. Volt közöttük magas, alacsony, karcsú és molett,
rövid és hosszú hajú, amit kiengedve vagy befonva viseltek. Ruhájuk éppúgy
különböző, mint az őrzőké; ahány nő, annyi szín és szabás. Mégis, bennük is
volt egy közös vonás, ami csak akkor látszott egyértelműen, mikor így, egymás
mellett álltak. Egytől-egyig kortalannak tűntek. Ebből a távolságból fiatalnak mondta
volna őket, de tudta, közelebbről úgy néznének ki, mint Moiraine. Fiatalnak
látszanának, és mégsem, sima arcbőrrel, de túl érett arccal, túl komoly, sokat
megért tekintettel.

Közelebbről?
Elment az eszem? Már így is túl közel vagyok! A ménkű álljon belém, a
hosszabbik úton kellett volna mennem. Tovább furakodott a célja, egy másik vaspántos ajtó
felé, az udvar túlsó végén. De nem tudta megállni, hogy közben ne figyelje, mi
történik.

Az aes sedai-ok rendíthetetlen
nyugalommal álldogáltak, rá sem hederítettek az őket bámuló tömegre. Mind az
elfüggönyözött hordszékre szegezték a pillantásukat. A gyaloghintó időközben a
várudvar közepére ért. A két ló, ami tartotta, olyan mozdulatlanul állt, mintha
lovászok fogták volna a kantárjukat, pedig csak egyetlen magas, aes sedai-arcú
nő volt a hordszék közelében, és ő láthatóan a legkevésbé sem törődött az
állatokkal. A bot, amit két kézzel fogva maga előtt tartott, állítva, pont
olyan magas volt, mint ő maga. Felül, a nő szemmagassága fölött, aranyozott
lángnyelvben végződött.

Agelmar nagyúr az udvar túlsó végén
állt, a hintó felé fordulva; tömzsi, széles vállú, sziklaszilárdnak látszó
ember, kifürkészhetetlen, merev arccal. Sötétkék, magas gallérú zekéjén a Jagad
ház három futó rókája és Shienar lecsapó fekete karvalya is ott díszelgett.
Mellette Ronan állt, kortól aszottan, de szálfaegyenesen. A shambayan hosszú botot tartott, állítva, a végén három
vörös, faragott rókával. Ronan Elansu-val volt egyenrangú, elvileg együtt
irányították a várat, shambayan és shatayan, de Elansu nem sok tennivalót hagyott neki, az
ünnepségektől és Agelmar nagyúr titkári teendőinek ellátásától eltekintve.
Mindkét férfi varkocsa hófehér volt.

Mindannyian – az őrzők, az aes sedai-ok,
Fal Dara ura, és shambayan – mozdulatlanul álltak,
mintha kővé dermedtek volna. A tömeg is mintha még a lélegzetét is
visszatartotta volna. Rand önkéntelenül is lelassított.

Ronan hirtelen háromszor, hangosan
koppantott a kövezet széles kőlapjain a botjával, majd felkiáltott:

– Ki jön erre? Ki jön erre? Ki jön
erre?

A gyaloghintó mellett álló nő,
válaszképpen ugyancsak háromszor koppantott a botjával.

– A Pecsétek Őre. Tar Valon
Lángja. Az Amyrlin Trón.

– Miért kell őrködnünk? –
csattant fel Ronan.

– Hogy megtartsuk az emberiség
reményét – felelte a magas nő.

– Ki ellen őrködünk?

– A déli árnyék ellen.

– Meddig kell őrködnünk?

– Napkeltétől napkeltéig, amíg
az Idő Kereke forog.

Agelmar meghajolt, fehér varkocsa
megrezzent a szélben.

– Fal Dara kenyeret, sót, és
szíves fogadtatást kínál. Legyen üdvözölve az Amyrlin Trón Fal Darában, mert
itt áll az őrség, itt teljesítjük a Szerződést. Legyenek üdvözölve.

A magas nő elhúzta a gyaloghintó
függönyét. Az Amyrlin Trón kiszállt. A sötétbarna hajú, kortalan aes sedai,
miközben kihúzta magát, végigfuttatta a pillantását az összegyűlt
nézőseregleten. Rand összerezzent, mikor felé fordult. Úgy érezte, mintha
megérintették volna. De a nő tekintete továbbvándorolt, Agelmar nagyúron pihent
meg. Közben egy libériás szolga lépett mellé, majd letérdelt, kezében
összehajtogatott, gőzölgő törülközők, ezüsttálcán. Az amyrlin szertartásosan
megtörölte a kezét, egy nedves ruhával megpaskolta az arcát.

– Köszönettel tartozom a
szívélyes fogadtatásért, fiam – szólalt meg. – A Fény ragyogja be a Jagad-házat.
A Fény ragyogjon Fal Darára és minden lakójára.

Agelmar ismét meghajolt.

– Megtisztel, Anya.

Nem hangzott furcsán, hogy a nagyúr
anyának szólítja az amyrlint, az, pedig a fiának őt, bár a nő sima arcát és a
férfi viharvert, csontos ábrázatát elnézve, az utóbbi inkább nézett ki az előbbi
apjának, vagy akár nagyapjának. Az amyrlinből azonban mégis egyfajta kisugárzás
áradt, személyiségének ereje, fellépése még az idős nagyúrénál is parancsolóbb
volt.

– A Jagad-ház az öné. Fal Dara
az öné – folytatta Agelmar.

Mindenfelé kitört az ujjongás, az
éljenzés zaja hullámokban verődött vissza a várudvar falairól.

Rand borzongva sietett tovább, a
biztonságot jelentő ajtó felé. Most már nem is törődött vele, kit lök föl. Idétlen képzelgés az egész. Hiszen még nem is tudja, ki vagyok.
Még nem. Vér és hamu, ha mégis... Nem is mert belegondolni, mit
jelentene, ha a nő tudná, kicsoda ő, és főleg, micsoda. Hogy mi történik majd,
mikor végül rájön. Az is eszébe jutott, hogy hátha esetleg köze volt a torony
tetején rátámadó szélhez. Az aes sedai-ok képesek ilyesmikre. Amint végre
átjutott az ajtón, gyorsan bevágta maga mögött, és nagy, megkönnyebbült sóhajt
hallatott. A vastag fa valamelyest tompította a várudvaron még mindig morajló,
eget rengető éljenzést.

A folyosók itt is épp olyan üresek
voltak, mint az addigiak. Futólépésben indult tovább. Átvágott egy kisebb
várudvaron, közepén csobogó szökőkúttal, majd végighaladt egy újabb folyosón,
és kiért a kockaköves istállóudvarra. Maga az úri istálló a vár falába épült,
magas és hosszú épület volt, nagy ablakokkal, lévén a falakon belül. A
kétszintes ház emeletén is lovakat tartottak. Az udvar túlsó oldalán álló
kovácsműhelyből semmilyen zaj nem hallatszott; a patkolókovács és segédei is
elmentek megnézni a fogadást.

Tema, a cserzett arcú főlovász, mély
meghajlással köszöntötte a széles kapuban. Közben megérintette először a
homlokát, aztán a szíve fölött a mellkasát.

– Lelkemmel és szívemmel
szolgálok, uram. Hogy lehet Tema a szolgálatára, uram? – Itt nyoma sem volt
harcosi varkocsnak; Tema haja lefelé fordított, szürke tálként fedte a fejét.

Rand sóhajtott.

– Századszor mondom, Tema, nem
vagyok úr.

– Ahogy kívánja, uram. – A
lovász ezúttal még mélyebben hajolt meg.

A neve volt a probléma forrása, és
egy hasonlóság. Rand al'Thor. Al'Lan Mandragoran. Lan esetében, malkieri szokás
szerint, a királyi „al” azt mutatta, jog szerint ő lenne Malkier uralkodója.
Bár ő maga sosem használta. Rand esetében az „al” egyszerűen csak a neve része
volt, bár úgy hallotta, hogy egyszer, nagyon régen, mielőtt a Folyóközt
Folyóköznek hívták volna, azt jelentette, hogy „fia”. A Fal Dara-i szolgák
közül azonban sokan úgy gondolták, ez azt jelenti, hogy ő is király, vagy
legalábbis herceg. Hiába tiltakozott, hiába bizonygatta, hogy ez nincs így,
ezzel is csak nemesúrig sikerült lefokoznia magát. Legalábbis remélte, hogy
legalább ennyit elért; ennyi hajbókolást és alázatoskodást még Agelmar nagyúr
körül sem látott.

– Fel kéne nyergelni Vöröst,
Tema. – Már meg sem próbálta javasolni, hogy majd ő maga elintézi. Tema
semmilyen körülmények között nem hagyná, hogy Rand úr bepiszkolja a kezét. –
Gondoltam, néhány napot a város körül töltök, bejárom a vidéket.

Ha egyszer már a nagy pej csődörön
ül, pár nap alatt eléri az Erinint, vagy átlépheti az arafeli határt. Akkor aztán sosem találnak meg.

A lovász valósággal kettégörnyedt, és
úgy is maradt.

– Bocsásson meg, uram – suttogta
rekedten. – Bocsásson meg, de Tema nem tud engedelmeskedni.

Rand zavarában elvörösödött,
aggodalmasan nézett körül – kettőjükön kívül nem látott senkit –, majd
megragadta a lovászt, a vállánál fogva, és felrántotta. Kényszerítette, hogy
kiegyenesedjen. Ha nem is tudja megakadályozni, hogy Tema és még néhányan így
viselkedjenek, annyit legalább megpróbálhat elérni, hogy mások ne lássák.

– Miért nem, Tema? Légy szíves,
nézz rám. Miért nem?

– Ez a parancs, nagyuram –
felelte a lovász, még mindig suttogva. Időnként le-lesütötte a szemét, nem
mintha félt volna, inkább szégyenében, amiért nem tudja teljesíteni a kérését.
A shienariak komolyabban a szívükre vették a legkisebb szégyent, min más népek
a tolvajként való megbélyegeztetést. – Egyetlen ló sem hagyhatja el az
istállót, amíg a parancsot vissza nem vonják. Nem csak ezt, a vár egyik
istállóját sem, uram.

Rand már nyitotta volna a száját,
hogy azt mondja, semmi baj, ehelyett idegesen megnyalta az ajkát, és így szólt:

– Egyetlen ló sem, semelyik
istállót?

– Igen, méltóságos uram. A
parancs rövid ideje érkezett csupán. Alig pár perce. – Tema kezdte visszanyerni
normális hangerejét. – És az összes kaput is bezárták, uram. Senki nem léphet
be, sem nem távozhat külön engedély nélkül. Még a városi őrség sem, nekem
legalábbis azt mondták.

Rand nagyot nyelt. Ennek ellenére úgy
érezte, mintha valaki a torkát szorongatná.

– A parancs, Tema, Agelmar
nagyúrtól jött?

– Természetesen, méltóságos
uram. Ki mástól? Persze Tema nem magától Agelmar nagyúrtól hallotta, de még az
sem, aki Temának átadta, de ki más adhatna ilyen parancsot Fal Darában?

Ki más? A vár legnagyobb harangja mély, zengő
kondulást hallatott; Rand meglepetten rezzent össze. Aztán az erőd többi
harangja is megszólalt, majd a városéi is felzúgtak.

– Ha bátorkodhatom megjegyezni –
kiáltotta túl a lovász a hangzavart – méltóságos uram bizonyára igen boldog.

Randnek már teli torokból kellett
kiabálni, hogy hallani lehessen a hangját.

– Boldog? Miért?

– A fogadásnak vége, uram –
intett a lovász a harangtorony felé. – Az Amyrlin Trón hamarosan méltóságos
uramért küldet, és a méltóságos uram barátaiért. Bizonyára nyomban látni akarja
majd önöket.

Rand futásnak eredt. Egy pillanatra
látta még a Tema arcán megjelenő meglepetést, aztán már maga mögött is hagyta.
Nem érdekelte, mit gondol a főlovász. Nyomban értem küldet.

Harmadik fejezet

Barátok és ellenségek

Nem futott messzire, csak az istállón
túli kitörési kapuig. Mielőtt odaért volna, lelassított, igyekezett nyugodtnak
látszani, mint akinek nincs miért sietni.

Az íves kapu zárva volt. Két lovas
egymás mellett alig fért volna ki rajta, de mint minden, a külső falon nyíló
kapu, ezt is széles fémpántok borították, és vastag vasrúd torlaszolta el. Két
őr állt előtte, sima, dísztelen, kúp alakú sisakban, mellvértben és láncingben,
hátukra csatolt karddal. Aranyszín köpenyük mellén, lecsapó fekete karvaly. Az
egyiküket, Ragant, valamelyest ismerte. Sötét arcbőrén a sisakrostély mögött is
látszott a fehér háromszög, a sebhely, amit egy trallok nyílvesszőnek
köszönhetett. A ráncos sebhely gödröcskévé változott, mikor a férfi Randet
látva elvigyorodott.

– Béke pártfogoljon, Rand
al'Thor – Ragan is csaknem ordított, hogy hallatsszon a hangja a harangzúgásban.
– Hát azzal meg nyulakat akarsz agyoncsapkodni? Vagy netán még mindig kitartasz
amellett, hogy az a bunkósbot valójában íj? – A másik őr odébbhúzódott, hogy
jobban elállja a kaput.

– Béke pártfogoljon, Ragan –
állt meg előttük Rand. Komoly erőfeszítésébe került, hogy nyugodt maradjon a
hangja. – Tudod jól, hogy íj. Láttál már lőni vele.

– Lóról használhatatlan –
jegyezte meg a másik őr savanyúan. Most már őt is megismerte, mélyen ülő
szemeiről, és arról, hogy látszólag sosem pislogott. Szemgödrei ikerbarlangnak
tűntek a sisakrostély nagyobb barlangjának mélyén. Bizonyára lehetne még
nagyobb peche, mint hogy Masema őrzi a kaput, bár nem tudta elképzelni, hogyan.
Talán ha egy Piros aes sedai lenne a helyén.

– Túl hosszú – tette hozzá
Masema. – Három vesszőt is kilövök egy lovasíjjal, mire te egyet azzal a
szörnyeteggel.

Rand vigyort erőltetett az arcára,
mintha viccnek venné. Igazság szerint még sosem hallotta Masemát viccelődni,
sem más tréfáján nevetni. A Fal Dara-i férfiak nagy része elfogadta Randet.
Hiszen Lannal gyakorolt vívni, Agelmar nagyúr asztalánál evett, és, ami a
legfontosabb, Moiraine, egy aes sedai, társaságában érkezett a városba.
Néhányuk azonban, úgy tűnt, nem tudta elfelejteni, hogy külföldi. Ezek ritkán
szóltak egy-két szónál többet hozzá, de azt is, csak, ha muszáj volt. Masema
volt ezek közül a legrosszabb.

– Nekem megfelel – felelte. – Ha
már a nyulaknál tanunk, Ragan, mi lenne, ha kiengednél? Elegem lett ebből a
szörnyű zajból és nyüzsgésből. Jobb, ha inkább kimegyek egy kicsit, nyúlra, még
ha végül nem is látok egyet sem.

Ragan félig a társa felé fordult.
Rand kezdett reménykedni. Ragan vidám, nemtörődöm ember volt, viselkedése éles
ellentétben állt zord, sebhelyes kinézetével. Ráadásul, úgy tűnt, kedveli őt.
Csakhogy Masema máris rázta a fejét. Ragan sóhajtott.

– Nem lehet, Rand al'Thor. –
Aprót biccentett Masema felé, mintegy magyarázatképp. Ha csak rajta múlna... –
Senki nem mehet ki írásos engedély nélkül. Kár, hogy nem egy pár perccel
ezelőtt jöttél. Épp most érkezett a parancs, hogy zárjuk be a kapukat.

– De miért akarna már Agelmar
nagyúr engem benntartani? – Masema a batyuit és a
nyeregtáskáit méregette. Rand próbált tudomást sem venni róla. – Hisz a vendége
vagyok – folytatta, Ragan felé fordulva. – Becsületemre mondom, hisz bármikor
elmehettem volna az utóbbi hetekben. Miért vonatkozna már ez a parancs rám is?
Agelmar nagyúr parancsa, ugye? – Masema erre pislogni kezdett, szinte állandóan
komor arca most még jobban elsötétedett. Úgy tűnt, hirtelen szinte teljesen
megfeledkezett Rand csomagjairól.

Ragan nevetett.

– Ki más adna ki ilyen
parancsot, Rand al'Thor? Persze, nekem Uno adta át, de hát ki mástól származna?

Masema Randre meredt, rezzenéstelen
tekintettel.

– Épp csak sétálni akartam egy
kicsit, egyedül – magyarázta ő. – Hát, akkor majd megpróbálkozom inkább
valamelyik kertben. Igaz, ott nincs nyúl, de tömeg sem. A fény ragyogjon rátok,
és a béke pártfogoljon.

A válaszáldást meg sem várva,
elsétált. Gondosan az eszébe véste, hogy a kertek közelébe semmiképpen nem
szabad mennie. A fenébe is, amint vége az ünnepségnek,
bármelyikben aes sedai-ba futhatok. Érezte, ahogy Masema pillantása a
hátára szegeződik (biztos volt benne, hogy Masemáé az), ezért nem gyorsította
meg a lépteit.

Hirtelen elhallgattak a harangok.
Meglepetésében majdnem orra bukott. Most döbbent csak rá, hogy időközben percek
teltek el. Mégpedig jó néhány. Az Amyrlin Trónt mindjárt a lakosztályába
vezetik. Hamarosan érte küldet, és mivel nem találják, keresni kezdik. Amint
olyan helyre ért, ahová a kitörési kaputól már nem lehetett ellátni, újra
futásnak eredt.

A laktanyakonyha közelében a
Kocsiskapu, ahol az élelmiszert szállítják a várba, ugyancsak zárva állt. Két
őr ácsorgott előtte. Továbbsietett, át a konyhaudvaron, mintha soha nem is lett
volna szándékában megállni.

A vár hátsó falánál lévő Kutyakaput,
amin egyszerre csak egy ember fért ki, s az is csak gyalog, ugyancsak őrizték.
Sarkon fordult, mielőtt az őrök megláthatták volna. Nem volt túl sok kapu,
bármilyen nagy is volt a vár, és ha még a Kutyakaput is őrzik, akkor mindet.

Talán talál valahol némi kötelet...
Felment a külső várfal egyik lépcsőjén, a széles, lőrésekkel tarkított
mellvédre. Nem volt túl kellemes ilyen magasan lenni, minden takarás nélkül,
amikor bármikor újra lecsaphat rá az a különös szél, mindamellett innen
ellátott a város éles háztetői és magas kéményei fölött, egészen a városfalig.
Bár már több mint egy hónapja itt lakott, az ő folyóközi szemének még mindig
nagyon furcsának tűntek az itteni házak. A majd' földig érő ereszükkel úgy
néztek ki, mintha egyetlen nagy háztetőből állnának. A kémények pedig ferdén
álltak, hogy a súlyos hótakaró lecsússzon mellettük. A várat széles, kövezett
tér vette körül, de száz lépésre tőle már emberek nyüzsögtek, mentek a dolguk
után, kötényes boltosok álltak az üzletük előtti ponyvatető alatt, durva
szövésű ruhát viselő parasztok érkeztek a városba eladni és vásárolni, utcai
árusok, iparosok, városlakók verődtek kisebb csoportokba. Bizonyára az amyrlin
váratlan látogatását tárgyalták. Az egyik városkapun szekerek és gyalogosok
áramlottak ki-be. Ott, úgy látszik, nem kaptak olyan parancsot az őrök, hogy
bárkit is meg kellene állítaniuk.

Felnézett a legközelebbi őrtoronyra.
Az egyik katona üdvözlésképpen felé emelte vaskesztyűs kezét. Keserűen
felkacagott; visszaintegetett. A fal minden egyes pontját őrök figyelik. Az
egyik lőrésen kihajolva lenézett. Lassan siklott lefelé a tekintete, túl a
mélyedéseken, amelyek a védőpalánk felszerelésére szolgáltak, ostrom esetére,
végig a csupasz kőfalon, le, a szédítő mélységbe, a száraz várárokba. Utóbbi
hat lépés széles volt, három lépés mély, falai csúszósra polírozott kőlapokkal
borítva. Alacsony fal vette körül, nehogy valaki véletlenül beleessen, de
ferde, hogy ne nyújtson fedezéket. A fenekét borotvaéles szuronyok erdeje
borította. Még ha lenne is kötele, amivel lemásszon, és egy őr sem figyelné,
azok között akkor sem tudna átjutni. Bár a várárok arra szolgált, hogy végső
esetben kint tartsa a trallokokat, az ő benntartására is nagyszerűen alkalmas volt.

Hirtelen végtelenül fáradtnak érezte
magát, mintha minden erő kiszaladt volna a tagjaiból. Itt az Amyrlin Trón, és ő
nem tud kijutni. Nem tud kijutni, az Amyrlin Trón pedig itt van. Ha a nő tud
róla, ha tudja, hogy itt van, ha ő küldte a szelet,
ami megragadta, az azt jelenti, máris vadászik rá, mégpedig aes sedai
hatalommal felfegyverkezve. A nyulaknak több esélye van az íjával szemben. De
föladni azért nem volt hajlandó. Egyesek szerint a folyóköziek leckéket
adhatnának a köveknek és az öszvéreknek. Amikor semmi más nem maradt, a
makacsságukba kapaszkodtak.

Lement a mellvédről, céltalanul
kószált a várban. Nem törődött vele, merre megy, csak arra vigyázott, olyan
helyre ne, ahol számíthatnának a felbukkanására. A szobájának a közelébe se,
sem az istállóknak, vagy a kapuknak – Masema megkockáztathatja, hogy Uno a
nyelvére veszi, és jelentheti, hogy ki akart menni –, sem a kerteknek. Semmi
másra nem tudott gondolni, csak arra, hogy minden aes
sedai-t elkerüljön. Még Moiraine-t is. Moiraine mindent tud
róla. Igaz, ennek ellenére nem tett ellene semmit. Eddig.
Legalábbis tudtommal nem. És ha meggondolta magát? Lehet, hogy ő küldött az
Amyrlin Trónért.

Egy pillanatra egészen elveszettnek
érezte magát; letörten dőlt a folyosó falának. A kemény kő nyomta a vállát.
Kifejezéstelen szemmel meredt a semmibe, és olyasmiket látott, amikre még
gondolni is rossz volt. Szelídítés. Tényleg olyan rossz
lenne? Nem lenne jobb inkább túlesni rajta? Túl lenni az egészen? Becsukta
a szemét, de továbbra is látta magát, amint sarokba szorított nyúlként kuporog,
miközben az aes sedai-ok hollóként veszik körül. És egyre közelebb jönnek... A szelídített férfiak szinte mindig meghalnak, nem sokkal élik
túl a dolgot. Egyszerűen nem akarnak tovább élni. Túlságosan is jól
emlékezett Thom Merrilin szavaira, hogy belemenjen. Megrázta magát;
továbbsietett. Ha túl sokáig marad egy helyben, előbb-utóbb megtalálják. Miért, egyébként nem? Mennyi ideig kerülhetem el őket? Be vagyok
zárva, mint birka a karámba. Mennyi időm van még? Megérintette a kardja
markolatát. Nem, nem vagyok birka. Sem az aes sedai-oknak,
sem másoknak. Kicsit ostobának érezte magát, de elszántnak.

Az emberek időközben kezdtek
visszatérni a munkájukhoz. A nagyteremhez legközelebbi konyhából beszélgetés
moraja és tányércsörgés hallatszott. Este az Amyrlin és kísérete számára a
nagyteremben tartanak majd lakomát. A szakácsok, a kukták, a pikolók izgatottan
szaladgálva dolgoztak. A nyárshajtó kutyák vesszőkerekekben ügetve forgatták a
tűz fölött piruló húsokat. Sietősen vágott át a melegen, a gőzön, fűszer-és
fövő ételszagon. Egy futó pillantásnál többet senki nem vesztegetett rá; túl
elfoglaltak voltak.

A hátsó szárny, ahol a szolgák éltek
kis szobáikban, megbolygatott hangyabolyként nyüzsgött. Férfiak és nők
valóságos tömege szaladt, hogy felvegye a legjobb libériáját. A gyerekek a
sarkokban játszottak, ahol nem voltak láb alatt. A fiúk fakardokkal
hadonásztak, a lányok faragott babákkal játszottak. Némelyik bejelentette, hogy
az ő babája nem más, mint az amyrlin. A legtöbb ajtó
nyitva állt, az ajtónyílásokat csak gyöngyfüzérek függönye takarta. Normális
esetben ez azt jelentette, hogy a szoba lakója szívesen lát vendégeket, ma
azonban csak annyit, hogy sietős a dolga. Még akik meghajoltak előtte, azok is
menet közben, szinte lassítás nélkül.

Vajon mikor elmennek kiszolgálni,
hányan hallják majd, hogy keresik őt? Hányan szólnak, hogy látták? Hányan
mondják meg az aes sedai-oknak, merre találhatják? Hirtelen úgy érezte, minden
elhaladó ravaszul méregeti, aztán elgondolkozva töpreng a háta mögött. Mintha
még a gyerekek szeme is szúrósabb lett volna, mint eddig. Persze tudta, hogy
csak képzelődik – biztos volt benne, kizárt, hogy tényleg igaz legyen –, mégis,
amikor végre maga mögött hagyta a szolgaszállásokat, úgy érezte, mintha egy csapdából
menekült volna ki ép bőrrel.

A vár egyes részei egészen kihaltak
voltak, az ott dolgozókat elengedték a hirtelen támadt ünnepnap miatt. A
páncélkovács-műhelyben egy tűz sem égett, nem csengtek az üllők. Csend. Hideg.
Életnek semmi jele. De valahogy mégsem volt üres. Bizsergett a bőre.
Villámgyorsan sarkon fordult. Senki. Csak a nagy, kocka alakú szerszámosládák,
és az olajjal teli edzőhordók. Libabőrözni kezdett a nyaka. Megint
hátrapördült. A kalapácsok, a fogók a helyükön lógtak, a falon. Mérgesen
fürkészett körbe a nagy helyiségen. Nincs itt senki. Csak
képzelődtem. Az a szél, meg az amyrlin egyszerre... Nem csoda, hogy kezdek
rémeket látni.

Kint, a páncélkovács-udvaron egy
pillanatra kavarogni kezdett körülötte a szél. Akaratlanul is megugrott, azt
hitte, el akarja kapni. Megint rothadás szagát vélte érezni, és mintha valaki
gúnyosan nevetett volna a háta mögött. Épp csak egy pillanatig. Rémülten,
oldalazva fordult körbe. Próbált minden irányba nézni egyszerre. A nyers
kőlapokkal borított udvaron nem volt rajta kívül senki. Csak
képzelődtem, a fene esne bele! Biztos, ami biztos, azért futásnak eredt.
A háta mögül mintha megint hallotta volna a kacajt, pedig most a szél sem fújt.

A faudvaron újra érezte a jelenlétet,
mintha lett volna ott valaki. Úgy érezte, szemek lesik. A hosszú színek alatt
felhalmozott magas farakások mögül fürkésző pillantások bámulják. Aztán meg az
udvar túloldalán, az ácsműhely előtt álló deszka és gerendahalmok fölött. A
fogadás miatt az ácsműhely is zárva volt. Nem volt hajlandó megfordulni, nem
volt hajlandó belegondolni, hogyan kerülhet egyetlen szempár ilyen gyorsan
egyik helyről a másikra, hogyan juthat át a nyílt udvaron a tűzifarakástól a
deszkarakásig anélkül, hogy egy villanásnyi mozgást is észrevett volna. Biztos
volt benne, hogy csak egyetlen szempár van. Képzelgés az
egész. Vagy máris kezdek megőrülni. Megremegett. Nem,
még nem. Fény, könyörgöm, még ne. Peckesen vonult át az udvaron. A
láthatatlan fürkésző követte.

A vár mélyén húzódó sötét folyosókon
haladt, ahol csak néhány, elszórtan álló fáklya adott félhomályos
megvilágítást; aztán szárított borsós, vagy babos zsákokkal teli raktárokon át;
répával, paszternákkal telehalmozott alacsony, széles deszkaállványok, máshol
több sorban egymáson álló boros, sörös és sózott húsos hordók között; a szemek
azonban mindig ott voltak. Néha követték, máskor már várták, amikor belépett
valahova. Végig csak a saját léptei zaját hallotta, egyetlen ajtót nem hallott
nyikorogni, csak amikor ő maga nyitotta ki, vagy csukta be, a figyelő szemek
mégis mindig ott voltak. Fény, azt hiszem, mégiscsak kezdek
megőrülni.

Aztán kinyitott egy újabb ajtót, és
hirtelen emberi hangokat, emberi nevetést hallott, végtelen megkönnyebbülésére.
Itt nem lesz láthatatlan szempár. Bement.

A helyiség egyik felét plafonig
felhalmozott gabonával teli zsákok töltötték meg. A másikban férfiak térdeltek
az egyik csupasz fal előtt, sűrű félkörben. Úgy tűnt, mind a munkások
bőrmellényét és tál körül nyírt frizuráját viselik. Sehol egy harcosi varkocs,
vagy libéria. Senki olyan, aki véletlenül elárulhatná. Na
és szándékosan? Halk mormogásukon keresztül kockacsörgés hallatszott,
majd valaki harsány kacajba tört ki a dobás láttán.

Loial is ott volt, nézte a játékot.
Közben elgondolkodva dörzsölgette az állát, emberi hüvelykujjnál is jóval
vastagabb mutatóujjával. Feje majdnem a közel két hossz magasan lévő szarufáig
ért. A kockajátékosok felé sem néztek. Nem mintha az ogierek gyakori látvány
lettek volna a Határvidéken, vagy bárhol másutt, de itt ismerték és elfogadták
őket. Loial pedig Fal Darában volt már egy ideje, úgyhogy már nemigen keltett
feltűnést. Az ogier sötét színű, merev gallérú, nyakig begombolt zubbonya a
csípője alatt szoknyaszerűen bő lett. Egészen hosszú szárú csizmájáig leért.
Egyik jókora zsebe duzzadásig volt tömve valami nehézzel, ami jócskán le is
húzta. Valószínűleg könyvekkel, ahogy Rand ismerte. Loial még kockajátékot sem
néz anélkül, hogy néhány könyv a közelében ne legyen.

Rand váratlanul azon kapta magát,
hogy, bármilyen mélyen legyen is a csávában, vigyorog. Loial gyakran volt rá
ilyen hatással. Az ogier olyan sokat tudott bizonyos dolgokról, miközben
másokról oly keveset. És, úgy tűnt, mindent tudni akar. Mindamellett nagyon is
jól emlékezett, mi történt, amikor először látta Loialt, bojtos füleivel,
hosszú, lekonyuló szemöldökszőrével, széles orrával – majdnem olyan széles
volt, mint az arca –, első látásra bizony azt hitte, egy trallokkal áll
szemben. Még most is szégyellte. Ogierek és trallokok. Myrddraalok és éjféli
mesék sötét zugaiból előkerült lények. Történetekből, legendákból
megelevenedett dolgok. Mielőtt Emondmezőt elhagyta, azt hitte, a valóságban
soha nem is léteztek. De azóta túl sok legendás lényt látott hús-vér
valóságában megelevenedni, hogy valaha is biztos legyen benne, hogy valami nem
létezik. Aes sedai-ok, láthatatlan szemek, szél, ami megragadja, és foglyul
ejti. Lassan leolvadt az arcáról a mosoly.

– Minden történet igaz – mondta
halkan.

Loial füle megrezzent, Rand felé
fordította a fejét. Amikor meglátta, ki az, fülig érő vigyora szinte
kettészakította az arcát. Odament hozzá.

– Áá, szóval itt vagy. – Hangja
mély lódarázs-zümmögés. – Nem láttalak a fogadáson. Na, az aztán olyasmi volt,
amilyet még sosem láttam. Kétszeresen is. A shienariak fogadóünnepségét sem, és
az Amyrlin Trónt sem. Fáradtnak tűnik, nem gondolod? Nem lehet könnyű
amyrlinnek lenni. Gondolom, még annál is rosszabb, mint Vénnek lenni. – Elgondolkodó arckifejezéssel hallgatott el, de
csak amíg levegőt vett.

– Mondd, Rand, te is szoktál
kockázni? Itt egy egyszerűbb játékot játszanak, három kockával. Mi négyet
használunk a steddingben. De nem engednek játszani,
tudod. Csak azt mondják „dicsőség az Építőknek!”, és nem hajlandóak ellenem
fogadni. Szerintem ez nem igazságos. Szerinted? A kocka, amit használnak, tényleg elég kicsi – összehúzott szemöldökkel nézett a
kezére; a markába tudott volna zárni egy emberi fejet –, de nekem akkor is az a
véleményem...

Rand megragadta a karját, a szavába
vágott. Az Építők!

– Loial, Fal Darát ogierek
építették, nem igaz? Tudsz bármilyen kivezető utat, a kapukon kívül? Egy
lyukat, amin ki lehet mászni. Egy csatornát. Bármit, csak elég nagy legyen,
hogy egy ember ki tudja préselni rajta magát. Az se lenne rossz, ha szélvédett
lenne.

Loial fájdalmas fintorral felelt.
Szemöldökszőreinek vége csaknem az arcát súrolta.

– Mafal Dadaranellt ogierek
építették, de azt a várost a trallok háborúban lerombolták. Ezt – érintette meg
lágyan a kőfalat széles ujjbegyeivel – emberek építették. Mafal Dadaranellről
tudnék alaprajzot rajzolni – láttam a térképeket, egyszer, egy régi könyvben,
Stedding Shangtaiban –, de Fal Daráról semmivel nem tudok többet, mint te.
Mindamellett jól megépített város ez, nem gondolod? Rideg, de jól meg van
csinálva.

Rand a falnak dőlt, becsukta a
szemét.

– Ki kell jutnom – suttogta. – A
kapukat bezárták, senkit nem engednek ki, de nekem ki kell jutnom.

– De miért? – kérdezte Loial
elgondolkozva. – Itt senki nem akar bántani. Jól érzed magad, Rand? – Hirtelen
megemelte a hangját. – Mat! Perrin! Azt hiszem, Rand beteg.

Rand kinyitotta a szemét. Barátai már
fel is egyenesedtek, a kockázók közül. Mat Cauthon, hosszú lábú, mint egy
gólya, arcán félmosoly, mintha valami vicceset látna, amit rajta kívül senki.
Bozontos hajú Perrin Aybara, széles vállakkal, vastag karral, kovácssegédként,
kemény munkával szerzett izomkötegekkel. Mindketten folyóközi holmijukat
viselték még, dísztelen és erős, de a sok utazástól már meglehetősen megviselt
ruhákat.

Mat, miközben kilépett, visszadobta a
kockákat a félkörbe. Az egyik játékos utána kiáltott:

– Hé, délvidéki, nem szállhatsz
ki, amikor nyerésben vagy.

– Jobb, mint akkor, ha
vesztésben vagyok – nevetett Mat. Automatikusan megérintette a zekéjét,
deréktájékon. Rand összerezzent. Barátja egy nagy rubinnal díszített markolatú
tőrt tartott ott, a kabátja alatt, egy tőrt, ami nélkül egy lépést sem tett
sehová. A fegyveren rontás ült, Shadar Logoth holt városából származott. Olyan
gonosz erő szennyezte be és átkozta el, ami csaknem olyan rossz volt, mint maga
a Sötét Úr. Az a gonosz hatalom, amely egész Shadar Logothot kipusztította
kétezer éve, de ami ennek ellenére most is ott élt az elhagyott romok között. A
rontás idővel megöli Matet is, ha megtartja a tőrt. De ha hátrahagyja, még
hamarabb végez vele. – Lesz még alkalmatok visszanyerni. – A térdelő férfiak
közül egy páran savanyúan felhorkantak, jelezve, nemigen hisznek benne, hogy
arra sok esély lenne.

Perrin lesütött szemmel követte Matet
Rand felé. Perrin mostanában állandóan lesütött szemmel mászkált; görnyedt
vállal, mintha túl nagy terhet cipelne, amit még ő is alig bír el.

– Mi a baj, Rand? – kérdezte
Mat. – Olyan fehér vagy, mint az inged. Hé! Hol szerezted ezeket a ruhákat? Mi
az, shienari lesz belőled? Talán én is veszek magamnak majd egy ilyen zekét,
meg egy jó inget. – Megrázta a zekéje zsebét. Csörögtek benne az érmék. – Úgy
tűnik, szerencsés vagyok a kockával. Szinte ahányszor csak hozzányúlok, nyerek.

– Nem kell venned semmit –
felelte fáradtan. – Moiraine minden ruhánkat kicseréltette. Amennyire én tudom,
már el is égették mind. Csak az maradt, ami rajtatok van. Elansu valószínűleg
ezekért is eljön, úgyhogy én a helyetekben gyorsan átöltöznék, mielőtt
lerángatja rólatok.

Perrin továbbra sem nézett föl, de
elvörösödött. Mat még szélesebben vigyorgott, bár eléggé erőltetettnek tűnt a
jókedve.

Nekik is volt néhány kínos
találkozásuk a fürdőben, és csak Mat próbált úgy tenni, mintha nem számítana az
egész.

– És nem vagyok beteg –
folytatta. – Csak ki akarok jutni innen. Itt az Amyrlin Trón. Lan azt mondta...
azt mondta, hogy így, hogy az amyrlin itt van, jobb lenne, ha én már egy hete
elmentem volna. El kell mennem, és minden kapu zárva.

– Mit mondott? – húzta össze a
szemöldökét Mat. – Nem értem. Soha nem mondott semmit az
aes sedai-ok ellen. Most hirtelen miért? Nézd, Rand, én sem szeretem őket
jobban, mint te, de nem fognak ártani nekünk. – Időközben lehalkította a
hangját, sőt, hátra is nézett a kockázókra, nem figyeli-e őket valamelyik.
Félni talán félnek az itteniek is az aes sedai-októl, de a Határvidéken nem
gyűlölték őket, messze nem; egy tiszteletlen megjegyzés, velük kapcsolatban,
könnyen verekedéshez vezethet, vagy rosszabbhoz. – Gondolj Moiraine-re. Nincs
miért félni tőle, pedig aes sedai. Olyan vagy, mint az öreg Cenn Buie otthon, a
felfujt rémmeséivel a Borforrás-fogadóban. Gondolj csak bele, bántott minket?
Ők sem fognak. Miért is akarnának?

Perrin felnézett. Sárga szemei
fényezett aranyként ragyogtak a félhomályban. Szóval
Moiraine nem bántott minket? gondolta Rand. Mikor elhagyták a Folyóközt,
Perrin szeme még éppolyan sötétbarna volt, mint Maté. Fogalma sem volt, hogy mi
okozhatta a változást. Perrin nem akart beszélni róla, sőt, igazság szerint
semmiről sem nagyon, amióta megtörtént a dolog. De a vállát is azóta tartja
ilyen görnyedten, és azóta olyan távolságtartó, mintha a barátai között is
egyedül érezné magát. Perrinnek a szeme, Matnek a tőre. Mindkettő elkerülhető
lett volna, ha nem hagyják el Emondmezőt, márpedig Moiraine vitte el őket.
Persze tudta, hogy igazságtalan. Könnyen lehet, hogy mindannyian halottak lennének,
végeztek volna velük a trallokok, ha a nő nem érkezik a faluba. De ettől még
Perrin nem fog úgy nevetni, mint régen, és nem tűnik el Mat övéből a tőr. Na és én? Ha otthon lennék, és valahogy ott is életben maradtam
volna, akkor is az lennék, ami most vagyok? Legalább nem kéne azért aggódnom,
mit tesznek velem az aes sedai-ok.

Mat még mindig kérdően nézett rá.
Perrin is felemelte annyira a fejét, hogy a szemöldökei alól rámeredhessen.
Loial türelmesen várt. Pedig nem mondhatja meg nekik, miért kell elkerülnie az
amyrlint. Ők nem tudják, micsoda ő valójában. Lan, ő tudja, és Moiraine is. Meg
Egwene és Nynaeve. Bár egyikük se tudna róla! Főleg Egwene ne. De legalább Mat
és Perrin – és Loial is – még azt hitte, hogy az, akinek eddig ismerték. Úgy
gondolta, inkább meghalna, mint hogy elárulja nekik, hogy aztán az ő szemükben
is habozást és aggodalmat lásson, amikor ránéznek, ahogy Egwene-ében és Nynaeve-ében
oly gyakran, bármennyire is igyekeznek elrejteni előle.

– Valaki... figyel – mondta
végül. – És követ. Csak éppen... Csak éppen nincs ott senki.

Perrin felkapta a fejét. Mat idegesen
nyalta meg az ajkait.

– Egy Enyész? – kérdezte.

– Természetesen nem – horkant
fel Loial. – Hogy jutna be egy szemnélküli Fal
Darába, akár a városba, akár a várba? Törvénybe van foglalva, hogy a város
falain belül, senki nem rejtheti el az arcát, a lámpagyújtogatók pedig
gondoskodnak róla, hogy éjszaka is meg legyenek világítva az utcák, ne legyenek
mély árnyékok, ahol a Myrddraalok elrejtőzhetnének. Az egyszerűen kizárt.

– Falak nem állítanak meg egy
Enyészt – mormogta Mat. – Ha igazán be akar jönni, akkor be tud. Nem hiszem,
hogy a törvények vagy a lámpák jobban vissza tudnák tartani. – Ahogy most
beszélt, nem is gondolta volna az ember, hogy kevesebb mint fél évvel ezelőtt
még félig meg volt győződve, hogy az Enyészek csak a mutatványosok meséiben
léteznek. De azóta ő is túl sokszor látta már őket a saját szemével.

– És ott volt a szél is – tette
hozzá Rand. Alig remegett a hangja, miközben előadta, mi történt a torony tetején.
Perrin ökle egyre jobban összeszorult, a végén már recsegtek az ujjai. – Én
csak el akarok tűnni innen – fejezte be végül. – Délre akarok menni. Mindegy
hová, csak el innen. Csak minél messzebb.

– De ha a kapuk zárva vannak –
kérdezte Mat –, hogy jutunk ki?

Rand rámeredt.

– Jutunk?

Egyedül kell mennie. Előbb-utóbb
veszélyes lesz a közelében lenni. Ő maga jelent majd veszélyt, és Moiraine nem
tudta megmondani, mennyi ideje van még, mielőtt ez bekövetkezne.

– Mat, tudod jól, hogy Tar
Valonba kell menned, Moiraine-nel. Azt mondta, az az egyetlen hely, ahol el
tudnak választani a francos tőrödtől anélkül, hogy belehalnál. És tudod, mi
történik, ha megtartod.

Mat megérintette a zekéjét a fegyver
fölött. Láthatólag nem is volt tudatában, mit csinál.

– „Az aes sedai-ok ajándéka
mindig csalétek” – idézte. – Hát, talán nem akarok olyan nagyon ráharapni a
horogra. Lehet, hogy amit Tar Valonban akarnak tenni velem, rosszabb, mint ha
oda sem megyek egyáltalán. Az is lehet, hogy Moiraine hazudik: „Az igazság, amit
egy aes sedai mond, sosem az, aminek te gondolod.”

– Nincs még esetleg néhány régi
mondás, amit ránk akarsz traktálni? – így Rand. – „A déli szél jó vendéget hoz,
az északi üres házat”? „Hiába fested aranyszínűre a disznót, attól még disznó
marad”? Vagy esetleg „A beszéd nem nyírja meg a birkát”? „A bolond szava, homok
a szélben”?

– Nyugalom, Rand – mondta halkan
Perrin. – Nem kell ilyen durvának lenned.

– Nem kell? Arra nem gondolsz,
hogy esetleg nem akarom, hogy velem gyertek? Hogy elegem volt, hogy folyton
csak a nyakamon lógtok, ráadásul állandóan bajba keveredtek, és tőlem várjátok,
hogy kihúzzalak belőle benneteket? Egyszer sem jutott eszedbe? A fenébe is, fel
sem merült, hogy esetleg unhatom, hogy mindig ott vagytok a sarkamban,
ahányszor csak megfordulok? Mindig rám erőszakoljátok magatokat. Elegem van
belőle. – Perrin döbbent, sértett arckifejezését látni olyan érzés volt, mintha
kést döfnének belé, de folytatta, könyörtelenül. – Itt sokan úgy gondolják,
nemesúr vagyok. Uraság. Azt hiszem, tetszik a dolog. De nézzetek csak
magatokra. Leálltok kockázni néhány trágyahordóval. Ha elmegyek, egyedül
megyek. Ti ketten mehettek Tar Valonba, vagy csavaroghattok magatokban, de én
magam megyek.

Mat arca megfeszült. Olyan erővel
szorította a tőrt a zekéjén keresztül, hogy elfehéredtek az ujjai.

– Ha ezt akarod – mondta
fagyosan. – Én azt hittem... Ahogy akarod, al'Thor. De ha esetleg úgy döntök,
hogy ugyanakkor indulok el, amikor te, jobb, ha nem próbálsz megakadályozni, és
nem jössz a közelembe.

– Amíg a kapuk zárva, senki nem
megy sehova – jegyezte meg Perrin. Megint a padlóra meredt. Nevetés csattant
föl a fal mellett kockázók között. Valaki éppen veszíthetett.

– Menjetek bár, vagy maradjatok,
együtt vagy külön, nem számít – jelentette ki Loial. – Mindhárman ta'verenek vagytok. Még én is látom, pedig nekem nincs is meg az a
Képességem. Pusztán abból, ami körülöttetek történik. És Moiraine Sedai is
egyetért.

Mat felemelte a kezét.

– Ebből elég, Loial. Többet
hallani sem akarok róla.

Az ogier a fejét csóválta.

– Akár hallod, akár nem, attól
még igaz. Az Idő Kereke szövi a Kor Mintáját, az emberek életét használva
fonálnak. Ti hárman pedig, ta'verenek, vagytok a szövedék fókuszpontjai.

– Elég, Loial.

– A Kerék, egy ideig körétek
igazítja, gyökeresen megváltoztatja a Mintát, akármit csináltok. És hogy mit
csináltok, azt nagyobb valószínűséggel dönti el a Kerék, mint ti magatok. A
ta'verenek minden lépésükkel történelmet csinálnak, és már puszta létezésükkel
alakítják a Mintát, de ugyanakkor őket még szigorúbban meghatározott pályán
irányítja a Kerék, mint másokat. Akárhová mentek, akármit tesztek, amíg a Kerék
másképp nem dönt, addig...

– Elég! – kiáltotta Mat. A
kockázók hátranéztek, de olyan csúnyán nézett vissza rájuk, hogy inkább újra a
játékuk felé fordultak.

– Bocsáss meg – morajlotta
Loial. – Tudom, hogy túl sokat beszélek, de nem akartam...

– Na, én itt nem maradok tovább
– közölte Mat a plafonnal – egy nagyszájú ogierrel és egy bolonddal, akinek
akkora a feje, hogy nem fér a kalapjába. Jössz, Perrin? – Perrin sóhajtott,
Randre nézett, aztán bólintott.

Rand elszoruló torokkal nézte, ahogy
távoznak. Egyedül kell mennem. Fény, segíts, de muszáj.

Az ogier is utánuk bámult,
aggodalmasan lekonyuló szemöldökkel.

– Rand, én igazán nem akartam...

Rand próbálta minél nyersebbre venni
a hangját.

– Te meg mire vársz? Menj csak
velük! Nem értem, miért vagy még mindig itt. Ha nem tudsz kivezető utat, semmi
hasznodat nem látom. Menj csak! Menj, keresgéld csak a fáidat, meg a drágalátos
ligeteidet, ha még nem vágták ki mindet. Ha meg mégis, annál jobb.

Loial csészényi szemei döbbentnek és
sértettnek tűntek, legalábbis először, mert aztán lassan összehúzta őket.
Szinte dühödtnek tűnt, bár Rand azt nem igazán hitte. Néhány régi történet
szerint az ogierek tüzesek, bár az sosem derült ki, hogy ez tulajdonképpen
miben nyilvánul meg, de ő a maga részéről Loialnál gyengédebb és türelmesebb
valakit sosem látott még.

– Ha ez a kívánsága, Rand
al'Thor – mondta fagyosan az ogier. Feszes, gyors főhajtás után, Mat és Perrin
után indult.

Rand a gabonás zsákokra rogyott. No, csúfolta egy hang a fejében, most
jól megcsináltad. Muszáj volt, felelte. Már a
közelemben lenni is veszélyes lesz. Vér és hamu, végül is meg fogok őrülni,
és... Nem, nem fogok! Egyszerűen nem fogom használni a Hatalmat, akkor pedig
nem őrülök meg, és... De nem kockáztathatom az életüket. Nem tehetem, hát nem
érted? De a hang csak nevetett rajta.

Csak ekkor vette észre, hogy a
kockázók őt nézik. Továbbra is ott térdeltek a fal mellett, de mindannyian felé
fordultak. A shienariak mind udvariasak és korrektek voltak, társadalmi
osztálytól függetlenül, szinte mindig, még a leggyűlöltebb ellenségükkel is, az
ogierek pedig sosem voltak egy shienari ellenségei sem. Tekintetükből döbbenet
áradt. Az arcuk érzelemmentes maradt, de a pillantásukból látszott, mennyire
helytelenítik, amit tett. Valahol ő maga is egyetértett velük, amitől a vádló
tekintetek csak még fájdalmasabban döftek belé. Csak nézték, ő mégis olyan
sietősen botladozott ki a raktárból, mintha üldöznék.

Kábán haladt tovább a raktárakon át.
Olyan helyet keresett, ahol elrejtőzhetne, amíg újból megnyílnak a kapuk. Akkor
majd elbújik egy élelmiszerszállító kocsi alján, vagy valami ilyesmi. Már ha
nem kutatják át a kifelé tartó szekereket. Már ha nem kutatják át utána a
raktárakat, meg az egész várat. De arra gondolni sem volt hajlandó, makacsul
kereste tovább a biztonságos helyet. De akármit is talált – egy mélyedést a
gabonás zsákok között, egy keskeny folyosót a boroshordók és a fal között, egy
elhagyatott raktárat félig telihalmozva üres ládákkal, mindig maga elé tudta
képzelni, amint a keresők rátalálnak ott. Vagy a láthatatlan figyelő, akárki,
vagy akármi is legyen. Így hát ment, keresgélt tovább, szomjasan, porosan,
pókhálós hajjal.

Ekkor ért egy félhomályos folyosóra,
és Egwene-nel találta szemközt magát. A lány lassan osont előre. Időnként meg-megállt,
belesett egy raktárhelyiségbe. Sötét, derékig érő haját piros szalag fogta
össze. Sárgásszürke, shienari divat szerint szabott, piros szegélyű ruhát
viselt. A lány láttán szomorúság és fájdalom öntötte el, rosszabb, mint amikor
elkergette Matet, Perrint és Loialt. Abban a meggyőződésben nőtt föl, hogy egy
napon összeházasodik Egwene-nel. Mindketten úgy nőttek fel. De most...

A lány rémülten ugrott meg, amikor
hirtelen előtte termett. Hangosan kapott levegőért. Ennek ellenére így szólt:

– Szóval itt vagy. Mat és Perrin
elmondta, mit csináltál. És Loial is. Tudom, mit akarsz elérni, de ostobaság,
amit csinálsz. – Összefonta a karját a melle alatt, nagy, sötét szemeivel
szigorúan nézett rá. Rand sokat töprengett, hogy hogyan csinálja, hogy tud
lenézni rá, amikor csak akar, mikor a válláig sem ér, és ráadásul még két évvel
fiatalabb is.

– Nagyszerű – felelte. A lány
haja hirtelen dühíteni kezdte. Amíg el nem hagyta a Folyóközt, nem látott
felnőtt nőtt befonatlan hajjal. Emondmezőn minden lány türelmetlenül várta,
mikor mondja a Nőkör, hogy eléggé érett már, hogy befonhassa a haját. Egwene
is. Most meg itt van, kiengedett hajjal, amit csak egy szalag tart. Én szeretnék hazamenni, de nem lehet, ő pedig alig várja, hogy
elfelejthesse Emondmezőt. – Te is menj, és hagyj békén. Amúgy sem
hiszem, hogy egy juhász társaságában szeretnél lenni most már. Van már épp elég
aes sedai a várban, akit körbeudvarolhatsz. És ha lehet, ne mondd meg nekik,
hogy láttál. El akarnak kapni, semmi szükség, hogy még te is segíts nekik.

A lány arcán élénkpiros foltok
nőttek.

– Tényleg azt hiszed, hogy képes
lennék...

Sarkon fordult, hogy otthagyja, de
Egwene egy kiáltással rávetette magát, elkapta a lábát. Mindketten a földre
zuhantak. A batyui és a nyeregtáskái lerepültek a válláról. Földet érve nagyot
nyögött; a kardmarkolat alaposan az oldalába mélyedt. Aztán még egyszer, amikor
a lány rámászott, és a hátára ült, mintha szék lenne.

– Az anyám – kezdte Egwene
határozott hangon – mindig azt mondta, hogy a legjobban úgy lehet megtanulni
egy férfival bánni, ha az ember megtanul öszvéren lovagolni. Azt mondta,
legtöbbször nagyjából ugyanannyi eszük van. Az öszvér néha okosabb.

Rand fölemelte a fejét, a válla
fölött hátranézett rá.

– Szállj le rólam. Szállj le! Ha
nem szállsz le – lehalkította, vészjóslóra változtatta a hangját – teszek veled
valamit. Tudod, mi vagyok. – Biztos, ami biztos, még szúrósan is nézett.

Egwene gúnyosan horkantott.

– Nem tennéd, még ha tudnád sem.
Nem bántanál te senkit. De amúgy sem vagy rá képes. Tudom, hogy nem vagy képes
tetszés szerint bármikor fókuszálni a Hatalmat, egyszerűen csak néha
megtörténik a dolog, nem tudsz uralkodni rajta. Úgyhogy nem teszel velem
semmit, sem mással. Én viszont egy ideje rendszeresen leckéket veszek Moiraine-nel,
úgyhogy, ha nem hallgatsz a jó szóra, Rand al'Thor, lehet, hogy egyszerűen
felgyújtom a nadrágod. Annyira már képes vagyok. Csak viselkedj továbbra is
így, és majd meglátod. – Hirtelen, épp csak egy pillanatra, harsogva lángolt
föl a falon a hozzájuk legközelebb eső fáklya. A lány felsikkantott, döbbenten
nézte.

Rand hátracsavarta a felsőtestét,
elkapta a karját, és lerántotta magáról, majd a fal mellé ültette. Mire ő maga
is felült, a lány szemben ült vele, és vadul dörzsölgette a karját.

– Tényleg megtetted volna, mi? –
förmedt Egwene-re. – Olyasmivel játszol, amiről még azt sem tudod, hogy
működik. Mindkettőnket szénné égethettél volna!

– Férfiak! Ha nem tudtok
megnyerni egy vitát, vagy elfuttok, vagy erőszakot vettek be!

– Na, álljunk csak meg! Ki is
buktatott fel kit? Ki ült rá kire? És azzal fenyegettél – még meg is próbáltad!
–, hogy... – Felemelte a kezét. – Na nem. Azt már nem! Állandóan ezt csinálod
velem. Ahányszor csak észreveszed, hogy egy vitában kezdesz rosszul állni,
egyszer csak hirtelen azon veszem észre magam, hogy már valami egész másról
vitatkozunk. De most nem fog menni.

– Nem vitatkozom – mondta Egwene
nyugodtan. – És témát váltani sem akarok. Mi más az elrejtőzés, mint elfutás?
És miután elbújtál, előbb-utóbb tényleg el is akarsz menekülni. Arról nem is
beszélve, hogy megsértetted Matet, Perrint és Loialt. Meg engem is. Arról már
meg is feledkeztél? Tudom, hogy miért csináltad. Attól félsz, hogy bántani
fogsz valakit, vagy még rosszabbat teszel vele, ha hagyod, hogy bárki is a
közeledben maradjon. De ha nem teszed, amit nem szabad, akkor nincs miért
félned, hogy bárkit is bántanál. Te meg csak rohangálsz ide-oda, mindenkire
ráförmedsz, és még csak azt sem tudod, van-e rá egyáltalán okod. Miért tudná az
amyrlin, vagy bármelyik másik aes sedai Moiraine-en kívül, hogy egyáltalán
létezel?

Pár pillanatig csak nézett rá. Minél
több időt töltött Moiraine-nel és Nynaeve-vel, a lány annál jobban kezdett úgy
viselkedni, mint ők. Vagy legalábbis próbált. Néha nagyon is hasonlóak voltak,
az aes sedai és a javasasszony, távolságtartóak és mindentudóak. Zavarba ejtő
volt Egwene-t is ilyennek látni. Végül gondolt egyet, és elmondta neki, amit
Lantól hallott.

– Mi mást jelenthetne ez?

A lány keze megállt kardörzsölgetés
közben, szemöldökráncolva töprengett.

– Moiraine tud rólad, és nem
tett semmit, most miért tenne? De ha Lan... – A
szemébe nézett, továbbra is összehúzott szemöldökkel. – A raktárakban fognak
keresni először. Ha egyáltalán keresni fognak. De addig is, amíg kiderül, hogy
szándékukban áll-e ilyesmi, valami olyan helyre kell rejtenünk, ahol soha nem
jutna eszükbe keresni. Tudom is. A börtön.

Rand felpattant.

– A börtön?!

– Nem egy cellában, buta.
Esténként néha lemegyek, meglátogatom Padan Faint. Időnként Nynaeve is. Senki
nem fog fennakadni rajta, ha ma egy kicsit hamarabb megyek. Sőt, igazság
szerint, mindenkit annyira leköt most az amyrlin, hogy szerintem talán fel sem
tűnik, hogy ott voltunk.

– Na de Moiraine...

– Ő nem megy le a börtönbe, nem
ott hallgatja ki Fain mestert. Föl szokta vitetni magához. És az utóbbi
hetekben azt is ritkán. Hidd el, ott biztonságban leszel.

Ő azért még mindig habozott. Padan
Fain.

– Tulajdonképpen miért látogatod
meg a házalót egyáltalán? Hiszen árnybarát, maga is beismerte. Ráadásul a
legrosszabbak közül való. A fenébe is, Egwene, ő hozta
a trallokokat Emondmezőre! A Sötét Úr kopója! Ő maga hívta így magát! Téleste
óta szaglássza a nyomomat.

– Hát, most már viszont rács
mögött van, nincs miért félni tőle. – Most Egwene habozott, majdhogynem
könyörögve nézett rá. – Ne felejtsd el, minden tavasszal eljött a szekerével a
Folyóközbe, amióta csak megszülettem. Mindenkit ismer, akit én, ismeri az egész
szülőföldemet. Furcsa, de amióta be van zárva, egyre jobb lesz a kedélye.
Mintha kezdene kitörni a Sötét Úr szorításából. Újra nevet, vicces történeteket
mesél, emondmezőiekről, meg néha olyan helyekről, amikről azelőtt nem is
hallottam. Néha egészen olyan, mint régen. Egyszerűen csak örülök, hogy otthoni
dolgokról beszélgethetek valakivel.

Minthogy én
mostanában kerültelek, gondolta
Rand. Perrin mindenkit került, Mat pedig minden idejét
szerencsejátékokkal és mulatozással tölti.

– Nem kellett volna olyan
zárkózottnak lennem – mormogta, majd sóhajtott. – Hát, ha Moiraine szerint
biztonságos odamenned, akkor, gondolom, nekem sincs mitől félnem. De nincs rá
szükség, hogy te is belekeveredj.

Egwene fölállt. Feltűnően a szoknyája
leporolására összpontosított, kerülte a tekintetét.

– Ugye, Moiraine azt mondta,
hogy biztonságos? Egwene?

– Moiraine Sedai soha nem
mondta, hogy nem látogathatom meg Fain mestert – felelte óvatosan a lány.

Rand rámeredt, majd kitört:

– Meg sem kérdezted. Nem is tud
róla. Egwene, ez nagy ostobaság. Padan Fain árnybarát, olyan gonosz, amilyen
árnybarát csak lehet.

– Ketrecbe van zárva – húzta fel
az orrát a lány. – És nem kell mindenhez engedélyt kérnem Moiraine-től.
Különben is, nem gondolod, hogy kissé késő azon aggódnod, hogy azt teszed-e,
amit egy aes sedai helyesnek tart? Na, jössz vagy nem?

– Nélküled is megtalálom a
börtönt. Engem keresnek, vagy fognak. Árthat neked, ha velem vagy, amikor
megtalálnak.

– Nélkülem – mondta gúnyosan a
lány – valószínűleg elbotlasz a saját lábadban, és egyenesen az amyrlin ölébe
esel, aztán mindent bevallasz, miközben ki akarod dumálni magad a csávából.

– Vér és hamu, neked a Nőkörben
lenne a helyed, otthon. Ha a férfiak mind olyan ügyetlenek és magatehetetlenek
lennének, mint gondoljátok, akkor soha...

– Most itt akarsz állni és
beszélgetni, amíg tényleg meg nem találnak? Szedd föl a holmid, és gyere velem.
– Válaszra sem várva sarkon fordult, és elindult a folyosón. Rand magában
morogva, kelletlenül engedelmeskedett.

A hátsó kerülő utakon, amerre mentek,
kevesen jártak, főleg szolgák, mégis úgy érezte, mind alaposan megjegyzik, hogy
látták. Nem egy elutazásra készülő, csomagokkal megrakott férfit, hanem
kifejezetten őt, Rand al'Thort. Persze tudta, hogy csak képzelődik – vagy
legalábbis remélte –, ennek ellenére megkönnyebbült, amikor megálltak egy
folyosón, mélyen a vár alatt, egy magas ajtó előtt. Az ajtón vasrácsos
kémlelőnyílás nyílt. A vastag fát épp olyan vastag vaspántok erősítették, mint
a vár kapuit. A rács alatt kopogtató lógott.

A rácson keresztül csupasz falak
látszottak ki, és két varkocsos harcos, amint hajadonfőtt ülnek, egy asztal
mellett. Az asztalon lámpa állt. Az egyik őr hosszú, lassú húzásokkal tőrt fent
egy kővel. Egy pillanatra sem hagyta abba, akkor sem, amikor Egwene bezörgetett
a kopogtatóval, éles, fémes zajt hallatva. A másik katona egy darabig csak
nézett az ajtóra, kifejezéstelen, bár kissé mégis mogorva arccal, mintha
mérlegelne, aztán végül mégiscsak fölállt, és odajött. Alacsony volt és tömzsi,
alig tudott átnézni a kémlelőnyílás négyzethálót alkotó rácsain.

– Mit akarsz? Ó, szóval megint
te vagy az, kislány. Jöttél meglátogatni az árnybarátodat? Ez ki? – Nem mutatta
jelét, hogy ki akarná nyitni az ajtót.

– Egy barátom, Changu. Ő is
szeretné látni Fain mestert.

A férfi Randet méregette. Felső ajka
remegett, elő-elővillantva a fogait. Rand nem tartotta valószínűnek, hogy ez
mosoly akar lenni.

– Hát – mondta végül Changu –,
jól van. Jó magas vagy, he? Magas. És igencsak ki vagy nyalva a fajtádhoz
képest. Valaki elkapott a keleti végeken és kézhez szoktatott? – Hangos csattanással
húzta el a reteszt, majd felrántotta az ajtót. – Hát gyertek be, ha akartok. –
Gúnyosan folytatta. – Vigyázzon, be ne verje a fejét, méltóságos uram.

Ettől nem kellett félnie; az ajtó
Loialnak is elég magas lett volna. Követte Egwene-t. Közben összeráncolt
szemöldökkel tűnődött, nem akar-e netán bajt keverni ez a Changu. Ő volt az
első udvariatlan shienari, akivel eddig találkozott. Még Masema is inkább csak
hűvös volt, mint nyers. A fickó azonban csak bevágta az ajtót, és helyrelökte a
súlyos reteszt, majd az asztal mellett lévő polcokhoz lépett, és levett egyet
az ott sorakozó lámpákból. A másik őr közben egy pillanatra sem hagyta abba a
kése élezését. Még csak fel sem nézett. A szoba az asztaltól, a lócáktól és a
polcoktól eltekintve, üres volt. A padlót szalma borította. Vasalt ajtó
vezetett tovább, a börtön mélyére.

– Szükségetek lesz némi fényre,
nem? – így Changu. – Ott benn, a sötétben, az
árnybarát barátotokkal. – Felnevetett, harsányan, jókedv nélkül. Meggyújtotta a
lámpát. – Már vár rátok. – Egwene kezébe nyomta a lámpát, majd szinte
várakozásteljesen nyitotta ki a belső ajtót. – Már vár rátok. Ott bent, a
sötétben.

Rand idegesen torpant meg a feketeség
határán. Changu szélesen vigyorgott mögötte. Egwene azonban megragadta a
mandzsettáját, és behúzta maga után. Az ajtó bevágódott. Majdnem elkapta a
sarkát. A retesz hangos csattanással zárult be. Csak a lámpa fénye maradt. Kis
fénykör a feketeségben.

– Biztos vagy benne, hogy
kienged majd minket? – kérdezte. A fickó még csak nem is nézett a kardjára, sem
az íjára, meg sem kérdezte, mi van a csomagjaiban. – Nem valami jó őrök. És ha
azért jöttünk volna, hogy kiszabadítsuk Faint? Honnan tudhatja, hogy nem?

– Annál jobban ismernek már –
felelte a lány, bár a hangjából úgy tűnt, kissé ő is aggódik. – Minden
alkalommal egyre rosszabbnak tűnnek, ahányszor csak idejövök. Az összes őr.
Egyre rosszindulatúbbak és mogorvábbak. Changu először még vicceket mesélt.
Nidao már meg sem szólal egyáltalán. De gondolom, bárkinek elrontaná a
kedélyét, ha ilyen helyen kellene dolgoznia. Persze lehet, hogy csak én érzem
így. Nekem sem tesz túl jót.

Ennek ellenére magabiztosan húzta a
sötétségbe. Ő mindenesetre a kardján tartotta a szabad kezét.

A halvány lámpafény széles folyosót
világított meg. Mindkét oldalt lapos vasrácsok szegélyezték. Minden rács mögött
egy cella. Azok közül, amik mellett elhaladtak, csak kettőben volt fogoly.
Ezek, amikor a fény rájuk vetült, felültek keskeny matracukon, kezükkel
eltakarták a szemüket, az ujjaik közül lestek ki. Noha rejtve volt az arcuk,
mégis biztos volt benne, hogy rosszindulatúan merednek rájuk. A lámpafényben
csillogott a szemük.

– Ez itt, szeret inni és
verekedni – mormogta Egwene. Egy testes, duzzadt öklű fickó előtt jártak éppen.
– Ezúttal teljesen egyedül összetörte egy kocsma berendezését a városban, és
közben csúnyán megsebesített egy pár embert. – A másik fogoly aranyhímzésű, bő
ujjú kabátot és rövid, fényes csizmát viselt. – Ő pedig megpróbálta elhagyni a
várost, anélkül, hogy kifizette volna a számláját a fogadóban. – Meglehetősen
felháborodottnak tűnt. A lány apja ugyanis fogadós volt, egyben Emondmező
polgármestere. – Amellett vagy fél tucat boltosnak és kereskedőnek is adósa
maradt.

Mindkét férfi rájuk vicsorgott, és
mély torokhangon bugyogtak belőlük a káromkodások. A kereskedők testőreitől sem
hallott különbeket.

– Ők is mindennap egyre
rosszabbak lesznek – mondta Egwene fojtott hangon, azzal megszaporázta a
lépteit.

Mire Padan Fain cellájához értek, a
lány annyira megelőzte, hogy Rand már nem is volt a fénykörben. Úgy is állt
meg, nem lépett be a fénybe.

Fain a priccsén ült,
várakozásteljesen előrehajolva. Mintha tényleg már várta volna őket, ahogy
Changu mondta. Csontos, szúrós szemű ember volt, hosszú karú, nagyorrú, most
még ösztövérebb, mint ahogy Rand emlékezett rá. Nem a börtön miatt – a foglyok
ugyanazt az ételt kapták, mint a szolgák, még a legelvetemültebbnek sem adtak
kevesebbet –, hanem amiatt, ahogy azelőtt élt, mielőtt Fal Darába jött volna.

A látványa olyan emlékeket ébresztett
benne, amelyeket szívesebben elfelejtett volna. Fain, amint nagy, házalószekere
bakján ülve áthalad a Szekér-hídon. Amikor Emondmezőre érkezett, Téleste
napján. Hogy aztán Téleste megjelenjenek a trallokok is, és gyilkoljanak,
gyújtogassanak, vadásszanak. Hogy három fiatalemberre vadásszanak. Ahogy
Moiraine mondta. Csak rám vadásztak volna, ha tudták volna.
És Fain volt a kopójuk.

Egwene érkeztére a volt házaló
felállt. Ő nem takarta el a szemét, még csak nem is hunyorgott a hirtelen
fényben. Ehelyett a lányra mosolygott, bár csak a szájával. A pillantása hideg
maradt. Átnézett Egwene feje fölött, egyenesen Randre, noha az a sötétben állt,
a fénykörön túl. Rászegezte hosszú mutatóujját is.

– Érzem, hogy ott vagy, ott
bujkálsz, Rand al'Thor – mondta, majdhogynem dúdolva. – Nem rejtőzhetsz el,
előlem nem, és előlük sem. Azt hitted, vége, igaz? De a harc sosem ér véget,
al'Thor. Eljönnek értem, és érted is, és a háború folytatódik. Akár életben
maradsz, akár meghalsz, neked sosem lesz vége. Soha. – Kántálni kezdett.

Közel a nap, mely
majd kiszabadít.

Szabad leszek én
is, mint ahogy te is.

Közel a nap,
mikor mind halál fia.

Te biztosan
meghalsz, de én nem, soha.

Maga mellé ejtette a kezét. A fejét
felemelte, meredten bámult valahová ferdén felfelé, a sötétségbe. Szája gonosz vigyorra
görbült, mély torokhangon kuncogott, mintha valami vicceset látott volna.

– Mordeth többet tud, mint
bármelyikőtök. Mordeth sokat tud.

Egwene elhátrált a cellától, egészen
Randig. Most már csak a fénykör széle érte el Fain cellájának rácsait. Magát a
házalót elnyelte a sötétség, de a kuncogását még hallották. Bár már nem látta,
Rand így is biztos volt benne, hogy Fain továbbra is a semmibe mered.

Megborzongott, lefejtette az ujjait a
kardja markolatáról.

– Fény! – mondta rekedten. – Ezt
nevezed te olyan viselkedésnek, mint régen?

– Vannak jobb meg rosszabb
napjai – felelte Egwene bizonytalan hangon. – Ez rosszabb, sokkal rosszabb,
mint általában.

– Kíváncsi lennék, mit láthat.
Teljesen őrült, a puszta plafont bámulja a teljes sötétségben. – Ha a kő nem lenne ott, egyenesen a női szállásra nézne. Moiraine
és az amyrlin felé. Megint megborzongott. – Őrült.

– Ez nem volt jó ötlet, Rand –
Egwene távolabb vonta a cellától. Közben a válla fölött hátra-hátralesett.
Halkabbra fogta a hangját, mintha attól félne, Fain kihallgathatja őket. A
házaló kuncogása követte őket. – Még ha itt nem is keresnek, nem maradhatok a
közelében, amíg ilyen, és szerintem neked sem lenne tanácsos. Ma valahogy
olyan... – Nagy levegőt vett remegve. – Van egy hely, ahol még biztosabb, hogy
nem fognak keresni, mint itt. Eddig azért nem említettem, mert ide könnyebb
volt bejuttatni. A női szálláson viszont soha nem fognak keresni. Soha.

– A női...?! Lehet, hogy Fain
megőrült, de te még nála is hibbantabb vagy. Nem bújhatsz a darazsak elől a
darázsfészekbe.

– Tudsz jobbat? Melyik az a
hely, ahová egyetlen férfi sem lép be anélkül, hogy egy nő meghívná? Még
Agelmar nagyúr sem? Melyik az a hely, ahol senkinek eszébe sem jutna keresni
egy férfit?

– Melyik az a hely, ami teli
lesz aes sedai-okkal? Ez őrültség.

A lány a csomagjait babrálta. Közben
sorolni kezdte az utasításait, mintha már el is lenne döntve a dolog.

– A kardodat és az íjadat
csomagold a köpenyedbe. Akkor azt fogják hinni, hogy az én holmijaimat cipeled.
Nem hinném, hogy különösebben nehéz lenne találni neked egy inget és egy
mellényt, ami nem túl szép. Viszont görnyedten kell járnod.

– Mondtam, nem csinálom.

– Minthogy amúgy is olyan makacs
vagy, mint egy öszvér, ezzel az erővel nyugodtan lehetsz a teherhordó állatom.
Kivéve, ha inkább mégis szeretnél itt maradni, vele.

Fain nevetve suttogott valahonnan a
feketeségből.

– A harcnak sosincs vége,
al'Thor. Mordeth tudja.

– Azt hiszem, ha leugranék a
falról, jobbak lennének az esélyeim – morogta Rand. De azért leengedte a
batyuit a válláról, és nekiállt becsomagolni az íját és a kardját, ahogy a lány
javasolta. Fain tovább nevetett a sötétben.

– Soha nincs vége, al'Thor.
Soha.

Negyedik fejezet

Hívatva

Moiraine megigazította tekergőző
repkény-és szőlőinda-mintájú vállkendőjét, és megszemlélte a hatást a sarokban
álló magas, keretes tükörben. Egyedül volt a szobájában. Ha mérges volt, nagy,
sötét szemei szúrósak is tudtak lenni, mint egy karvalyé. Most majdhogynem
átdöfték a tükröt. Puszta véletlen, hogy a vállkendő a nyeregtáskájában volt,
amikor Fal Darába jött. A vállkendőket, amelyeken, a viselőjük háta közepén,
Tar Valon lángja látható, a hosszú rojtokkal díszített szegély pedig olyan
színű, mint a tulajdonos ajahja – Moiraine-é kék, mint a reggeli égbolt –, Tar
Valonon kívül ritkán viselték, de még Tar Valonban is általában csak a Fehér
Toronyban. Nem sok alkalom volt, amikor ilyen ünnepélyesen kellett volna
öltözködniük, eltekintve a Torony Csarnoka üléseitől. A Ragyogó Falakon túl,
pedig a Láng látványa, túl sok embert ijesztene el. Az ilyenek, jó esetben csak
elmenekülnek, rossz esetben hívják a Fény Gyermekeit. A fehérköpenyek nyilai az
aes sedai-okat ugyanúgy megölik, mint bárki mást, és a Gyermekek túl agyafúrtak
voltak, semhogy elkövették volna azt a hibát, hogy engedjék az aes sedai-nak
észrevenni az íjászt, mielőtt kilövi a nyilát, és amikor még tehetne ellene
valamit.

Arra mindenesetre semmiképp nem
számított, hogy Fal Darában valaha is vállkendőt kellene viselnie. De ha az
amyrlinhoz megy audenciára az ember, bizonyos illemszabályokat be kell tartani.

Karcsú volt, és cseppet sem magas; az
aes sedai-ok sima arcú kortalansága általában fiatalabbnak mutatta a koránál.
Ennek ellenére, tiszteletet parancsoló fellépésével és rendíthetetlen
higgadtságával, bármilyen társaságot és helyzetet uralni tudott. A cairhieni
királyi palotában nevelkedvén, már gyermekkorától magába szívta az ehhez
szükséges viselkedést, amit az aes sedai-ként eltöltött évek nemhogy
gyengítettek volna, de kifejezetten erősítettek. Tisztában volt vele, hogy ma
mennyire szüksége lehet még rá. Ma csak kívülről tűnt higgadtnak. Biztos, hogy valami baj van, különben nem jött volna személyesen,
gondolta legalább tizedszer. De ez ezer újabb kérdést szült. Milyen baj, és kit hozott magával? Miért ide? Miért most? Nem
ronthatunk el mindent, amikor már kezdtek jól alakulni a dolgok.

Megérintette a vékony aranyláncot,
amit vállára omló hullámos hajába font. Ujján tompán megcsillant a Nagy Kígyót
ábrázoló gyűrű. A láncról kis átlátszó, kék kő lógott a homloka közepére. A
Fehér Toronyban sokan tudtak a trükkökről, amikre e fókusznak a segítségével
képes. Egyszerű, csiszolt, kék kristálydarabka volt, jelentéktelen apróság,
amit egy fiatal lány használt az első lépések megtételére, amikor még nem volt,
aki irányítsa, tanítsa. Az a bizonyos lány emlékezett az angrealokról,
és a még azoknál is erősebb sa'angrealokról szóló
mesékre – a Legendák Korából fennmaradt csodás tárgyak voltak ezek, amelyek
lehetővé tették egy aes sedai-nak, hogy többet fókuszáljon az Egyetlen
Hatalomból, mint amire egyébként bárki képes lenne – és ebből arra a
következtetésre jutott, hogy valamiféle tárgyi fókuszra mindenképpen szükség
van a Hatalom irányításához. Fehér toronybeli nővérei tudtak egy-két
trükkjéről, másokat pedig sejtettek, néhány olyat is, ami valójában nem is
létezett. Némelyik elképzeléstől egészen megdöbbent, amikor a fülébe jutott.
Amire valójában képes volt vele, mind egyszerű apróság volt, bár némelyik
hasznos tudott lenni néha. Olyasmik, amik egy gyermeknek eszébe juthatnak. De ha
nem a megfelelő nővérek kísérték el az amyrlint, a kristály zavarba hozhatja
őket, a róla szóló mesék miatt.

Kopogtattak a terem ajtaján, gyorsan
és kitartóan. Egyetlen shienari sem kopogna így senki ajtaján, de az övén a
legkevésbé. Tovább nézett a tükörbe, amíg el nem érte, hogy a tükörképe
higgadtan nézzen vissza rá. Sötét szemei kifürkészhetetlenné váltak.
Ellenőrizte az övén lógó puha bőrzacskót. Akármilyen baj
hozta is ide Tar Valonból, ha ezt a problémát meglátja, az összes többit
elfelejti. Újra kopogtak, még erőszakosabban, mint előzőleg. Átvágott a
szobán, nyugodt mosollyal tárta ki az ajtót a két nő előtt, akik érte jöttek.

Mindkettőt ismerte. A barna hajú, kék
keretes vállkendőjű Anaiya volt, a szőke, piros keretes kendőjűt, pedig
Liandrinnak hívták. Liandrin nemcsak fiatalnak tűnt, hanem az is volt, amellett
szép is. Babaarcán apró szája állandóan nyűgösnek tűnt. Már éppen emelte a
kezét, hogy újra kopogtasson. Sötét szemöldöke és barna szeme éles kontrasztban
állt a vállát söprő rengeteg, vékony, mézszőke hajfonattal, de ez a kombináció
a taraboniak között nem számított ritkának. Mindkét nő magasabb volt, mint
Moiraine, bár Liandrin kevesebb, mint egy arasznyival.

Amint kinyitotta az ajtót, Anaiya
nyers arcán mosoly terült szét. Ez a mosoly volt az egyetlen szép vonása. De
többre nem is volt szüksége; szinte mindenki megnyugodott, úgy érezte,
biztonságban van, törődnek vele, amikor Anaiya rámosolygott.

– A Fény ragyogjon rád,
Moiraine. Örülök, hogy újra látlak. Jól vagy? Jól megy a sorod? Olyan régen
találkoztunk utoljára.

– Könnyebb a szívem most, hogy
itt vagy, Anaiya – ez teljesen igaz volt. Jó volt tudni, hogy legalább egy
barátja van a Fal Darába érkezett aes sedai-ok között. – A Fény világosítson
meg.

Liandrin összepréselte a száját,
aprót rántott a vállkendőjén.

– Az Amyrlin Trón látni akar,
nővér. – A hangja is nyűgös volt és fagyos. Nem Moiraine miatt, vagy nem csak
miatta. Egyszerűen csak mindig elégedetlen volt valamivel. Ilyen volt a
természete. Összeráncolt szemöldökkel próbált belesni a szobába Moiraine válla
fölött. – Ezt a termet védőkör védi. Nem tudunk belépni. Miért állítasz
védőkört a saját nővéreid ellen?

– Mindenki ellen véd – felelte
Moiraine habozás nélkül. – Sok cselédlány kíváncsi mindenre, ami az aes sedai-okkal
kapcsolatos. Nem szeretném, ha a holmijaim között kotorásznának. Mostanáig nem
volt miért különbséget tennem nő és nő között. – Behúzta maga mögött az ajtót.
Most már mindhárman a folyosón voltak. – Mehetünk? Az amyrlint mégsem
várathatjuk.

Ezzel elidult a folyosón. Anaiya
csacsogva kísérte. Liandrin egy darabig még állt, és bámulta az ajtót, mintha
azon töprengne, mit rejtegethet Moiraine. Aztán ő is a többiek után sietett, és
Moiraine másik oldalára zárkózott fel. Kihúzta magát, olyan mereven lépkedett
mellette, mintha az őre lenne, és a vérpadra kísérné. Anaiyán ilyesminek nyoma
sem látszott, ő egyszerűen csak együtt sétált vele. Mindhárman puha cipellőt
viseltek; a sűrű szövésű, egyszerű mintájú szőnyegek szinte teljesen elnyelték
a lépteik zaját.

Libériás nők pukedliztek mélyeket,
amerre mentek. Némelyik mélyebbre hajolt, mint akár Fal Dara ura előtt. Aes
sedai-ok, egyszerre három, amikor maga az amyrlin is a várban tartózkodik –
nagyobb megtiszteltetés volt ez, mint amire a Fal Dara-i asszonyok bármelyike
valaha is számított volna. Néhány nemesi házba tartozó nő is elhaladt
mellettük; ezek is pukedliztek, amit Agelmar nagyúrnak semmiképp nem tettek
volna. Moiraine és Anaiya mosollyal, biccentéssel nyugtázott minden
tiszteletadást, nemesét és szolgáét egyaránt. Liandrin tudomást sem vett róluk.

Természetesen csak nőkkel
találkoztak, férfiakkal nem. Tíz évesnél idősebb shienari fiú vagy férfi soha
nem lép a női szállás területére, külön engedély vagy meghívás nélkül. Néhány
kisfiú azonban szaladgált, játszott a folyosókon. Ők kissé ügyetlenül fél
térdre ereszkedtek, amikor a nővéreiket pukedlizni látták. Anaiya időnként
mosolyogva összeborzolta egy-egy fiúcska haját, ahogy elhaladtak mellettük.

– Ezúttal túl sokáig voltál
távol Tar Valonból – mondta Moiraine-nek. – Túl soká. A város hiányol. A
nővéreid is. És szükség van rád a Fehér Toronyban.

– Valakinek a külvilágban is
kell dolgoznia – felelte Moiraine kedvesen. – A Torony Csarnokát inkább
meghagyom neked, Anaiya. Tar Valonban azonban te mégis többet hallasz a világ
dolgairól, mint én. Néha túlságosan is gyorsan utazgatom, nem érnek utol a
hírek. Mi újság a nagyvilágban?

– Három újabb hamis Sárkány –
köpte Liandrin. – Saldaeában, Murandyban és Tearben hamis Sárkányok dúlják a
vidéket. Miközben ti, Kékek, csak mosolyogtok, és a szátokat jártatjátok. A
múltban éltek, mintha semmi sem változna. – Anaiya felhúzta a szemöldökét, mire
Liandrin becsukta a száját, és felhúzta az orrát.

– Három – merengett Moiraine.
Egy pillanatra felcsillantak a szemei, de aztán gyorsan eltüntetett az arcáról
minden kifejezést. – Az utóbbi két évben három, és most három egyszerre.

– Elbánunk velük, ahogy a
többivel is. Ezekkel a hím férgekkel és a rongyos csürhével, akik a zászlójuk
alá gyűlnek.

Moiraine-t majdhogynem mulattatta
Liandrin túlzott magabiztossága. Majdnem. Ahhoz túlságosan is tisztában volt a
valósággal, a lehetőségekkel, hogy...

– Néhány hónap alatt így
elfelejtetted volna, nővérem? Az utolsó hamis Sárkány valósággal széttépte
Ghealdant, mire a hadseregét, rongyos csürhe vagy sem, le tudták győzni. Igaz,
Logain most már bizonyára Tar Valonban van, megszelídítve, többé nem jelent
veszélyt, de több nővérünk is meghalt, mire sikerült foglyul ejteni. Egyetlen
nővér halála is súlyos veszteség, amit nem engedhetünk meg magunknak, Ghealdanban
azonban többen is odavesztek. A Logain előtti kettő nem tudott fókuszálni,
Kandor és Arad Doman népe mégis nagyon jól emlékszik rájuk. Falvak égtek le,
emberek haltak meg a csatákban. Milyen könnyen vészel át a világ egyszerre
hármat? Hányan gyűlnek majd a zászlóik alá? Akárki kiáltotta is ki eddig magát
Újjászületett Sárkánynak, sosem szenvedett hiányt követőkben. Ezúttal mennyire
lesznek pusztítók a háborúk?

– Azért annyira nem súlyos a
helyzet – így Anaiya. – Tudomásunk szerint csak a saldaeai tud fókuszálni. Nem
volt még ideje túl sok követőt gyűjteni, és mostanra már ott kell lenniük a
nővéreknek, hogy elbánjanak vele. A teariek a saját hamis Sárkányukat már a
Haddon Mirkben kergetik, a murandy-i fickó pedig már láncra is van verve. –
Rövid, hitetlenkedő nevetést hallatott. – Ki gondolta volna, hogy éppen a
murandiaiak intézik el a leggyorsabban a magukét? Ha megkérdezi őket az ember,
még csak nem is hívják murandiaiaknak magukat. Azt mondják, lugardiak, vagy
inishlinniek, netán ennek vagy annak az úrnak az emberei. Mégis, abbéli
félelmükben, hogy netán valamelyik szomszéd ország a hamis Sárkány ürügyén
elfoglalja őket, valósággal rávetették magukat a fickóra, alig nyitotta ki a
száját.

– Ennek ellenére, nem hagyhatjuk
figyelmen kívül a tényt, hogy három jelentkezett, egyszerre. Nem mondott
esetleg valamelyik nővér jövendőt mostanában? – Nem sok esély volt rá. Az
utóbbi évszázadokban nagyon kevés aes sedai mutatta jelét, hogy akár nyomokban
is rendelkezne a Jövendőmondás Képességével, így hát cseppet sem lepte meg,
amikor Anaiya megrázta a fejét. Nem lepődött meg, de egy kissé megkönnyebbült.

Két folyosó kereszteződéséhez értek,
ugyanabban a pillanatban, amikor Amalysa úrnő. Az úrnő teljes pukedlivel
üdvözölte őket. Mélyen meghajolt, szoknyáját szélesre tárta.

– Tisztelet Tar Valonnak –
mormogta. – Tisztelet az aes sedai-oknak.

Fal Dara urának húga részére nem volt
elég egy biccentés. Moiraine megfogta a kezét, felsegítette.

– Megtisztelsz, Amalysa. Kelj
fel, nővér.

A várúrnő kecsesen felegyenesedett.
Kissé elvörösödött. Sosem járt Tar Valonban, és még egy, az ő rangjabéli nemes
hölgynek is igencsak hízelgő volt, ha egy aes sedai nővérnek hívta. Alacsony,
barna hajú, középkorú nő volt. Egyfajta érett szépség sugárzott belőle, amit
kipirosodott orcái csak még jobban kiemeltek.

– Túlságosan is megtisztel,
Moiraine Sedai.

Moiraine elmosolyodott.

– Mennyi ideje ismerjük egymást,
Amalysa? Hívjalak talán Amalysa úrhölgynek, mintha sosem teázgattunk volna együtt?

– Természetesen nem – mosolygott
vissza a várúr húga. A bátyja arcán oly egyértelműen látható erő az övéről sem
hiányzott. A lágyabb arcvonal és áll ellenére sem látszott gyengébbnek, mint a
nagyúr. Egyesek egyenesen azt beszélték, hogy bármilyen elismert, kemény harcos
is Agelmar, a húgával szemben legfeljebb egyenlőek lennének az esélyei. – De
hát most itt az Amyrlin Trón... Ha Easar király Fal Darába látogat,
négyszemközt magaminak, kisöcsinek hívom, mint
gyermekkoromban, amikor hagyta, hogy a nyakában lovagoljak, de a nyilvánosság
előtt mégsem tehetem.

Anaiya rosszallóan csattogott a
nyelvével.

– A formalitásokra néha szükség
van, de a férfiak gyakran túlzásba viszik. Hívj csak Anaiyának, kérlek, én
pedig majd Amalysának nevezlek, ha nincs ellenedre.

Moiraine a szeme sarkából meglátta
Egwene-t, a folyosó túlsó végén. Igencsak sietett valahova. Rögtön el is tűnt a
sarok mögött. Görnyedt, bőrmellényes alak szedte utána a lábát, lehajtott
fejjel, csomagokkal megpakolva. Moiraine apró kis mosolyt engedélyezett
magának. De azt is gyorsan eltüntette. Ha Tar Valonban is
ilyen kezdeményezőkészséget mutat a lány, gondolta fanyarul, egy nap ő ül majd az Amyrlin Trónon. Ha megtanul uralkodni a
kezdeményezőképességén. Már ha marad addigra Amyrlin Trón, amire ülhet.

Újra a többiek felé fordította a
figyelmét. Éppen Liandrin beszélt.

– ...és örülnék, ha jobban
megismerhetném a hazáját. – Nyíltan, majdhogynem kislányosan mosolygott,
barátságos volt a hangja.

Amalysa meghívta, csatlakozzon hozzá
és hölgytársaságához a privát kertjében. Liandrin örömmel egyezett bele.
Moiraine uralkodott az arcvonásain. Liandrin nemigen barátkozott, de amikor
nagy ritkán mégis, azt is szigorúan a Piros ajahon belül. De
nem aes sedai-okkal aztán végképp nem. Előbb barátkozna össze egy férfival,
vagy egy trallokkal. Biztos volt benne, hogy Liandrin nem sok
különbséget lát férfiak és trallokok között. Bár ezzel, véleménye szerint, az
egész Piros ajah így volt.

Anaiya elmagyarázta, hogy jelen
pillanatban éppen az amyrlin elé kell menniük.

– Természetesen – felelte
Amalysa. – A Fény világosítsa meg, és a Teremtő védelmezze. Akkor hát később. –
Búcsúzásképpen csak bólintott, ezúttal állva maradt.

Moiraine menet közben Liandrint
fürkészte. Nem nyíltan, csak lopva pillantgatott felé. Az aranyhajú aes sedai
egyenesen előre nézett. Rózsaszirom ajkait elgondolkozva csücsörítette össze.
Úgy látszott, egészen megfeledkezett Moiraine-ről és Anaiyáról. Mit forgathat a fejében?

Anaiya mintha semmit nem vett volna
észre. Igaz, ő mindenkit elfogadott olyannak, amilyen volt, és amilyen lenni
akart. Moiraine csodálkozott is, hogy olyan jól megtalálja a helyét a Fehér
Toronyban is. Igaz, a körmönfontak, úgy tűnt, nyíltságát, becsületességét,
mindenkivel szembeni barátságosságát egytől egyig ravasz képmutatásnak hitték.
Állandóan megdöbbentette őket, amikor kiderült, hogy amit mondott, pontosan úgy
is gondolta, és amit gondolt, pontosan azt mondta. Amellett, valahogy mindig a
mélyére látott a dolgoknak. És elfogadta, amit látott. Most például vidáman
tovább taglalta a legfrissebb történéseket.

– Andorból rossz és jó hírek is
jönnek. Caemlynben, a tavasz megérkeztével elcsendesültek a forrongások. De
továbbra is nagyon sokan, túlságosan is sokan, hibáztatják a királynőt és Tar
Valont, a hosszú télért. Morgase most kevésbé stabilan ül a trónján, mint
tavaly, de azért még rajta ül. És rajta is fog, amíg Gareth Bryne a Királynő
Gárdája kapitány-tábornoka. Elayne úrnő, a leányörökös, és bátyja, Gawyn
nagyúr, biztonságban Tar Valonba érkeztek a kiképzésükre. A Fehér Toronyban nem
mindenki volt biztos abban, hogy így lesz. Néhányan attól féltek, ezúttal
megtörik a hagyományt.

– Amíg Morgase-ben egy csepp
szusz is van, addig biztos nem – vélte Moiraine.

Liandrin kissé összerezzent, mintha
most ébredt volna.

– Imádkozzunk, hogy maradt benne
szusz. A leányörökös csapatát az Erininig követték a Fény Gyermekei. Egészen
Tar Valon hídjaiig. Caemlyn mellett még mindig jó páran táboroznak közülük,
hátha valami bajt keverhetnek, és a városban még mindig akad, aki hallgat
rájuk.

– Talán ideje lenne, ha Morgase
megtanulna kissé óvatosabbnak lenni – sóhajtotta Anaiya. – A világ minden
nappal egyre veszélyesebb lesz, még egy királynő számára is. Egy királynő
számára talán még jobban is, mint bárki másnak. Mindig is nyakas volt. Emlékszem,
amikor Tar Valonba jött, még csitriként. Nem volt meg a képessége, hogy teljes
nővér legyen belőle. Mennyit bosszankodott miatta! Néha azt hiszem, emiatt
hajtja annyira Elayne-t, mit sem törődve a lány véleményével.

Moiraine megvetően húzta fel az
orrát.

– Elayne már úgy született, hogy
megvolt benne a szikra. Ez nem vélemények kérdése. Ha Amadicia összes
fehérköpenye Caemlyn falai alatt táborozna, Morgase akkor sem kockáztatná, hogy
a lánya kiképzés híján meghaljon. Parancsba adná Gareth Bryne-nek és a Királynő
Gárdájának, hogy vágjanak utat Tar Valonig. Bryne pedig meg is tenné, ha kell,
akár egyedül is. – De azért legalább a lány képességének
nagyságrendjét jobb, ha titokban tartja. Vajon elfogadná-e Andor népe Elayne-t
az Oroszlántrónon Morgase után, ha tudná? Egy királynőt, akit nemcsak
tanítottak és képeztek Tar Valonban, hanem teljes jogú aes sedai is lett
belőle? Az egész feljegyzett történelem során, alig maroknyi királynő
szerezte meg a jogot, hogy aes sedai-nak nevezzék, és azok, akik ezt közhírré
is tették magukról, egytől egyig megbánták előbb-utóbb. Egy kissé
elszomorodott. De hát túl sok minden történt mostanában, hogy egyetlen
országon, egyetlen trónon segíteni lehetne, vagy akár törődni lehetne vele. –
Van más is, Anaiya?

– Nem árt, ha tudod, hogy
Illianban kihirdették a Nagy Hajtóvadászatot a Kürtért, négy évszázad óta
először. Az illianiak azt mondják, közeleg az Utolsó Csata – Anaiya láthatóan
megborzongott, nem is csoda, de nem akadt el a hangja, folytatta tovább –, és
az Árnyékkal vívott utolsó küzdelem előtt mindenképp elő kell, hogy kerüljön,
Valere Kürtje. Máris minden országból gyülekeznek az emberek, akik alig várják,
hogy megtalálhassák a Kürtöt. Murandy és Altara persze ideges, azt hiszik, az
egész csak egy ellenük irányuló támadás leplezésére szolgál. Valószínűleg ezért
is kapták el a murandiaiak olyan gyorsan a hamis Sárkányukat. Akárhogy is, a
bárdok és a mutatványosok rengeteg új történetet adhatnak majd a ciklushoz. A
Fény adja, hogy csak történeteket...

– Lehet, hogy nem olyanok
lesznek a történetek, amilyenekre számítanak – így Moiraine.

Liandrin szúrós pillantást vetett
felé, de ő úgy tett, mintha észre sem venné.

– Valószínűleg nem, gondolom –
felelte Anaiya rendíthetetlen nyugalommal. – Nyilván pont azokat adják majd a
ciklushoz, amik a legmeglepőbbek. Ezen a két híren kívül, csak mendemondákkal
szolgálhatok. A Tengeri Nép izgatott, a hajóik valósággal repülnek, kikötőtől
kikötőig, szinte megállás nélkül. A szigeteken tartózkodó nővérek azt állítják,
hamarosan eljön a Coramoor, a népük Kiválasztottja. Ennél többet viszont nem
mondanak. Tudod, milyen zárkózott az Atha'an Miere az idegenekkel, különösen a
Coramoorral kapcsolatban. Ebben a témában úgy látszik, még a saját ottani
nővéreink is hűségesebbek a Tengeri Néphez, mint a Fehér Toronyhoz. Mintha az
aielek is mozgolódnának. Senki sem tudja, miért. Az aieleknél sosem lehet
tudni. Szerencsére, nincs arra mutató jel, hogy megint át akarnának kelni a
Világ Gerincén. A Fénynek hála. – Sóhajtott, megrázta a fejét. – Mit nem adnék,
ha csak egy nővérünk is lenne az aielek között. Egyetlenegy. Túl keveset tudunk
róluk.

Moiraine elnevette magát.

– Néha azt hiszem, a Barna
ajahban lenne a helyed.

– Almoth-alföld – mondta
Liandrin, majd szemmel láthatóan, maga is meglepődött azon, hogy megszólalt.

– Na, az aztán tényleg csak egy
pletyka, nővér – így Anaiya. – Tar Valonból elindultunkban hallottuk suttogni.
Állítólag harcok törtek ki az Almoth-alföldön, és talán Tomafőnél is. Mondom,
állítólag. Még a pletykák is bizonytalanok voltak. Azt is csak úgy rebesgetik,
hogy valahol állítólag ezt beszélik. Eljöttünk, mielőtt többet is hallhattunk
volna a dologról.

– Biztos Tarabon és Arad Doman
az – csóválta a fejét Moiraine. – Közel háromszáz éve civakodnak Almoth-alföld
hovatartozásán. Igaz, nyílt háborúvá sosem fajult a dolog.

Liandrinra nézett. Az aes sedai-oknak
elvileg meg kell szabadulniuk minden korábbi köteléküktől a származási
helyükkel kapcsolatban, ideértve a volt uralkodójuk iránti hűséget is, de ennek
kevesen voltak képesek maradéktalanul megfelelni. Nem könnyű teljesen
megfeledkeznie az embernek a szülőföldjéről.

– Miért kezdenék most...? –
kérdezte Moiraine.

– Elég a fecsegésből – vágott
közbe az aranyhajú nő mérgesen. – Moiraine, téged most az amyrlin vár. – Három
gyors lépéssel a többiek elé vágott, szélesre tárta egy kétszárnyú ajtó egyik
felét. – Az amyrlin nem csevegni fog veled.

Moiraine önkéntelenül is megérintette
az övén lógó bőrzacskót, miközben belépett az ajtónyíláson. Bólintott, mintha a
másik nő neki tartaná az ajtót. Még csak el sem mosolyodott a Liandrin arcán
felvillanó gyilkos düh láttán. Miben sántikálhat ez a
nyomorult fruska?

A várószoba padlóját élénk színű
szőnyegek borították, több rétegben. A bútorzat, a székek, párnázott padok és a
kis asztalok barátságos hangulatot adtak a szobának. Egytől egyig polírozott
fa, egyszerű vonalakkal, legfeljebb a legminimálisabb díszítéssel. A magas
lőréseket brokátfüggönyök fogták közre, hogy első ránézésre rendes ablakoknak
tűnjenek. A kandallókban nem égett tűz. Meleg volt kinn. A shienari hideg csak
éjszaka tér vissza.

Öt aes sedai volt jelen az amyrlinnal
együtt érkezettek közül. Verin Mathwin és Serafelle – a Barna ajahból – nem
nézett fel. Serafelle elmerülten olvasott egy öreg, kifakult bőrkötésű könyvet.
Láthatóan nagyon óvatosan bánt a töredezett, megviselt lapokkal. A meglehetősen
gömbölyded Verin, törökülésben ült az egyik lőrés alatt. Apró virágot tartott a
fénybe. A térdén könyvet egyensúlyozott. Bejegyzéseket készített a növényről,
precíz gyöngybetűkkel, és vázlatokat rajzolt róla. Mellette, a földön
tintatartó, az ölében kis virághalom. A Barna nővéreket a tudás keresésén kívül
nemigen érdekelte semmi. Moiraine néha abban sem volt biztos, hogy tudatában
vannak-e egyáltalán a nagyvilág történéseinek, vagy akár a közvetlen
környezetükének is.

A három másik nő, aki már a
belépésükkor a szobában tartózkodott, megfordult, de egyik sem mutatta jelét,
hogy szóba akarna vele elegyedni. Csak néztek rá. Az egyiket, egy karcsú, a
Sárga ajahhoz tartozó nőt, nem ismerte. Túl sok időt töltött Tar Valonon kívül,
semhogy az összes aes sedai-t ismerte volna, noha közel sem voltak már olyan
sokan, mint valaha. A másik kettővel viszont már találkozott. Carlinya világos
bőrű és hideg természetű volt, illett hozzá vállkendője fehér szegélye. Alanna
Mosvani, egy Zöld, pontosan az ellentéte volt, sötét bőrű, tüzes. Most viszont
mindketten csak álltak és nézték, kifürkészhetetlen arccal. Alanna gyors
mozdulattal szorosabban maga köré vonta a kendőjét, Carlinya azonban
mozdulatlan maradt. A karcsú Sárga nővér kissé sajnálkozva fordult el.

Kinyílt a belső ajtó, megjelent
Leane, aranyozott lángú botja nélkül. A krónikák őre férfinak
sem lett volna alacsony. Nyúlánk volt, kecses, még mindig gyönyörű. Bőre kissé
rézszínű volt, sötétbarna haját rövidre vágva hordta. Vállkendő helyett
arasznyi széles kék stólát viselt, ugyanis a Torony Csarnokának tagja volt. Nem
az ajahja képviselőjeként, hanem mint a krónikák őre.

– Hát itt vagy – csapott le
Moiraine-re. A háta mögötti ajtóra mutatott. – Jöjj, nővér. Az Amyrlin Trón már
vár. – Mindig gyorsan beszélt, kissé elharapta a szavakat, függetlenül attól,
hogy éppen mérges volt, jókedvű vagy izgatott. Moiraine, miközben követte a
belső szobába, azon tűnődött, mit érezhet a krónikák őre éppen. Leane behúzta
maguk mögött az ajtót. Az döndülve csapódott be. Kissé egy bezáruló cellaajtóra
emlékeztetett a hangja.

Maga az amyrlin, a szoba padlóját
borító szőnyeg közepén álló, széles asztal mögött ült. Az asztalon utazóláda
méretű, cikornyás ezüstberakásokkal díszített arany téglatest állt. Az erős,
vastag lábú asztal szinte roskadozni látszott a súly alatt, amit két erős férfi
is alig tudott felemelni.

Az arany téglatest láttán, Moiraine
csak meglehetős nehézségek árán tudta megőrizni nyugodt arckifejezését.
Utoljára Agelmar kincseskamrájában látta, biztonságban elzárva. Az Amyrlin Trón
érkezésének hírét meghallva úgy gondolta, ő fogja tájékoztatni róla. Az, hogy
máris az amyrlin birtokában van, apróság, de aggasztó. Arra utalhat, kezd
lemaradni az eseményekről.

Nagyot pukedlizett, majd ünnepélyesen
így szólt:

– Hívattál, Anya, így hát
eljövék.

Az amyrlin felé nyújtotta a kezét.
Moiraine megcsókolta a Nagy Kígyó gyűrűt, ami semmiben sem tért el bármelyik
másik aes sedai-étól. Felegyenesedve közvetlenebb hangra váltott, de azért nem
túlzottan arra. Nem feledkezett meg róla, hogy ott áll mögötte a krónikák őre,
az ajtó mellett.

– Remélem, kellemes útja volt,
Anya.

Az amyrlin Tearből származott, egy
egyszerű halászcsaládból, nem nemesi házból. Siuan Sanche-nak hívták. Bár
igazság szerint, az utóbbi tíz évben, amióta felemelték a Torony Csarnokából,
igencsak kevesen használták ezt a nevet. Most ő volt az Amyrlin Trón, és ennyi
elég is volt. A vállán, a széles stólán hét különböző színű csík díszelgett, a
hét ajah színe. Az amyrlin minden ajahhoz tartozott, és egyikhez sem. A
krónikák őrével ellentétben, ő csak középtermetű volt, és inkább csak elegáns,
mint szép, de az arcáról erő sugárzott, ami már a felemelése előtt is megvolt.
Egy olyan lány ereje, aki életben tudott maradni Maule, Tear kikötőkerületének
utcáin. Kék szemei voltak. Nyílt, átható pillantása erejének kitéve királyok,
királynők, de még a Fény Gyermekei főúrkapitánya is lesütötte a szemét. Most
viszont kissé fáradtnak tűnt a tekintete, és szokatlanul összeszorította az
ajkait.

– Segítségül hívtuk a szeleket,
hogy gyorsabban feljussanak a hajóink az Erininen. Még az áramlatokat is a
szolgálatunkba fogtuk – szólt mély, szomorú hangon az amyrlin. – Láttam, milyen
áradások voltak emiatt a folyó menti településeken, és csak a Fény tudja, mit
tettünk az időjárással. Bizonyára nem loptuk magunkat a környéken lakók szívébe
a rengeteg kárral, amit okoztunk, és a terméssel, amit lehet, hogy
tönkretettünk. Mindezt azért, hogy mielőbb ideérjünk. – A díszes aranytömbre
tévedt a pillantása. Megemelte a kezét, mintha meg akarná érinteni, de aztán
mégis visszahúzta, és így szólt: – Elaida Tar Valonban van, leányom. Elayne-nel
és Gawynnal jött.

Moiraine nem tudott megfeledkezni
Leane jelenlétéről. A krónika őre oldalt állt, szótlanul, mint az amyrlin
jelenlétében általában. De mindent látott és hallott. Ezért Moiraine gondosan
megválogatta a szavait.

– Meglep a dolog, Anya – mondta.
– Morgase a lehető legrosszabbkor marad aes sedai tanácsadó nélkül. – Andor
királynője azon kevés uralkodó közé tartozott, akik nyíltan elismerték, hogy
aes sedai tanácsadójuk van. Majdnem minden koronás főnek volt egy, de kevesen
merték bevallani.

– Elaida ragaszkodott hozzá,
leányom, és királynő vagy sem, kétlem, hogy Morgase felvehetné vele a versenyt
akaraterőben. Mindenesetre ezúttal talán meg sem próbálta. Elayne-ben
rendkívüli lehetőségek rejlenek. Soha nem láttam ilyen tehetséges növendéket.
Máris komoly előrehaladás jeleit mutatja. A Piros nővérek csak úgy dagadnak a
büszkeségtől. Nem hiszem, hogy a leányt vonzaná a gondolkodásmódjuk, de hát még
fiatal, egyelőre semmit nem lehet biztosan tudni. Még ha nem sikerül is maguk
felé hajlítaniuk, az sem sokat számít. Elayne-ből könnyen az utóbbi évezred
legnagyobb hatalmú aes sedai-a lehet, és tény, ami tény, a Piros ajah fedezte
fel. Máris erősödtek a pozícióik a Csarnokban, a leánynak köszönhetően.

– Van két fiatal nő velem itt,
Fal Darában, Anya. Mindketten a Folyóközből, ahol Manetheren vére még ma is
erős. Bár nem is emlékeznek már, hogy valaha így hívták a földjüket. Az ősi vér
dalol, a Folyóközben, pedig különösen hangosan. Egwene, egy falusi lány,
legalább olyan erős, mint Elayne. Láttam a leányörököst, úgyhogy tudom. A
másik, Nynaeve, maga is alig több még, mint leány, ennek ellenére javasasszony
volt a falujukban. Már önmagában az is elárul valamit, hogy egy ilyen fiatal
nőt javasasszonynak választottak a falubeli asszonyok. Ha egyszer tudatosan
irányítani tudja majd, amit most ösztönösen tesz, lesz olyan erős, mint Tar
Valonban bárki. Megfelelő képzéssel máglyaként ég majd. Egwene és Elayne
gyertyaláng lesz mellette. Márpedig esély sincs, hogy ezek ketten a Pirosat válasszák.
Mulatnak a férfiakon, néha bosszankodnak is rajtuk, de azért kedvelik őket.
Könnyedén ellensúlyozni fognak bármilyen befolyás-növekedést, amit a Piros ajah
Elayne-nek köszönhetően szerez a Fehér Toronyban.

Az amyrlin szórakozottan bólintott,
mintha az egésznek nem lenne különösebb jelentősége. Moiraine szemöldöke
meglepetten szaladt a magasba, mielőtt összeszedte magát, és rendezte az
arcvonásait. Ez volt ugyanis a Torony Csarnokát foglalkoztató két legfontosabb
probléma. Hogy minden évben egyre kevesebb olyan lányt találtak, akit ki lehet
képezni az Egyetlen Hatalom fókuszálására. Vagy legalábbis úgy tűnt. Másrészt,
hogy egyre kevesebben voltak igazán tehetségesek. Ez rosszabb volt, mint az,
hogy sokan az aes sedai-októl való félelmükben őket okolták a Világtörésért,
rosszabb, mint a Fény Gyermekei gyűlölete, veszélyesebb, mint az árnybarátok
ténykedése. A folyamatos létszámcsökkenés, a gyengülő képességek sokkal
végzetesebbek voltak mindezeknél. A Fehér Torony folyosói egyre üresebbek
lettek, noha azelőtt zsúfoltak voltak, és amit azelőtt könnyen meg lehetett
oldani az Egyetlen Hatalommal, ma már csak komoly nehézségek árán, vagy
egyáltalán nem sikerült.

– Elaidának más oka is volt Tar
Valonba jönni, leányom. Hat galambbal is elküldte ugyanazt a levelet, annyira
biztos akart benne lenni, hogy megkapom – és legfeljebb csak találgathatom,
hogy kinek másnak küldte még el –, majd ő maga is eljött. Bejelentette a Torony
Csarnokában, hogy sántikálsz valamiben, ami egy olyan fiatalembert is érint,
aki ta'veren, és veszélyes. Utóbbi Caemlynben volt, mondta, de mire megtalálta
a fogadót, ahol megszállt, már csak annyit tudott kideríteni, hogy eltüntetted
valahová.

– A fogadóban dolgozók sokat
segítettek nekünk, és hűek voltak hozzánk, Anya. Ha bármelyiküket is
bántotta... – Moiraine minden igyekezete ellenére meglehetősen élesen csattant
fel. Leane mocorogni kezdett. Az amyrlinnek senki nem beszélhet ilyen hangon.
Még egy király sem, a saját trónján ülve sem.

– Tudhatnád, leányom – felelte
az amyrlin fanyarul –, hogy Elaida senkit nem bánt, csak akit veszélyesnek
ítél. Árnybarátokat, és azokat a szerencsétlen, ostoba férfiakat, akik
megpróbálják az Egyetlen Hatalmat fókuszálni. Vagy aki Tar Valont fenyegeti
valahogyan. Mindenki más, aki nem aes sedai, számára legfeljebb bábu egy
kőjáték táblán. A fogadós – ha jól emlékszem, Gill mesternek hívják – úgy
tűnik, szerencséjére, nagyra tartja az aes sedai-okat, ezért kielégítően felelt
minden kérdésére. Elaida még meg is dicsérte. De leginkább a fiatalemberről
beszélt, akit magaddal vittél. Azt mondta, veszélyesebb, mint Sasszárny Artur
óta bárki. Márpedig megvan benne a Jövendőmondás képessége, még ha gyengén is.
A Csarnokra nagy hatást tettek a szavai.

Moiraine, Leane kedvéért, próbált
olyan tisztelettudóan beszélni, ahogy csak tudott. Azaz nem túlzottan, de hát
többre nem volt képes.

– Három fiatalember is van
velem, Anya, de egyikük sem király, és igencsak kétlem, hogy bármelyikük akár
álmodna is arról, hogy egyetlen uralkodó alá egyesítse a világot. A Százéves
háború óta senki nem álmodta Sasszárny Artur álmát.

– Így igaz, leányom. Falusi
ifjak. Agelmar nagyúr is ezt mondta. De az egyikük ta'veren. – Megint az arany
téglatestre vándorolt a pillantása. – Volt egy javaslat a Csarnokban, miszerint
legjobb lenne visszavonulásra kényszeríteni téged, hogy átgondolhasd a hibákat,
amiket elkövettél. Ezt a Zöld ajah egyik ülnöke vetette fel, és a másik kettő
rögtön rábólintott.

Leane undorral teli hangot hallatott,
de az is lehet, hogy inkább bosszúsat. Mikor az Amyrlin Trón beszélt, ő mindig
a háttérbe húzódott, de Moiraine meg tudta érteni, hogy most miért nem fogta
vissza magát. A Zöld ajah ezer éve szövetségben állt a Kékkel. Sasszárny Artur
ideje óta, szinte egy hangon szóltak.

– Nincs kedvem valami eldugott
kis faluban zöldséget kapálni, Anya. – És nem is fogok. A
Torony Csarnoka mondhat, amit akar; nem érdekel.

– Azt is javasolták továbbá,
ugyancsak a Zöldek, hogy visszavonulásod alatt, a Piros ajah felügyeljen rád. A
Piros ülnökök próbáltak meglepettnek látszani, de valójában úgy néztek ki, mint
a halászsas, amikor észreveszi az óvatlan prédát. – Az amyrlin gúnyosan
felhorkant. – A Pirosak bejelentették, hogy nem szívesen felügyelnének egy más
ajahhoz tartozó nővérre, de a Csarnok döntéseinek természetesen alávetik magukat.

Moiraine megborzongott.

– Az igazán... igazán
kellemetlen lenne, Anya. – Rosszabb lett volna, mint kellemetlen. Sokkal
rosszabb. A Pirosak sosem voltak gyengédek. Összeszedte magát, félretette a
problémát későbbre. – Anya, nem értem ezt a váratlan szövetséget a Zöldek és a
Pirosak között. Minden, amiben hisznek, a férfiakhoz való hozzáállásuk, már
pusztán az aes sedai-ok alapvető céljaival kapcsolatos elképzeléseik is
teljesen ellentétesek. Egy Piros és egy Zöld még csak beszélgetni sem tud
sokáig anélkül, hogy össze ne veszne.

– Változnak az idők, leányom. Én
egy huzamban az ötödik amyrlin vagyok, akit a Kékek közül emeltek fel. Talán
úgy érzik, ez már túl sok. Vagy hogy a Kék gondolkodásmód egy hamis
Sárkányokkal teli világban, már nem tartható. Ezer év után sok minden
megváltozhat. – Az amyrlin elfintorodott, úgy folytatta, mintha magában
beszélne. – Ősi falak gyengülnek meg, átszakadnak a korlátok. – Megrázta magát,
újra határozott lett a hangja. – Volt még egy javaslat, amelyik még mindig
bűzlik, mint a hetes haltetem a mólón. Minthogy Leane a Kék ajahba tartozik, és
én is a Kékből származom, felvetették, hogy ha két Kék nővér is velem jönne az
útra, azzal a Kék ajahnak négy képviselője lenne itt. Mindezt a Csarnokban, az
arcomba, mintha a szükséges csatornajavításokról tárgyalnának. Két Fehér nővér
is ellenem szavazott, meg két Zöld. A Sárgák egy darabig sustorogtak egymás
közt, aztán végül sem ellene, sem mellette nem voltak hajlandóak állást
foglalni. Ha csak még egy nővér nemet mondott volna, Anaiya és Maigan nővéreid
most nem lehetnének itt. Még azt is taglalták, mégpedig nyíltan, hogy
egyáltalán nem kellene elhagynom a Fehér Tornyot.

Moiraine jobban megdöbbent, mint
amikor megtudta, hogy a Piros ajah a kezei közé akarja kaparintani. A krónikák őre,
akármilyen ajahhoz tartozott is, csak az amyrlin nevében beszélt, az amyrlin
pedig minden aes sedai és minden ajah nevében. Ez mindig is így volt, és soha
senki nem is javasolt mást, még a trallok háború legsötétebb napjaiban sem. Még
akkor sem, amikor Sasszárny Artur seregei minden életben maradt aes sedai-t Tar
Valonba zártak. Az Amyrlin Trón az Amyrlin Trón volt, ehhez képest minden más,
másodlagosnak számított. Minden aes sedai kötelessége volt engedelmeskedni
neki. Senki nem kérhette számon, mit tesz, vagy hová megy. Ez a javaslat
háromezer év szokásait és törvényeit vette semmibe.

– Ki merészelne ilyesmit, Anya?

Az amyrlin keserűen nevetett.

– Szinte bárki, leányom.
Caemlynben zavargások. A Nagy Hajtóvadászatot anélkül hirdették ki, hogy
bármelyikünknek akár sejtelme is lett volna a dologról, a közhírré tétel
percéig. Mindenütt hamis Sárkányok bukkannak fel, mint giliszták az eső után.
Nemzetek szűnnek meg lassan, és több nemes játssza a házak játékát, mint
valaha, amióta Sasszárny Artur véget vetett minden fondorkodásuknak. És, ami a
legrosszabb, mindegyikünk tudja, hogy a Sötét Úr újra mocorogni kezdett. Mutass
egy nővért, aki nem érzi úgy, hogy kezdenek kicsúszni az események a Fehér
Torony kezéből. Az ilyen, ha nem a Barna ajahhoz tartozik, akkor biztos halott.
Lehet, hogy mindannyiunk ideje fogytán van, leányom. Néha szinte érzem, ahogy
fogy.

– Ahogy mondod, Anya, változnak
a dolgok. De a Ragyogó Falakon kívül, még mindig súlyosabb veszélyek
leselkednek, mint belül.

Néhány hosszú pillanatig farkasszemet
néztek. Végül az amyrlin bólintott.

– Hagyj magunkra, Leane.
Szeretnék négyszemközt beszélni Moiraine leányommal.

A krónikaőr csak egy pillanatig
habozott, mielőtt így szólt:

– Ahogy kívánod, Anya.

Moiraine tisztában volt vele, milyen
meglepett lehet. Az amyrlin ritkán adott audienciát anélkül, hogy a krónikaőr
is jelen lett volna, különösen nem egy olyan nővérnek, akit jó oka lett volna
megfedni.

Kinyílt az ajtó, majd bezárult Leane
mögött. Egy szót sem fog szólni arról, ami benn történt, de a távozásának
puszta ténye elég lesz, hogy futótűzként terjedjen el Fal Darában az aes sedai-ok
között a hír: Moiraine egyedül maradt az amyrlinnel. És rögtön megkezdődnek a
találgatások.

Amint az ajtó bezárult, az amyrlin
felállt, és Moiraine egy pillanatra bizsergést érzett a bőrén, jelezve, a másik
nő az Egyetlen Hatalmat fókuszálja. Siuan Sanche-t egy pillanatra ragyogóan
fénylő nimbusz vette körül.

– Nem tudom, bárki más is ismeri-e
a trükködet – érintette meg lágyan egy ujjal a Moiraine homlokán függő követ –
de legtöbbünknek van egy pár apró húzása, amire gyermekkorából emlékszik.
Mindenesetre, most már senki nem hallgathat ki minket.

Hirtelen átkarolta Moiraine-t.
Szeretetteljes ölelés volt ez, két régi barát között.

– Te vagy az egyetlen, Moiraine,
aki mellett még emlékezni tudok arra, aki azelőtt voltam. Még Leane is folyton
úgy viselkedik, mintha én magam lennék a stóla és a bot, még amikor magunk
vagyunk is. Mintha sohasem vihogtunk volna együtt novícia korunkban. Néha arra
vágyom, bár újra novíciák lennénk, te meg én. Elég ártatlanok, hogy azt
higgyük, ez az egész egy mutatványos valóra vált meséje, elég ártatlanok még,
hogy abban bízzunk, találunk majd férfiakat – mégpedig hercegeket, emlékszel,
akik jóképűek, erősek és gyengédek –, akik el tudják viselni, hogy egy aes
sedai hatalmával rendelkező nővel éljenek együtt. Elég ártatlanok, hogy boldog
befejezést álmodjunk a mutatványos meséjének, miszerint ugyanúgy élünk, mint
akármelyik másik nő, csak éppen tovább.

– Aes sedai-ok vagyunk, Siuan.
Kötelességeink vannak. Még ha nem is született volna velünk eleve a fókuszálás
képessége, lemondanál róla egy otthonért és egy férjért, még ha herceg is? Nem
hiszem. Az egy falusi háziasszony álma, nem a miénk. Még a Zöldek sem mennek el
odáig.

Az amyrlin hátralépett.

– Nem, nem mondanék le róla.
Legalábbis általában nem. De voltak már pillanatok, amikor irigyeltem azt a
bizonyos falusi háziasszonyt. Most is közel állok hozzá. Moiraine, ha valaki is
rájön, mit tervezünk, akár Leane is, mindkettőnket elcsendesítenek.
És még csak azt sem merném állítani, hogy nem lenne igazuk.

Ötödik fejezet

Az árnyék Shienarban

Elcsendesítés. A szó szinte mintha még
mindig ott vibrált volna a levegőben, valósággal láthatóvá vált. Ha egy, a
Hatalmat fókuszálni képes férfival teszik ugyanezt, akit meg kell állítani,
mielőtt őrültében elpusztítana maga körül mindent, szelídítésnek hívták, de az
aes sedai-okkal kapcsolatban elcsendesítésnek. Elcsendesítés. Akivel ezt
teszik, többé nem tudja fókuszálni az Egyetlen Hatalom áramlását. Érzi a saidart, az Igazi Forrás női felét, de többé nem képes
megérinteni. De mindig emlékezik arra, amit örökre elveszített. Olyan ritkán
tettek ilyesmit, hogy minden novíciának meg kellett tanulnia minden egyes aes
sedai nevét a világtörés óta, akit elcsendesítettek, és a bűnét. Senki nem
tudott borzongás nélkül gondolni a dologra. A nők sem viselték jobban a
csendesítést, mint a férfiak a szelídítést.

Moiraine a kezdetek kezdetétől
tisztában volt a veszéllyel, és azt is tudta, a kockázat elkerülhetetlen. Ez
persze nem jelenti, hogy kellemes lett volna túlságosan belegondolnia a
dologba. Összehúzta a szemét, csak úgy sütött belőle a harag és az aggodalom.

– Leane Shayol Ghul lejtőire is
elkísérne, Siuan, sőt, akár a Végzet Vermébe is. Nem gondolhatod komolyan, hogy
elárulhat.

– Tényleg nem. Viszont biztos
vagy benne, hogy árulásnak tartaná? Árulás az, ha elárulsz egy árulót? Erre még
nem gondoltál?

– Soha. Csak azt tesszük, amit
tennünk kell. Mindketten tisztában vagyunk ezzel, már közel húsz éve. A Kerék
sző, a Minta jő, és kettőnket erre a feladatra választott ki a Minta. Mi is a
próféciák részei lettünk, márpedig azoknak be kell teljesülniük. Muszáj!

– A próféciákat valóban be kell
teljesíteni. Arra tanítottak bennünket, hogy így lesz, így kell lennie, ezt
azonban csak olyan eszközökkel érhetjük el, amivel minden mást elárulunk, amire
tanítottak. Van, aki egyenesen azt mondaná, mindent, ami a létezésünk célja. –
A karját dörzsölgetve odasétált a keskeny lőréshez, kinézett az alul elterülő
kertre. Megérintette a függönyt. – Itt, a női szálláson, falikárpitokat
akasztanak ki, hogy otthonosabbá tegyék a szobákat, és gyönyörű kerteket
tartanak fönn, ettől függetlenül nincs egy zug ezen a helyen, amit ne csatára,
halálra, ölésre terveztek volna. – Ugyanezen az elmélázó hangon folytatta. – A
Világtörés óta mindössze kétszer fosztották meg az amyrlint a stólától és a
bottól.

– Tetsuant, aki elárulta a
manetherenieket, mert irigyelte Elisande hatalmát, és Bonwhint, aki bábuként
akarta használni Sasszárny Arturt, hogy uralkodhasson a világon, és ezzel
majdnem elpusztította Tar Valont.

Az amyrlin tovább tanulmányozta a
kertet.

– Mindkettő Piros, és mindkettőt
Kékből származó Amyrlin Trón váltotta fel. Emiatt nem választottak amyrlint a
Pirosból, Bonwhin óta. Éppen ezért kapna két kézzel bármilyen ürügyön a Piros
ajah, hogy megbuktathasson egy Kék amyrlint. Az egész szépen összefügg. Nem szeretnék
én lenni a harmadik, aki elveszíti a stólát és a botot. A te esetedben persze
elcsendesítés és száműzetés lenne a büntetés.

– Á, ha más nem, Elaida biztos
nem engedné, hogy olyan könnyen megússzam. – Moiraine kíváncsian fürkészte
barátnője hátát. Fény, mi van vele? Azelőtt sosem volt
ilyen. Hova lett az ereje, hol a tüze? – De nem fog odáig jutni a dolog.

A másik nő
folytatta, mintha nem is hallotta volna, amit mondott.

– Az én esetemben más lenne a
helyzet. A megbuktatott amyrlint még elcsendesítés után sem engedhetik csak úgy
szabadon kószálni. Egyesek szemében könnyen mártírrá válhat, aki mögé
felsorakozhat az ellenzék. Tetsuant és Bonwhint a Fehér Toronyban tartották,
szolgamunkára fogták. Mosogatólányok lettek, mementók, akikre rá lehetett mutatni,
hogy lám, hogy járhatnak a leghatalmasabbak is. Aki egész nap felmos és
mosogat, amögé senki nem akar felsorakozni. Sajnálni sajnálhatják, de nem
sorakoznak föl mögé.

Moiraine izzó tekintettel
támaszkodott az asztalra.

– Nézz rám, Siuan. Nézz rám! Azt
akarod mondani, hogy fel szeretnéd adni, ennyi év után? Ennyi munka után?
Feladnád, és sorsára hagynád a világot? És mindezt abbéli félelmedben, hogy
esetleg megpálcázhatnak, ha nem mosogattál el rendesen?! – Annyi megvetést
öntött a szavaiba, amennyit csak tudott. Megkönnyebbülten konstatálta, hogy a
barátnője dühösen fordul felé. Tehát még megvan benne az erő. Fáradt, de még
erős. Azok a tiszta kék szemek, nem kevésbé izzottak a dühtől, mint a saját
tekintete.

– Én még emlékszem, melyikünk
visított hangosabban novícia korunkban, amikor megpálcáztak bennünket. Neked
könnyű életed volt Cairhienben. Nem úgy, mint nekem, aki halászhajón dolgoztam.
– Hirtelen jó hangosan az asztalra csapott. – Nem, nem állt szándékomban azt
javasolni, hogy adjuk föl. De azt sem, hogy hagyjunk mindent kicsúszni a
kezünkből anélkül, hogy bármit is tennénk ellene. A Csarnokkal kapcsolatos
nehézségeim forrása nagyrészt te vagy. Még a Zöldek se értik, miért nem
hívattalak vissza a Toronyba, miért nem tanítottalak móresre egy kicsit. A
velem jött nővérek fele úgy gondolja, át kéne adnunk a Pirosaknak. Márpedig, ha
az megvalósul, azt fogod kívánni, bár lennél inkább újra novícia, akinek
legfeljebb egy vesszőzéstől kell félnie. Fény! Ha bárkinek is eszébe jut, hogy
novícia korunkban barátnők voltunk, én sem úszom meg könnyebben.

– Alaposan kidolgozott tervünk
volt. Mindent elterveztünk, nem igaz, Moiraine? Megfeledkeztél róla? Úgy volt,
megkeresed a fiút, és Tar Valonba hozod, ahol el tudjuk rejteni, biztonságban
tudjuk tartani, ahol rávezethetjük a helyes útra. Összesen két üzenetet kaptam
tőled, amióta elhagytad a tornyot. Kettőt! Úgy érzem, mintha vaksötétben
próbálnék elhajózni a Sárkány Ujjai mellett. Egy levél, miszerint hamarosan
eléred a Folyóközt, és abba a faluba, Emondmezőre tartasz. Hamarosan meglesz,
gondoltam. Hamarosan megtalálod, nálad jó kezekben lesz. Aztán már csak
Caemlynből jött egy üzenet, miszerint Shienarba jössz, Fal Darába, nem Tar
Valonba. Fal Darába, ahol olyan közel a Fertő, hogy szinte már tapintani lehet
a levegőben. Ahol majdhogynem mindennaposak a trallok portyák, ahová
rendszeresen törnek be Myrddraalok. Közel húsz év tervezés és kutatás, erre
gyakorlatilag a Sötét Úr arcába vágod az összes tervünket. Megőrültél?

Miután a másik nő életkedvét sikerült
visszaadnia, Moiraine maga visszatért megszokott kifürkészhetetlenségéhez,
látszólag tökéletes nyugalmához. Nyugodt volt, de eltökélt.

– A Minta nem törődik az emberek
terveivel, Siuan. A nagy tervezgetés közben megfeledkeztünk arról, hogy akit
keresünk, ta'veren. Elaida téved. Artur Paendrag Tanreall sosem volt ennyire
erősen ta'veren. A Kerék úgy szövi a Mintát eköré a fiatalember köré, ahogy ő
maga, a Kerék akarja, függetlenül a terveinktől.

Az amyrlin arcáról eltűnt a harag,
sápadt megdöbbenésnek adta át a helyét.

– Ez úgy hangzott, mintha azt
javasolnád, adjuk fel. Most meg te javasolod, hogy álljunk félre, és nézzük
tétlenül, ahogy leég a világ?

– Nem. Arról szó sem lehet. – „De a világ mégis égni fog, így vagy úgy, akármit teszünk is. Te
ezt sosem leszel képes felfogni.” – De ezentúl tisztában kell lennünk
vele, hogy a terveink sérülékeny valamik. Még kisebb a befolyásunk a dolgok
menetére, mint gondoltuk. Lehet, hogy csak a körmünk hegyével kapaszkodunk. A
sors szele fúj, és mi kénytelenek vagyunk sodortatni magunkat, akárhová is
vigyen.

Az amyrlin megborzongott, mintha a
sors szele fújná hátulról, jéghidegen. Az arany téglatestre tette a kezét,
tömpe, erős ujjai kikerestek egyes szigorúan meghatározott pontokat a bonyolult
mintázatban. Az ügyesen ellensúlyozott tető kinyílt, láthatóvá téve a ládában a
direkt erre a célra készült mélyedésben nyugvó, csavart aranykürtöt. Kiemelte,
végigfuttatta az ujját a kürt szája közül berakott, folyóírású ezüst feliraton.

– „A sír sem gátja hívásomnak” –
fordította le az Ősi Nyelven íródott szöveget. Halkan beszélt, mintha csak
hangosan gondolkozna. – Valere Kürtje, ami azért készült, hogy halott hősöket
hívjon vissza a sírból. És a jövendölések szerint, épp csak időben találják
majd meg, közvetlenül az Utolsó Csata előtt. – Hirtelen visszalökte a kürtöt a
helyére, és bezárta az arany téglatestbe, mintha látni sem bírná többé. – Amint
véget ért a fogadás, Agelmar nyomban a kezembe nyomta. Azt mondta, amíg meg nem
szabadul tőle, nem mer a saját kincseskamrájába lépni. Azt mondja, túl nagy a
csábítás. Arra, hogy ő maga szólaltassa meg, az érkező hadsereget, pedig
északra vezesse, a Fertőbe, egyenesen Shayol Ghulhoz, és végezzen magával a
Sötét Úrral. Néha már valósággal extázisban égett a rá váró dicsőségtől. Azt
mondta, éppen ebből jött rá, hogy nem ő lesz az, aki majd belefúj. Nem lehet ő.
Alig várta már, hogy megszabadulhasson tőle, mégsem vált meg tőle könnyen.

Moiraine bólintott. Agelmar ismerte a
Kürttel kapcsolatos próféciákat, mint a legtöbben, akik a Sötét Úr ellen harcoltak.

– „Aki engem megszólaltat, ne
gondoljon dicsőségre, csak a megváltásra.”

– A megváltásra – nevetett
keserűen az amyrlin. – Agelmar úgy nézett ki, mint aki nem tudja eldönteni,
most éppen a saját megváltásáról mond le, vagy megakadályozza, hogy beszennyeződjön
a lelke. Csak annyiban volt biztos, hogy meg kell szabadulnia tőle, mielőtt
porrá omlasztaná az akaraterejét. Próbálta titokban tartani a dolgot, de azt
mondja, máris mindenféle pletykák terjengenek a várban. Én nem érzem azt a
csábítást, amit ő, de nekem is borsódzik a hátam a Kürttől. Azt hiszem, vissza
kell majd vinnie a kincseskamrájába, amíg el nem indulok. Nem hiszem, hogy
nyugodtan tudnék aludni a közelében. Még akkor sem, ha a szomszéd szobában van.
– Megdörzsölte a homlokát, kisimította rajta az aggodalom ráncait.
Felsóhajtott. – És a jövendölések szerint, csak az Utolsó Csata előtt találják
meg. Ilyen közel lenne már? Azt hittem, azt reméltem, több időnk van.

– A Karaethon-ciklus.

– Így igaz. Nem kell
emlékeztetned rá. Pont olyan régen élek a Sárkány próféciái állandó tudatában,
mint te. – Az amyrlin a fejét csóválta. – Soha a Világtörés óta, nem volt
egynél több hamis Sárkány egy generáció alatt, most pedig három szabadult
egyszerre a világra, azok után, hogy az utóbbi két évben is volt már három. A
Mintának egy Sárkányra van szüksége, mert a Tarmon Gai'don szövésére készül.
Néha eluralkodik rajtam a kétség, Moiraine – mondta töprengően, majd ugyanebben
a hangnemben folytatta. – Mi van, ha Logain volt az igazi? Tudott fókuszálni,
mielőtt a Pirosak a Toronyba hozták, és megszelídítettük. Mazrim Taim is tud, a
saldaeai. Mi van, ha ő az? Időközben máris odaértek a nővérek, mostanra akár el
is kaphatták. Mi van, ha kezdettől fogva tévedésben éltünk? Mi lesz, ha az
Újjászületett Sárkányt megszelídítik, mielőtt akár elkezdődhetne az Utolsó
Csata? Még a próféciák is beteljesületlenül maradhatnak, ha a kiválasztott
meghal, vagy megszelídítik. Akkor aztán fegyvertelenül nézhetünk szembe a Sötét
Úrral.

– Egyikük sem az, Siuan. A
Mintának nem egy Sárkányra van szüksége, hanem az
egyetlen, igazi Sárkányra. Amíg nyíltan színre nem lép, és ki nem kiáltja
magát, a Minta újra és újra hamis Sárkányokkal fog előállni, de amint megteszi,
nem lesz több. Ha Logain vagy bárki más lett volna az igazi, nem jöttek volna
utánuk mások.

– „Mert úgy jön el ő, mint a
hajnalhasadás, és szétzúzza a világot az érkezésével, hogy aztán újjákovácsolja”.
Vagy fegyvertelenül szállunk szembe az ellenséggel, vagy egy olyan fegyvert
fogunk, ami minket is megsebez. A Fény segítsen rajtunk. – Az amyrlin megrázta
magát, mintha saját szavai hatásától akarna megszabadulni. Megfeszültek az
arcizmai, úgy látszott, arra készül, súlyos, csapást kell kiállnia. – Előlem
sosem tudtad úgy elrejteni, ami a fejedben jár, mint mindenki más elől, Moiraine.
Más mondanivalód is van még, éspedig semmi jó. – Moiraine válasz helyett
lecsatolta a bőrzacskót az övéről, és az asztalra borította a tartalmát. Úgy
nézett ki, mint egy halom cseréptörmelék, csillogó fekete és fehér szilánkok.

Az Amyrlin Trón kíváncsian érintett
meg egyet. Elakadt a lélegzete.

– Cuendillar.

– Szívkő – bólintott Moiraine. A
cuendillar készítésének titka a Világtörés alatt elveszett, de minden, ami
szívkőből készült, átvészelte a kataklizmát. Még azok a tárgyak is, amiket
elnyelt a föld, vagy a tenger mélyére süllyedtek. Át kellett vészelniük. A
cuendillart, amint elkészült, semmilyen ismert erő nem tudja megsérteni. Még ha
az Egyetlen Hatalmat fordítják is ellene, az is csak erősebbé teszi. Csakhogy ezt valamilyen erő mégiscsak széttörte.

Az amyrlin sietősen összeillesztgette
a darabkákat. Együttesen kézfejnyi korongot alkottak. Egyik fele feketébb volt,
mint a legsötétebb éjszaka, a másik fehérebb, mint a hó. A két szín hullámos
vonalban találkozott egymással. Az aes sedai-ok ősi szimbóluma, a Világtörés
előttről, amikor férfiak és nők egyaránt használták az Egyetlen Hatalmat. A
szimbólum egyik felét most Tar Valon lángjának hívták, a másikat leggyakrabban
ajtókra firkálták, és a Sárkány agyarának nevezték. Gonoszsággal gyanúsították
általa az ott lakókat. Összesen hét ilyen korong létezett. Mindent, amit valaha
is szívkőből alkottak, feljegyeztek a Fehér Toronyban. Erre a hétre, pedig
mindegyik másiknál jobban emlékeztek. Siuan Sanche úgy nézett rá, mintha élő
viperát talált volna a párnáján.

– A Sötét Úr börtönének egyik
pecsétje – mondta végül kelletlenül. Ez a hét pecsét volt az, aminek az Amyrlin
Trón elvileg az őre volt. Éppen az volt a Fehér Torony egyik legszigorúbban
őrzött titka, hogy a Trallok háborúk óta, egy amyrlin sem tudta egyetlen egyről
sem, hogy merre lehet. Igaz, ezt a titkot nem volt nehéz megőrizni, minthogy a
világ rég nem is gondol rájuk.

– Tudjuk, hogy a Sötét Úr
mocorog, Siuan. Tudjuk, hogy a börtöne nem maradhat örökre lezárva. Emberi kéz
munkája sosem helyettesítheti a Teremtőét. Tudjuk, hogy újra megérintette a
világot, még ha, a Fénynek hála, csak közvetetten is. Szaporodnak az
árnybarátok. Amit tíz évvel ezelőtt gonosznak tartottunk, az most már csak
hóbortnak számít azokhoz a dolgokhoz képest, amit ma mindennap elkövetnek.

– Ha máris elkezdtek feltörni a
pecsétek... Lehet, hogy egyáltalán nincs időnk.

– Hát, nem sok, az biztos. De az
a kevés is elég lehet. Elégnek kell lennie.

Az amyrlin megérintette a szilánkokra
tört korongot. Kissé bizonytalanul, akadozva folytatta, mintha minden szót úgy
kéne kikényszerítenie magából.

– Tudod, láttam a fiút a
várudvaron, a fogadási ceremónia alatt. Ez az egyik Képességem, hogy látom a
ta'vereneket. Ritka Képesség manapság, még ritkább, mint a ta'verenek, és
kétségkívül nincs valami sok haszna. Magas, egész jóképű fiatalember. Látszólag
szinte semmiben sem különbözik bármelyik másik ifjútól. Bármelyik faluban,
városban találkozhat az ember hasonlóval. – Elhallgatott, mély lélegzetet vett.
– Moiraine, az a fiú egyszerűen vakított, mint a nap. Ritkán féltem eddigi
életemben, de amikor megláttam, minden porcikámat átjárta a rémület. Kedvem
lett volna elbújni. Vonyítani tudtam volna. Alig bírtam utána megszólalni.
Agelmar azt hitte, mérges vagyok rá, olyan keveset beszéltem. Az a
fiatalember... Ő az, akit húsz éve keresünk.

Ez utóbbi kijelentésben volt némi
kérdő hangsúly. Moiraine válaszolt rá.

– Ő az.

– Biztos vagy benne? Tudja...?
Tudja... fókuszálni az Egyetlen Hatalmat?

Ez utóbbit, láthatóan nehezére esett
kimondania. Moiraine együtt érzett vele, ő is érezte a feszültséget, a szívébe
markoló, jeges ujjakat.

– Tudja.

Egy férfi, aki az Egyetlen Hatalmat
használja. Olyasmi volt ez, amire egyetlen aes sedai sem tudott félelem nélkül
gondolni. Olyasmi volt ez, amit az egész világ rettegett. Én
meg a világra szabadítom, gondolta Moiraine.

– Rand al'Thort úgy ismeri majd
a világ, mint az Újjászületett Sárkány – mondta.

Az amyrlin megremegett.

– Rand al'Thor. Nem hangzik
félelmetes névnek, ami lángba borítja majd a világot. – Megint megborzongott,
gyorsan megdörgölte a karjait, de aztán elszánt fény költözött a tekintetébe.

– Ha tényleg ő az – mondta –,
akkor valóban elég lehet még az időnk. De biztonságban van itt? Két Piros nővér
is van velem, és az utóbbi időben a Sárgákkal és a Zöldekkel kapcsolatban sem
garantálhatok semmit. A Fény égessen el, egyikőjükben sem bízhatom. Ebben az
ügyben nem. Még Verin és Serafelle is úgy rontanának rá, mint egy gyerekszobába
szabadult keresztes viperára.

– Pillanatnyilag biztonságban
van.

Az amyrlin várta, hogy többet is
mondjon. Egyre hosszabbra nyúlt a hallgatás, míg egyértelművé nem vált, hogy
nem fog. Akkor így szólt.

– Azt mondod, az eredeti tervünk
használhatatlanná vált. Akkor mit javasolsz?

– Szándékosan elhitettem vele,
hogy többé nem érdekel; hogy tőlem mehet, ahová akar. – Az amyrlin már nyitotta
volna a száját, de felemelt kézzel megállította.

– Szükség volt rá, Siuan. Rand
al'Thort a Folyóközben nevelték, ahol minden érben Manetheren makacs vére
folyik, az ő saját vére pedig úgy viszonyul Manetherenéhez, mint kő az
agyaghoz. Finoman kell bánni vele, különben kitör, és akkor nem lehet
megmondani, merre megy, de arra biztosan nem, amerre mi akarnánk.

– Akkor olyan finomak leszünk
vele, mint egy újszülött csecsemővel. Bepólyázzuk, és játszunk a lábujjaival,
ha szerinted erre van szükség. De milyen rövid távú cél érdekében?

– A két barátja, Matrim Cauthon
és Perrin Aybara, világot akarnak látni, mielőtt visszasüllyednének hazájuk, az
eldugott Folyóköz hétköznapiságába... Már ha egyáltalán visszasüllyednek
valaha, ugyanis ők is ta'verenek, ha kisebbek is, mint ő. Rá fogom vezetni
őket, hogy vigyék Valere kürtjét Illianba. – Habozni kezdett, elkomorult.

– Mattel... van egy kis probléma
– folytatta végül. – Egy Shadar Logoth-i tőrt hord magánál.

– Shadar Logoth-it?! Fény, hogy
hagyhattad őket egyáltalán a közelébe menni annak a helynek? Minden egyes kövén
rontás ül. Nincs ott egy kavics sem, amit nyugodtan el lehetne vinni. Fény,
segíts, ha Mordeth megérintette a fiút... – az amyrlin valósággal fuldoklott a
rémülettől. – Ha megérintette, a világ pusztulásra van ítélve.

– De nem érintette meg.
Mindannyian azt tesszük, amire a szükség rákényszerít, és ez, muszáj volt.
Mattel kapcsolatban megtettem, amit tudtam, nem fog megfertőzni másokat. De túl
sokáig volt nála a tőr, mielőtt tudomást szereztem róla. A kötelék megmaradt
köztük. Azt hittem, Tar Valonba kell vinnem, csak ott gyógyíthatják meg, de
most, hogy ilyen sok nővér jött veled, itt is meg lehet csinálni. Már ha van
köztük néhány, akiben megbízol, hogy nem lát árnybarátot ott is, ahol nem kell.
Te, én, és még ketten, elegek leszünk, az angrealommal.

– Leane lehet az egyik, a másik,
pedig majd kitalálom, ki legyen. – Az amyrlin hirtelen fanyar vigyort
villantott felé. – A Csarnok vissza akarja kapni az angrealt, Moiraine. Nem sok
van már, te pedig újabban... megbízhatatlannak számítasz.

Moiraine elmosolyodott, de a szeme
hideg maradt.

– Gondolnak rólam még
rosszabbakat is, mielőtt végeznék a feladatommal. Mat le fog csapni a
lehetőségre, hogy ilyen fontos részévé válhasson a Kürt legendájának, Perrint
pedig szerintem nem lesz nehéz rábeszélni. Amúgy is szüksége van valamire, ami
leköti, hogy ne rágódjon túl sokat a saját baján. Rand most már tudja, micsoda
valójában – legalábbis tud valamit, nem sokat –, és természetesen elrémíti a
tudat. El akar menni valahová, egyedül, ahol senkit nem bánthat. Azt mondja,
soha többé nem fogja használni a Hatalmat, de tart tőle, hogy nem lesz képes
megállni.

– Nem ok nélkül. Könnyebb
leszokni az evésről.

– Pontosan. Ezen kívül, minél
távolabb akar lenni minden aes sedai-tól. – Moiraine szája apró, örömtelen
mosolyra húzódott. – Ha lehetőséget kap, hogy maga mögött hagyja az aes sedai-okat,
ugyanakkor még egy darabig a barátaival maradhasson, ugyanúgy kapni fog az alkalmon,
mint Mat.

– De hogy hagyhatná maga mögött
az aes sedai-okat? Hiszen neked mindenképp vele kell menned. Nem veszíthetjük
el most, hogy végre megtaláltuk.

– Nem mehetek vele. – Hosszú az út Fal Darától Illianig, de egyszer már úgyis megtett
egyedül egy majdnem ekkora távolságot. – Hagyni kell egy kicsit a saját
feje után menni. Most nem lenne jó rövid pórázra fogni. Muszáj. Elégettettem
minden eddigi ruhájukat. Túl sok lehetőség volt, hogy valamelyiknek rossz
kezekbe kerüljön egy foszlánya. Amellett megtisztítom majd őket, mielőtt
elindulnának. Észre sem fogják venni, így kizárt lesz, hogy követhetnék őket.
Az egyetlen, aki ennek ellenére megtalálhatná őket, biztonságosan el van zárva,
itt, a börtönben.

Az amyrlin már éppen elismerően
bólintani akart, de erre kérdően nézett rá. Moiraine azonban folytatta:

– Minden tőlem telhetőt meg
fogok tenni, hogy a lehető legnagyobb biztonságban utazzanak. És amikor Randnek
szüksége lesz majd rám Illianban, én ott leszek, és teszek róla, hogy ő legyen
az, aki a Kilencek Tanácsa és a Gyülekezet előtt felmutatja a Kürtöt. Illianban
mindenről gondoskodni fogok. Az illianiak a Sárkányt is hajlandóak követni,
vagy akár magát Ba'alzamont is, ha Valere Kürtjével a kezében érkezik. Akárcsak
a Hajtóvadászatra összegyűltek nagy része. Így az igazi Újjászületett
Sárkánynak nem kell követőket gyűjtenie, mielőtt az országok hadba vonulnának
ellene. Már eleve úgy kezdi majd, hogy egy egész nemzet van vele, egy hadsereg
áll mögötte.

Az amyrlin visszaült a székébe, de
rögtön előrehajolt. Úgy látszott, letörtség és remény között ingadozik.

– De vajon ki meri majd
kiáltani, hogy ő az Újjászületett Sárkány? Ha túlságosan fél... A Fény a tanúm,
ő az, de akik Sárkánnyá kiáltották ki magukat, mind vágytak
a hatalomra. Ha ő viszont nem...

– Megvannak az eszközeim, hogy
Sárkánynak kiáltassam ki, akár akarja, akár nem. De, még ha nem is járnék
sikerrel, maga a Minta fog gondoskodni róla, hogy így alakuljon, függetlenül
attól, hogy ő mit akar. Ne felejtsd el, ta'veren. Még annyira sem uralja a saját
sorsát, mint a gyertya kanóca a lángot.

Az amyrlin sóhajtott.

– Kockázatos, Moiraine.
Kockázatos. De hát az apám mindig azt mondta: „ha nem mersz kockáztatni,
lányom, sosem nyersz egy rezet sem”. Sok mindent meg kell terveznünk. Ülj le,
ez nem fog gyorsan menni. Küldetek borért és sajtért.

Moiraine megrázta a fejét.

– Már így is túl sokáig
zárkóztunk be. Ha bárki is megpróbált hallgatózni, és megtalálta a
védőkörünket, akkor máris folynak a találgatások. Nem éri meg a kockázatot.
Holnapra majd megint össze tudunk hozni egy találkozót. – Amellett,
drága barátnőm, nem mondhatok el neked mindent, de azt sem kockáztathatom, hogy
megtudd, hogy bármit is elhallgatok.

– Azt hiszem,
igazad van. De akkor holnap reggel, amilyen korán csak lehet. Annyi mindenre
kíváncsi vagyok.

– Reggel – értett egyet
Moiraine. Az amyrlin felállt. Megint átölelték egymást. – Reggel mindent
elmondok, amit tudnod kell.

Mikor Moiraine kilépett a
várószobába, Leane szúrós szemekkel nézett rá, majd gyorsan besietett. Moiraine
próbált meghunyászkodó képet vágni, mint akinek az amyrlin hírhedt
fejmosásainak egyikét kellett éppen elviselnie – a legtöbb nő, bármilyen erős
akaratú volt is, tágra nyílt szemekkel és elgyengült lábakkal szokott
előkerülni az ilyenekről –, de ez az arckifejezés igencsak távol állt tőle.
Inkább mérgesnek tűnt, mintsem megtörtnek. Ami éppolyan jól megfelelt a célnak.
Alig volt tudatában, a külső szobában tartózkodó többi nőnek, épp csak egy futó
pillantást vetett rájuk, de úgy tűnt, már nem pont ugyanazok vannak ott, mint
amikor bement. Kezdett későre járni az idő, márpedig sok tennivaló várt még rá
reggelig. Sok mindent el kell intéznie, mielőtt újra beszélhetne az Amyrlin
Trónnal.

Megszaporázta a lépteit, a vár
belsőbb folyosói felé kanyarodott.

A hadoszlop lenyűgöző látványt
nyújtott volna a telő hold alatt, ahogy lószerszámcsörgés közepette vonult a
taraboni éjszakában, csakhogy senki nem látta őket. Nem kevesebb, mint kétezer
fénygyermek, jó lovakon, fehér tabardban és köpenyben, fényes páncélban.
Mögöttük ellátószekerek karavánja, patkolókovácsok, lovászok. Utóbbiak
vezetéklovak hosszú sorait vezették. Volt néhány falu ezen a ritkás,
erdőfoltokkal borított tájon, de ők messze elkerülték az utakat, még a
parasztok majorjaitól is távol tartották magukat. Találkozniuk kellett...
valakivel... egy apró, eldugott kis faluban, Tarabon északi határa közelében,
az Almoth-alföld szélén.

Geofram Bornhald, miközben az emberei
élén lovagolt, azon törte a fejét, hogy mire mehet ki ez az egész. Nagyon is
jól emlékezett mindenre, amit Pedron Niall, a Fény Gyermekei főúrkapitánya
mondott Amadorban, amikor maga elé hívatta, de abból nem sokat tudott meg.

– Magunk
vagyunk, Geofram – mondta a fehér hajú férfi. Hangja vékony, erőtlen volt a
kortól. – Emlékszem, amikor beeskettelek... mikor is... harminchat évvel
ezelőtt. Igen, már harminchat éve.

Bornhald kihúzta
magát.

– Főúrkapitányom,
megkérdezhetném, miért hívott vissza Caemlynből, ráadásul ilyen sürgősen? Még
egy lökés, és Morgase lezuhan a trónról. Vannak Andorban bizonyos főúri házak,
akik a Tar Valonnal való együttműködést ugyanúgy rossz szemmel nézik, mint mi,
és már készen álltak trónkövetelőként fellépni. Eamon Valdára hagytam a
parancsnokságot, de úgy tűnt, ő el van szánva, hogy követi a leányörököst Tar
Valonba. Nem lennék meglepődve, ha megtudnám, hogy elrabolta a lányt, vagy akár
megtámadta Tar Valont.

Ráadásul Dain,
Bornhald fia, épp akkor érkezett meg, amikor visszarendelték. Dain csupa
buzgalom. Néha túlságosan is. Amilyen vakbuzgó, könnyen belemegy bármilyen ostobaságba,
amit Valda javasol.

– Valda a
fényben jár, Geofram. Te viszont a legjobb katonai vezető vagy, a Gyermekek
között. Összeállítasz egy teljes légiót, mégpedig a lehető legjobb emberekből,
akit csak találsz, és Tarabonba viszed őket. Minden feltűnést kerülsz. Senki
nem láthat meg benneteket, aki aztán beszélhetne róla. Aki mégis meglát, azt
örökre el kell hallgattatni.

Bornhald
habozott. Ötven Gyermek, vagy akár száz is, bárhová elmehet, anélkül, hogy
bárki is megkérdezné, mit keresnek ott. Legalábbis nyíltan nem kérdezné senki.
Na de egy teljes légió...

– Háború
lesz, főúrkapitányom? Sok mindent beszélnek az utcákon. Vad pletykák
keringenek. Például, hogy visszatértek Sasszárny Artur seregei.

Az öregember nem
szólt.

– A
király... – kezdte volna Bornhald, de a főúrkapitány közbevágott.

– A
Gyermekeknek nem a király parancsol, Bornhald úrkapitány – a beszélgetés
kezdete óta, először volt kissé ingerült hangja. – Hanem én. A király csak hadd
üljön a palotájában, és tegye azt, ami a dolga. Semmit. Elmész egy Alcruna nevű
faluba. Ott találkozol valakivel, akitől megkapod a részletes parancsaid.
Elvárom, hogy három napon belül útra keljen a légiód. Most menj. Sok dolgod
lesz.

Bornhald
összeráncolta a szemöldökét.

– Megbocsásson,
főúrkapitányom, de kivel kell találkoznom? Miért kockáztatom, hogy háborúba
keveredjünk Tarabonnal?

– Majd ha
Alcrunába érsz, mindent meg fogsz tudni, amit tudnod kell. – A főúrkapitány
hirtelen öregebbnek látszott a koránál. Szórakozottan igazgatta a tunikáját,
mellén a Gyermekek arany napkoronájával.

– Olyan erők
munkálnak itt a háttérben, amiről neked fogalmad sincs, Geofram – tette hozzá
végül. – Fogalmad sem lehet. Gyorsan válaszd ki az embereid. És most menj. Ne
kérdezősködj tovább. A Fény lovagoljon veled.

Kiegyenesedett a nyeregben,
megmozgatta elgémberedett hátizmait. Öregszem, gondolta.
Egy nap és egy éjszaka nyeregben, mialatt csak kétszer álltak meg, megitatni a
lovakat, és máris érezte minden egyes ősz hajszálát. Néhány évvel ezelőtt fel
sem vette volna. De legalább egy ártatlant sem öltem meg. Árnybarátokkal
ő is volt olyan kemény, mint bárki, aki a Fényre esküdött – az árnybarátokat el
kell pusztítani, mielőtt még az egész világot az Árnyék alá taszítják –, de ő
előbb szeretett megbizonyosodni, hogy tényleg azok.
Nem volt könnyű ennyi emberrel elkerülni a taraboniak figyelmét, még a
legritkábban lakott vidéken sem, de neki sikerült. Senkit nem kellett
elhallgattatni.

Visszatértek a felderítők. Mögöttük
további fehér köpenyesek közeledtek. Némelyiküknél fáklya volt, amivel
kellőképpen elvakítottak az oszlop elején mindenkit. Pedig már olyan jól
hozzászokott a szemük a sötéthez. Bornhald morogva káromkodott, majd álljt
parancsolt. Mikor a hadoszlop megállt, a felé közeledőket kezdte tanulmányozni.

Köpenyük mellén ugyanolyan napkorong
volt, mint az övén, mint a Fény minden Gyermekéén. A parancsnokuknak még rangot
jelző aranycsomói is voltak, mégpedig ugyanannyi, mint neki. Csakhogy az ő
arany napkorongjuk mögött piros, kampós pásztorbot is volt. Inkvizítorok. Az
inkvizítorok tüzes vassal, fogókkal, csepegő vízzel kényszerítették ki a
vallomást és a megbánást az árnybarátokból, de néhányan azt állították, előre
eldöntik, hogy bűnös az áldozatuk, mielőtt vallatni kezdenék. Geofram Bornhald
is azok közé tartozott, akik ezt mondták. Azért küldtek
ide, hogy inkvizítorokkal találkozzam?!

– Már vártuk, Bornhald
úrkapitány – mondta az inkvizítorok parancsnoka harsány hangon. Magas, kampós
orrú férfi volt. A szeme csillogásán látszott, meg van győződve, hogy igaza van.
Mindig. Mint minden inkvizítor. – Jöhetett volna gyorsabban is. Einor Saren
vagyok, Jaichim Carridin helyettese. Tarabonban ő irányítja a Fény Kezét.

A Fény Keze – a kéz, amely kiássa az
igazságot, mondták ők. Nem szerették, ha inkvizítoroknak nevezték őket.

– A falunál van egy híd –
folytatta a kampós orrú. – Vigye át az embereit. Majd a fogadóban beszélünk.
Meglepően kényelmes hely.

– A főúrkapitány személyesen
parancsolta meg nekem, kerüljem el, hogy bárki meglásson.

– A falut... pacifikáltuk.
Indítsa az embereit. Mostantól az enyém az irányítás. Ha nem hiszi, meg tudom
mutatni az erről szóló parancsot, a főúrkapitány pecsétjével ellátva.

Bornhald visszafojtotta a torkából
előtörni készülő morgást. Pacifikálták. Kíváncsi lett volna, vajon a falu
szélén halmozták fel a holttesteket, vagy a folyóba dobálták. Az inkvizítorokra
vallana. Vannak olyan érzéketlenek, hogy képesek legyenek egy egész falut
legyilkolni a titoktartás érdekében, de ugyanakkor egyben olyan ostobák, hogy a
folyóba hajigálják a testeket, ezzel Alcrunától Tanchicóig nagydobra verve a
tettüket.

– Azt nem
hiszem el, hogy kétezer emberrel Tarabonba küldtek, inkvizítor. Miért?

Saren arca megfeszült, de a hangja
harsány, követelődző maradt.

– Nagyon egyszerű, úrkapitány.
Almoth-alföldön számos kisváros és falu akad, ami fölött legfeljebb egy
polgármester, vagy városi tanács uralkodik. Éppen ideje, hogy végre a Fénybe
vezessük őket. Ilyen helyeken számos árnybarátot fogunk találni.

Bornhald lova toppantott.

– Azt akarja mondani, hogy azért
hoztam keresztül nagy titokban egy egész légiót Tarabonon, hogy kiugrasszunk
néhány árnybarátot, egypár koszos faluból?

– Maga azért van itt, Bornhald,
hogy azt tegye, amit parancsolok. A Fényért kell tevékenykednie! Vagy kezd
netán távolodni a Fénytől? – Saren vigyora inkább grimasz volt, mint mosoly –
Ha csatára vágyik, valószínűleg lesz esélye bizonyítani a hadvezéri
képességeit. Az idegeneknek nagy haderejük van Tomafőnél, nagyobb, mint amit
Tarabon és Arad Doman akár együttesen is meg tudna állítani, már ha valaha is
képesek lennének abbahagyni a huzakodást, és egyszer együtt harcolni. Ha az
idegenek áttörnek, lehet, hogy többet kell majd harcolnia, mint szeretné. A
taraboniak azt állítják, az idegenek szörnyetegek, a Sötét Úr teremtményei.
Néhányan még azt is mondják, hogy aes sedai-aik is vannak, akik az oldalukon
harcolnak. Ha tényleg árnybarátok, akkor majd velük
is el kell bánni. Amikor rájuk kerül a sor.

Bornhaldnak egy pillanatra elállt a
lélegzete.

– Tehát igazak a pletykák.
Sasszárny Artur hadseregei visszatértek.

– Idegenek – szögezte le Saren.
Úgy tűnt, már bánja, hogy szóba hozta őket. – Idegenek, és valószínűleg
árnybarátok is, akárhonnan jöttek is. Ennyit tudunk róluk. Ennél több magának
sem kell. Amellett, pillanatnyilag nem is kell törődnie velük. Vesztegetjük az
időnket. Vigye át az embereit a folyón. Aztán a faluban majd megkapja tőlem a
parancsait.

Megpördítette a lovát, majd
visszalovagolt, amerről jött, fáklyahordozóival a sarkában.

Bornhald becsukta a szemét, hogy
gyorsabban hozzászokjon a sötétséghez. Bábuk vagyunk. Kövek
a táblán.

– Byar! – kiáltotta. Kinyitotta
a szemét. Helyettese már ott is volt mellette. Az úrkapitány jelenlétében
feszesen kihúzta magát. Az ösztövér arcú férfi szemében majdnem olyan fanatikus
fény égett, mint az inkvizítoréban, de ennek ellenére, jó katona volt. – Van
előttünk egy híd. Vigye át a légiót a folyón, és verjen tábort. Én is megyek,
amint tudok.

Szorosabbra fogta a gyeplőt, majd
arra lovagolt, amerre az inkvizítor eltűnt. Kövek a táblán.
De ki lép velünk? És miért?

A délutáni árnyak lassan esti
sötétséggé egyesültek. Liandrin céltudatos léptekkel haladt előre. A női
szállás területén járt. A lőréseken túl egyre mélyült a feketeség, egyre
súlyosabban feszült a folyosó falain függő lámpák fénykörének. Az alkonyat az
utóbbi időben nehéz időszak volt Liandrin számára, akárcsak a hajnal. Hajnalban
megszületett a nap, mint ahogy szürkületkor az éjszaka, csakhogy hajnalban
egyben meghalt az éjszaka, este pedig a nappal. A Sötét Úr hatalma a halálban
gyökerezik. A halálból erőt merít. Ezekben az időszakokban szinte érezni vélte,
ahogy mocorogni kezd. Mindenesetre, valami biztosan mocorgott a félhomályban.
Valami, amit ha elég gyorsan pördülne meg, talán el tudna kapni. Valami, amit
biztos, hogy megláthatna, ha eléggé kitartóan figyelné.

Feketébe és aranyba öltözött cselédek
pukedliztak, mikor elhaladt mellettük, de ő nem reagált. Egyenesen maga elé
meredt, észre sem vette őket.

Az ajtónál, amit keresett, megállt,
és gyorsan körbepillantott a folyosón. Senkit nem látott, csak cselédeket.
Férfiak persze sehol. Kopogás nélkül belökte az ajtót, és belépett.

Amalysa úrhölgy lakosztályának hallja
fényárban úszott. A kandallóban harsogó tűz űzte el a shienari éjszaka hidegét.
Amalysa és udvarhölgyei a szoba különböző pontjain üldögéltek, karosszékekben,
vagy a több rétegben egymásra terített szőnyegeken. Egyikük állva, felolvasást
tartott nekik, azt hallgatták. A „Héja és a kolibri táncá”-ból volt egy
részlet, Teven Aerwintől.

E könyv, leginkább a férfiak nőkhöz,
illetve a nők férfiakhoz való közeledésének illendő módozatairól szólt.
Liandrin elhúzta a száját. Ő természetesen nem olvasta, de hallott róla épp
eleget. Amalysa és udvarhölgyei minden útmutatást kitörő nevetéssel fogadtak. A
térdüket csapkodták, egymásnak dőltek, a sarkukkal a szőnyegen doboltak, mint
valami éretlen fruskák.

A felolvasást tartó nő vette észre
először. Elhallgatott, elkerekedtek a szemei. A többiek felnéztek, követték a
pillantását. Elült a nevetés, teljes lett a csend. Amalysa kivételével mindenki
felpattant, a szoknyáját, frizuráját igazgatta.

Amalysa úrhölgy kecsesen emelkedett
fel, mosolyogva.

– Megtisztel a látogatásával,
Liandrin. Igazán kellemes meglepetés. Csak holnap számítottam önre. Azt hittem,
a hosszú utazás után pihenni...

Liandrin élesen közbevágott. Nem
fordult felé, maga elé meredve jelentette ki:

– Négyszemközt fogok beszélni
Amalysa úrhölggyel. Mindannyian távoztok. Most rögtön.

Pillanatnyi döbbent csend után, a nők
elbúcsúztak Amalysa-tól. Sorban pukedliztak Liandrinnak, de ő nem fogadta a
köszöntésüket. Továbbra is egyenesen előre meredt, a semmibe, de azért nagyon
is jól látta és hallotta őket. Tiszteletteljesen beszéltek vele, teljes rangján
szólították. Rossz hangulatával szembesülve, akadozott a hangjuk. Mikor látták,
hogy keresztülnéz rajtuk, lesütötték a szemüket. Az ajtóhoz furakodtak
mellette. Egészen a falhoz tapadtak, hogy ne érjen a szoknyájuk az övéhez.

Amint az utolsó becsukta maga mögött
az ajtót, Amalysa megszólalt:

– Liandrin, nem ért...

– A Fényben jársz, leányom?

Most nem lesz semmiféle ostoba „nővér”-ezés.
A nő ugyan pár évvel idősebb volt nála, de most be fogják tartani az ősi
illemszabályokat. Akármilyen régen feledkeztek is meg róla egyesek, itt az
ideje, hogy visszaemlékezzenek.

Ám amint a kérdés elhagyta a száját,
rájött, hogy hibát követett el. Ez a kérdés általában garantáltan zavarba
hozta, akihez címezték, és nyugtalanná tette, ha egy aes sedai szájából
hangzott el, Amalysa azonban mereven kihúzta magát, és elsötétült az arca.

– Ez sértés volt, Liandrin
Sedai. Shienari vagyok, nemesi házhoz tartozom. Minden rokonom ereiben harcosok
vére folyik. A családom már akkor az Árnyék ellen küzdött, amikor Shienar még
nem is létezett. Háromezer éven át álltunk ellen, egyetlen, pillanatnyi
megingás nélkül.

Liandrin nem erőltette tovább a
dolgot, de esze ágában sem volt meghátrálni. Más irányból támadott újra.
Átsétált a szobán, kezébe vette a „Héja és a kolibri tánca” bőrkötéses
példányát a kandallópárkányról, és rá sem nézve, a tenyerén táncoltatta, mintha
a súlyát próbálná megbecsülni.

– Shienarban, leányom, a Fényt
különösen nagy becsben kell tartani, kétszer annyira kell óvakodni az
Árnyéktól, mint más országokban.

Szórakozottan a tűzbe hajította a
könyvet. Azonnal elborították a lángok, mintha zsírfagally lett volna. Harsogva
csapott fel a kéményig a tűz. Ugyanabban a pillanatban, minden lámpa felvillant
a szobában, vadul sisteregve lángoltak föl. Fényárba borult a terem.

– Itt jobban, mint bárhol
máshol. Itt, oly közel az átkozott Fertőhöz, ahol a rontás leselkedik. Itt, még
aki azt hiszi, hogy a Fényben jár, azt is könnyen lehet, hogy már megfertőzte
az Árnyék.

Amalysa homlokán gyöngyözni kezdett
az izzadság. Kezét, amit a könyvéért tiltakozva emelt fel, lassan maga mellé
ejtette. Az arcvonásai még mindig magabiztosak voltak, de Liandrin figyelmét
nem kerülte el, hogy nagyot nyel, és idegesen topog.

– Nem értem, Liandrin Sedai. A
könyv miatt? Hisz az ostobaság.

Kissé remegett a hangja. Nagyon jó. Sorra repedtek meg a lámpaüvegek, ahogy még
nagyobbra nőttek, még forróbbak lettek bennük a lángok. A szoba déli verőfénybe
borult. Amalysa mereven állt, mint a cölöp, feszes arcvonásokkal, ahogy minden
akaraterejét megfeszítve próbált nem hunyorogni.

– Te vagy ostoba, leányom. Engem
cseppet sem érdekelnek a könyvek. Ebben az országban a férfiak belépnek a
Fertőbe, ahol körbeveszi őket a rontás. Magában az Árnyékban meritkeznek meg.
Miért csodálkozol, hogy beléjük szivároghat a sötétség? Akár akarják, akár nem,
megfertőződhetnek. Mit gondolsz, miért jött el maga az Amyrlin Trón?

– Az nem lehet – kapkodott
levegőért az úrnő.

– Én a Piroshoz tartozom,
leányom – kínozta tovább kegyetlenül. – Kötelességem minden megrontott férfit
üldözni.

– Nem értem.

– Nem csak azokat az ostobákat,
akik az Egyetlen Hatalomhoz nyúlnak. Minden férfit, akit megront az Árnyék. A
magasban ugyanúgy vadászom rájuk, mint a mélyben.

– Nem... – Amalysa zavartan
nyalta meg a szája szélét, majd láthatóan próbálta összeszedni magát. – Nem
értem, Liandrin Sedai. Legyen szíves...

– A magasban még inkább, mint a
mélyben.

– Nem! – Mintha valami
láthatatlan támaszték tűnt volna el mellőle hirtelen, Amalysa térdre esett,
lehajtotta a fejét. – Könyörgöm, Liandrin Sedai, ugye nem Agelmarra gondol? Az
nem lehet, hogy őrá gondoljon!

Kihasználva a kétség és a zavar e
gyenge pillanatát, Liandrin lecsapott. Nem mozdult, az Egyetlen Hatalommal
támadott. Amalysa levegőért kapott és összerándult, mintha tűvel szúrták volna
meg. Liandrin durcás ajkai mosolyra görbültek.

Ez volt az ő egyedi trükkje, amit már
gyermekkorában kifejlesztett. Az első lépése a Hatalom felé. A novícia asszony,
amint tudomást szerzett róla, megtiltotta a használatát, de neki ez csak annyit
jelentett, hogy eggyel több dolgot kell eltitkolnia az irigyei elől.

Amalysa-hoz lépett, megfogta az
állát, és maga felé emelte az arcát. Az úrnőnek továbbra is vasakarata volt, de
ez a vas most valamivel lágyabb lett, a megfelelő eszközökkel hajlítható. A
szeme sarkából folytak a könnyek, meg-megcsillantak az arcán. Liandrin hagyta,
hadd térjenek vissza normális méretükre a lángok. Ilyesmire már nem volt
szükség. Barátságosabban folytatta, bár a hangja továbbra is acélos, kegyetlen
maradt.

– Senki sem akarja, hogy
Agelmart és téged a nép kezére adjanak, mint árnybarátokat, leányom. Segítek
rajtad, de akkor neked is segítened kell.

– S-segíteni? Ö-önnek? – Amalysa
a homlokára tette a kezét. Zavartnak tűnt. – Kérem, Liandrin Sedai, nem... nem
értem. Az egész olyan... olyan...

Nem volt tökéletes képesség, nem
tudta rákényszeríteni vele másokra az akaratát – bár próbálta, ó, hányszor
próbálta! De megnyitotta az elméjüket az érvek előtt, el tudta érni, hogy hinni
akarjanak neki, hogy mindennél jobban vágyjanak arra, hogy meggyőzzék őket:
neki van igaza.

– Engedelmeskedj, leányom.
Engedelmeskedj, válaszolj legjobb tudásod szerint a kérdéseimre, és én
megígérem, hogy senki nem fogja Agelmart, sem téged, árnybarátnak nevezni. Nem
fognak meztelenül végigvonszolni az utcákon, nem kergetnek ki korbáccsal a
városból, ha a tömeg előbb szét nem tép. Nem engedem, hogy így történjen.
Érted?

– Igen, Liandrin Sedai, igen.
Azt teszem, amit mond, és minden kérdésére igazat válaszolok.

Kihúzta magát, lenézett a másik nőre.
Amalysa maradt, ahogy volt, térden. Arca nyílt, mint egy gyermeké. Egy
gyermeké, aki valaki erősebb és bölcsebb segítségére, vigasztalására vár. Ez
valahogy így tűnt helyesnek. Sosem értette, miért elég egy egyszerű meghajlás
vagy pukedli az aes sedai-ok felé, amikor a királyok és a királynők előtt
térdre esnek az emberek. Melyik királynőnek van olyan
hatalma, mint nekem? Dühösen szorította össze a száját. Amalysa
reszketni kezdett.

– Nyugodj meg, leányom. Segíteni
jöttem, nem megbüntetni akarlak. Csak azokat büntetem meg, akik megérdemlik.
Akkor most válaszolj. De csak az igazat.

– Úgy lesz. A Házamra és a
becsületemre esküszöm.

– Moiraine egy árnybarát
társaságában érkezett Fal Darába.

Az úrnő túl rémült volt, semhogy
meglepetést mutasson.

– Ó, nem, Liandrin Sedai. Nem.
Az az ember később jött. Most a börtönben van.

– Azt mondod, később jött. De
igaz, hogy gyakran beszél vele? Gyakran van ennek az árnybarátnak a
társaságában? Gyakran marad kettesben vele?

– N-néha. Csak néha. Ki akarja
deríteni, miért jött ide. Moiraine Sedai...

Liandrin hirtelen felemelte a kezét.
Amalysának rögtön torkán akadt a szó.

– Moiraine három fiatalember
társaságában jött. Ezt biztosan tudom. Hol vannak
ezek? Jártam a szobájukban, de sehol nem találtam őket.

– Nem... nem tudom. Rendes
fiúknak néznek ki. Őket csak biztos nem gondolja árnybarátoknak?

– Nem, nem árnybarátok.
Rosszabbak. Sokkal-sokkal veszélyesebbek, mint az árnybarátok, leányom. Az
egész világra komoly veszély jelentenek. Meg kell találnunk őket.
Megparancsolod a cselédeidnek, hogy kutassák át a várat. És az udvarhölgyeidnek
is. Te magad is segítesz nekik. Minden egyes zugot! Erről személyesen
gondoskodsz. Személyesen! És senkinek nem beszélsz róla, kivéve, akiket
megnevezek. Senki más nem tudhat róla. Senki. Ezeket a fiatalembereket titokban
el kell távolítani Fal Darából, és Tar Valonba vinni. A legnagyobb titokban.

– Ahogy parancsolja, Liandrin
Sedai. De nem értem, miért kell titkolózni. Itt senkinek eszébe sem jutna,
bármilyen módon akadályozni egy aes sedai-t.

– A Fekete ajahról hallottál
már?

Amalysa szeme kidülledt, elhúzódott
Liandrintól. Maga elé kapta a kezét, mintha egy ütést akarna kivédeni.

– Az csak egy rosszindulatú
pletyka. G-gonosz. Nincs o-olyan aes sedai, aki a S-sötét Urat szo-szolgálná.
Nem hiszem el. Higgyen nekem! A Fényre e-esküszöm, hogy nem hiszem el. A
becsületemre és a Házamra esküszöm...

Liandrin türelmesen hagyta, hadd
folytassa. Figyelte, ahogy a nőt a hallgatása láttán az utolsó csepp ereje is
elhagyja. Közismert volt, hogy az aes sedai-ok általában feldühödnek, nagyon-nagyon
fel tudnak dühödni már pusztán attól is, ha valaki megemlíti előttük a Fekete
ajaht. Hát, még ha azt állítja, hisz a létezésében. Ezek után, főleg, minthogy
a kis gyermekkori trükkje is meggyengítette már az akaratát, Amalysa agyag lesz
a kezében. Már csak egy utolsó csapás kell.

– A Fekete ajah létezik, gyermekem. Létezik, és itt van, Fal Dara falai
között.

Az úrnő csak térdelt, tátott szájjal.
A Fekete ajah. Aes sedai-ok, akik egyben árnybarátok. Majdnem olyan rémisztő
hír, mintha azt mondta volna, maga a Sötét Úr kószál a várban. De Liandrin nem
érte be ennyivel.

– Akármelyik aes sedai, aki
mellett elhaladsz a folyosón, Fekete nővér lehet. Esküszöm, hogy így van. Nem
tudom megmondani, kik azok, de a védelmem felajánlhatom. Ha a Fényben jársz, és
engedelmeskedel nekem.

– Engedelmeskedem – suttogta
rekedten Amalysa. – Engedelmeskedem. Kérem, Liandrin Sedai, könyörgöm, mondja,
hogy megvédi a bátyám és az udvarhölgyeim...

– Mindenkit meg fogok védeni,
aki megérdemli. Te csak a magad dolgával törődj, leányom. Csak arra gondolj,
amivel megbíztalak. Csak arra. A világ sorsa múlik ezen. Most minden mást el
kell felejtened.

– Igen, Liandrin Sedai. Igen.
Úgy lesz.

Liandrin sarkon fordult, átvágott a
szobán. Csak az ajtóban nézett vissza még egyszer. Amalysa még mindig térdelt,
és őt figyelte aggodalmasan.

– Állj föl, Amalysa úrnő –
vetette oda neki. Próbált barátságosnak hangzani. Épp csak egy csipetnyi gúny
volt a hangjában, bár ehhez komoly önuralomra volt szüksége. Még hogy nővér! Egy napig sem bírná novíciaként. És ennek
ellenére parancsokat osztogathat másoknak. – Állj csak föl.

A várúr húga lassan, nehézkesen
egyenesedett fel, mintha órákig össze lett volna kötözve keze-lába. Mikor végre
felállt, Liandrin így szólt, ismét a legkeményebb, parancsoló hangján:

– És ha csalódást okozol nekem
és a világnak, irigyelni fogod azt a nyomorult árnybarátot, ott lenn, a
várbörtönben.

Amalysa arcát elnézve, biztos volt
benne, hogy ha nem is járna sikerrel, az nem azért lesz, mert nem próbálkozott
eléggé.

Mikor becsukta maga mögött az ajtót,
hirtelen bizsergést érzett a bőrén. Elállt a lélegzete. Megpördült, vadul
kapkodta fel-alá a fejét. A félhomályos folyosón semmi nem mozdult. A lőrések
mögött a legsötétebb éjszaka. Nem látszott senki, mégis biztos volt benne, hogy
valaki figyelte az előbb. A falra akasztott lámpák között, árnyékokba merülő
folyosó moccanatlan üressége, mintha gúnyolta volna. Megborzongott; majd
megrázta magát, és határozott léptekkel elindult. Csak
képzelődtem.

Máris sötét éjszaka volt, márpedig
sok mindent el kell még intéznie hajnal előtt. Szigorú parancsai voltak.

A várbörtönben napszaktól függetlenül
koromsötét volt, kivéve, amikor valaki jött, és lámpát hozott magával. Padan
Fain, ennek ellenére a priccse szélén ült, és
mosolyogva nézett a sötétségbe. Hallotta a másik két fogoly motyogását. Megint
rémálmok kínozták őket. Ő viszont várt valamire. Nagyon régen várt már rá. De
most már hamarosan vége a várakozásnak.

Az őrszobába nyíló ajtó feltárult.
Fény áradt a cellák közti sötét folyosóra. Egy alakot rajzolt körül, aki az
ajtónyílásban állt.

Fain felállt.

– Nocsak! Nem rád számítottam. –
Látványos nemtörődömséggel nyújtózkodott, noha valójában egy cseppet sem volt
nemtörődöm. Vadul dobogott a szíve, úgy érezte, át tudna ugrani a vár fölött. –
De hát mindenkit érhetnek meglepetések, mi? Na mindegy, gyere. Kezd későre
járni, és még aludni is szeretnék valamikor.

Miközben a lámpa a cellája felé
közeledett, Fain felemelte a fejét, vigyorogva fordult valami felé, amit nem
látott, de érzett. Valahol a börtön kőplafonján túl.

– Nincs még vége – suttogta. – A
csatának sosincs vége.

Hatodik fejezet

Sötét prófécia

A tanyaház ajtaját dühödt ütések
rázták meg. A súlyos keresztrúd meg-megugrott
tartóin. Az ajtó melletti ablak mögött, egy trallok vaskos állatpofájának
sziluettje mozgott. Mindenütt ablakok voltak, és mindegyik ablak mögött,
árnyékos alakok látszottak. De nem eléggé árnyékosak. Rand így is ki tudta
venni őket.

Az ablakok, gondolta kétségbeesetten. Elhátrált
az ajtótól. Kardját két kézre fogva tartotta maga elé. Még ha
az ajtó ki is tart, az ablakokon át betörhetnek. Miért nem próbálkoznak az
ablakokkal?

A keresztrúd egyik tártója
fülsüketítő fémes csikorgással távolodott el az ajtófélfától. A szögek, amik
rögzítették, egy ujjnyira előbukkantak a fából. A keresztrudat újabb ütés
rázkódtatta meg, a szögek megint felvisítottak.

– Meg kell állítanunk őket! –
kiáltotta Rand. Csakhogy nem tudjuk. Nem tudjuk megállítani
őket. Körülnézett, merre menekülhetne, de az egyetlen kijárat az ajtó
volt. Az egész ház egyetlen szobából állt. Csak egy ajtaja volt, de rengeteg
ablaka. – Muszáj csinálnunk valamit. Valamit, bármit!

– Túl késő – mondta Mat. – Hát
nem érted? – Vigyora furcsán festett sápadt, vértelen arcán. Tőréből csak a
markolata látszott, a mellkasából meredt elő. A rubin a végén vörösen
ragyogott, mintha tűz égne benne. A drágakőben több élet volt, mint az arcán. –
Késő. Már semmin sem változtathatunk.

– Végre megszabadultam tőlük –
nevetett Perrin. Vér csurgott az arcán, sötét könnyekként patakzott üres
szemgödreiből. Kinyújtotta vörös kezét, próbálta Rand orra alá dugni, ami a
tenyerén hevert. – Most már szabad vagyok. Végre vége.

– Soha nincs vége, al'Thor –
kiáltotta Padan Fain. A szoba közepén szökdécselt. – A harcnak sosincs vége!

Az ajtó szilánkesőt szórva robbant be.
Rand lebukott a röpködő fadarabok elől. Két, pirosba öltözött aes sedai lépett
be. Meghajolva üdvözölték utánuk érkező urukat. Ba'alzamon arcát alvadt véréhez
hasonlatos színű maszk takarta, de Rand a szemnyílásokon keresztül látta a
szemében felcsapó lángokat. Hallotta a szájában harsogó tüzet.

– Mi ketten még nem végeztünk,
al'Thor – mondta Ba'alzamon, majd Fainnel kórusban szólalt meg:

– A te számodra sosem ér véget a
harc.

Rand fojtott nyögéssel ült fel a
padlón. Kétségbeesetten próbált fölébredni. Szinte még mindig hallani vélte
Fain hangját, mégpedig élesen, mintha a házaló közvetlenül mellette állna. Soha nincs vége. A harcnak sosincs vége.

Dagadt szemekkel nézett körül. Lassan
sikerült meggyőznie magát, hogy még mindig ott van, ahol Egwene hagyta, azaz
egy szalmazsákon a lány szobája sarkában. Egyetlen lámpa szórt tompa fényt a
szobára. Meglepetten látta meg Nynaeve-et, aki egy hintaszékben kötögetett. A
szoba egyetlen ágya kettőjük között húzódott. Az ágy be volt vetve és
letakarva. Az ágynemű a késői óra ellenére, még érintetlen volt.

A barna szemű, karcsú Nynaeve, vaskos
fonatban viselte a haját, a vállán át előrevetve. Majdnem a derekáig ért. Ő nem
adta fel az otthoni szokásokat. Az arca nyugalmat tükrözött. Lassan hintázott;
úgy tűnt, kizárólag a kötésre figyel. A tűk kitartó klikk-klikkje volt az
egyetlen hang. A hintaszék mozgásának zaját elnyelte a szőnyeg.

Volt néhány éjszaka, amikor jobban
örült volna, ha az ő szobája kőpadlóját is szőnyeg fedi, de Shienarban a
férfiak szobái mindig kopárak, sivárak voltak. Itt viszont két kárpit is
függött a falon. Mindkettő hegyi tájképet ábrázolt, vízeséssel. A lőrések
mellett virágmintás hímzésű függönyök lógtak. Az ágy melletti asztalon
dísztelen, henger alakú vázában, vágott virág, fehér hajnalcsillag. A falra
erősített, fehér mázas gyertyatartókba is dugtak egy-egy szálat. A sarokban
magas állótükör, és egy másik, kisebb, a mosdóállvány kék csíkos lavórja és
kancsója fölött. Nem értette, miért kell Egwene-nek két tükör. Az ő szobájában
egy sem volt, és nem is hiányzott. Csak egy lámpa égett, de még négy állt a
szoba különböző pontjain. Maga a szoba majdnem akkora volt, mint hármuké, Maté,
Perriné és az övé, csakhogy ezt egyedül Egwene használta.

– Ha átalszod a délutánt, nem
csoda, hogy éjszaka nem tudsz aludni – mondta Nynaeve fel sem nézve.

Rand összehúzta a szemöldökét, bár a
nő nem láthatta. Legalábbis szerinte nem. Csak pár évvel volt idősebb nála, de
ő volt a falu javasasszonya, ami ötven évet adott a tekintélyéhez.

– Szükségem volt egy rejtekhelyre,
és fáradt voltam – mondta, majd gyorsan hozzátette: – nem csak úgy egyszerűen
idejöttem. Egwene hívott meg a női szállásra.

Nynaeve letette a kötését,
rámosolygott. Látszott, jól mulat rajta. Csinos nő volt. Olyasvalami volt ez,
amit otthon sosem vett volna észre. A javasasszonnyal kapcsolatban, egyszerűen
nem gondol ilyenekre az ember.

– A Fény szerelmére, Rand, nap,
mint nap egyre shienaribb leszel. Még hogy „Egwene hívott meg a női szállásra”.
– Gúnyosan felhorkantott. – A végén még elkezdesz a becsületedről zagyválni,
meg kérlelni a békét, hogy pártfogolja a kardod.

Rand elvörösödött. Reménykedett, hogy
a tompa fényben a javasasszony nem veszi észre. A nő a kardját méregette. A
markolata kilógott a hosszúkás batyuból, ami mellette hevert a földön.
Tisztában volt vele, hogy Nynaeve igencsak rossz véleménnyel van a kardjáról,
minden kardról, de ez egyszer szerencsére nem tett megjegyzést.

– Egwene elmondta, miért van
szükséged rejtekhelyre. Ne aggódj. Mi elrejtünk az amyrlin elől, egyáltalán, akármelyik
aes sedai elől, ha azt szeretnéd.

A nő a szemébe nézett, de aztán
gyorsan elkapta a tekintetét. Rand azonban addigra már meglátta benne az
idegességet. A kételyt.

Így van, gondolta, fókuszálni
tudom a Hatalmat. Férfi vagyok, aki az Egyetlen Hatalmat használja! Jobban
tennéd, ha segítenél az aes sedai-oknak elkapni és megszelídíteni...

Komor arccal igazította meg magán a
bőrmellényt, amit Egwene talált neki, majd addig helyezkedett, míg a falnak
tudta vetni a hátát.

– Amint tudok, elbújok egy szekéren,
vagy gyalog szököm ki. Nem kell sokáig rejtegetnetek.

Nynaeve nem felelt. A kötésére
koncentrált. Majd dühösen mordult fel, amikor elrontott egy öltést.

– Hol van Egwene?

A javasasszony az ölébe ejtette a
kötést.

– Nem értem, minek is
próbálkozom ma este. Valamiért egyszerűen folyton elvétem a számolást. Lement
megnézni Padan Faint. Úgy gondolja, ha ismerős arcokat lát, az talán segít
rajta.

– Hát az enyém nem segített, az
biztos. Jobb lenne, ha nem menne a közelébe. Az a fickó veszélyes.

– Segíteni szeretne rajta –
mondta Nynaeve türelmesen. – Ne felejtsd el, a segédem akart lenni, márpedig a
javasasszonyság nem csak időjóslásból áll. A gyógyítás is hozzátartozik. Egwene-ben
megvan a vágy a gyógyításra. Ez nála szükséglet. Különben is, ha Padan Fain olyan
veszélyes lenne, Moiraine biztos mondott volna valamit.

– Meg sem kérdezték – nevetett
föl Rand. – Egwene már beismerte. Különben sem tudom elképzelni magát, amint
bármihez is engedélyt kér.

A nő felhúzta a szemöldökét, amitől a
torkán akadt a nevetés. De azért elnézést kérni nem volt hajlandó. A Folyóköz
messze volt, és különben sem látta be, hogy lehetne Nynaeve továbbra is
Emondmező javasasszonya, ha Tar Valonba akar menni.

– Elkezdtek már kutatni utánam?
Egwene nem biztos benne, hogy keresni fognak, de Lan azt mondja, az Amyrlin
Trón miattam jött ide. Én pedig, az az igazság, Lan véleményére jobban adok.

Nynaeve pár pillanatig nem válaszolt.
A gombolyagjait rakosgatta. Végül így szólt:

– Nem tudnám biztosan
megmondani. Nemrég be akart jönni egy cseléd. Azt mondta, azért, hogy
beágyazzon. Mintha Egwene most rögtön le akarna feküdni, amikor ma este lesz az
amyrlin tiszteletére rendezett lakoma. Mindenesetre elküldtem. Nem látott meg.

– A férfiszálláson bezzeg senki
nem ágyaz be helyettünk.

A nő fagyosan meredt rá, amitől egy
éve még dadogni kezdett volna. Most viszont csak megrázta a fejét.

– Engem nem a cselédekkel
kerestetnének, Nynaeve.

– Nemrég, amikor kimentem az
éléstárba egy kancsó tejért, túl sok nő volt a folyosókon. Akik a lakomára
mennek, azoknak már öltözködniük kellene, a többieknek meg segíteniük nekik,
vagy a felszolgálásra készülődni, vagy... – aggodalmasan ráncolta a homlokát. –
Most, hogy az amyrlin a várba érkezett, mindenkinek akad tennivalója elég. És
ráadásul nem is csak a női szálláson láttam őket. Az éléstár közelében, magát
Amalysa úrhölgyet láttam kijönni az egyik raktárból. Tiszta por volt.

– Ugyan már, ez nevetséges. Hogy
venne már ő maga is részt a keresésben? Egyáltalán, hogy venne részt benne
egyetlen nő is? Á, Agelmar nagyúr katonáit bíznák meg, és az őrzőket. Meg az
aes sedai-okat. Nem; biztos a lakomával kapcsolatban csinálnak valamit. Itt
egyen meg a fene, ha tudom, mivel jár egy shienari lakoma.

– Néha ritka egy gyapjúagyú
tudsz lenni, Rand. A férfiak sem tudták, mit csinálnak a nők. Némelyiket
hallottam is panaszkodni, hogy mindent nekik kell elvégezniük. Tudom,
értelmetlennek tűnik, hogy ők keressenek. Maguk az aes sedai-ok, látszólag
cseppet sem törődtek a dologgal. De Amalysa biztos nem a lakomára készül azzal,
hogy a raktárakban koszolja a ruháját. Keresnek valamit, valami fontosat. Ha
rögtön azután, hogy láttam, nekiállt készülődni, akkor is alig-alig lesz ideje
megfürödni és átöltözni. Ha már itt tartunk, ha Egwene nem ér vissza nagyon
hamarosan, választhat, hogy vagy nem öltözik át, vagy elkésik.

Most vette csak észre, hogy Nynaeve
nem a folyóközi gyapjúruhát viseli, amit megszokott rajta. Világoskék, selyem
estélyi volt rajta, a nyaka körül és az ujján hímzett hóvirágokkal. Minden
virágszirom közepén gyöngyszem díszelgett, ezüstözött övét gyöngyberakásos
ezüstcsat fogta össze. Soha nem látta ehhez még csak hasonló öltözékben sem. A
Folyóközben még az ünneplő ruhák sem igen vehetnék fel ezzel a versenyt.

– Maga is megy a lakomára?

– Hát persze. Még ha Moiraine
nem javasolta volna is, akkor sem hagynám, hogy azt higgye... – egy pillanatra
tüzesen gyúlt ki a szeme.

Rand tudta, mit akart mondani.
Nynaeve soha nem tűrné el, hogy valaki azt higgye
róla, fél, még ha egyébként tényleg félt is. Moiraine előtt különösen kerülni
akarta a látszatát is, Lan előtt, pedig aztán végképp. Remélte, a javasasszony
nem tudja, hogy tisztában van az őrző iránti érzelmeivel.

Nynaeve tekintete közben az estélyi
ruha ujjára tévedt, és ellágyult.

– Ezt Amalysa úrhölgytől kaptam
– mondta olyan halkan, hogy Rand nem volt benne biztos, nem magában beszél-e. A
nő az ujjai hegyével a selymet cirógatta, körberajzolta a hímzett virágokat,
mosolyogva, magába merülten.

– Nagyon jól áll magán. Nagyon
csinos ma. – Amint kimondta, idegesen összerezzent. Minden javasasszony kényes
volt a tekintélyére, Nynaeve pedig különösen. Odahaza a Nőkör állandóan le
akarta kezelni, mert fiatal volt, és talán azért is, mert csinos. A
polgármesterrel és a falutanáccsal vívott csatái, pedig állandóan a szóbeszéd
tárgyai voltak.

Rögtön el is rántotta a kezét a
hímzésről, és gyilkos pillantást küldött felé. Rand gyorsan megszólalt, hogy
belefojtsa a szót.

– Nem tarthatják örökké zárva a
kapukat. Amint megnyitják őket, én rögtön el is tűnök, és akkor az aes sedai-ok
sosem találnak meg. Perrin azt mondja, a Feketedombok közt és a Caralain-sztyeppén
vannak vidékek, ahol az ember napokig mehet egy irányba, anélkül, hogy egy
teremtett lélekkel is találkozna. Talán... talán ott majd kitalálom, mit tegyek
a... azzal kapcsolatban. – Mereven megvonta a vállát. Ebbe nincs értelme
belemenni, itt a nő előtt. – És ha nem sikerül, ott akkor sem tudok ártani
senkinek.

Nynaeve egy darabig hallgatott, majd
így szólt, lassan, merengve.

– Nem is tudom. Nem mondhatnám,
hogy úgy ránézésre bármi különös is lenne rajtad, nekem egyszerűen egy falusi
fiúnak tűnsz, de Moiraine kitartóan azt állítja, hogy ta'veren vagy, és azt
hiszem, úgy gondolja, a Kerék még nem végzett veled. A Sötét Úr mintha...

– Shai'tan halott – csattant föl
Rand. Hirtelen, mintha meglendült volna körülötte a szoba. A fejéhez kapott.
Hullámokban rohanta meg a rosszullét.

– Ostoba bolond! Te sötét,
nyomorult, idióta bolond! Hogy lehetsz képes a nevén nevezni a Sötét Urat? Hogy
vonhatod magadra a figyelmét? Hát nincs még elég bajod?

– De hát meghalt – motyogta
Rand, a halántékát dörzsölgetve. Nagyot nyelt. Máris kezdett elmúlni a
rosszulléte. – Jól van, jól van. Akkor Ba'alzamon, ha úgy jobban tetszik. De
akkor is halott. Láttam meghalni, láttam elégni.

– Mintha nem a saját szememmel
láttam volna, épp ebben a pillanatban, ahogy rád vetült a Sötét Úr pillantása!
Ne mondd, hogy nem éreztél semmit, mert kapsz egy fülest! Láttam az arcodon.

– Pedig halott – kötötte az ebet
a karóhoz Rand. Eszébe jutottak a láthatatlan, figyelő szemek, a szél a torony
tetején. Megborzongott. – Furcsa dolgok történnek néha errefelé, ilyen közel a
Fertőhöz.

– Te tényleg
bolond vagy, Rand al'Thor – rázta felé az öklét Nynaeve. – Tényleg adnék
egy fülest, ha legalább remény lenne, hogy azzal egy csöpp józan észt
verhetnék...

A mondandója többi részét elnyelte a
harangzúgás. A vár egyre több harangját verték félre. Rand felpattant.

– Ez riadó! Megkezdték a
keresést... – Nevezd nevén a Sötét Urat, és rádzúdul a
gonoszsága.

Nynaeve lassabban állt föl. Idegesen
ingatta a fejét.

– Nem, nem hiszem. Ha téged
keresnének, a harangokkal csak fölöslegesen figyelmeztetnének. Nem, ha ez
riadó, akkor nem miattad.

– Akkor viszont miért? –
kérdezte, azzal a legközelebbi lőréshez sietett, és kinézett.

Az éjszakai sötétség borította
várban, szentjánosbogárként rajzottak a fénypontok. Mindenfelé lámpát vagy
fáklyát tartó emberek szaladgáltak. Némelyik a falak és a bástyák felé
igyekezett, de legtöbb csak fel-alá kavargott az alatta fekvő kertben és az
egyik várudvaron, aminek csak egy részét látta. Akármi okozta is a riadót, az a
várfalakon belül volt. A harangok elhallgattak, hallhatóvá vált a katonák
kiáltozása, de nem tudta kivenni, mit kiabálnak.

Ha nem miattam
van...

– Egwene! – szólalt meg
hirtelen. Ha a Sötét Úr mégis életben maradt, ha még
létezik a gonoszság, akkor engem kell, hogy keressen.

Nynaeve, aki eddig a másik lőrésen át
nézett kifelé, felé fordult.

– Tessék?

– Egwene. – Nyújtott, szapora
léptekkel átvágott a szobán, kirántotta a kardját a batyuból, a hüvelyével együtt.
A Fény szerelmére, engem kéne bántania, nem őt. – Lent
van a börtönben, Fainnél. Mi van, ha valahogy kiszabadult?

A javasasszony az ajtóban utolérte,
elkapta a karját. A válláig sem ért, mégis acélkemény volt a szorítása.

– Ne légy még ostobább, kecskeagyú
bolond, mint eddig, Rand al'Thor. Még ha ez most nem is miattad van, ne
felejtsd el, hogy a nők igencsak keresnek valamit! A Fény szerelmére, jusson
eszedbe, hogy ez a női szállás! Könnyen lehet, hogy aes sedai-ok is lesznek a
folyosón. Egwene-nek nem lesz semmi baja. Amúgy is azt mondta, Matet és Perrint
is magával viszi. Még ha bajba keveredett is, ők gondoskodnak róla.

– Na és ha nem találta őket? Ő
nem olyan, akit ez visszatartana. Biztos, hogy akkor is lement, egyedül. Maga
is azt csinálta volna. Tudja azt maga jól. Fény, pedig megmondtam neki, hogy
Fain veszélyes! A fenébe is, én szóltam! – Elrántotta a karját, föltépte az
ajtót, és kirontott. A Fény égessen el, ellenem kellene
jönnie!

Egy nő meglátta durva
munkásruhájában, kezében karddal. Rögtön felsikoltott. Még ha meg is hívták
őket, a férfiak nem vihettek fegyvert a női szállásra, kivéve, ha ostrom alatt
állt a vár. A folyosó tele volt fekete-aranyszín ruhás cselédekkel, selyembe és
csipkébe öltözött udvarhölgyekkel, hímzett, rojtos vállkendőt viselő nőkkel.
Mind hangosan beszélt, mind azt tudakolta, mi történt. Teljes volt a hangzavar.
Mindenfelé síró gyermekek kapaszkodtak az anyjuk szoknyájába. Keresztülvágott
közöttük. Akit tudott, megkerült; akit odébblökött, attól motyogva kért elnézést.
Igyekezett tudomást sem venni a rá szegeződő, döbbent tekintetekről.

Az egyik vállkendős nő megfordult,
visszament a szobájába, így hátulról is láthatta a kendőjét. Látta a csillogó
fehér cseppalakot a háta közepén. Hirtelen felismerte az arcokat, amiket a
külső várudvaron látott. Aes sedai-ok. Most éppen rémülten néztek rá.

– Ki vagy? Mit keresel itt?

– Megtámadták a várat?
Válaszolj, ember!

– Ez nem katona. Ki ez? Mi
folyik itt?

– Ez a fiatal délvidéki úr!

– Valaki állítsa meg!

Félelmében elvicsorodott, de nem állt
meg, sőt, próbált még gyorsabban törtetni.

Ekkor egy nő lépett ki elé a
folyosóra, egyenesen az orra elé, szemtől szembe vele. Akarata ellenére is
megtorpant. Ezt az arcot mindegyiknél jobban megjegyezte. Biztos volt benne, ha
örökké élne, sem felejtené el. Az Amyrlin Trón. Az amyrlin, mikor meglátta,
láthatóan megdöbbent; elkerekedtek a szemei, és hátrált egy lépést. Egy másik
aes sedai, a magas nő, aki a botot tartotta a fogadás alatt, közé és az amyrlin
közé ugrott. Közben kiáltott felé valamit, de az egyre erősödő hangzavarban nem
tudta kivenni, mit.

Tudja. Fény
segíts, tudja. Moiraine megmondta neki. Vicsorogva rohant tovább. Fény, csak
hadd győződjek meg, hogy Egwene biztonságban van, mielőtt ezek... A háta
mögött ordítoztak valamit, de oda sem figyelt.

A női szálláson kívül sem volt kisebb
a felfordulás. Mindenfelé férfiak rohantak a várudvarok felé, kivont karddal.
Őt egy pillantásra sem méltatták. A félrevert harangok zúgásán át, más hangokat
is ki tudott venni. Ordítozást. Sikolyokat. Fémnek csapódó fém csengését. Épp
csak annyi ideje volt, hogy rájöjjön, ez bizony csatazaj – csatazaj?
Fal Dara kellős közepén? –, mielőtt három trallok rontott elő egy sarok
mögül, és felé fordult.

Szőrös, állati pofák torzították az
egyébként emberi arcokat. Az egyiknek kecskeszarva is volt. Vicsorogva emelték
magasba kaszaszerű kardjukat, és rárontottak.

A folyosó, ami az előbb meg tele volt
rohanó emberekkel, mostanra teljesen üres lett, rajta és a három trallokon
kívül. Döbbenetében meglehetősen ügyetlenül és nehézkesen rántotta elő a
kardját, majd megpróbálkozott „A kolibri megcsókolja a mézrózsát”-tal.
Zavarában, hogy trallokokat talált Fal Dara várának szívében, teljesen
elrontotta a figurát. Lan undorodva hagyta volna faképnél, ha látja. Az egyik,
medvepofájú trallok, könnyedén kitért előle, de beleütközött a másik kettőbe.
Mindkettő megtántorodott egy pillanatra.

Egyszerre csak egy tucat shienari
rohant el mellette, és ugrott a trallokoknak. Legtöbbjük csak félig volt
felöltözve, az ünneplő ruhájába, de kard mindnél volt. A medvepofájú trallok
üvöltve rogyott össze. A társai elfutottak, a sarkukban kardot lengető, kiabáló
katonákkal. Minden irányból üvöltések, sikolyok hallatszottak.

Egwene!

Egyre mélyebbre ért a vár belsejébe.
Kihalt folyosókon futott végig. Bár néhol egy-egy halott trallok hevert. Vagy
halott ember.

Aztán egy kereszteződéshez ért, és
balra egy végéhez közeledő összecsapást látott. Hat varkocsos férfi feküdt
vérbe fagyva, és a hetedik is haldoklott. A Myrddraal még egyet tekert a
kardján, majd kihúzta a katona hasából. Az felsikoltott, elejtette a kardját,
és összeesett. Az Enyész egy kígyó kecsességével mozgott. Páncélja fekete,
egymást átfedő pikkelyei csak tovább fokozták hüllőszerűségét. Megfordult;
sápadt, szem nélküli arca Randet méregette. Felé indult, vértelen ajkai
mosolyra húzódtak. Nem sietett. Egyetlen, magányos emberrel szemben, nem volt
miért sietnie.

Úgy érezte, földbe gyökerezett a
lába. Nyelve a szájpadlásához ragadt. A Szemnélküli pillantása maga a félelem.
A Határ környékén így mondják. Remegő kézzel emelte fel a kardját. Az űr még
csak eszébe sem jutott. Fény, épp most ölt meg egyszerre
hét felfegyverzett katonát. Fény, most mit csináljak? Fény!

A Myrddraal egyszer csak megállt,
eltűnt az arcáról a mosoly.

– Ez az enyém, Rand. – Rand
ijedten rezzent össze. A sötétbarna hajú, tömzsi Ingtar lépett mellé, sárga
ünneplőben, kardját két kézre fogva. A shienari egy pillanatra sem vette le a
szemét az Enyész arcáról. Ha a szem nélküli tekintet hatással is volt rá,
mindenesetre semmi jelét nem mutatta. – Próbálkozz inkább egy-két trallokkal –
mondta halkan –, mielőtt ezzel a fajtával kezdesz.

– Azért jöttem le, hogy
megnézzem, biztonságban van-e Egwene. A börtönbe indult, Faint akarta
meglátogatni, és...

– Akkor menj, nézd meg.

Rand nagyot nyelt.

– Együtt intézzük el, Ingtar.

– Erre te még nem vagy
felkészülve. Menj, keresd meg a barátnőd. Indulj! Azt akarod, hogy védtelen
legyen, amikor rátalálnak a trallokok?

Egy darabig még tétovázott, nem
tudott dönteni. Az Enyész felemelte a kardját, Ingtar felé. A shienari szája
hangtalan vicsorra nyílt. Nem félelmében, abban biztos volt. És Egwene lehet,
hogy egyedül van Fainnel a börtönben, ha nem még rosszabb a helyzet. Ennek
ellenére szégyellte magát, amikor futásnak eredt a föld alá vezető lépcső felé.
Tisztában volt vele, hogy az Enyész pillantása mindenkit megrémít, Ingtar
valahogy mégis legyőzte a félelmét. Neki viszont még mindig görcsben álltak az
izmai a rettegéstől.

A vár alatt húzódó folyosókon csend
uralkodott. Elszórtan egy-egy falra függesztett lámpa hunyorgó lángja adott
némi fényt. A börtön közelébe érve lelassított, lábujjhegyen osont, amilyen
halkan csak tudott. A csizmatalpa időnként meg-megcsikordult a nyers kövön.
Ilyenkor úgy érezte, az apró kis zaj mérföldekre hallatszik. A börtön kapuja
arasznyira nyitva állt. Pedig állandóan csukva kellene lennie, sőt,
bereteszelve.

Rémülten meredt az ajtóra. Nyelni
próbált, de nem tudott. Kinyitotta a száját, hogy elkiáltsa magát, aztán inkább
becsukta. Ha Egwene bent van, veszélyben, a kiáltással csak azt figyelmeztetné,
aki veszélyt jelent a lányra. Vagy ami. Mély levegőt vett, összeszedte magát.

A bal kezébe fogott kardhüvellyel
kilökte az ajtót, és ugyanazzal a mozdulattal bevetette magát az őrszobába.
Röptében összegömbölyödött, gördült pár lépést a padlót borító szalmán, majd
talpra ugrott, és gyorsan jobbra-balra pördült. Túl gyorsan, hogy igazán
felmérhesse a szobát. Kétségbeesetten igyekezett időben észrevenni egy
esetleges támadót, bármerről közeledjen is. Vagy Egwene-t. De senki nem volt
ott.

Az asztalra pillantott, és
mozdulatlanná dermedt. Még a gondolatai is megfagytak. A háborítatlanul
világító lámpa mellett, kétoldalt, mintha a lámpa valamiféle fődísz lenne,
vértócsában állt a két őr feje. Szemük őrá meredt, rémülettől elkerekedve,
szájuk hangtalan sikolyba dermedt. Öklendezni kezdett, kétrét görnyedt. Újra és
újra görcsbe rándult a gyomra, mindent a szalmába hányt, amit az utóbbi időben
evett. Végül sikerült újra felegyenesednie. Az ingujjába törölte a száját.
Kegyetlenül égett a torka.

Lassan a helyiség többi részének képe
is eljutott a tudatáig. Eddig, ellenséget keresve, csak futtában nézett körül.
Mindenfelé véres húshalmok hevertek a szalmában. A két fejen kívül, semmin nem
látszott egyértelműen, hogy emberi testrész lenne.

Némelyik darabot mintha megrágták
volna. Ezért nincs meg a testük többi része. Megdöbbentette
a saját hűvös nyugalma. Mintha koncentrálás nélkül létrehozta volna az
elméjében az űrt. A sokk miatt lehet, futott át rajta a gondolat.

Egyik fejet sem ismerte fel. Amióta
utoljára itt járt, legalább egyszer váltás volt. Még szerencse. Ha ismerte
volna őket, még ha akár Changu lett volna is az egyik, még rosszabb lett volna.
A falak is véresek voltak. Mindenfelé feliratokat mázoltak vérrel; szavakat
vagy egész mondatokat. Némelyikhez nyers, szögletes betűket használtak, ezeket
nem értette, bár magát az írást felismerte. Trallok írás volt. De azért akadt,
amit el tudott olvasni. Bár ne tudta volna. Obszcenitások és istenkáromlások,
de olyan durvák, amiktől még egy lovász, vagy a kereskedők egy testőre is
elsápadt volna.

– Egwene! – A különös
higgadtság, ami egy ideig megszállva tartotta, nyomtalanul eltűnt. Gyorsan a
derékszíja alá tuszkolta a kardhüvelyét, felkapta a lámpát az asztalról. A fejek
felborultak, de szinte észre sem vette. – Egwene! Hol vagy?

A cellák felé vezető ajtóhoz indult,
de két lépés után megtorpant. Az ajtóra festett betűk sötéten, nedvesen
csillogtak a lámpája fényében. A szöveg nagyon is érthető volt.

TOMAFŐN ÚJRA TALÁLKOZUNK.

SOHA NINCS VÉGE, AL'THOR.

Kardja a földre zuhant, hirtelen
érzéketlenné vált ujjai közül. Lehajolt, hogy fölvegye, de egy pillanatra sem
vette le a szemét az ajtóról. Aztán végül inkább egy maroknyi szalmát kapott
fel, és vadul dörgölni kezdte a feliratot. Lihegve sikálta, sikálta. Már rég
csak egy véres folt volt az egész, de képtelen volt abbahagyni.

– Te meg mit csinálsz?

A külső ajtóban egy nő állt, dühtől
peckes tartásban, és felháborodottan nézett rá. Fakó aranyhoz hasonlatos színű
haját tucatnyi fonatban viselte. A szeme mégis barna volt. A pillantása pedig
szúrós. Nem tűnt sokkal idősebbnek, mint ő. Szép volt, bár volt a
megjelenésében valami durcás. Az ajkát viszont keskeny vonallá préselte, ami
Randnek egy cseppet sem tetszett. Aztán meglátta a vállkendőt, szorosan a nő
teste köré tekerve, hosszú, piros rojtjaival.

Egy aes sedai.
És, Fény segíts, Piros.

– Én... én csak... ocsmányság
volt. Elvetemülten gonosz.

– Mindent pontosan olyan
állapotban kell hagyni, amilyenben van, hogy megvizsgálhassuk. Ne érj semmihez.
– Közelebb jött egy lépéssel, és rámeredt, mire ő meg hátrált egy lépést. –
Igen. Ahogy sejtettem. Te vagy az egyik, aki Moiraine-nel jött. Hogy keveredtél
ebbe? – az asztalon heverő fejek, és a falon éktelenkedő véres feliratok felé
intett.

Rand egy darabig csak tátott szájjal
bámult rá.

– Hogy én? Sehogy! Semmi közöm
hozzá! Én csak meg akartam keresni... Egwene!

A belső ajtó felé fordult, de az aes
sedai rákiáltott:

– Nem! Előbb válaszolsz a
kérdéseimre!

Hirtelen ahhoz is minden erejére
szükség volt, hogy állva tudjon maradni, és ki ne ejtse a kezéből a lámpát meg
a kardját. Minden irányból jeges hideg feszült neki. A feje mintha jégsatuba
szorult volna. A mellkasára nehezedő nyomástól alig tudott lélegezni.

– Felelj, fiú. Mondd meg a
neved.

Rand torkából, akarata ellenére,
fojtott nyögés tört elő, a mellkasát összeszorító acélgyűrűkkel küszködve, a
dermesztő érzés ellenére, ami mintha az agyába akarta volna préselni az arcát.
Összeszorította a száját, hogy benntartsa a kitörni készülő választ. Kínlódva
fordította a nő felé a szemét, és könnyek között, dühödten meredt rá. A Fény égessen el, aes sedai! Egy szót sem szedsz ki belőlem, az
Árnyék vigyen el!

– Felelj, fiú! Most rögtön!

Jeges tűk mélyedtek az agyába, őrjítő
fájdalom áradt szét a tagjaiban, morzsolta a csontjait... Elméjében létrejött
az űr, anélkül, hogy tudatosan gondolt volna rá. De az sem tudta kirekeszteni a
fájdalmat. Tompán, a távolban, mintha valami fényt, meleget érzett volna.
Émelyítően vibrált, de meleg volt, ő pedig majd megfagyott. Felfoghatatlanul
távol, de ugyanakkor, valahogy mégis csak karnyújtásnyira, elérhetően. Fény, úgy fázom... El kell érnem... mit kell elérnem? Ez megöl.
El kell érnem, vagy megöl. Kétségbeesetten nyújtózkodott a fény felé.

– Mi folyik itt?

A hideg, a préselő érzés és a tűk,
hirtelen eltűntek. A térde megroggyant, de minden izmát megfeszítve, sikerült
talpon maradnia. Nem fog térdre esni. Azt az örömet nem adja meg neki. Az űr is
eltűnt, épp olyan hirtelen, ahogy jött. Ez tényleg meg akart ölni. Lihegve nézett fel. Moiraine állt az
ajtóban.

– Azt kérdeztem, mi folyik itt,
Liandrin – ismételte.

– Itt találtam ezt a fiút –
felelte a Piros aes sedai nyugodtan. – Az őrök meggyilkolva, ő meg itt
álldogál. A te pártfogoltjaid közé tartozik. És különben is, mit keresel itt,
Moiraine? A csata fönt van, nem itt lent.

– Ugyanezt én is kérdezhetném,
Liandrin. – Moiraine végignézett a helyiségen, de épp csak egy kissé összébb
szorította a száját a mészárlás láttán. – Te mit
keresel itt?

Rand hátat fordított nekik,
ügyetlenül elrántotta a belső ajtó reteszét, majd kinyitotta.

– Egwene itt kell, hogy legyen –
jelentette be hangosan, hátha valakit érdekel, azzal belépett. Magasra tartotta
a lámpát. A lába állandóan össze akart csuklani. Nem tudta, hogyan sikerült
talpon maradnia. Csak egyvalamivel törődött: meg kellett találnia Egwene-t.

– Egwene!

Jobbról tompa gurgulázás és
rángatódzás hallatszott. Arra tartotta a lámpát. A díszes zekés rab ernyedten
dőlt a cellája vasrácsának. Derékszíját a nyakára és a rács tetejére hurkolta.
Még egy utolsót rúgott, a lába a szalmával borított padlót kaparta; aztán
elcsendesült. Arca belilult, szeme kidülledt, a nyelve kilógott a szájából.
Térde majdnem a padlóig ért. Bármikor felállhatott volna, ha akart volna.

Rand reszketve nézett be a következő
cellába. A nagydarab, duzzadt öklű férfi, a cellája legmélyén kuporgott, tágra
nyílt, halálra rémült szemekkel. Randet megpillantva felsikoltott, megpördült,
és vadul kaparni kezdte a kőfalat.

– Én nem bántom! – kiáltotta oda
neki. A férfi tovább sikoltozott és ásott. A keze véres volt, és a falat is
sötét foltok borították, ahol kaparta. Nyilván nem ez volt az első
próbálkozása, hogy puszta kézzel ásson át a kövön.

Rand elfordult. Örült, hogy már üres
a gyomra. Egyik rabon sem tudott segíteni, így hát továbbment.

– Egwene!

A lámpafény végül elérte a folyosó
végét. Fain cellájának ajtaja nyitva állt, a helyiség üres volt. De nem ez,
hanem a folyosón heverő két test látványa volt az, ami arra késztette Randet,
hogy odaugorjon, és térdre vesse magát.

Egwene és Mat hevert a kövön,
ernyedten, ájultan... vagy holtan. Aztán észrevette, hogy a mellkasuk lassan
emelkedik-süllyed. Végtelen megkönnyebbülés árasztotta el. Egyikükön sem
látszott sérülés.

– Egwene! Mat! – Letette a
kardját, gyengéden megrázta a lányt. – Egwene! – Nem nyitotta ki a szemét. –
Moiraine! Egwene megsérült! És Mat is!

Mat nehézkesen lélegzett, az arca
halálsápadt volt. Rand legszívesebben elbőgte volna magát. Nekem
kellett volna ártania. Én neveztem néven a Sötét Urat. Nekem kellett volna,
hogy bajom legyen belőle! Nem nekik!

– Ne mozdítsd őket – Moiraine
hangja nem volt mérges, de még csak meglepett sem.

Hirtelen fény árasztotta el a termet.
Belépett a két aes sedai. Mindkettő egy hideg fényt árasztó gömböt lebegtetett
a tenyere fölött.

Liandrin egyenesen végigmasírozott a
széles folyosó közepén, szabad kezével felhúzta a szoknyáját, hogy ne érjen a
szalmába. Moiraine viszont megállt, és megnézte a két rabot, mielőtt követte.

– Az egyikkel már nincs mit
tenni – jelentette ki. – A másik pedig várhat.

Liandrin ért először Randhez, és már
hajolt volna Egwene felé, de Moiraine odaszaladt, gyorsan közéjük furakodott,
és a lány homlokára tette a kezét. Liandrin fintorogva egyenesedett fel.

– Nincs komoly baja – mondta Moiraine
pár pillanat múlva. – Itt ütötték meg – rajzolt körbe egy területet Egwene
halántékán. Rand semmi különöset nem látott rajta, amúgy is haj takarta. – Ez
az egyetlen sérülése. Rendbe fog jönni.

Rand ide-oda forgatta a fejét, a két
aes sedai között.

– És Mattel mi van?

Liandrin ránézett, fölhúzta az egyik
szemöldökét, majd Moiraine felé fordult, gunyoros arckifejezéssel figyelte.

– Maradj csöndben – mondta
Moiraine. Továbbra is azt a területet tapogatta, ahol Egwene-t megütötték.
Becsukta a szemét. A lány valamit mormolt, fészkelődni kezdett, majd
elcsendesült.

– Csak nem...?

– Csak alszik, Rand. Rendbe fog
jönni, de most aludnia kell. – Moiraine Mat felé fordult, de őt csak egy
pillanatra érintette meg, majd rögtön visszahúzta a kezét. – Ez már komolyabb –
mondta halkan. Mat dereka körül babrált, majd kigombolta a zekéjét. Dühösen
mordult fel. – Eltűnt a tőr.

– Milyen tőr? – kérdezte
Liandrin.

Az őrszoba felől hangok
hallatszottak, férfiak undorral teli és dühös kiáltásai.

– Jöjjenek be! – kiáltotta Moiraine.
– Hozzanak két hordágyat. Gyorsan! – A külső szobában valaki hordágyért
ordított.

– Fain eltűnt – mondta Rand.

A két aes sedai csak nézett rá.
Semmit nem tudott leolvasni az arcukról. A szemük csillogott a lámpafényben.

– Úgy néz ki – mondta végül Moiraine,
közömbös hangon.

– Mondtam Egwene-nek, hogy ne
jöjjön ide. Mondtam neki, hogy veszélyes.

– Mikor megérkeztem – jegyezte
meg fagyosan Liandrin –, épp a feliratokat próbálta eltüntetni az őrszobában.

Rand idegesen fészkelődött. A két aes
sedai pillantása most egészen egyformának tűnt. Mindketten őt méregették,
vizsgálgatták hűvös, félelmetes tekintettel.

– Csak... szenny volt. Mocsok.

Még mindig őt nézték. Nem szóltak.

– Csak nem hiszik... Moiraine,
ugye nem gondolja komolyan, hogy bármi közöm volt... ahhoz, ami itt történt? – Fény, tényleg nem? Hisz néven neveztem a Sötét Urat.

A nő nem válaszolt. Rand minden
tagját jeges borzongás járta át. Akkor sem múlt el, amikor férfiak rontottak be
a börtönbe, fáklyákkal és lámpákkal. Moiraine és Liandrin hagyták kihunyni a
világító gömbjüket. A hagyományos világítóeszközök nem adtak annyi fényt; a
cellák mélyét ellepték az árnyak. A földön fekvő fiatalokhoz, hordágyat tartó
emberek siettek, Ingtar vezetésével. Varkocsa szinte remegett, olyan dühös
volt. Úgy látszott, alig várja, hogy találjon valamit, amin használhatja a
kardját.

– Szóval az Árnybarát is eltűnt
– morogta. – Hát, ez még a legkevesebb, ami ma éjszaka történt.

– Olyannyira, hogy most sem ez a
legfontosabb – emelte meg a hangját Moiraine. A szolgák az irányítása alatt,
hordágyra tették Egwene-t és Matet. – A lányt vigyék a szobájába. Szükség lesz
egy nőre, aki vigyáz rá, mellette van, ha esetleg felébredne éjszaka. Lehet,
hogy rémült lesz. Most viszont leginkább alvásra van szüksége. A fiú... – Két
ember közben felemelte Mat hordágyát. Az aes sedai megérintette a fiatalember
arcát, de gyorsan vissza is rántotta a kezét. – Vigyék az Amyrlin Trón
lakosztályába. Keressék meg az amyrlint, bárhol legyen is, és szóljanak neki,
hogy ott van. Azt is mondják meg neki, hogy Matrim Cauthonnak hívják. És hogy
én is megyek, amint tudok.

– Az amyrlinhoz?! – tört ki
Liandrin. – Azt hiszed, csak úgy gyógyítónak használhatod az amyrlint, a te
drágalátos... ölebednek?! Te megőrültél.

– Az Amyrlin Trón – felelte Moiraine
nyugodtan – nem osztja a te és Piros nővéreid előítéleteit. Ő anélkül is
meggyógyít egy férfit, hogy fel akarná használni valamilyen különleges célra.
Menjenek – szólt a hordágyvivőknek.

Liandrin végignézte, ahogy távozik
Moiraine és a két fiatalt vivő szolga, majd megfordult, és Randre meredt. Rand
úgy tett, mintha észre sem venné. Eltette a kardját, majd arra koncentrált,
hogy leporolja az ingére és nadrágjára tapadt
szalmát. Mikor azonban végül felnézett, a nő még mindig őt tanulmányozta hűvös,
érzelemmentes arccal. Majd egyetlen szó nélkül elfordult, és a többi jelenlévőt
méregette tűnődően. Egy katona megemelte a rabot, aki felakasztotta magát, míg
a másik leoldotta a nyakáról a szíjat. Ingtar és a többiek, tiszteletteljesen
várakoztak. Liandrin még egyszer Randre pillantott, majd távozott, fejét
magasra emelve, mint egy királynő.

– Kemény nő – dünnyögte Ingtar,
majd láthatóan meglepődött, hogy hangosan kimondta, amit gondolt. – Mi történt
itt, Rand al'Thor?

Rand megrázta a fejét.

– Nem tudom. Csak egy biztos,
hogy Fain megszökött valahogy. És közben megtámadta Egwene-t és Matet. Láttam
az őrszobát... – mondta, majd megremegett –, de itt bent... Akármi volt is itt,
annyira megrémisztette azt a fickót, hogy felakasztotta magát. A másik meg, azt
hiszem, megőrült a látványtól.

– Ma este mind közel álltunk
ahhoz, hogy megőrüljünk.

– Az Enyész... megölte?

– Nem! – Ingtar a hüvelyébe
lökte a kardját. A markolata a jobb válla mögül meredt a magasba. A shienari
dühös is volt, de ugyanakkor, láthatóan szégyellte is magát. – De elhagyta a
várat, a többivel együtt, amit nem sikerült elkapnunk és megölnünk.

– De legalább maga életben
maradt, Ingtar. Az az Enyész hét embert ölt meg!

– Hogy életben maradtam? Számít
az? – Már nem volt mérges, inkább fáradt és végtelenül szomorú. – A kezünkben
volt. A kezünkben! És elveszítettük, Rand. Elvesztettük! – Úgy látszott, maga
is alig tudja elhinni, amit mond.

– Mit?

– A Kürtöt! Valere Kürtjét.
Eltűnt, ládástul-mindenestül.

– De hát a kincstárban volt,
erős őrizet alatt!

– A kincstárt kirabolták –
mondta a shienari megtörten. – Nem vittek el túl sok mindent, de a Kürtöt igen.
Azon kívül csak annyit, amennyit a zsebükbe tudtak tömni. Inkább vittek volna
el minden mást, csak azt hagyták volna itt. Ronan és a kincstár őrsége halott.
– Halkabban, merengve folytatta. – Még kisfiú voltam, amikor Ronan megvédte a
Jehaan tornyot húsz emberrel, ezer trallokkal szemben. De nem adta könnyen az
életét. Véres volt a tőre az öregnek. Férfihoz méltóan halt meg.

Egy ideig hallgatott, majd így
folytatta:

– A Kutya-kapun jöttek be, és
ott is távoztak, legalább ötvennel végeztünk, de így is nagyon sok megúszta.
Trallokok! Ide, a várba, még soha nem jutott be trallok. Soha!

– De hogy jutottak be a Kutya-kapun?
Hiszen ott egyetlen ember száz támadót fel tud tartóztatni. És különben is,
minden kapu zárva volt. – Idegesen topogni kezdett, amikor eszébe jutott, miért
voltak zárva. – Az őrök biztos nem nyitották volna ki senkinek.

– Elvágták a torkukat..
Mindketten jó katonák voltak, mégis lemészárolták őket, mint a disznókat.
Belülről támadták meg őket. Valaki megölte őket, aztán kinyitotta a kaput.
Valaki, aki a közelükbe tudott menni anélkül, hogy gyanakodtak volna rá.
Valaki, akit ismertek.

Rand Padan Fain üres cellájára
nézett.

– De hát ez azt jelenti...

– Igen. Árnybarátok vannak Fal
Dara falai között. Vagy voltak. Ha csak voltak, azt hamarosan megtudjuk. Kajin
már neki is állt utánanézni, ki hiányzik. Béke! Árulás Fal Darában! – Komoran
jártatta körbe a tekintetét a börtönön, a rá váró katonákon. Mindegyiknél volt
kard, bár ünneplő ruhában voltak. Némelyik még sisakot is viselt. – Na, ha itt
álldogálunk, azzal nem sokra megyünk. Kifelé! Mindenki!

Rand maga is elindult. Ingtar
megpaskolta a mellényét.

– Ez meg mi? Úgy döntöttél,
lovász leszel?

– Hosszú történet. Sokáig
tartana elmesélni. Talán valamikor máskor. – Lehetőleg
soha, ha van egy kis szerencsém. Talán ebben a felfordulásban elszökhetek. Nem,
nem lehet. Addig nem, amíg nem tudom biztosan, hogy Egwene jól van. És Mat is.
Fény, mi lesz vele a tőr nélkül? – Gondolom, Agelmar nagyúr megduplázta
az őrséget a kapuknál.

– Megtriplázta – felelte Ingtar
elégedetten. – Még egyszer nem jutnak be. Most egy darabig nem jöhet be senki a
várba, és nem is mehet ki. Amint Agelmar nagyúr megtudta, mi történt, parancsba
adta, hogy senki nem hagyhatja el az erődöt a személyes engedélye nélkül.

Amint
megtudta...?

– Na és a támadás előtt? Miért
volt az a korábbi parancs, hogy senki nem mehet ki?

– Korábbi parancs? Milyen
korábbi parancs? Csak akkor zárták le a kapukat, amikor Agelmar nagyúr tudomást
szerzett a támadásról. Nem tudom, kitől hallottad ezt, de valamit
félreérthetett az illető.

Rand lassan ingatta a fejét. Sem
Ragan, sem Tema nem talált volna ki ilyesmit. És, még ha az amyrlin adta is ki
a parancsot, Ingtarnak akkor is tudnia kellene róla. De
akkor ki? És hogyan? A szeme sarkából a shienarira pillantott. Lehet,
hogy hazudik? Úgy látszik, tényleg kezdek meghibbanni, ha
már Ingtart is gyanúsítom.

Időközben visszaértek az őrszobába. A
levágott fejeket és az őrök többi, szétszórt testrészét, időközben
eltávolították, bár az asztalon véres foltok, a szalmában nedves területek
mutatták még mindig, hogy hol voltak. Két aes sedai tartózkodott a helyiségben,
türelmes arcú nők, barna szegélyű, barna rojtos vállkendőben. A falakra mázolt
feliratokat tanulmányozták. Oda sem figyeltek, mibe lóg a szoknyájuk széle a
szalmában. Mindkettőjük övén tintatartó lógott egy írókészletben. Mindketten
feljegyzéseket készítettek egy-egy kis noteszbe. A szobán átmasírozó katonákra
rá se hederítettek.

– Ezt nézd, Verin – mondta az
egyik, egy trallok nyelvű felirattal borított falszakaszra mutatva. – Ez
érdekesnek tűnik.

A másik odasietett. Szoknyája széle
vörös, nedves foltokkal volt tele.

– Igen, látom. Sokkal
kiműveltebb kéz írása, mint a többi. Nem tralloké. Nagyon érdekes. – Írni
kezdett a füzetébe, fel-felpillantva a falon éktelenkedő, szögletes betűkre.

Rand gyorsan kiment. Még ha nem is
lettek volna aes sedai-ok, akkor sem akart volna egy szobában maradni senkivel,
aki szerint egy emberi vérrel írt trallok nyelvű felirat „érdekes”.

Ingtar és emberei előtte vonultak,
mentek a dolgukra. Rand céltalanul ődöngött, azon tűnődve, most hová menjen. A
női szállásra nem lenne könnyű visszajutnia Egwene segítsége nélkül. Fény, csak ne legyen semmi baja. Moiraine azt mondta, rendbe fog
jönni.

Mielőtt az első felfelé vezető
lépcsőhöz ért volna, Lan talált rá.

– Visszamehetsz a szobádba, ha
akarsz. Moiraine visszavitette a holmidat Egwene-éből.

– Honnan tudta, hogy...

– Moiraine rengeteg mindent tud,
birkapásztor. Erre már igazán rájöhettél volna. Jobb, ha vigyázol magadra. A
nők mind arról beszélnek, ahogy végigrohantál a női szállás folyosóin, kardot
lengetve. Azt mondják, még az amyrlint is meghátrálásra kényszerítetted.

– Fény! Sajnálom, hogy mérgesek
rám, de meghívással mentem a női szállásra. És amikor meghallottam a riadót...
A fenébe is, Egwene lenn volt a börtönben!

Lan elgondolkozva csücsörített a
szájával. Egyébként nem látszott érzelem az arcán.

– Ó, nem mérgesek, nem erről van
szó. Bár legtöbbjük úgy véli, szükséged lenne egy erős kézre, ami kicsit
megnevel. Nem, inkább le vannak nyűgözve. Még Amalysa úrhölgy sem tudja
megállni, hogy állandóan felőled ne kérdezősködjön. Némelyikük kezdi elhinni a
szolgák pletykáit. Azt gondolják, álruhás herceg vagy, birkapásztor. Nem rossz.
Van itt a határvidéken egy mondás: „jobb egy nő az oldaladon, mint tíz férfi”.
Ahogy egymás közt beszélgetnek rólad, valószínűleg már azt próbálják eldönteni,
melyikük lánya elég erős akaratú, hogy kezelni tudjon téged. Ha nem vigyázol,
beházasítanak egy shienari nemesi házba, mielőtt kettőt pislognál – hirtelen
kitört belőle a nevetés. Különös látvány volt; mintha egy kőszikla kacagott
volna. – Hát, te nem vagy semmi. Keresztülrohansz a női szálláson az éjszaka
közepén, munkásmellényben, kardot lengetve. Ha nem is korbácsoltatnak meg,
legalábbis évekig fognak beszélni rólad. Soha nem láttak még ilyen különös
férfit, mint te. Akárkit válasszanak is feleségedül, valószínűleg tíz éven
belül elérné, hogy te legyél a nemesi házad feje, ráadásul úgy, hogy azt hidd,
te magad szerezted meg a posztot. Kár, hogy el kell menned.

Rand eddig tátott szájjal meredt az
őrzőre, de most felmordult:

– Próbáltam. A kapukat őrzik,
senki nem mehet ki. Még napközben megpróbáltam. Még csak azt se hagyták, hogy
Vöröst kivigyem az istállóból.

– Most már nem probléma.
Moiraine küldött hozzád, hogy megmondjam. Most már bármikor elmehetsz. Akár
most rögtön is. Moiraine megkérte Agelmart, adja parancsba, hogy te bármikor
távozhass.

– Miért most, és korábban miért
nem? Korábban miért nem mehettem el? Ő volt az, aki délután bezáratta a
kapukat? Ingtar azt mondta, ő nem tud semmiféle parancsról, amit délután adtak
volna ki, miszerint senki nem hagyhatja el a várat. Csak a támadás utániról.

Az őrző kicsit mintha aggodalmasnak
látszott volna, de csak ennyit mondott:

– Ajándék lónak ne nézd a fogát,
birkapásztor.

– Na és Egwene? És Mat? Tényleg
nincs semmi bajuk? Addig nem bírok elmenni, amíg nem tudom, hogy jól vannak.

– A lánynak semmi baja. Reggelre
felébred. Talán nem is fog emlékezni, mi történt. Előfordul az ilyesmi, ha
valakit fejbe ütnek.

– Na és Mat?

– Te döntesz, birkapásztor.
Elmehetsz most, vagy holnap, vagy jövő héten. Ahogy tetszik.

Azzal elsétált, faképnél hagyta
Randet a mélyen Fal Dara alá vájt folyosón.

Hetedik fejezet

A vér vért kíván

Mikor Matet egy hordágyon kivitték az
Amyrlin Trón lakosztályából, Moiraine gondosan visszacsomagolta az angrealt –
egy hullámzó köpenyt viselő nőt ábrázoló, kis, kortól megbarnult elefántcsont
szobrocskát – a négyzet alakú selyemdarabba, amiben tartotta, majd visszatette
a zsebébe. Több aes sedai-jal együttműködni, egybeolvasztani az erejüket és
képességeiket, egyetlen feladatra fókuszálni a Hatalom özönét, a legjobb
körülmények között is fárasztó munka, még egy angreal segítsége mellett is,
márpedig ők egész éjszaka dolgoztak, alvás nélkül és helyett, azaz messze nem a
legjobb körülmények között. Amellett az elvégzendő feladat sem volt könnyű.

Leane irányította kifelé a
hordágyvivőket, bosszús, gyors kézmozdulatokkal, és néhány csípős
megjegyzéssel. A két férfi állandóan hajlongott. Idegesek voltak, hogy ennyi
aes sedai veszi körül őket egyszerre, ráadásul, egyikük maga az Amyrlin Trón.
Arról nem is beszélve, hogy épp az előbb használták a Hatalmat. Eddig végig a
folyosón várakoztak, a fal mellett guggolva. Alig várták már, hogy
kikerülhessenek a női szállásról. Mat csukott szemmel, sápadtan feküdt, de
egyenletesen emelkedett-süllyedt a mellkasa, mély álomra utaló ritmusban.

Hogy befolyásolja
ez a dolgok állását? – tűnődött
Moiraine. Így, hogy a Kürt eltűnt, nincs már a fiúra
feltétlen szükség, de mégis...

Leane és a hordágyvivők mögött
becsukódott az ajtó. Az amyrlin, kissé remegve, mély levegőt vett.

– De ronda egy dolog ez. Nagyon
ronda. – Az arca sima volt, higgadt, de a kezét dörzsölgette, mintha alig
várná, hogy megmoshassa.

– De meglehetősen érdekes – így
Verin. Ő volt a negyedik aes sedai, akit az amyrlin választott ki a feladatra.
– Kár, hogy nincs meg a tőr, így nem lehet teljes a Gyógyítás. Így minden
erőfeszítésünk ellenére sem fog sokáig élni. Legfeljebb talán néhány hónapig.

A három aes sedaion kívül senki nem
tartózkodott az amyrlin lakosztályában. A lőréseken túl, a hajnal első
derengése festette gyöngyházszínűre a láthatárt.

– De most legalább van valamennyi ideje – szögezte le Moiraine. – És ha sikerül
visszaszerezni, még meg lehet szakítani a köteléket. – Ha
sikerül visszaszerezni. Na igen.

– Igen, még meg lehet szakítani
– értett egyet Verin. Telt, tömzsi, szögletes arcú nő volt, és barna hajába az
aes sedai-ok szokásos kortalansága ellenére is ősz szálak vegyültek. Ez volt
rajta az öregedés egyetlen jele, de egy aes sedai-nál ez azt jelentette, hogy
már igen-igen eljártak fölötte az évek. Rengeteg év. A hangja viszont
magabiztos és erős maradt, akárcsak sima, ránctalan arca.

– Mindamellett meglehetősen
régóta állt már kapcsolatban a tőrrel – folytatta –, erről egy ilyen jellegű
dolog esetében nem szabad megfeledkezni. És továbbra is fennmarad köztük a
kötelék még egy jó ideig, akár megtalálják, akár nem. Nem kizárt, hogy már most
annyira megváltozott, hogy nem lehet majd teljesen, az eredeti állapot
eléréséig meggyógyítani, még ha másokat már nem is lesz képes megfertőzni.
Micsoda apró, jelentéktelennek tűnő kis tárgy ez a tőr, mégis bárkit meg tud
rontani, aki elég sokáig magánál hordja. A viselője aztán megrontja azt, akivel
ő kapcsolatba kerül, azok, pedig megint másokat, és a gyűlölet és a gyanakvás,
ami elpusztította Shadar Logoth-ot, míg végül a lakói egytől egyig fegyvert emeltek
egymásra, ez a végtelenül gonosz indulat újra elszabadul a világon. Kíváncsi
lennék, hány embert fertőzhetne meg, mondjuk egy év alatt. Elvileg ki lehetne
számolni, vagy legalábbis nagyjából megbecsülni.

Moiraine elhúzta a száját. Újabb veszéllyel találjuk szembe magunkat, ő meg úgy beszél róla,
mintha csak érdekes feladvány lenne egy könyvben. Fény! A Barnák, úgy látszik, tényleg
egyáltalán nincsenek tudatában az őket körülvevő világnak.

– Akkor meg kell találnunk a
tőrt, nővér – mondta hangosan. – Agelmar kiküld egy csapatot azok után, akik
elrabolták a Kürtöt, és megölték az embereit. Ugyanazok vitték el a tőrt is. Ha
az egyiket megtalálják, meglesz a másik is.

Verin bólintott, de közben a homlokát
ráncolta.

– De, még ha meg is találják, ki
hozhatja biztonságban vissza? Aki megérinti, azt kockáztatja, hogy őrá is
átterjed a rontás, ha túl sokáig érintkezik vele. Talán egy ládában, jól
bebugyolálva, körbebélelve, megoldható lenne, de még úgy is veszélyes lenne
azokra, akik hosszabb időt töltenek a közelében. Így, hogy a tőr nincs meg, és
nem tudjuk tanulmányozni, nem tudhatjuk biztosan, mennyire kell leárnyékolni.
De te láttad, Moiraine. Te alaposan megfigyelhetted. Te már egyszer
megszüntetted a hatását, vagy legalábbis visszaszorítottad annyira, hogy a
fiatalember magánál hordhassa, de ennek ellenére életben maradjon, és ne
fertőzzön másokat. Te biztos jobban meg tudod mondani, milyen erős lehet a
hatása.

– Van valaki, aki vissza tudja
hozni a tőrt anélkül, hogy az ártana neki – így Moiraine. – Valaki, akit,
amennyire egyáltalán lehetséges, leárnyékoltunk és megvédtünk a rontás
hatásától. Mat Cauthon.

Az amyrlin bólintott.

– Igen, hát persze. Ő meg tudja
tenni. Ha életben marad addig. A Fény tudja, milyen messzire kerül a tőr,
mielőtt Agelmar emberei megtalálják. Ha megtalálják egyáltalán. És ha előbb
meghal... nos, ha a tőr olyan sokáig ellenőrizetlenül marad, akkor bizony újabb
veszedelem miatt kell aggódnunk. – Fáradtan dörzsölgette a szemét. – Azt
hiszem, Padan Faint is meg kell találnunk. Miért olyan fontos nekik ez az
árnybarát, hogy képesek legyenek ekkora kockázatot vállalni a kiszabadítására?
Sokkal egyszerűbb lett volna, ha csak a Kürtöt lopják el. Persze az már
önmagában is veszélyes volt, mint egy téli szélroham a Viharok Tengerén, magába
a várba betörni, de még meg is duplázták a kockázatot, csak hogy ezt az
árnybarátot is kiszabadítsák. Ha a Lappangók ennyire fontosnak tartják...

Itt elhallgatott egy ideig. Moiraine
tudta, azon töpreng, vajon tényleg csak Myrddraalok adják-e még ki a
parancsokat.

– Ha ők ennyire fontosnak
tartják – folytatta végül –, akkor mi sem tehetünk másképp.

– Meg kell találnunk – értett
egyet Moiraine. Remélte, nem látszik rajta túlságosan, mennyire kapva kapott a
javaslaton. – De valószínűleg ugyanott lesz, ahol a Kürt.

– Ahogy mondod, leányom. – Az
amyrlin a szájához nyomta a kezét, hogy eltakarja az ásítását. – És most,
Verin, ha megbocsátasz, váltok még pár szót Moiraine-nel, aztán alszom egy
kicsit. Gondolom, Agelmar ragaszkodni fog hozzá, hogy este lakoma legyen,
miután ez a mostani éjszaka kiesett. Köszönöm a segítséged, leányom; rendkívül
hasznos volt. Kérlek, ne felejtsd el, hogy senkinek ne szólj egy szót sem a fiú
betegségének a természetéről. Némelyik nővéred az Árnyékot látná benne egy
olyan valami helyett, amit az emberek maguk hoztak létre.

Nem is kellett néven nevezni a Piros
ajahot. Amellett, gondolta Moiraine, talán már nem is csak a Pirosakkal kell
óvatosnak lenni.

– Természetesen egy szót sem
fogok szólni, Anya – hajolt meg Verin, de nem indult el az ajtó felé. –
Gondoltam, ezt esetleg látni kívánod, Anya. – Előhúzott az öve alól egy puha,
világos barna bőrbe kötött kis jegyzetfüzetet. – Itt van, amit a börtönben a
falakra írtak. A fordítás nem volt különösebben nehéz. A legtöbb felirat a szokott
káromkodás, átkozódás és hencegés volt – a trallokoktól ennél több nem is igen
telik –, de egy részüket tanultabb kéz írta. Egy tanult árnybarát, vagy esetleg
akár egy Myrddraal. Lehet, hogy csak bosszantani akartak vele bennünket, de
versformátumban íródott, és úgy hangzik, mint egy prófécia. Nagyon keveset
tudunk az Árnyék oldalának próféciáiról, Anya.

Az amyrlin csak egy pillanatig
habozott, mielőtt bólintott. Az Árnyék-jövendöléseknek, más néven sötét
próféciáknak, sajnálatos módon megvolt az a rossz szokása, hogy éppúgy valóra
szoktak válni, mint a Fény oldalának jövendölései.

– Olvasd fel – utasította a
Barna aes sedai-t.

Verin lapozgatni kezdett, majd
megköszörülte a torkát, és nyugodt hangon, érzelemmentesen, olvasni kezdett:

Az Éj Leánya újra
szabad.

Vívja még az ó
csatát.

Keresi új
szeretőjét, ki szolgálja majd, halálig és azután.

Ki állhatna meg
ellene?

A Ragyogó Fal
térdre hull.

A vér vért
fakaszt.

A vér vért kíván.

A vér van, a vér
volt, vér mindig lesz.

A fókuszáló férfi
egymaga marad.

Barátait
feláldozza mind.

Előtte válaszút,
egy a végső halál felé,
egy az örök életig.

Melyiket
választja? Melyiket választja?

Melyik kéz óv?
Melyik kéz öl?

A vér vért
fakaszt.

A vér vért kíván.

A vér van, a vér
volt, vér mindig lesz.

Luc a Dhoom
hegységbe jött.

Isam a felső
hágókban várt.

Kezdetét vette a
vadászat. Az Árnyék kopói
már cirkálnak és ölnek.

Egy élt és egy
meghalt, de mindkettő létezik.

Itt a Változás
Ideje.

A vér vért
fakaszt.

A vér vért kíván.

A vér van, a vér
volt, vér mindig lesz.

A Figyelők Tomafőnél
várnak.

A Pöröly magja
felgyújtja az ősi fát.

Halál-vetés,
perzselő nyár, mielőtt a Nagyúr eljövend.

Halál-termés, test-bénulás,
mielőtt a Nagyúr eljövend.

Újra ősi bűnt öl
a mag, mielőtt a Nagyúr eljövend.

A Nagyúr most
eljövend.

A Nagyúr most eljövend.

A vér vért
fakaszt.

A vér vért kíván.

A vér van, a vér
volt, vér mindig lesz.

A Nagyúr most
eljövend.

Miután az utolsó sor végére ért,
elhallgatott. Sokáig senki nem törte meg a csendet.

– Ki látta még ezt rajtunk
kívül, leányom? – kérdezte végül az amyrlin. – Ki tud róla?

– Csak Serafelle, Anya. Amint
mindent lemásoltunk, letakaríttattam a falat. A szolgák nem kérdezősködtek.
Örültek, hogy végre eltüntethetik.

Az amyrlin bólintott.

– Nagyszerű. Itt, a
Határvidéken, túlságosan is sokan fejthetnek meg egy trallok feliratot. Nincs
értelme még egy okot adni, hogy aggódjanak. Van elég bajuk így is.

– No és mit mondasz? – kérdezte
Moiraine óvatosan Verint. – Gondolod, hogy prófécia?

A Barna nővér félrehajtott fejjel,
tűnődve nézegette a jegyzeteit.

– Lehetséges. Nem sok sötét
próféciát ismerünk, de azok közül néhánynak ilyen a formátuma. Amellett, egyes
részei egészen érthetőek. Ennek ellenére lehet, hogy az egészet csak a
bosszantásunkra találták ki. – Az első sorra tette az ujját. „Az Éj Leánya újra
szabad”. Ez csak azt jelentheti, hogy Lanfear kiszabadult. Vagy valaki
szeretné, ha ezt hinnénk.

– Az igencsak aggasztó lenne,
leányom – mondta az amyrlin –, ha igaz lenne. De a Kitaszítottak továbbra is
foglyok. – Moiraine-re pillantott. Közben egy villanásnyi időre aggodalom
látszott az arcán, de rögtön megfegyelmezte a vonásait. – Még ha a pecsétek
gyengülnek is, a Kitaszítottak még foglyok.

Lanfear. Az Ősi Nyelven „az Éjszaka
Leánya”. Az igazi neve egyetlen feljegyzésben sem szerepelt. Ezt a nevet ő maga
választotta, ellentétben a Kitaszítottak többségével, akiket azok neveztek el,
akiket elárultak. Néhányan azt állították, igazából ő volt Ishamael, a Remény
Árulója után, a legerősebb Kitaszított, de eltitkolta a valódi hatalmát. Túl
kevés írásos emlék maradt fönn abból az időből, hogy akár a legtájékozottabb
tudós is biztosat mondhasson e téren.

– Ennyi hamis Sárkány mellett
nem csoda, hogy valaki megpróbálja Lanfeart is belemagyarázni. – Moiraine
hangja éppolyan rendíthetetlenül nyugodt volt, mint az arca, de valójában
nagyon is felkavarta a hír. Lanfearról a nevén kívül csak egyvalamit lehetett
biztosan tudni: hogy mielőtt átállt az Árnyék oldalára, mielőtt Lews Therin
Telamon megismerkedett Ilienával, a kedvese volt. Komplikáció,
amire nincs szükségünk.

Az Amyrlin Trón a homlokát ráncolta,
mintha ő is épp erre gondolt volna, Verin azonban bólintott, mintha az egésznek
semmi jelentősége nem lenne.

– Más nevek is világosan
felismerhetők. Luc úr természetesen Tigraine bátyja volt, azé a Tigraine-é, aki
egykor Andor leányörököse volt. Luc eltűnt a Fertőben. Hogy Isam ki lehet, és
mi köze Luchoz, azt viszont nem tudom.

– Idővel majd kiderítünk
mindent, amit tudnunk kell – mondta diplomatikusan Moiraine. – Egyelőre semmi
sem bizonyítja, hogy ez prófécia. – Ő tudta, ki volt Isam. Lan Mandragoran
feleségének, Breyannak a fia. Azé a Breyané, aki meg akarta szerezni a trónt a
férjének, és ezzel Malkierre szabadította a trallok hordákat. Az invázió alatt,
csecsemő fiával együtt, eltűnt. Isam amellett Lan vérrokona is volt. Vagy netán most is az? Ezt nem szabad elárulnom neki, amíg nem
tudom biztosan, hogyan fog reagálni. Amíg jó messze nem leszünk a Fertőtől. Ha
megtudná, hogy Isam életben van...

– „A Figyelők Tomafőnél várnak”
– folytatta Verin. – Vannak néhányan, akik még mindig ragaszkodnak ahhoz az
ősrégi elképzeléshez, hogy a hadseregek, amiket Sasszárny Artur átküldött az
Aryth-óceánon, visszatérnek majd egy napon. Bár ennyi idő után... – megvetően
legyintett. – A Do Miere A'vronnak, a Hullámok Figyelőinek, még most is van
egy... talán a közösség a legmegfelelőbb szó, azt hiszem... Tomafőn, Falméban.
És Sasszárny Arturt, valamikor régen, a Fény Pörölyének is hívták.

– Komolyan azt akarod mondani,
leányom – kérdezte az Amyrlin Trón –, hogy Sasszárny Artur hadseregei, vagyis
inkább annak leszármazottai, tényleg visszatérhetnek, ezer év után?

– Vannak bizonyos híresztelések,
miszerint az Almoth-alföldön és Tomafőn háború dúl – tűnődött Moiraine. –
Amellett, Sasszárny két fiát is elküldte a seregekkel. Ha találtak földeket az
óceánon túl, és életben maradtak, mostanra számos leszármazottuk lehet. Vagy
éppen egy sem.

Az amyrlin óvatosan Moiraine-ra
pillantott. Szemmel láthatóan jobban örült volna, ha maguk lettek volna, hogy
kiszedhesse belőle, mire akar kilyukadni. Moiraine csillapítólag intett felé,
amit régi barátnője bosszús fintorral nyugtázott.

Verin úgy elmerült a jegyzeteiben,
hogy mindebből semmit nem vett észre.

– Nem tudom, Anya – mondta. – De
kétlem. Semmit sem tudunk a földekről, amiket Sasszárny Artur meg szeretett
volna hódítani. Kár, hogy a Tengeri nép nem hajlandó átkelni az Aryth-óceánon.
Ők azt állítják, a Holtak Szigetei vannak ott. Bár tudnám, mit értenek ezen, de
az az átkozott titkolódzásuk... – felsóhajtott, de továbbra sem nézett fel. –
Egyetlen utalásom van az „Árnyékban lévő földre, a lenyugvó napon túl, az Aryth-óceán
túlpartján, ahol az Éjszaka Hadai uralkodnak”. De fogalmunk sincs, hogy a
Sasszárny által küldött seregek elég erősek voltak-e, hogy legyőzzék ezeket az „Éjszaka
Hadait”, vagy hogy egyáltalán fennmaradtak-e, Artur halála után. Attól a
pillanattól kezdve, hogy a Százéves háború kitört, mindenkit túlságosan
lefoglalt, hogy kikanyarítsa a Nagykirály birodalmából a maga kis országát,
hogysem a tengeren túlra távozott seregekkel törődhetett volna. Én úgy
gondolom, hogy ha a leszármazottaik netán fennmaradtak, és esetleg valóban
vissza akartak volna térni, akkor nem vártak volna ilyen sokáig.

– Tehát, szerinted nem prófécia,
leányom?

– Na most, az ősi fa – folytatta
Verin. Annyira a gondolataiba merült, hogy nem is hallotta a kérdést. – Mindig
voltak bizonyos mendemondák – soha nem volt több híresztelésnél a dolog –, hogy
amikor Almoth országa még létezett, volt egy avendesora águk,
sőt, talán egy élő csemetéjük is. Almoth zászlajáról azt mondták: „kék, mint
fent az ég, fekete, mint lent a föld, és e kettőt az Élet Fája kapcsolja össze”.
Na és persze a taraboniak az Emberfának is nevezik magukat, és azt állítják,
Legendák korabeli uralkodók és nemesek leszármazottai. A domanik pedig kitartanak
amellett, hogy azoktól származnak, akik a Legendák Korában az Élet Fáját
teremtették. Vannak más lehetőségek is, de figyelmedbe ajánlom, Anya, hogy
legalább háromnak az Almoth-alföld és Tomafő a kulcspontja.

Az amyrlin hangja megtévesztően
gyengéd lett.

– Eldöntenéd végre, hogy mi a
véleményed, leányom? Ha Sasszárny Artur magja nem tér
vissza, akkor ez nem prófécia, és egy rothadt halfejet nem számít, hogy mit
jelent az ősi fa.

– Csak azt mondhatom, amit
tudok, Anya – nézett fel Verin a jegyzeteiből. – A döntést a te kezedbe adom.
Én azt hiszem, Sasszárny Artur expedíciós seregei rég kihaltak, de amit én
hiszek, semmire sem biztosíték. A Változás Ideje, természetesen egy Kor végére
utal, a Nagyúr pedig...

Az amyrlin hatalmasat csapott az
asztalra.

– Nagyon jól tudom, ki az a
Nagyúr, leányom. Azt hiszem, most jobb, ha mész. – Mély levegőt vett, majd
láthatóan nagy erőfeszítések árán visszanyerte az önuralmát. – Menj el, Verin.
Nem szeretnék mérges lenni rád. Nem akarom elfelejteni, ki volt az, aki rávette
a szakácsokat, hogy hagyjanak elöl némi süteményt, amikor novícia voltam.

– Anya – szólalt meg Moiraine –,
ebben a szövegben semmi nincs, ami próféciára utalna. Bárki, akinek van egy
csepp esze és tud ezt-azt, összedobhat egy ilyet. Márpedig soha senki nem
mondta, hogy a Myrddraaloknak ne lenne meg a magukhoz való eszük.

– És végül – jelentette ki
nyugodtan Verin – a fókuszáló férfi, csak az egyik fiú lehet a három közül, aki
veled utazott.

Moiraine döbbenten bámult. Még hogy nincsenek tudatában a világnak? Hogy én mekkora bolond
vagyok! Önkéntelenül kinyúlt a lüktető izzás felé, amit mindig ott
érzett a közelében. Megérintette az Igazi Forrást. Az Egyetlen Hatalom
végigvágtatott az erein, idegein, energiával töltötte meg, eltompította az
amyrlin körül felfénylő aura ragyogását. Mostanáig soha még csak eszébe sem
jutott, hogy egy másik aes sedai ellen használja a Hatalmat. Veszélyes időkben élünk. Az egész világ pengeélen táncol. Vannak
dolgok, amiket kénytelenek vagyunk megtenni. Meg kell tennünk. Muszáj. Ó,
Verin, miért kellett olyasmibe ütnöd az orrodat, ami nem rád tartozik?

A Barna aes sedai becsukta a
jegyzetfüzetét, majd visszacsúsztatta az öve mögé. Aztán ide-oda forgatta a
fejét, hol az egyik beszélgetőpartnerére nézett, hol a másikra. Észre kellett,
hogy vegye, az őket körbevevő nimbuszt, a fényt, amit azok árasztanak, akik
éppen érintik az Igazi Forrást. Ezt ugyan csak olyanok látják, akik maguk is
képzett Hatalomhasználók, ám éppen ezért, esély sem volt rá, hogy egy aes sedai-nak
ne tűnjön fel.

Verin arcán cseppnyi elégedettség
jelent meg. Semmi jelét nem adta, hogy tudatában lenne, mekkora vihart kavart.
Inkább úgy nézett ki, mint aki megtalálta egy kirakósjáték egyik hiányzó
darabját.

– Igen – mondta –, gondoltam,
hogy így van. Moiraine egyedül nem csinálhatta volna végig, és ki más lett
volna a társa, mint a leánykori barátnője, akivel annak idején együtt szoktak a
konyhába lopakodni, süteményt csenni. – Pislogni kezdett. – Bocsáss meg, Anya.
Ezt nem kellett volna mondanom.

– Verin, Verin. – Az amyrlin
csodálkozva ingatta a fejét. – Képes vagy azzal vádolni a nővéredet... és
engem!... hogy... Inkább ki sem mondom. És ezek után csak az aggaszt, hogy túl
bizalmaskodó voltál az amyrlinnal? Lyukat ütsz a csónak fenekén, aztán a miatt
aggódsz, hogy esik az eső. Gondolj csak bele, mit sugalltál épp az előbb,
leányom.

Késő, Siuan, ez
már nem fog bejönni, gondolta
Moiraine. Ha nem estünk volna pánikba, és nem nyúlunk a
Forráshoz, akkor talán... De így most már biztos benne.

– Miért nekünk mondod ezt? – kérdezte
fennhangon. – Ha elhiszed, amit állítasz, akkor más nővérekhez kellene vele
fordulnod. Elsősorban is a Pirosakhoz.

A Barna aes sedai-nak elkerekedtek a
szemei.

– Igaz. Igen, azt hiszem, azt
kellett volna tennem. Ez eddig eszembe sem jutott. Igaz, hogyha megtenném,
akkor téged elcsendesítenének, Moiraine, és téged is, Anya, a fiút pedig
megszelídítenék. Senki nem jegyezte még fel a férfi Hatalomhasználók
elmeállapotának időbeli alakulását. Nem tudjuk, mikor következik be pontosan az
őrület, és milyen formában jelenik meg először. Milyen gyorsan romlik? Akkor is
aktív tud maradni, amikor a teste elevenen rothadni kezd? Ha igen, mennyi
ideig? Ha nem szelídítik meg, akkor bármi történik is a fiatalemberrel,
bármelyikük legyen is az, mindenképp bekövetkezik, akár ott vagyok, hogy
megtaláljam ezekre a kérdésekre a választ, akár nem. Ha viszont figyeljük, és
irányítjuk, akkor végre feljegyezhetjük az utókornak a folyamat állomásait,
legalábbis egy ideig, elfogadhatóan alacsony kockázat mellett. Aztán persze,
ott van a Karaethon-ciklus is. – Higgadtan állta a
rá szegeződő, döbbent tekinteteket. – Felteszem, ő az Újjászületett Sárkány,
nem, Anya? Nem tudom elhinni, hogy képes lennél ilyesmire, hogy engednél egy
fókuszálni tudó férfit szabadon mászkálni, ha nem ő lenne a Sárkány.

Őt csak a tudás
érdekli, csodálkozott
magában Moiraine. Beteljesüléséhez közeledik a legiszonyúbb
ismert prófécia, talán vége is lesz a világnak, és ő csak a tudással törődik.
De ennek ellenére is, veszélyes. Vagy talán éppen ezért.

– Ki más tud még erről? – Az
amyrlin hangja kissé erőtlen volt, de azért éles. – Serafelle, gondolom. Ki
más, Verin?

– Senki, Anya. Serafelle-t nem
igazán érdekli semmi, amit még senki nem írt le egy könyvbe, lehetőleg minél
régebben. Úgy gondolja, legalább tízszer annyi régi könyv, kézirat és töredék
létezik elszórva a világban, mint amit Tar Valon már összegyűjtött. Úgy érzi,
bőségesen elég régi tudás van még, amit felkutathatunk, nem kell...

– Elég, nővér – állította le
Moiraine. Elengedte az Igazi Forrást. Pár pillanat múlva észlelte, hogy az
amyrlin is követi a példáját. Mindig végtelen veszteségérzete támadt, mikor
kifolyt belőle a Hatalom, mintha a vére, az élete csorgott volna el egy nyílt
seben át. Legszívesebben örökre magában tartotta volna, de, némely nővérével
ellentétben, ő fontos önfegyelmi kérdést csinált belőle, hogy ne ragaszkodjon
túlságosan, a Hatalom nyújtotta eufóriához. – Ülj le, és mondd el, mit tudsz.
És hogy hogyan jöttél rá. Semmit ne hagyj ki.

Verin odahúzott egy széket, de előbb
az amyrlinre nézett, a beleegyezését várva, hogy leülhessen a jelenlétében.
Moiraine szomorúan figyelte.

– Igen valószínűtlen – kezdte az
idős aes sedai –, hogy bárki, aki nem tanulmányozta át nagyon részletesen a
régi feljegyzéseket, bármit is észrevett volna, attól eltekintve, hogy kissé
furcsán viselkedtek. Bocsáss meg, Anya. Közel húsz évvel ezelőtt, Tar Valon
ostroma alatt jutott a tudomásomra az első utalás, és az csak...

A Fény segítsen
rajtam, Verin, pedig szerettelek azokért a sütikért, és hogy mindig elsírhattam
a bánatom a karjaidban. De amit kell, megteszem. Meg én. Muszáj.

Perrin a sarok mögül kihajolva lesett
a távolodó aes sedai után. Levendulaszappan-szaga volt, bár a legtöbb ember
egész közelről sem érezte volna. Amint a nő befordult egy mellékfolyosóra,
gyorsan a gyengélkedő ajtajához sietett. Egyszer már megpróbálta meglátogatni
Matet, de az aes sedai – Leane, hallotta, hogy valaki így szólítja –,
majdhogynem leharapta a fejét, mielőtt akár megfordult volna, és megnézte
volna, ki az. Különben is, kellemetlenül érezte magát az aes sedai-ok
közelében, főleg, ha a szemét kezdték nézegetni.

Az ajtónál megállt hallgatózni. Egyik
irányból sem hallott lépteket közeledni a folyosón, és az ajtó túloldalán is
csend volt. Így hát bement, és halkan becsukta maga mögött.

A gyengélkedő hosszú, fehér falú
helyiség volt. A két végén egy-egy íjászerkély nyílt, így bőségesen jutott be
fény. A falak mellett ágyak sorakoztak, ezek egyikén feküdt Mat. A tegnapi
éjszaka után arra számított, a legtöbb ágy foglalt lesz. De, aztán eszébe
jutott, hogy tele van a vár aes sedai-okkal. Márpedig azok egyvalamit nem
tudnak csak meggyógyítani: a halált. A szobának így is betegségszaga volt, még
ha rajta kívül nem is érezte volna senki.

Ettől a gondolattól fájdalmas grimaszba
torzult az arca. Mat mozdulatlanul feküdt, csukott szemmel, a keze szépen,
rendben, a takaróra fektetve hevert, meg sem moccant. Végtelenül fáradtnak
tűnt. Nem igazán betegnek, hanem inkább, mintha három napon át dolgozott volna
a mezőn, és csak most lett volna végre alkalma lepihenni. A szaga viszont...
rossz volt. Nem tudta volna megmondani, miért. Egyszerűen csak nem stimmelt
vele valami.

Óvatosan leült a szomszéd ágyra.
Mindig, mindent óvatosan csinált. Tagbaszakadtabb, erősebb volt, mint a legtöbb
ember; már gyermekkorában is mindig nagyobb volt, mint a többi fiú, amióta csak
az eszét tudta. Óvatosnak kellett lennie, hogy nehogy véletlenül fájdalmat
okozzon valakinek, vagy eltörjön valamit. Ez mostanra egészen belérögződött, a
viselkedése szerves része lett. Amellett szerette jól átgondolni a dolgokat,
sőt, néha meg is beszélni valakivel. Csakhogy most Rand
nemesúrnak képzeli magát, így vele nem tudok beszélni, Mat pedig szemmel
láthatóan nem lesz túl beszédes.

Az éjszaka kiment az egyik kertbe,
hogy végiggondolja a dolgokat. Ettől még mindig elszégyellte magát, ahányszor
csak eszébe jutott. Ha nem ment volna ki, akkor ő is ott lett volna a
szobájukban, amikor Egwene megérkezett, és elkísérhette volna őt és Matet. Úgy
talán megvédhette volna őket, akkor talán nem lett volna semmi bajuk. Persze
sokkal valószínűbb, hogy e helyett csak ő is itt feküdne az egyik ágyban, vagy
akár meg is halhatott volna, ezzel tisztában volt, de ennek ellenére azért
szégyellte magát. Mindenesetre, végül is kiment a kertbe, és most
pillanatnyilag már egyáltalán nem a trallok támadás miatt aggódott.

Cselédlányok találtak rá, ahogy ott
ült a sötétben. Amalysa úrhölgy egyik udvarhölgye, Timora úrhölgy is velük
volt. Amint rábukkantak, Timora elküldte az egyik cselédet. Az futva távozott.
Hallotta, mit mondott neki. „Keresd meg Liandrin Sedai-t! Gyorsan!”

Aztán csak álldogáltak ott, és
figyelték, mintha attól tartanának, bármelyik pillanatban eltűnhet, egy
durranás és némi füst kíséretében, mint egy mutatványos. Aztán megszólalt az
első vészharang, és mindenki szaladgálni kezdett a várban.

– Liandrin – dünnyögte most, a
barátja ágya mellett. – A Piros ajahból. Azok szinte mást sem csinálnak, mint
fókuszálni tudó férfiakra vadásznak. Ugye, te sem gondolod, hogy azt hiszik, én
is azok közé tartozom?

Mat persze nem felelt. Perrin
bánatosan dörzsölgette az orrát.

– Na, most már magamban is
beszélek – mondta. – Már csak erre van szükségem, amikor úgy is annyi bajom
van.

Mat szemhéja megrebbent.

– Ki...? Perrin? Mi történt? –
Nem nyitotta ki egészen a szemét, és a hangjáról ítélve, még inkább aludt, mint
ébren volt.

– Hát nem emlékszel, Mat?

– Emlékszem? Mire? – Mat álmosan
az arca felé emelte a kezét, majd sóhajtva maga mellé ejtette. Kezdett
lecsukódni a szeme. – Emlékszem. Egwene. Megkért... menjünk le... nézzük meg
Faint. – Elnevette magát. De a nevetésből szinte rögtön ásítás lett. – Nem kért
meg. Csak közölte... Nem tudom, aztán mi lett... – Lassan motyogásba fúltak a
szavai, majd még csámcsogott egy kicsit, végül mélyen, egyenletesen kezdte
szedni a levegőt, ahogy álmában szokta az ember.

Perrin fölpattant. Ugyanis lépteket
hallott közeledni. De nem volt hová bújnia. Mikor az ajtó kinyílt, és Leane
belépett, még mindig az ágy mellett állt. A nő megtorpant, csípőre tette a
kezét, és lassan, tetőtől talpig, végigmérte. Majdnem olyan magas volt, mint ő.

– Hát – szólalt meg halkan, de
élénken –, te olyan helyes vagy, hogy szinte azt kívánom, bár Zöld lennék.
Szinte. De ha felzavartad a páciensemet... nos, mielőtt a Toronyba mentem
volna, gyakran el kellett bánnom a bátyáimmal, akik majdnem olyan nagyok
voltak, mint te. Úgyhogy ne hidd, hogy azok a széles vállaid bármire is elegek
ellenem.

Perrin megköszörülte a torkát. Néha
fogalma sem volt, hogy értik a nők, amit mondanak. Egyszerűen el nem tudta
képzelni, tulajdonképpen hová akarnak kilyukadni. Nem úgy,
mint Rand. Ő mindig tudja, mit feleljen a lányoknak. Rádöbbent, hogy a
szemöldökét ráncolja. Gyorsan kisimította a vonásait. Randre gondolni sem
akart, de még kevésbé szeretett volna felbosszantani egy aes sedai-t. Különösen
egy olyat, amelyik máris türelmetlenül topog a lábával.

– Ööö – nyögte ki –, nem
zavartam. Még mindig alszik. Látja?

– Ez igaz. Szerencséd. De
tulajdonképpen mit is keresel itt? Úgy emlékszem, egyszer már kizavartalak. Ne
hidd, hogy elfelejtettelek.

– Csak látni akartam, hogy van.

A nő habozni látszott.

– Hát alszik, úgy van. És pár
órán belül ki fog kerülni az ágyból. Azt fogod hinni, soha nem is volt semmi
baja.

Ettől a kis pillanatnyi szünettől
elöntötte a düh. Biztos volt benne, hogy hazudik valamiképpen. Az aes sedai-ok
sosem hazudnak, de azért mégsem mindig mondanak igazat. Nem értette, mi folyik
itt. Liandrin keresteti, Leane hazudik neki. De egyben biztos volt. Ideje, ha
eltűnik végre minden aes sedai közeléből. Matért most úgysem tud tenni semmit.

– Köszönöm – mondta. – Akkor,
azt hiszem, legjobb, ha hagyom aludni. Megbocsát.

Megpróbált eloldalazni a nő mellett
az ajtó felé, de az hirtelen kinyúlt, elkapta az arcát, és lefelé fordította,
hogy a szemébe nézhessen. Úgy érezte, valami végigfut rajta, egy meleghullám,
ami a feje tetejéről indult ki, és egészen a lábujjaiig haladt, majd
visszafordult, és újra végigjárta minden porcikáját. Kirántotta a fejét a nő
kezéből.

– Egészséges vagy, mint egy
fiatal vadállat – mondta az aes sedai, majd elgondolkozva csücsörítette a
száját. – De fehérköpeny legyek, ha ilyen szemekkel születtél...

– Pedig mindig ez a szemem volt,
nem cseréltem ki másikra – morogta. Kicsit meghökkent, amiért ilyen hangon mert
beszélni egy aes sedai-jal. De az őt magát legalább akkora meglepetésként érte,
mint Leane-t, amikor egyszer csak gyengéden megragadta a nőt, a karjainál
fogva; azzal megemelte, és egyszerűen odébb tette, így felszabadítva magának a
kivezető utat. Ezek után egy darabig farkasszemet néztek. Kíváncsi lett volna,
vajon az ő szemei is ugyanúgy el vannak-e kerekedve a döbbenettől, mint az aes
sedai-éi. – Megbocsát – mondta újra, és futólépésben távozott.

Már megint a
szemem. A Fényverte szemem! A
délelőtti napfény a szemébe sütött. Az írisze csillogott, mint a polírozott
arany.

Rand vadul fészkelődött az ágyán,
próbált kényelmes testhelyzetet találni a vékony matracon. A lőréseken
keresztül besütött a nap, ragyogó sávot festett a csupasz kőfalra. A támadás
óta nem tudott elaludni, és bármilyen fáradt is volt, biztos volt benne, hogy
ezután sem fog sikerülni. A bőrmellény a padlón hevert, az ágya és a fal
között, de attól eltekintve teljesen fel volt öltözve, még az új csizmáit sem
vette le. A kardját az ágya mellé állította, íja és tegeze pedig a sarokban
hevert, a batyui tetején. Nem tudott megszabadulni az érzéstől, hogy ki kéne
használnia a lehetőséget, amit Moiraine-től kapott, és azonnal elmennie. Egész
éjszaka ezen rágta magát. Háromszor is felkelt, hogy elinduljon. Kétszer is teljesen
felcihelődött, és már az ajtót is kinyitotta. A folyosók kihaltak voltak, alig
egy-két szolga igyekezett késői dolga után. Szabad volt előtte az út. De muszáj
volt biztosan tudnia.

Bejött Perrin, lehajtott fejjel,
ásítozva. Rand rögtön felült.

– Hogy van Egwene? És Mat?

– Egwene alszik, legalábbis
nekem azt mondták. Nem engedtek be a női szállásra, nem tudtam meglátogatni.
Mat pedig... – hirtelen elhallgatott, csúnyán nézett a padlóra. – Ha ennyire
érdekel, miért nem mész, és látogatod meg magad? Azt hittem, többé nem
érdeklünk. Te mondtad. – Kinyitotta a szekrényrésze ajtaját, nekiállt tiszta
ingért kotorászni.

– Jártam a gyengélkedőnél –
felelte Rand. – De ott volt egy aes sedai, az a magas, aki folyton az amyrlint
kísérgeti. Azt mondta, Mat alszik, én pedig láb alatt vagyok, úgyhogy jöjjek
vissza máskor. Mindezt olyan hangon, mint amikor Thane mester utasítgatja az
embereket a malomnál. Tudod, milyen Thane mester: pattanj, de mindent elsőre
jól csinálj, és lehetőleg már tegnapra kész legyen.

Perrin nem felelt. Ehelyett ledobta a
zekéjét, majd kibújt az ingéből is. A fején át húzta le.

Rand egy darabig csak nézte a barátja
hátát, majd megeresztett egy kissé erőltetett nevetést.

– Képzeld, mi volt! Tudod, mit
mondott? Mármint az aes sedai a gyengélkedőben. Tudod, milyen magas. Férfi
sincs sok magasabb nála. Ha még egy arasznyival hosszabb lenne, rám sem kellene
felnéznie. Na szóval, végigmért tetőtől talpig, aztán azt dünnyögte, hogy „Hmm,
jó magas vagy, mondhatom. Miért nem tudtál tizenhat éves koromban felbukkanni?
Vagy akár harminc?” Aztán nevetni kezdett, mintha ez valami vicc lenne. Mit
szólsz hozzá?

Perrin begombolta a tiszta ing utolsó
gombját is, majd ránézett, a szeme sarkából. Vaskos, izmos vállaival, sűrű,
göndör hajával, sebesült medvére emlékeztette Randet. Egy medvére, ami nem
tudja, miért sebesítették meg.

– Perrin, én...

– Ha aes sedai-okkal akar
viccelődni – vágott a szavába a barátja –, az a maga dolga. Méltóságos uram. –
Nekiállt betűrni a derekát. – Én a magam részéről nemigen szoktam szellemeskedni
– szellemeskedni, jól mondom? –, szóval nemigen szoktam aes sedai-okkal
szellemeskedni. Én csak egy tohonya kovács vagyok, és távol álljon tőlem, hogy valakinek netán láb alatt legyek. Méltóságos uram. – Azzal
felkapta a zekéjét a padlóról, és az ajtó felé indult.

– A fenébe is, Perrin, ne
haragudj. Be voltam ijedve, azt hittem, bajban vagyok, lehet, hogy tényleg
bajban is vagyok, továbbra is. Nem tudom. Egyszerűen csak nem akartam, hogy te
és Mat is belekeveredjetek. Fény, hiszen minden nő engem keresett tegnap
éjszaka. Azt hiszem, ez is a bajjal függ össze, amiben vagyok. Nagyon is
valószínű. És Liandrin... ő pedig... – széttárta a karját. – Hidd el, jobb, ha
kimaradsz belőle.

Perrin megállt az ajtó előtt, de csak
a fejét fordította vissza, azt is épp csak annyira, hogy az egyik aranyszínű
szeme látszott csupán.

– Hogy téged kerestek volna?
Talán inkább mindhármunkat.

– Nem, nem; engem. Bár ne így
lenne, de sajnos tudom, hogy ez a helyzet.

A kovácslegény megrázta a fejét.

– Engem mindenesetre biztos meg
akart találni Liandrin. Tudom. Hallottam.

Rand a homlokát ráncolta.

– Miért akart volna...? Mindegy,
ez sem változtat semmin. Nézd, az a helyzet, hogy kinyitottam a számat, és
olyasmit mondtam, amit nem kellett volna. De nem gondoltam komolyan. De most
akkor mondanál végre valamit Matről?

– Alszik. Leane – a magas aes
sedai – azt mondta, pár órán belül talpra áll. – Savanyú arccal vonta meg a
vállát. – Szerintem hazudott. Tudom, az aes sedai-ok sosem hazudnak, legalábbis
nem úgy, hogy rajtakaphatnád őket, de akkor is hazudott, vagy elhallgatott
valamit. – Szünetet tartott, oldalra fordított fejjel méregette Randet. –
Tényleg nem gondoltad komolyan? Egyetlen szót sem? Akkor együtt indulunk el?
Te, Mat és én?

– Azt nem lehet. Nem árulhatom
el, miért, de tényleg egyedül... Perrin, várj!

A barátja azonban már be is vágta
maga mögött az ajtót.

Visszadőlt az ágyára.

– Nem tudom neked is elárulni –
motyogta. Öklével az ágy oldalát csapkodta. – Nem megy. – De
most már akár el is mehetnék, szólalt meg egy hang a lelke mélyén. Egwene-nek nem esett komoly baja, és Mat is egy-két órán belül
felkel. Nyugodtan elmehetek. Mielőtt még Moiraine meggondolná magát.

Már épp fel akart ülni, amikor
dörömböltek az ajtón. Ijedtében talpra ugrott. Ha Perrin jött volna vissza, ő
nem kopogna. Akárki volt is az, újra dörömbölni kezdett.

– Ki az?

Lan viharzott be. A csizmasarkával
vágta be maga mögött az ajtót. Szokás szerint egyszerű zöld zekét viselt, ami
az erdőben jól a háttérbe olvadt volna, és a kardja is nála volt. Ezúttal
azonban, vastag aranyzsinórt kötött a bal karjára, a vállához közel. Rojtos
végei majdnem a bokájáig lógtak. A zsinór csomójára repülő darut ábrázoló,
arany jelvényt tűzött, Malkier jelképét.

– Az Amyrlin Trón téged akar,
birkapásztor. Így nem mehetsz. Levenni azt az inget, és megfésülködni, de
rögtön! Olyan a hajad, mint egy szénaboglya. – Feltépte a szekrény ajtaját,
kotorászni kezdett a ruhák között, amiket Rand nem akart magával vinni.

Ő maga közben csak állt, dermedten.
Úgy érezte, mintha kalapáccsal vágták volna fejbe. Persze végül is számított
erre, de meg volt győződve róla, hogy mire hívatnák, ő már nem lesz itt. Az amyrlin tudja. Fény, biztos vagyok benne!

– Hogy érti, hogy engem akar?
Már épp indultam. Elmegyek. Igaza volt. Most rögtön megyek az istállóba, fogom
a lovam, és eltűnök innen.

– Azt tegnap este kellett volna.
– Az őrző az ágyra dobott egy fehér selyeminget. – Ha az Amyrlin Trón hívat
valakit, az a valaki a színe elé is megy. Senki nem utasítja vissza. Még maga
Pedron Niall, a fehérköpenyek főúrkapitánya sem. Lehet, hogy az úton végig azt
tervezgetné, hogyan ölje meg az amyrlint, úgy, hogy meg is ússza élve, de azért
elmenne. – Megfordult, kezében egy magas gallérú zekével. Maga elé emelte. – Ez
megteszi.

A piros felöltő ujján, hosszú
tüskékkel teli vadrózsa alkotott sűrű szövedéket. Az aranyfonállal hímzett
minta széles csíkban húzódott végig válltól csuklóig, és a mandzsetta körül. Az
aranyszegélyű galléron egy-egy arany gém állt.

– A színe is jó – jelentette ki
Lan. Mintha mulatott volna valamin. Vagy csak elégedett volt valami miatt. – Na
rajta, birkapásztor. Öltözz át. Mozogj.

Rand kelletlenül lehúzta a durva
gyapjúból szőtt munkásinget.

– Ostobán érzem magam –
dünnyögte. – Selyeming! Soha életemben nem volt még rajtam selyeming. Sem ilyen
cicomás zeke. Még ünnepnap sem.

Fény, ha Perrin
meglát ebben a ruhában... A fenébe is, pont most, amikor mindenfélét
összehordtam neki, hogy nemesúr vagyok. Ha ezek után meglát, ilyen öltözékben,
sosem mosom le magamról, hogy komolyan gondoltam.

– Az amyrlin elé mégsem mehetsz
istállófiúnak öltözve. Hadd lássam a csizmád. Jól van, ez megteszi. Na gyerünk
már, gyerünk már. Az amyrlint nem várakoztathatod. Csatold fel a kardod.

– A kardom?! – Rand éppen a
selyeminget húzta fel, a fején keresztül, így a kiáltása meglehetősen fojtottra
sikeredett. Gyorsan magára rángatta. – Vigyek kardot a női szállásra?! Ha
karddal megyek az Amyrlin Trón... Az Amyrlin Trón!... színe elé, biztosan meg
fog...

– Semmit nem fog csinálni –
vágott a szavába Lan gúnyosan. – Ha az amyrlin félne is tőled – és ha van egy
csepp eszed, ilyesmit ne is feltételezz, mert én a magam részéről el nem tudom
képzelni, hogy az a nő bármitől is megijedne a világon –, de ha mégis tartana
tőled, biztos nem a kardodtól. El ne felejts letérdelni előtte. De csak fél
térdre – szögezte le gyorsan. – Nem vagy valami kereskedő, akit rajtakaptak,
hogy hamis súllyal méri az áruját. Talán jobb lenne, ha gyakorolnád egy kicsit.

– Tudom, hogyan kell, azt
hiszem. Láttam, hogyan térdeltek le a gárdisták Morgase királynő előtt.

Az őrző ajkán mintha leheletnyi
mosoly jelent volna meg.

– Igen, csináld, ahogyan ők.
Legalább lesz min rágódniuk.

Rand összehúzta a szemöldökét.

– Miért csinálja ezt, Lan?
Hiszen maga őrző. Mégis úgy tesz, mintha az én oldalamon állna.

– Az oldaladon is állok,
birkapásztor. Egy kicsit. – Az őrző arca, mint a kő, barátságos szavai furcsán
hangzottak nyers hangján. – Minden eddigi kiképzésedet tőlem kaptad. Nem
hagyom, hogy a porban fetrengj és nyöszörögj az amyrlin előtt. A Kerék
mindannyiunkat tetszése szerint sző a Mintába. Neked még kevesebb szabad
választásod van, mint másoknak, de a Fény szerelmére, legalább maradj talpon,
úgy fogadd el az elkerülhetetlent. Mikor az Amyrlin Trón elé kerülsz, ne
felejtsd el, kivel állsz szemben, add meg neki a kellő tiszteletet, de
viselkedj úgy, ahogy mindjárt mondani fogom, és a szemébe nézz. Na, ne tátsd a
szád. Tűrd be az inged.

Rand becsukta a száját és betűrte az
ingét. Hogy ne felejtsem el, kivel állok szemben? A Fenébe
is, mit meg nem adnék, ha elfelejthetném!

Miközben bebújt a piros zekébe és
felcsatolta a kardját, Lan instrukcióit hallgatta. Mit mondjon és kinek. Mit ne
mondjon. Mit tegyen; mit ne. Sőt, hogyan mozogjon. Nem volt benne biztos, hogy
mindet meg fogja tudni jegyezni – legtöbbje meglehetősen különösen hangzott, az
ilyesmi könnyen kiesik az ember agyából –, de afelől kétsége sem volt, hogy
biztos pont egy olyat felejt majd el, ami miatt az aes sedai-ok jó mérgesek
lesznek rá. Már ha nem azok máris. Ha Moiraine az amyrlinnak
elmondta, akkor lehet, hogy másoknak is. Ki tudja, még kinek.

– Lan, miért nem mehetek
egyszerűen el, ahogy terveztem? Mire megbizonyosodik, hogy nem áll szándékomban
megjelenni előtte, mérföldekre leszek a vártól. És vágtában megyek még
messzebb.

– És mire még egy mérföldet
megtennél, máris nyomkeresőket küldene utánad. Az amyrlin mindig eléri, amit
akar. – Megigazította Rand kardszíját, hogy a súlyos csat középen legyen. –
Kövesd a tanácsaim. Többet nem tehetek érted. Még így jársz a legjobban. Hidd
el.

– De minek ez az egész? Mi
értelme van? Például miért teszem a szívem fölé a kezem, amikor az amyrlin
feláll? Miért utasítok el mindent, kivéve a vizet – na, nem mintha vele akarnék
ebédelni –, abból meg miért locsoljak egy keveset a földre, mondván, hogy „szomjazik
a föld”? És ha megkérdezi, mennyi idős vagyok, miért azt mondjam meg, hogy
mennyi ideje kaptam a kardom? A felét sem értem az egésznek.

– Ne locsold, birkapásztor. Csepegtesd, és csak három cseppet. Majd később megérted,
már ha nem felejted el most rögtön. Gondolj rá úgy, mintha ősi hagyományokat
tartanál be. Az amyrlin úgy is azt tesz veled, amit jónak lát. Pont annyi
esélyed van elkerülni, mint hogy a Holdba repülj, mint Lenn. Elmenekülni nem
tudsz, de legalább fogadhatod emelt fővel, ami rád vár. Talán, legalább a
büszkeségedet megőrizheted. A Fény égessen meg, valószínűleg csak az időmet
pocsékolom veled, de hát úgy sincs most jobb dolgom. Ne mozogj. – Elővett a
zsebéből egy hosszú, rojtozott aranyzsinórt, és bonyolult csomóra kötötte Rand
felkarja köré. A csomóba pirosra zománcozott, széttárt szárnyú sast formázó
dísztűt szúrt. – Ezt amúgy is neked csináltattam. Akár ki is használhatom az
alkalmat, hogy átadjam. Ez majd elgondolkoztatja őket.

Igen. Semmi kétség. Most már
egyértelmű volt. Az őrző mosolygott.

Rand aggodalmasan nézett a tűre. Caldazar. Manetheren vörös sasa.

– Tüske a Sötét Úr talpában –
motyogta. – Tövis a kezében. – Az őrzőre nézett. – Manetheren rég elpusztult és
elfelejtették, Lan. Csak egy név a régi könyvekben. Ma már a Folyóköz létezik
csupán. Akármi más is legyek még, igazából juhász vagyok és földműves. Nem
több.

– Hát, igen, a törhetetlen
kardot végül eltörték, de az utolsó pillanatig az Árnyék ellen harcolt. Ha
férfi akarsz lenni, a legfontosabb, legelső szabály, amihez mindig tartanod
kell magad, hogy bármi jöjjön is, emelt fővel viseld el. No, készen állsz? Az
Amyrlin Trón már vár.

Rand görcsbe ugrott gyomorral követte
az őrzőt a folyosóra.

Nyolcadik fejezet

Az újjászületett Sárkány

Eleinte, merev lábakkal, idegesen
lépkedett Lan mellett. Viseld emelt fővel. Ő könnyen
beszél. Nem őt hívatta az Amyrlin Trón. Nem neki kell rágnia magát, vajon
megszelídítik-e, mielőtt lemegy a nap, vagy netán valami még annál is szörnyűbb
sors vár rá. Úgy érezte, mintha a torkán akadt volna valami. Képtelen volt
nyelni, pedig nagyon szeretett volna.

A folyosókon nyüzsögtek az emberek.
Szolgák siettek reggeli feladataik után, katonák sétáltak el mellettük, hátukon
rövid köpenyük fölé csatolt karddal. Néhol egy-egy gyakorlókarddal
felfegyverkezett fiúcska sertepertélt apja közelében; peckes léptekkel sétált,
próbálta utánozni a harcosok járását. Az éjszakai összecsapásnak nem maradt
látható nyoma, de mindenki kissé feszültnek, ugrásra késznek tűnt, még a
gyerekek is. A felnőttek, pedig úgy néztek ki, mint patkányfalkára váró
macskák.

Ingtar furcsán nézett rájuk, mikor
elhaladtak mellette, majdhogynem aggodalmasan. Már nyitotta is a száját, de
végül nem mondott semmit. A magas, ösztövér, sápadt Kajin magasba lendítette
ökölbe szorított kezét, majd többször behajtotta-kinyújtotta a karját a feje
fölött.

– Tai'shar
Malkier! – kiáltotta. – Tai'shar Manetheren! – Azaz Malkier tiszta vére. Manetheren tiszta vére.

Rand összerezzent. Fény, ezt meg miért mondta? Ne légy ostoba, förmedt magára.
Itt mindenki tud Manetherenről. Minden régi történetet
ismernek, amiben harc van. Fenébe is, jobb, ha összeszedem magam.

Lan válaszul ugyancsak a feje fölé
nyújtotta az öklét, és így kiáltott:

– Tai'shar
Shienar!

Ha futásnak eredne, el tudna vajon
vegyülni a tömegben? Lenne ideje elérni a lovát? De ha
úgyis nyomkövetőket küld utánam... Minden lépéssel egyre feszültebb
lett.

Mikor a női szállás közelébe értek,
Lan hirtelen felcsattant:

– „A macska átvág a várudvaron”,
birkapásztor!

Rand meglepetésében ösztönösen
felvette a járásmódot, ahogy tanulta. Egyenes hát, de egyébként minden izom
laza, mintha egy, a feje tetejére erősített dróton lógna. Nyugodt, majdhogynem
öntelt vonulás, magabiztos korzózás volt ez. Persze csak kívülről látszott
nyugodtnak. Valójában pattanásig feszültek az idegei. De nem volt ideje a
járásmódján rágódni. Alig pár lépést tettek meg, teljesen egy ütemben, és már
rá is fordultak az utolsó folyosóra.

A női szállás bejáratánál tartózkodó
nők nyugodtan néztek fel, amikor közelebb értek. Némelyikük döntött lapú
asztalok mögött ült, jókora főkönyveket ellenőrzött; itt-ott egy-egy
bejegyzéssel ki is egészítette azokat. Mások kötöttek, vagy hímzőkereten
varrogattak. Selyembe öltözött úrhölgyek éppúgy voltak eme „kapuőrség” tagjai
között, mint libériás cselédek. Maga a boltíves kapu nyitva állt, a nőkön kívül
nem őrizte senki. Többre nem is volt szükség. Egyetlen shienari férfi sem lépne
be külön meghívás nélkül, viszont szükség esetén bármelyikük rohanna megvédeni
a bejáratot. És meg lenne döbbenve, hogy erre egyáltalán szükség volt.

Kavargott, égett a gyomra. Ha meglátják a kardunkat, biztos elküldenek. Végül is, az nem is
lenne baj, nem igaz? Ha elküldenek, talán még el tudok menekülni. Már ha nem
hívják inkább az őrséget. Kétségbeesetten ragaszkodott a Lan utasítása
szerinti jármódhoz. Kapaszkodott a betanult mozdulatokba, mint fuldokló az
utolsó szalmaszálba. Egyedül a mozgásra való koncentrálás tartotta vissza
attól, hogy sarkon forduljon, és elfusson.

A kapu előtt megtorpantak. Amalysa
úrhölgy egyik udvarhölgye, a kerek arcú Nisura félretette a hímzését, és
felállt. A pillantása átcikázott a kardjaikon. Összepréselte az ajkát, de nem
tett megjegyzést. Mindegyik nő abbahagyta, amit addig csinált. Egytől egyig
őket nézték, szótlanul, merően.

– Tiszteletem mindkettőjüknek –
biccentett Nisura. Egy pillanatra Randre nézett, de olyan gyorsan, hogy a fiú
nem is volt benne biztos, hogy jól látta-e. Eszébe juttatta, amit Perrin
mondott.

– Az Amyrlin Trón már várja
önöket – folytatta az udvarhölgy. Intett, mire két nemeshölgy – nem cselédek,
ez komoly megtiszteltetést jelentett – lépett elő, hogy elkísérje őket. Mindkét
nő fejet hajtott előttük, hajszálnyival mélyebben, mint Nisura tette, majd a
kapunyílás felé intettek. Mindketten Randre lestek egyszer a szemük a sarkából,
aztán többet nem néztek rá egyáltalán.

Vajon
mindannyiunkat kerestek, vagy csak engem? De miért mindannyiunkat?

Bent a nők, akik mellett elhaladtak,
úgy néztek rájuk, ahogy Rand előre számította. Két férfi a női szálláson, ahol
már egy felbukkanása is ritkaságnak számít. Kardjaik
láttán, többen is felhúzták a szemöldöküket, de senki nem tett megjegyzést.
Mindenütt rögtön beszélgető csoportok alakultak ki mögöttük, de túl halkan
beszéltek, egyetlen szót sem tudott kivenni. Lan rendíthetetlenül masírozott
mellette, mintha semmit sem venne észre. Ő is tartotta a távolságot kísérőik
mögött, de szívesen kihallgatta volna, mit mondanak.

Aztán odaértek az Amyrlin Trón
termeihez. Három aes sedai állt az ajtó előtt a folyosón. Köztük volt az
amyrlin magas kísérője, Leane is, kezében az aranylángot formázó végű bottal. A
másik kettőt nem ismerte. Vállkendőjük szegélye és rojtjai alapján az egyik a
Fehér, a másik a Sárga ajahhoz tartozott. Az arcukra azonban emlékezett, előző
nap éjszaka látta őket, amikor végigszaladt ezen a folyosón. Sima aes sedai
arcok, mindent tudó szemek. Felvont szemöldökkel, összehúzott szájjal figyelték
őket. A kísérőik pukedliztak, átadták őket nekik.

Leane ajkán apró mosoly játszadozott.
Ennek ellenére kissé szigorú hangon szólalt meg.

– Mit hoztál ma az Amyrlin
Trónnak, Lan gaidin? Fiatal oroszlánt? Jobb, ha vigyázol, meg ne lássák a
Zöldek, mert a végén még magához köti valamelyik, mielőtt kettőt pislantana. A
Zöldek szeretik fiatalon megkötni őket.

Rand azon merengett, vajon tényleg
lehetséges-e, hogy az ember befelé izzadjon. Ő mindenesetre úgy érezte.
Legszívesebben Lanra nézett volna, de eszébe jutottak az őrző utasításai. Úgy
döntött, követi őket.

– Rand al'Thor vagyok, Tam al'Thor
fia, a Folyóközből, ami valaha Manetheren volt. Az Amyrlin Trón hívatott, így
hát eljövék. Készen állok. – Maga is meglepődött, hogy egyszer sem remegett meg
a hangja.

Leane pislogni kezdett, leolvadt az
arcáról a mosoly. Elgondolkozó kifejezésnek adta át a helyét.

– Ez egy juhász lenne, Lan
gaidin? Reggel még nem volt ilyen magabiztos.

– Egyszerűen csak férfi, Leane
Sedai – felelte Lan határozottan. – Nem több, nem kevesebb. Mi már csak ilyenek
vagyunk.

Az aes sedai megrázta a fejét.

– Mindennap egyre különösebb
lesz a világ. A kovács, gondolom, meg majd koronát visel, és nemes énekben
beszél. Itt várjatok. – Besietett jelenteni az érkezésüket.

Néhány pillanatig hagyta csak ott
őket, Rand azonban így is kényelmetlenül tudatában volt a kint maradt aes sedai-ok
tekintetének. Próbált rezzenéstelenül visszanézni rájuk, ahogy Lan mondta. Erre
meg összedugták a fejüket, és sutyorogni kezdtek maguk között. Mit mondhatnak? Mit tudhatnak? Fény, meg fognak szelídíteni? Így
értette volna Lan, hogy fogadjam emelt fővel, ami jön?

Leane visszatért, intett neki, hogy
menjen be. De mikor Lan is követni akarta, keresztbe tette előtte a botját,
megállásra kényszerítette.

– Te kint maradsz, Lan gaidin.
Moiraine Sedai-nak van egy megbízása a számodra. A te drágalátos oroszlánkölyköd
nélküled is biztonságban lesz.

Rand mögött becsukódott az ajtó, de
még hallotta, ahogy Lan tüzesen, zengő hangon így szól:

– Tai'shar
Manetheren!

A szoba egyik oldalán Moiraine ült, a
másikon a Barna, akit a börtönben látott. De rögtön a terjedelmes asztal
mögött, magas támlás karosszékben ülő nő vonta magára a tekintetét. A függönyök
részben eltakarták a lőréseket, de így is elég fény jött be az aes sedai
mögött, hogy nehezen kivehetővé tegye az arcát. Azért így is felismerte. Az
amyrlin.

Gyorsan fél térdre esett. Bal kezét a
kardja markolatára tette, jobbját ökölbe szorította, és a mintás szőnyegre
támaszkodott vele. Fejét meghajtotta.

– Hívatott, Anya, így hát
eljövék. Készen állok. – Időben nézett fel, hogy még láthassa a nő felhúzott szemöldökét.

– Valóban, fiú? – A hangja
alapján szinte mintha derült volna rajta. Bár volt valami más is a
hanghordozásában. Ránézésre mindenesetre semmiképpen nem látszott jókedvűnek.

– Állj fel, hadd nézzelek meg
jobban.

Fölegyenesedett. Próbált nyugodtnak
látszani. Minden akaraterejére szüksége volt, hogy ökölbe ne szorítsa a kezét. Három aes sedai. Mennyi kell egy ember megszelídítéséhez? Logain
ellen legalább egy tucatot küldtek. Tényleg képes lenne Moiraine ezt tenni
velem? Állta az amyrlin tekintetét. A nő nem
pislogott.

– Ülj le, fiú – parancsolta
végül. Egy rácsos támlájú székre mutatott, amit az asztallal szembefordítva
állítottak a szoba közepére. – Ez el fog tartani egy ideig, attól tartok.

– Köszönöm, Anya. – Meghajolt,
majd – Lan instrukciói szerint – a székre nézve megérintette a kardját. – Ha
megengedi, Anya, inkább állnék. Az őrségnek még nincs vége.

Az amyrlin bosszús hangot hallatott.
Moiraine-re nézett.

– Hagytad, hogy Lan kezelésbe
vegye, leányom? Épp elég nehéz dolgunk lesz amúgy is, hát még ha elkezdi
felvenni az őrzők szokásait.

– Lan mindegyik fiút tanítgatta,
Anya – felelte nyugodtan Moiraine. – Ezzel egy kicsit több időt töltött, mert
kardot visel.

A Barna aes sedai mozgolódni kezdett
a székén.

– A gaidinok nyakasak és
büszkék, de hasznosak, Anya – mondta. – Nem szívesen maradnék Tomas nélkül,
ahogy te sem örülnél, ha elveszítenéd Alricot. Néha még egy-egy Piros szájából
is hallottam olyan kijelentést, miszerint, néha jobban örülnének, ha lenne
őrzőjük. Aztán, persze, ott vannak a Zöldek...

Randdel most már egyik aes sedai sem
törődött.

– Ez a kard – fordult Moiraine
felé az amyrlin – úgy tűnik, gémjelű pengéjű. Honnan szerezte?

– Tam al'Thor legénykorában
elhagyta a Folyóközt. Beállt Illian hadseregébe. Szolgált a Fehérköpeny háborúban,
és az utolsó két, Tear elleniben. Idővel kardmesterré vált, és a Társaság
másodkapitánya lett. Az Aiel háború után visszatért a szülőföldjére, egy
caemlyni feleséggel és egy csecsemő fiúgyermekkel. Sok gondtól megkímélhettük
volna magunkat, ha korábban tudom ezt. De most már mindenesetre tudom.

Rand rámeredt. Azzal ő is tisztában
volt, hogy az apja elhagyta a Folyóközt, és idegen földről való feleséggel, és
egy karddal tért haza, na de a többi... Honnan tudhatta meg
mindezt? Emondmezőn biztos nem. Hacsak Nynaeve nem mondott neki többet, mint
nekem valaha is. Csecsemő fiúgyermek. Azt viszont nem mondta egyértelműen, hogy
a saját fiával. Pedig az vagyok, és kész.

– Szóval Tear ellen – vonta
össze a szemöldökét az amyrlin. – Mindegy, végül is azokban a háborúkban
mindkét oldalt volt bőven miért hibáztatni. Ostoba férfiak vívták, akik inkább
harcolnak, mintsem tárgyaljanak. Meg tudnád mondani, hogy valódi-e a penge,
Verin?

– Vannak bizonyos vizsgáló
módszerek.

– Akkor fogd, és vizsgáld meg.

A három nő mindeközben még csak rá
sem nézett. Hátralépett, keményen megszorította a kard markolatát.

– Ezt apámtól kaptam – mondta
dühösen. – Senki nem veheti el tőlem.

Csak ekkor vette észre, hogy Verin
fel sem állt a székéről. Zavartan nézett a varázslónőkre, próbálta visszanyerni
a higgadtságát.

– No – mondta az amyrlin. –
Szóval van azért egy kis tűz is benned, amellett, amit Lan táplált beléd.
Nagyszerű. Szükséged lesz rá.

– Vagyok, ami vagyok – sikerült
egész gördülékenyen felelnie. – Készen állok, bármi jöjjön is.

Az Amyrlin Trón elfintorodott.

– Lan alaposan
kioktatott. Hát ide figyelj, fiú. Ingtar pár órán belül elindul, az
ellopott Kürt keresésére. A barátod, Mat, vele tart. Felteszem, a másik
pajtásod – Perrin, ugye? – ugyancsak. Szeretnél csatlakozni hozzájuk?

– Mat és Perrin is megy? Miért?
– Kissé megkésve bár, de eszébe jutott hozzátenni, tiszteletteljesen: – Anya.

– Tudsz a tőrről, amit a barátod
magánál hordott? – Kissé elhúzott szája jelezte, mi a véleménye az átkozott
fegyverről. – Azt is elvitték. Amíg elő nem kerül, a közte és a tőr között
kialakult köteléket nem lehet egészen megszüntetni, ezért meg fog halni. Ha
akarsz, velük tarthatsz. De maradhatsz itt is, Agelmar nagyúr kétség kívül
bármeddig hajlandó vendégül látni, ameddig csak kívánod. Én magam is távozom,
még ma. Moiraine Sedai is elkísér, akárcsak Egwene és Nynaeve, úgyhogy ha
maradsz, egyedül maradsz. Tiéd a választás.

Rand rámeredt. Azt
mondja, mehetek, ahová akarok. Ezért hívatott volna ide? Mat pedig haldoklik! Moiraine-re
pillantott. Az türelmesen üldögélt, összekulcsolt kezét az ölében nyugtatta.
Úgy tűnt, mintha a világon semmi nem érdekelné kevésbé, mint hogy ő hova megy
és hova nem. Na, vajon most mire akarsz rávenni, aes sedai?
Melyik utat kéne választanom? Itt egyen meg a fene, ha nem választok csak azért
is másikat. Csakhogy, ha Mat haldoklik... Nem hagyhatom cserben. Fény, hogy
találjuk meg azt a tőrt?

– Nem kell most rögtön döntened
– jegyezte meg az amyrlin. Úgy látszott, őt sem érdekli a dolog. – De mire
Ingtar elindul, nem árt, ha elhatározod magad.

– Vele tartok, Anya.

Az Amyrlin Trón szórakozottan
bólintott.

– Na, most hogy ez megvan, jöhetnek a fontosabb kérdések. Tisztában vagyok
vele, hogy képes vagy a fókuszálásra, fiú. Mennyit tudsz?

Randnek leesett az álla. Úgy
belemerült a Mattel kapcsolatos aggodalmába, hogy a nő félvállról odavetett
megjegyzése lecsapott rá, képen találta, mint egy bevágott istállóajtó.
Magabiztosságának, Lan tanácsaiból és utasításaiból felépített, amúgy is rozoga
épülete, összeomlott. Döbbenten meredt a nőre. Megnyalta az ajkát. Egy dolog
tudni, hogy tudja. De szembesülni a ténnyel, hogy valóban, az már sokkal
keményebb. Idáig tartott az önuralma. Most már gyöngyözni kezdett a homloka.

Az aes sedai előrehajolt a
karosszékében, várta a válaszát. Mégis volt egy olyan érzése, hogy valójában
szívesebben húzódna tőle minél messzebb. Eszébe jutott, amit Lan mondott. Ha az amyrlin félne is tőled... Kedve lett volna
felnevetni. Ha az amyrlin félne tőle.

– Nem, nem tudok. Mármint... Nem
direkt csináltam. Csak úgy megtörtént. Nem akarom... nem akarom fókuszálni a
Hatalmat. Soha többé nem teszem. Esküszöm.

– Szóval nem akarod. Nos, ez
igazán bölcs tőled. De ostobaság is. Van, akit meg lehet tanítani, fókuszálni.
A többséget nem. Akadnak azonban néhányan, nagyon kevesen, akikben
születésüktől ott a szikra. Ezek, előbb vagy utóbb, használni fogják az
Egyetlen Hatalmat, akár akarják, akár nem. Ez olyan biztos, mint hogy az
ikrából hal lesz. Te továbbra is fókuszálni fogsz, fiú. Nem fogsz tudni lemondani
róla. Úgyhogy jobb, ha megtanulsz fókuszálni,
irányítani az energiafolyamot. Különben nem is éred meg, hogy megőrülj. Az
Egyetlen Hatalom, előbb-utóbb végez azokkal, akik nem tudják uralni.

– De hát ugyan hogyan tanulnék?
– csattant fel. Moiraine és Verin csak ültek, rendíthetetlenül, és figyelték. Mint a pókok. – Hogyan? Moiraine azt állítja, ő semmire
nem tud megtanítani, nekem pedig fogalmam sincs, hogyan és mit tanuljak.
Különben sem akarok. Inkább véget akarok vetni ennek az egésznek. Hát nem
értik? Abba akarom hagyni!

– Hidd el, igazat mondtam –
szólalt meg Moiraine, olyan hangon, mintha kellemes, baráti csevejhez szólna
hozzá. – Akik oktathatnának, a férfi aes sedai-ok, háromezer éve halottak.
Egyetlen ma élő aes sedai sem képes megtanítani a saidin érintésére,
mint ahogy te pedig nem tudod megtanulni a saidar
használatát. A madarak nem tudják repülni tanítani a halakat, mint ahogy a
halak sem képesek úszni tanítani a madarakat.

– Ezt én a magam részéről mindig
is rossz mondásnak tartottam – jegyezte meg Verin. – Hiszen vannak madarak,
amelyek a víz alá buknak, és úsznak is. A Viharok tengerében pedig él egy hal,
ami repülni tud. Hosszú úszói vannak, olyan szélesek, mint egy ember két kitárt
karja, és csőre, ami át tudja döfni a... – Lassan akadozni kezdett, zavarba
jött, végül elhallgatott. Moiraine és az amyrlin kifejezéstelen arccal meredtek
rá.

Rand a közjátékot kihasználva
megpróbálta valamelyest visszanyerni az önuralmát. Ahogy Tam tanította régen,
magányos lángnyelvet képzelt maga elé. Minden félelmét abba hajította. Az
ürességet kereste, az űr nyugalmát. A láng egyre nőni látszott, míg végül
mindent magába nyelt, akkora lett, hogy már nem is fért el a tudatában, már
elképzelni sem tudta a méretét. Ekkor eltűnt. A helyén csak egyfajta békés
nyugalom maradt. Ennek a szélén még ott vibráltak az érzelmek, a félelem és a
harag, fekete foltok formájában, de az űr kitartott. Felületén gondolatok
cikáztak át, mint kavicsok a jégen. Az aes sedai-ok épp csak egy pár pillanatra
nem figyeltek rá, de mire visszafordultak felé, már tökéletesen nyugodt volt az
arca.

– Miért beszélünk erről
egyáltalán, Anya? – kérdezte. – Hiszen meg kéne szelídíteniük.

Az amyrlin összeráncolta a
szemöldökét, Moiraine-hez fordult.

– Ezt is Lantól tanulta?

– Nem, Anya. Még Tam al'Thortól.

– Miért? – ismételte Rand,
határozottan.

Az Amyrlin Trón a szemébe nézett, és
így felelt:

– Mert te vagy az Újjászületett
Sárkány.

Az űr meglódult. Minden a feje
tetejére állt. Forgott körülötte a világ. A semmire koncentrált, így lassan
visszatért az üresség. Hamarosan újra szilárd, mozdulatlan lett a környezete.

– Nem, Anya. Tudok fókuszálni,
az igaz, a Fény könyörüljön rajtam, de nem vagyok Raolin Darksbane, sem Guaire
Amalasin, sem Kőíj Yurian. Megszelídíthetnek, megölhetnek, vagy szabadon
engedhetnek, ha akarnak, de nem leszek kezes hamis Sárkány, Tar Valon-i
pórázon.

Hallotta, hogy Verin levegőért kap.
Az amyrlin szeme is elkerekedett. Tekintete kemény, kék szikla. De nem volt rá
hatással, lepattant a belső űrről.

– Ezeket a neveket meg hol
hallottad? – csattant fel az amyrlin. – Ki mondta, hogy Tar Valon bármelyik hamis Sárkányt is irányította volna?

– Egy barátom, Anya. Egy
mutatványos. Thom Merrilinnek hívták. Már nem él.

Moiraine felől fojtott hang
hallatszott. Odafordult. A nő azt állította, Thom nem halt meg, de
bizonyítékot, vagy lehetséges magyarázatot egyszer sem hozott föl. Márpedig nem
tudta elképzelni, hogyan élhetné valaki is túl, ha puszta kézzel kell egy
Enyésszel birkóznia. Futó, távoli gondolat volt ez csupán, mindjárt el is
halványult. Nem maradt más, mint az űr. Tudata egybeolvadt vele, ő maga volt az
üresség.

– Te nem hamis Sárkány vagy –
jelentette ki határozottan az amyrlin. – Hanem maga az igazi Újjászületett Sárkány.

– Egyszerű juhász vagyok a
Folyóközből, Anya.

– Leányom, mondd el neki a
történetet. Ez egy igaz történet, fiú. Figyelj jól.

Moiraine beszélni kezdett. Rand
továbbra is az amyrlin arcát nézte, de azért hallgatta.

– Közel húsz évvel ezelőtt
történt, hogy az aielek átkeltek a Világ Gerincén, a Sárkány-falon. Az volt az
egyetlen eset, hogy ilyet tettek. Végigpusztították Cairhient, szétvertek
minden ellenük küldött sereget. Magát Cairhien városát is felgyújtották, majd
egészen Tar Valonig küzdötték magukat. Tél volt, esett a hó, de a hideg vagy a
meleg, az aieleknek nem sokat számít. A végső csatát, az utolsó jelentős
összecsapást, a Ragyogó Falak alatt vívták, a Sárkánybérc árnyékában. Három
napon és három éjszakán át tartó küzdelem után végre sikerült hazatérésre
kényszeríteni az aieleket. Vagyis inkább maguktól indultak haza, ugyanis
sikerült elérniük, amiért jöttek. Megölték Lamant, Cairhien királyát, a Fával
kapcsolatos bűne miatt. Ekkor kezdődik a történetem. És a tiéd.

Csak úgy
özönlöttek át a Sárkány-falon. Egészen a Ragyogó Falakig jutottak. Rand várta, hogy elhalványuljon az
emlék, de Tam hangja továbbra is ott visszhangzott a fejében. Tam beteg, lázas
motyogása. Az egyetlen alkalom, amikor előtörtek belőle a múlt titkai. A hang
az űr szélén ólálkodott, fel-felerősödve próbált betörni.

– Akkoriban még csak beavatott
voltam – folytatta Moiraine –, akárcsak Anyánk, az Amyrlin Trón. Közel volt már
a nővérré emelésünk napja. Aznap éjszaka, éppen az akkori amyrlin mellett
teljesítettünk szolgálatot. A krónikaőre, Gitara Moroso is ott volt. Tar Valon
összes többi, teljes jogú nővére, kint gyógyította a sebesülteket a csatatéren,
még a Pirosak is. Napkelte körül járt már az idő. A kandalló tüze nem tudta
legyőzni a kinti csikorgó hideget. A hóesés végre elállt. Még az amyrlin
termeiben, a Fehér Toronyban is éreztük a harcban felgyújtott környező falvak
füstjének szagát.

A csaták mindig
forrók, még a hóban is. Meg kellett szabadulnom a halál szagától. Tam lázas hangja a Rand elméjét uraló
üres, érzelemmentes nyugalom szélébe tépett. Az űr megremegett, összébb
zsugorodott, megszilárdult, majd megint megremegett. Az amyrlin tekintete
tőrként döfött belé. Újra izzadságcseppeket érzett az arcán.

– Az egész csak lázálom volt –
mondta. – Félrebeszélt. – Megemelte a hangját. – A nevem Rand al'Thor. Juhász
vagyok. Az apám Tam al'Thor, az anyám pedig...

Moiraine csak egy pillanatra
hallgatott el, majd – Rand szavába vágva – színtelen, halk, könyörtelen hangon
folytatta.

– A Karaethon-ciklus,
a Sárkány Próféciái, azt mondja, a Sárkány a Sárkánybérc lejtőin
születik majd újra, ahol a Világtörés alatt meghalt. Gitara Sedai-ra néha
rátört a Jövendőmondás. Öreg volt már, haja fehér, mint a kinti hó, de a
Jövendőmondás, ha felbukkant benne, mindig nagy erejű volt. Egyre erősebb
hajnali fény áradt be az ablakon. Éppen egy csésze teát nyújtottam oda neki. Az
amyrlin megkérdezett, mi újság a csatamezőn. Gitara Sedai pedig egyszer csak
felpattant a karosszékéből, keze-lába megfeszült, remegett. Az arca, mintha a
Végzet Vermébe pillantott volna, Shayol Ghulban. „Újjászületett!”, kiáltotta. „Érzem!
A Sárkány most veszi első lélegzetét a Sárkánybérc oldalán! Jön! Jön! Fény,
segíts rajtunk! Fény, mentsd meg a világot! A hóban fekszik! A sírása
mennydörgés! Vakít, mint a Nap!” Azzal holtan zuhant előre, a karjaimba.

A hegyoldal.
Hallottam, hogy egy csecsemő sír. Ott szült, magában, mielőtt belehalt a
sebeibe. A gyerek elkékült a hidegtől. Rand próbálta elhallgattatni Tam hangját. Megint kisebb
lett az űr.

– Lázálom volt – lihegte. Nem hagyhattam csak úgy ott, egy gyereket. – Én a
Folyóközben születtem. – Mindig tudtam, hogy gyerekre
vágysz, Kari. Lesütötte a szemét, kitért az amyrlin tekintete elől.
Minden akaraterejével az elillanni készülő űrre koncentrált. Tudta, hogy nem ez
a helyes módszer, de az máris összeomlóban volt. Igen,
drágám. A Rand jó név lesz.

– Rand al'Thor vagyok! –
kiáltotta. Remegett a lába.

– Így tudtuk meg, hogy a Sárkány
Újjászületett – folytatta Moiraine. – Az amyrlin megesketett minket, kettőnket,
hogy megtartjuk a titkot, mert tudta, nem minden Nővér tekint majd úgy az
Újjászületésre, ahogy kéne. Kiküldött minket, keressük meg. Számos apátlan árva
maradt az után a csata után. Túlságosan is sok. De mesélték, hogy egy férfi
csecsemőt talált a hegyen. Ennyit sikerült csak megtudnunk. Egy férfi és egy
csecsemő. Így hát kutattunk tovább. Évekig. Találtunk is újabb utalásokat.
Folyton a Próféciákon rágódtunk. „Az ősinél is ősibb vérből származik majd, de
az ősi vér neveli fel”. Ez volt az egyik, egy a sok közül. De sok hely akad,
ahol az ősi vér, a Legendák Kora leszármazottainak vére ma is erős. Végül, a
Folyóközben, ahol Manetheren ősi vére zubog, mint egy megáradt folyó, három
fiút is találtam, akik mind nagyjából a Sárkánybérc mellett vívott csata idején
születtek, egy néhány hetes időszakon belül. És az egyikük fókuszálni is tud.
Gondolod, hogy pusztán azért üldöztek a trallokok, mert ta'veren
vagy? Nem.

– Te vagy az Újjászületett
Sárkány.

Rand alól kiszaladt a lába.
Négykézlábra zuhant. Az utolsó pillanatban támasztotta ki magát, majdnem a
szőnyegbe csapódott az arca. Az űr eltűnt, a rendíthetetlen belső nyugalom
szilánkokra tört. Felemelte a fejét. Mind őt nézték, mind a három aes sedai.
Arcuk komoly, nyugodt; rezzenetlen tó. Pislogás nélkül meredtek rá.

– Az apám Tam al'Thor, és a
Folyó... – Csak nézték, rezzenetlenül. Hazudnak. Nem
vagyok... az, aminek mondanak! Valahogy, valamilyen úton-módon hazudnak, ki
akarnak használni. – Nem hagyom, hogy kihasználjanak.

– Miért lenne megalázó, ha a
horgonyt arra használják, hogy kikössenek egy hajót? – így az amyrlin. – Téged
is egy bizonyos célra teremtettek, Rand al'Thor. „Mikor Tarmon Gai'don szelei
tisztára perzselik a világot, szembeszáll majd az Árnyékkal, és újra elhozza a
Fényt”. A Próféciákat be kell teljesíteni, különben kiszabadul a Sötét Úr, és
újrateremti a világot, a saját hasonlatosságára. Közeleg az Utolsó Csata, és te
azért születtél, hogy egyesítsd az emberiséget, a Sötét Úr ellen.

– Ba'alzamon halott – felelte
rekedten Rand. Az amyrlin felhorkant, mint egy istállószolga.

– Ha tényleg azt hiszed, ostoba
vagy, mint a domaniak. Ott is sokan úgy vélik, hogy nem létezik, de azt azért
nem kockáztatnák meg, hogy néven nevezzék. A Sötét Úr él, és kiszabadulóban
van. Te fogsz szembeszállni vele. Ez a végzeted.

Ez a végzeted. Ezt már hallotta egyszer, egy
álomban, ami talán nem is volt teljesen álom. Kíváncsi lett volna, mit szólna
az amyrlin, ha megtudná, hogy Ba'alzamon többször is szólt hozzá az álmaiban. De ennek már vége. Ba'alzamon halott. Láttam meghalni.

Hirtelen ráébredt, hogy guggol, mint
egy béka, összekuporodik az aes sedai-ok pillantásának súlya alatt. Próbálta
újra létrehozni az űrt, de hangok kavarogtak a fejében, minden próbálkozását
elsöpörték. Ez a végzeted. Csecsemő a hóban. Te vagy az
Újjászületett Sárkány. Ba'alzamon halott. A Rand jó név lesz, Kari. Nem hagyom,
hogy kihasználjanak! Veleszületett makacsságából merített erőt.
Kényszerítette magát, hogy talpra álljon. Viseld emelt
fővel. Legalább a büszkeségedet megőrizheted. A három aes sedai kifejezéstelen
arccal figyelte.

– Mit... – minden akaraterejét
összeszedve úrrá lett remegő hangja fölött. – Mit akarnak tenni velem?

– Semmit – felelte az amyrlin.

Döbbenten pislogott. Nem erre a
válaszra számított, nem ettől félt.

– Azt mondod – folytatta a nő –,
szeretnéd elkísérni a barátodat és Ingtart. Tedd azt. Nem bélyegeztelek meg,
nem kürtöltem ki, ki vagy. Némelyik nővér rájöhet, hogy ta'veren vagy, de ennél
többre nem. Csak mi hárman tudjuk, hogy valójában ki vagy. A barátodat, Perrint
is hívatom majd, ahogy téged, a másik cimborádat pedig a gyengélkedőben fogom
meglátogatni. Nyugodtan velük mehetsz, nem kell attól tartanod, hogy ellened
küldjük a Piros nővéreket.

Hogy valójában ki
vagy. Izzó, gyilkos düh lángolt fel benne. Nem engedte kitörni,
magába fojtotta, elrejtette.

– Miért? – kérdezte inkább.

– A Próféciákat be kell
teljesíteni. Bár tudjuk, ki vagy, mégis hagyunk szabadon járni-kelni, mert
különben a világ, ahogy mi ismerjük, elpusztul; a Sötét Úr tűzzel és halállal
borítja be a földet. De jegyezd meg jól: nem minden aes sedai gondolkozik így.
Vannak itt Fal Darában olyanok is, akik teljes erejükkel lesújtanának rád, ha
csak tizedét is tudnák az igazságnak, és annyi lelkiismeret-furdalást sem
éreznének, mint egy vacsorára kibelezett hal miatt. De vannak férfiak is, akik
eddig bizonyára együtt tréfálkoztak, nevettek veled, mégis ugyanúgy ellened
fordulnának, ha megtudnák. Légy hát óvatos, Rand al'Thor, Újjászületett
Sárkány.

Egyenként végignézett mindhármukon. Semmi közöm a Próféciáitokhoz. Mind nyugodtan állták a
tekintetét. Nehéz volt elhinni, hogy épp arról próbálták meggyőzni, ő minden
idők leggyűlöltebb, legrettegettebb embere. A félelmen már túljutott. Hideg,
szörnyű helyre érkezett a túloldalán. Csak a düh tartotta melegen.
Megszelídíthetik, vagy ott helyben hamuvá égethetik; többé nem érdekelte.

Eszébe jutott Lan néhány tanácsa. Bal
kezét a kardja markolatára tette, majd maga mögé hajtotta a fegyvert. Jobbjával
hátranyúlt, elkapta a hüvelyt, azzal meghajolt, nyújtott karral.

– Ha megengedi, Anya, távoznék e
helyről.

– Megengedem, hogy elmenj, fiam.

Felegyenesedett, de egy pillanatra
még maradt.

– Nem hagyom, hogy
kihasználjanak – jelentette ki. Azzal megfordult, és távozott. Hosszú csendet
hagyott maga után.

Sokáig egy légy se rezzent a szobában.
Végül az amyrlin hosszú sóhaja törte meg a hallgatást.

– Nem tudja bevenni a gyomrom,
amit tettünk – mondta. – Szükség volt rá, de... hatott egyáltalán, leányaim?

Moiraine megrázta a fejét, épp csak
egy rezzenésnyit.

– Nem tudom. De tényleg szükség volt rá, és továbbra is lesz.

– Így igaz – értett egyet Verin.
Megérintette a homlokát, majd nedves ujjbegyére meredt. – Erős. És olyan
makacs, ahogy mondtad, Moiraine. Sokkal erősebb, mint számítottam volna. Lehet,
hogy mégiscsak meg kell szelídítenünk, mielőtt... – Elkerekedett a szeme. – De
hát nem tehetjük, ugye? A Próféciák miatt. De mit szabadítunk a világra! A Fény
bocsásson meg nekünk!

– A Próféciák miatt – bólintott
Moiraine. – Azután majd tesszük, amit tennünk kell. Ahogy most is.

– Bizony, tesszük, amit tennünk
kell – így az amyrlin. – Így van. De ha majd megtanul fókuszálni, a Fény védjen
meg mindannyiunkat.

Visszatért a csend.

Vihar közeledett. Nynaeve érezte.
Nagy vihar, akkora, amekkorát még sosem látott. Jó ideje értette, amit a szél üzen,
meg tudta mondani, milyen lesz a várható időjárás. Minden javasasszony azt
állítja, képes erre, bár többségük valójában nem. Maga Nynaeve jobban örült a
saját megbízható képességének, amíg meg nem tudta, hogy az valójában a Hatalom
egyik megjelenési formája. Minden nő, aki tényleg hallja, mit jósolnak a
szelek, fókuszálni is képes, bár többségük valószínűleg nincs tisztában vele,
mit tesz valójában – mint ahogy korábban neki sem volt –, és csak időnként,
időszakosan jön elő a képessége.

Ezúttal azonban valami nem stimmelt.
Kint, a szabadban, a reggeli nap arany gömbként lebegett a tiszta kék égen. A
madarak vígan csicseregtek a kertekben. De nem ez volt a baj lényege. A
szélhallgatás nem lenne nagy dolog, ha csak akkor működne, amikor már láthatóak
is a jelek. Nem. Csakhogy most magával az érzéssel adódott valami gond. Valami
nem egészen olyan volt benne, mint megszokta. A vihar távolinak tűnt, olyan
messze tornyosult, hogy ott már nem is lett volna szabad éreznie. Ugyanakkor az
érzései alapján, ott helyben is sötétnek kellett volna lennie az égnek,
zuhognia kellett volna az esőnek, a hónak és a jégesőnek, egyszerre. Az üvöltő
szél rohamai alatt a vár minden egyes kövének meg-meg kellett volna remegnie.
Ugyanakkor a jó időt is érezte – tudta, napokig fog még tartani –, de csak
tompán; a nemlétező vihar egészen elnyomta.

Az egyik lőrésbe egy kékpintyőke
szállt le, mintegy az időjósérzékét gúnyolandó, és belesett a folyosóra. Aztán
meglátta Nynaeve-et. Azonnal eltűnt. Libegő kékes fehér tollakat hagyott maga
után.

A madár hűlt helyére meredt. Vihar van, és mégsincs. Ez biztos jelent valamit. De mit?

A nőkkel és gyerekekkel teli folyosó
messzi végén Randet látta távolodni. Olyan gyorsan masírozott, hogy az őt
kísérő nők félig futottak, csak úgy tudtak vele lépést tartani. Nynaeve
határozottan bólintott. Ha létezik vihar, ami nem is vihar, ő kell legyen a
középpontja. Megemelte a szoknyája szélét, azzal utána sietett.

Több nő is megpróbált szóba elegyedni
vele, akikkel Fal Darába érkezése óta összebarátkozott. Mind tudták, hogy Rand
vele együtt érkezett, és mindketten folyóköziek. Egytől egyig arra voltak
kíváncsiak, miért hívatta az amyrlin. Az Amyrlin Trón! Gyomra
jeges csomóvá zsugorodott. Futásnak eredt. De még ki sem ért a női szállás
területéről, már túl sok forduló, túl sok ember választotta el kettőjüket, így
elvesztette a nyomát.

– Merre ment? – kérdezte
Nisurát. Mondania sem kellett, kire gondol. Az íves ajtónyílás körül beszélgető
nők felől többször is hallotta a fiú nevét.

– Nem tudom, Nynaeve. Olyan gyorsan
rontott ki, mintha maga Szívrontó loholna a sarkában. Jól is tette szerintem,
ha már képes volt karddal az oldalán bejönni. Ezek után még a Sötét Úrtól
féljen a legkevésbé. Hová jut így a világ? És mindjárt egyenesen az amyrlin
lakosztályába viszik, bemutatni. Mondd, Nynaeve, ez a fiú tényleg egy herceg az
országotokban? – A többi nő abbahagyta a beszélgetést, közelebb hajoltak, hogy
jobban hallják a válaszát.

Nynaeve nem is volt benne egészen
biztos, tulajdonképpen mit felelt. Valami olyat, amivel sikerült gyorsan
megszabadulnia tőlük. Sietve távolodott a női szállástól. Minden
keresztfolyosónál jobbra-balra kapta a fejét, ökölbe szorított kézzel kereste
Randet. Fény, mit tehettek vele? Ki kellett volna mentenem
valahogy Moiraine karmai közül, a Fény vakítsa meg azt a nőt. Elvégre is én
vagyok a fiú javasasszonya.

Valóban? – gúnyolódott a fejében egy halk hang. Hisz Emondmezőt bizony sorsára hagytad. Hívhatod még ezek után a
javasasszonyuknak magad?

Nem hagytam őket
cserben, vágott
vissza magának tüzesen. Hisz felhoztam Mavra Mallent
Lovasdból, hogy intézze a folyó ügyeket, amíg visszaérek. Ő elég jól kézben
tudja tartani a polgármestert és a falutanácsot, amellett a Nőkörrel is jól
kijön.

Csakhogy Mavrának
egy idő után vissza kell mennie a saját falujába. Egy falu sem nélkülözheti
sokáig a javasasszonyát. Nynaeve
lélekben bűntudatosan lekushadt, összehúzta magát. Hisz ő már hónapok óta távol
volt Emondmezőről.

– Emondmező javasasszonya
vagyok! – mondta fennhangon. Egy libériás inas, kezében vég vászonnal, mélyen
meghajolt, majd gyorsan eliszkolt a közeléből. Az arckifejezése alapján alig
várta, hogy minél távolabb legyen tőle.

Nynaeve elpirult. Gyorsan
körülnézett, észrevette-e még valaki a kitörését. Néhány férfi volt csak a folyosón,
de ezek, láthatóan, teljesen a beszélgetésükbe merültek. Rajtuk kívül csak
egykét fekete-arany libériás nő ment a dolga után. Mellette elhaladtukban
meghajoltak vagy pukedliztek. Már legalább százszor győzködte magát ugyanez
ügyben, de most először beszélt magában fennhangon. Halkan dünnyögni kezdett,
majd amikor rádöbbent, mit csinál, szorosan összezárta az ajkát.

Végre kezdte belátni, hogy
értelmetlen tovább folytatnia a keresést, amikor Lannal találkozott. A férfi
háttal állt neki, egy lőrésen át nézett lefelé, a külső várudvarra. Az udvarról
lovak és férfiak hangja hallatszott, nyihogás és kiáltozás. Az őrzőt annyira
lekötötte, amit látott, hogy ez egyszer, úgy tűnt, nem hallotta meg a
közeledését. Gyűlölte, hogy eddig egyszer sem sikerült észrevétlenül
odalopakodnia hozzá, bármilyen csendesen lépkedett is. Pedig Emondmezőn
tehetséges vadásznak számított, annak ellenére, hogy a nőket általában nem is
érdekli az ilyesmi.

Megtorpant, remegő gyomrához
szorította a kezét. Jó adag rannel és birkanyelvgyökér
főzetet érdemelnék, gondolta savanyúan. Ezt a gyógyszert azoknak szokta
adni, akik csak lustálkodnak, de azt állítják, betegek, vagy adják a buta
libát. A rannel és a birkanyelvgyökér egy kicsit felélénkíti az embert, és
semmi mellékhatása nincs, de legfőképpen iszonyatos az íze. Legalább egy napig
tart, míg teljesen eltűnik az ember szájából. Tökéletes gyógymódja az ostoba
viselkedésnek.

Kihasználta az alkalmat, hogy a férfi
nem látja, hogy figyeli. Jó alaposan végigmustrálta. Az őrző a kőfalnak dőlve
állt, az állát babrálva nézte az alant folyó eseményeket. Először
is túl magas. Másodszor az apám lehetne. Különben is, akinek ilyen arca van, az
biztos durva és nyers. Nem, durvának nem durva. Ő aztán nem. Amellett,
tulajdonképpen király. Igaz, az országát még gyermekkorában elpusztították, és
nem koronáztatta meg magát, de attól még az. De akarna egy
király egy falusi nőt? És őrző is. Moiraine-hez kötve. Azé a nőszemélyé a
hűsége. Szorosabb kötelék fűzi őket össze, mint a szerelmeseket. Moiraine-é.
Minden, amit szeretnék, ha az enyém lenne, azé a nőé, a Fény égesse el!

A férfi elfordult a lőréstől. A
javasasszony megpördült, gyorsan elindult.

– Nynaeve – Lan hangja elkapta
és megállította, mint egy fojtóhurok. – Szerettem volna négyszemközt beszélni
magával. Mostanában, úgy tűnik, mindig a női szálláson van, vagy társaságban.

Komoly erőfeszítésébe került
visszafordulnia, de mikor felnézett rá, biztos volt benne, hogy simák,
kifürkészhetetlenek az arcvonásai.

– Randet keresem. – Nem állt
szándékában beismerni, hogy kerüli a férfit. – Jó ideje megbeszéltünk mindent.
Mindketten elmondtuk a magunkét. Megalázkodtam – többet nem fogok –, maga pedig
egyszerűen elküldött.

– Micsoda? Én nem... – mély
levegőt vett. – Csak azt mondtam, nincs mit adnom hozományként, csak özvegyi
ruhát. Férfi ilyen ajándékot nőnek nem ad. Ha mégis, akkor nincs joga férfinak
neveznie magát.

– Á, értem – felelte Nynaeve
hűvösen. – Egy király amúgy sem ajándékozgat meg falusi nőket. Ez a bizonyos
falusi nő, pedig különben sem tart igényt az ajándékára. Nem látta Randet?
Beszélnem kell vele. Hívatta az amyrlin. Nem tudja, mit akart tőle?

Az őrző szeme izzott, mint kék jég a
napfényben. Meg kellett feszítenie a lábizmait, nehogy hátralépjen a férfi
elől. Állta a tekintetét. Farkasszemet néztek.

– A Sötét Úr vigye el Rand
al'Thort, az Amyrlin Trónnal együtt – csikorogta Lan, azzal a kezébe nyomott
valamit. – Igenis, hogy meg fogom ajándékozni, maga pedig el fogja fogadni, ha
lánccal kell is a nyaka köré kötnöm.

Elszakította a pillantását a férfiétól.
Az őrző, ha mérges volt, úgy tudott nézni, mint a prédájára lecsapni készülő,
kék szemű héja. Tenyerében súlyos, használattól és kortól kopott, arany
pecsétgyűrű feküdt. Olyan nagy volt, majdhogynem mindkét hüvelykujja belefért
volna. Pecsétje kopja és korona fölött repülő darumadarat ábrázolt. Mindhárom
figura részletesen, aprólékosan kidolgozva. Elállt a lélegzete. Malkier
királyainak gyűrűje. Felnézett. Még szúrósan nézni is elfelejtett.

– Ezt nem fogadhatom el.

A férfi nemtörődöm arckifejezéssel
vonta meg a vállát.

– Semmi az egész. Öreg, kopott,
és semmi haszna már. De azért vannak, akik megismerik, ha meglátják. Ha
felmutatja, vendégjogot, és szükség esetén segítséget kap, a Határvidék bármely
nemesurától. Mutassa meg egy őrzőnek, és az segít, vagy elhozza nekem az
üzenetét. Küldje vissza hozzám, vagy egy vele lepecsételt levelet, és már
indulok is maga után, azonnal, bárhol is legyen. Erre megesküszöm.

Nynaeve látómezőjének széle kezdett
elhomályosodni. Ha most elsírom magam, öngyilkos leszek.

– Nem fogadha... Nem akarok magától
ajándékot, al'Lan Mandragoran.

A férfi azonban, minden visszaadási
kísérletét elhárította. Végül a kezébe fogta a kezét, gyengéden, de szilárdan,
mint egy bilincs.

– Akkor fogadja el a kedvemért.
Vagy dobja el, ha nincs kedve megtartani. Nekem már nem kell. Jobb hasznát nem
látom. – Egy ujjal végigsimított az arcán. Nynaeve összerezzent. – Most mennem
kell, Nynaeve mashiara. Az amyrlin még délelőtt el
akar indulni. Addig pedig sok még a tennivaló. Talán Tar Valon felé utaztunkban
lesz még időnk beszélgetni. – Azzal megfordult és elmasírozott.

Nynaeve megérintette az arcát. Még
mindig érezte a férfi simogatását. Mashiara. Szívem-lelkem
szerelme. Ezt jelentette, de egyben elveszített szerelmest is.
Visszavonhatatlanul elveszettet. Ostoba nőszemély! Nem
viselkedhetsz folyton úgy, mint egy befonatlan hajú fruska! Semmi értelme
hagyni, hogy úgy érezd magad miatta, mint...

A markába szorította a gyűrűt, azzal
megfordult. Döbbenetében összerándult. Ugyanis szemtől szembe találta magát
Moiraine-nel.

– Mennyi ideje van itt?! –
csattant fel.

– Annyi ideje nem, hogy bármi
olyasmit hallottam volna, amit nem kellett volna – felelte az diplomatikusan. –
De tényleg hamarosan indulunk. Ennyit még hallottam.
Ideje csomagolnod.

Moiraine kezdett egyre lekezelőbben
bánni vele. Azelőtt legalább nem tegezte.

Indulunk. Lan is mondta, de eddig fel sem
fogta.

– El kell köszönnöm a fiúktól –
dünnyögte, majd szúrósan Moiraine-re meredt. – Mit tettek Randdel? Az
amyrlinhez vitték. Miért? Elárulta neki, hogy... hogy...? – Nem tudta
kimondani. A legény az ő falujából való volt. Amellett épp idősebb volt Randnél
annyival, hogy néha ő vigyázott rá, amikor az még kisfiú volt. Ennek ellenére,
ahányszor csak eszébe jutott, mivé vált, felfordult a gyomra.

– Az amyrlin mindhármukat látni
kívánja. Túl ritkák a ta'verenek ahhoz, semhogy kihagyja a lehetőséget, hogy
hármat láthasson egyszerre, egy helyen. Talán egy-két bátorító szót is mond
nekik, hiszen Ingtarral fognak lovagolni, a Kürt elrablói után. Nagyjából
velünk egyszerre fognak elindulni, úgyhogy jobb, ha igyekszel a búcsúzkodással.

Nynaeve a legközelebbi lőréshez
szaladt. Lenézett a külső várudvarra. Mindenfelé lovak; málhásállatok és
felnyergelt hátasok. Csak úgy nyüzsögtek körülöttük az emberek. Szorgosan
készülődtek az indulásra. Kiáltozva beszélgettek. Egyedül az amyrlin
gyaloghintója körül maradt egy kis szabad terület. A szállítására felkészített
lópárok türelmesen álldogáltak, noha senki nem vigyázott rájuk. Néhány őrző is
lent volt már. A lovaik fölött elnézve figyelték a környezetüket. Az udvar
túloldalán Ingtar állt, egy páncélt viselő shienari csoport közepén. Néha egy
őrző vagy Ingtar valamelyik embere vágott át a kőlapokkal borított területen,
hogy szót váltson a másik csoporttal.

– El kellett volna vinnem
magától a fiúkat – mondta hátra sem fordulva. És Egwene-t
is, ha rá tudom kényszeríteni azt a bolond csitrit. De hát az élete árán sem
hagyta volna. Fény, miért kellett nekem is ezzel az átkozott képességgel
születnem? – Vissza kellett volna őket vinnem, haza.

– Jó ideje kinőttek abból a
korból, hogy az anyjuk szoknyája mellett kelljen ülniük – mondta Moiraine
gúnyosan. – És te is nagyon jól tudod, miért nem vihetted őket haza. Legalábbis
az egyiküket biztos nem. Amellett, akkor hagynod kellett volna Egwene-t egyedül
menni Tar Valonba. Vagy úgy döntöttél netán, hogy mégsem mész vele? Ha nem
műveled ki a saját fókuszáló képességed, sosem leszel képes ellenem használni a
Hatalmat.

Nynaeve leesett állal pördült az aes
sedai felé. Képtelen volt elrejteni a megdöbbenését.

– Nem értem, miről beszél.

– Gondoltad, nem tudtam,
gyermekem? No, mindegy. Ezek szerint jössz Tar Valonba? Szóval igen. Ahogy
sejtettem.

Nynaeve legszívesebben megütötte
volna, az öklével törölte volna le a képéről az arcán átsuhanó mosolyt. Az aes
sedai-ok a Világtörés óta nem tudtak nyíltan uralkodni a világ fölött, ahogy az
Egyetlen Hatalmat sem merték nyíltan használni, de folyamatosan ármánykodtak,
manipuláltak, rángatták a zsinórokat, mint a bábjátékosok. Uralkodókkal, egész
országokkal játszottak, mint kövekkel a kőjáték tábláján. Engem
is fel akar használni valamire. Ha a királyokkal, királynőkkel megtehetik,
miért pont egy javasasszonnyal ne? Ahogy Randet is kihasználja. Csakhogy én nem
vagyok már gyerek, aes sedai.

– Mire készül Randdel már
megint? Hát nem használta ki még eléggé? Nem tudom, miért nem szelídítette meg,
noha itt az amyrlin meg ez a rengeteg aes sedai, de biztos meg van rá az oka.
Biztos ez is egy cselszövés része. Ha az amyrlin tudná, mire készül, szerintem...

Moiraine a szavába vágott.

– Ugyan mit érdekelné az
amyrlint egy juhász? No persze, ha nem megfelelő módon hívnák föl rá a
figyelmét, bizonyára megszelídíttetné, vagy akár meg is ölethetné. Végül is
tény ami tény, Rand az, ami. A tegnap éjszaka után, pedig csak úgy forronganak
a várban az indulatok. Mindenki bűnbakra vágyik.

Ezzel elhallgatott. Hagyta hosszúra
nyúlni a csendet. Nynaeve dühösen meredt rá, a fogát csikorgatta.

– Igen – szólalt meg végül újra
Moiraine. – Jobb, ha nem bolygatjuk az alvó oroszlánt. Ideje indulnod
csomagolni. – Azzal távozott, arra, amerre Lan is ment. Úgy látszott, mintha a
padló fölött siklana.

Nynaeve fintorogva csapott hátra
ökölbe zárt a kezével, a falra. A gyűrű fájdalmasan a tenyerébe vágott.
Kinyitotta a kezét, megnézte. Az ékszer mintha csak táplálta volna indulata
tüzét, fókuszálta a dühét. Csak azért is tanulni fogok. Azt
hiszed, biztonságban vagy tőlem, csak, mert tudod? Csakhogy jobban fogok
tanulni, mint hinnéd, és egyszer elkaplak azért, amit tettél. Amit Mattel és
Perrinnel elkövettél. És Randdel, a Fény segítsen rajta, a Teremtő óvja meg.
Különösen azért, amit Randdel műveltél. A súlyos aranygyűrűre kulcsolta
a kezét. És amit velem.

Egwene figyelte, ahogy a szobalány
sorban hajtogatja a ruháit a bőrrel bevont utazóládába. Még mindig
kényelmetlenül érezte magát, ha más végzett el helyette valamit, amit ő maga is
éppen olyan jól meg tudott volna csinálni; noha csaknem egy hónapja volt, hogy
hozzászokjon. Olyan csodálatosan gyönyörű ruhák voltak, egytől egyig Amalysa
úrnő ajándékai, akárcsak a szürke lovaglókosztüm, amit viselt. Ez utóbbi
azonban, néhány, a mellére hímzett fehér hajnalcsillag-sziromtól eltekintve,
dísztelen volt. A többi jórészt sokkal finomabb és pompásabb volt. Bármelyik
mellett elhalványulna a legszebb ünneplőruha a faluban a Nap napján, vagy Bel
Tine-kor is. Amennyit Moiraine a novícia képzésről elárult – igazából szinte
semmit –, nemigen számított rá, hogy Bel Tine-ra, a következő tavaszra, haza
jutna. Vagy akár az az utáni Nap napjára.

Nynaeve dugta a szobába a fejét.

– Kész vagy már? – Belépett. –
Hamarosan lent kell lennünk az udvaron. – Rajta is lovaglóruha volt, kék
selyem, hímzett piros szerelmesbog virágokkal a mellén. Ugyancsak Amalysa
ajándéka.

– Mindjárt. Már szinte bánom,
hogy elmegyünk, javasasszony. Nem hiszem, hogy Tar Valonban túl sok alkalmunk
lenne majd ezeket a szép ruhákat viselnünk. – Kitört belőle a nevetés. – De
azért örülök, hogy végre nyugodtan fürödhetek majd, nem kell egész idő alatt
ugrásra készen figyelnem, ki lép be.

– Hát igen, sokkal jobb egyedül
fürödni – vetette oda Nynaeve. Az arckifejezése nem változott, de halványan
elpirult.

Egwene elmosolyodott. Lan jár a fejében. Milyen furcsa gondolat! Nynaeve, a
javasasszony, amint egy férfi után sóhajtozik! Valószínűleg nem lenne túl bölcs
dolog szó szerint a szemébe mondani, de Nynaeve az utóbbi időben igencsak
furcsán viselkedett, pont úgy, mint egy lány, akinek teljesen elcsavarták a
fejét. Ráadásul aki elrabolta a szívét, amilyen bolond, nem
képes ehhez méltóan viselkedni. Nynaeve szereti, és úgy látom, ő is
viszontszereti, de akkor miért nincs annyi esze, hogy ezt ki is mondja?

– Szerintem nem kéne többé
javasasszonynak hívnod – jelentette ki hirtelen Nynaeve.

Döbbenten pislogott. Igazság szerint
amúgy sem volt igazán kötelező, és a javasasszony nem is ragaszkodott hozzá
soha, kivéve, mikor mérges volt, vagy ünnepélyes, na de ez...

– De hát miért?

– Mert már felnőtt nő vagy –
felelte Nynaeve, azzal befonatlan hajára pillantott.

Egwene ellenállt a késztetésnek, hogy
gyorsan nekiálljon befonni. Az aes sedai-ok úgy hordják a hajukat, ahogy
akarják. Ő egy ideje soha nem fonta be. Ezzel emlékeztette magát és a világot:
új életet kezdett.

– Igen, felnőtt nő vagy –
ismételte a javasasszony határozottan. – Mindketten egyszerű nők vagyunk, akik
messze kerültek Emondmezőtől. És nagyon soká lesz még, amikor hazamehetünk.
Jobb, ha ezután egyszerűen csak Nynaeve-nek hívsz.

– Hazajutunk még, Nynaeve.
Hazajutunk.

– Vigasztalni mered a
javasasszonyod, te lány? – mordult fel Nynaeve, de azért mosolygott.

Kopogtak az ajtón, de mielőtt
kinyithatták volna, Nisura jött be. Csak úgy sütött az arcáról az izgatottság.

– Egwene, az a te fiatalembered,
be akar jönni a női szállásra – tört ki felháborodottan. – Ráadásul kardot
visel! Csak, mert az amyrlin egyszer beengedte így... Igazán lehetne több esze
is Rand úrnak. Mindenkit alaposan felbosszantott. Muszáj beszélned a fejével.

– Még hogy Rand úr – horkant fel
Nynaeve. – Kezd túl nagy mellénye lenni ennek a legénynek. Csak kerüljön a
kezem közé egyszer, majd én urat csinálok belőle rögtön.

Egwene a karjára tette a kezét.

– Hadd beszéljek vele én,
Nynaeve. Egyedül.

– Á. Na jó. Különben is, a
legjólneveltebb férfiak is épp, hogy csak szobatiszták. – Elhallgatott, majd
tűnődve hozzátette: – Igaz, a legeslegjobbak megérik a fáradságot, hogy
megnevelje őket az ember.

Egwene a fejét ingatva követte
Nisurát a folyosóra. Egy pár hónappal ezelőtt a javasasszony még biztos beérte
volna az első megjegyzésével. Csakhogy Lant sosem fogja
tudni „megnevelni”. Randre terelődtek a gondolatai. Szóval
mindenkit felbosszantott.

– Hogy megnevelni? – dünnyögte.
– Ha még mindig nem sikerült magától megtanulnia viselkedni, elevenen nyúzom
meg.

– Néha arra is szükség van –
szedte mellette a lábát Nisura fürgén. – A férfiak legjobb esetben is csak
félig lesznek civilizáltak, amíg meg nem házasodnak. – Rápillantott a szeme
sarkából. – Szándékodban áll összeházasodni Rand úrral? Nem akarok
alkalmatlankodni, de hát a Fehér Toronyba mész, és az aes sedai-ok ritkán
házasodnak. Tulajdonképpen, csak néhány Zöld ajahbeliről hallottam eddig. De
még közöttük sem gyakori. És...

Egwene a többit már ki tudta találni.
Többször is hallotta a női szálláson a többi nőt, azon vitatkozni, ki lenne a
Randhez illő feleség. Eleinte tőrként döfött tőle a szívébe a féltékenység, és
egészen felpaprikázódott. Hiszen gyakorlatilag már gyermekkorukban neki ígérték
a fiút. Csakhogy belőle aes sedai lesz, Rand pedig az, ami. Fókuszálni tudó
férfi. Éppenséggel hozzámehetne. És végignézhetné, ahogy lassan elsorvad, és
meghal. Csak egy módon lehetne megakadályozni: ha megszelídítenék. De azt azért mégsem tehetem vele. Azt nem!

– Hát, nem is tudom – mondta
szomorúan.

Nisura bólintott.

– Senki nem akarja elhalászni
előled, ami a tiéd, de hát te a Toronyba mész, belőle pedig túl jó férj lenne,
semhogy hagyjuk elkallódni. Már amint megneveltük. Ott is van.

A női szállás köré tömörült nők –
voltak bőven, kívül is, belül is – mind a három, a folyosón álló férfit
figyelték. Rand vörös zekéje fölött viselte a kardját. Agelmar és Kajin vele
szembefordulva álltak, elálltak az útját. Egyiküknél sem volt fegyver. Bármi
történt is az éjszaka, ez akkor is csak a női szállás. Egwene megállt a tömeg
mögött.

– Bizonyára megérted, miért nem
mehetsz be – mondta éppen Agelmar. – Tudom, hogy Andorban másképp mennek a
dolgok, de ugye megérted?

– Nem próbáltam bemenni – Rand,
a hangja alapján, ezt már sokadszor volt kénytelen elmagyarázni. – Csak
közöltem Nisura úrhölggyel, hogy látni szeretném Egwene-t, mire ő azt felelte,
Egwene-nek nincs most rám ideje, várnom kell. Erre egyszerűen csak bekiabáltam
neki az ajtón. Nem akartam bemenni. Azt hinné az ember, legalábbis a Sötét Urat
neveztem néven, úgy rám támadt mindenki.

– A nőknek megvannak a maguk
szokásai – így Kajin. Shienari létére, szokatlanul sudár volt, majdnem olyan
magas, mint Rand, amellett hórihorgas és sápadt. Varkocsa éjfekete. – A női
szálláson ők határozzák meg a szabályokat, mi pedig betartjuk őket, még azt is,
amelyik egyébként butaság. – Erre több nő szemöldöke is magasba szaladt, mire
gyorsan megköszörülte a torkát. – Ha szeretnél beszélni valamelyik nővel,
üzenetet kell beküldened neki, amit akkor adnak át, amikor akarják. Addig pedig
várnod kell. Nálunk ez a szokás.

– De látnom kell – makacskodott
Rand. – Hamarosan indulunk. Tőlem akár most rögtön is mehetnénk, de Egwene-t
még látnom kell. Visszaszerezzük Valere kürtjét és a tőrt, és azzal végre vége
lesz. Vége lesz. De látni akarom, mielőtt elmegyek. – Egwene a homlokát
ráncolta. Olyan furcsa volt a hangja.

– Azért még nem kell úgy
tüzeskedni – mondta Kajin. – Te és Ingtar majd megtaláljátok a Kürtöt. De az is
lehet, hogy nem. Ha nem, visszaszerzi más. A Kerék sző, a Minta jő, mi pedig
csak aprócska szálak vagyunk benne.

– Ne engedd, hogy a Kürt
elragadjon, Rand – jegyezte meg Agelmar. – Könnyen rátelepedhet az ember
gondolataira, ezt tapasztalatból tudom. De nem ez a helyes út. Egy férfi a
kötelességét teljesítse, ne a dicsőséget keresse. Ahogy lesz, úgy lesz. Ha
Valere Kürtjének az a sorsa, hogy a Fény oldalán szólaltassák meg, akkor úgy is
lesz.

– Tessék, itt a te drágalátos
Egwene-ed – mondta Kajin, aki időközben meglátta lányt.

Agelmar hátrafordult, majd, látván,
hogy a nevezett ott áll, Nisura oldalán, bólintott.

– Akkor most el is megyek, és a
gondjaira bízlak, Rand al'Thor. Ne felejtsd el, itt az ő szava a törvény, nem a
tiéd. Nisura úrhölgy, ne legyen vele túl szigorú. Csak látni akarta a kedvesét,
nem ismeri a szokásainkat.

Egwene követte a shienari nőt, aki
közben elkezdett átfurakodni a bámészkodó nők között. Nisura, Agelmarhoz és
Kajinhoz érve, aprót biccentett feléjük. Randet tüntetően kihagyta az
üdvözlésből. Haragosan szólalt meg.

– Agelmar nagyúr. Kajin úr.
Ennyit már tudnia kellene a szokásainkról, de minthogy túl nagy, hogy elverjem
a fenekét, hagyom, hadd vegye Egwene kezelésbe.

Egwene rádöbbent, hogy a nők még
mindig figyelnek. Őt legalább annyira, mint Randet. Kíváncsian várták, mit fog
tenni. Szóval nekem kell kezelésbe vennem? Ennek
ellenére ellágyult, amikor ránézett. A haja kócos. Az arcán düh, makacsság és
fáradtság.

– Menjünk sétálni – mondta a
fiúnak. A hátuk mögött morajlani kezdtek a nők, ahogy lassan távolodtak a
folyosón a női szállástól. Rand küszködni látszott magával, mintha nem tudná,
mit mondjon, hogy kezdje.

– Hallottam a... hőstetteidről –
szólalt meg végül a lány. – Hogy karddal a kezedben rohantál végig a női
szálláson tegnap éjszaka. Aztán karddal az oldaladon mentél az Amyrlin Trón elé
is, audienciára.

A legény továbbra sem szólt, csak
sétált mellette lehajtott fejjel, összeráncolt szemöldökkel.

– Ugye nem... bántott? – Nem
volt képes nyíltan megkérdezni, hogy megszelídítette-e az amyrlin. Igaz,
mindennek kinézett, csak szelídnek nem, de hát ki tudja, hogy néz ki ilyesmi
után egy férfi.

A fiú összerándult.

– Nem. Nem... Egwene, az
amyrlin... – Megrázta a fejét. – Nem bántott.

Meg volt győződve, hogy eredetileg
valami mást akart mondani. Általában ki tudta szedni belőle, amit rejtegetett,
de néha, amikor igazán rájött a makacsság, könnyebb lett volna puszta kézzel
kikaparnia egy téglát a falból. Ahogy az állkapcsa feszült, most éppen a
legmakacsabb kedvében volt.

– Mit akart tőled?

– Semmi fontosat. Ta'veren. Csak
ta'vereneket akart látni. – Rand ránézett, ellágyult az arca. – És veled mi a
helyzet, Egwene? Jól vagy? Moiraine azt mondta, rendbe jössz, de olyan
mozdulatlan voltál. Először azt hittem, meghaltál.

– Hát, mint látod, nem –
nevetett. Semmire nem emlékezett, ami az után történt, hogy megkérte Matet,
kísérje le a börtönbe. Egészen addig, amíg másnap reggel magához tért, az
ágyában. De amennyit a börtönben történtekről hallott, talán jobb is így. –
Moiraine azt mondta, legalább, a fejfájásomat szívesen meghagyta volna, amiért
ilyen ostoba voltam, ha lehetséges lett volna csak a többit meggyógyítani, de
hát nem.

– Mondtam, hogy Fain veszélyes –
dünnyögte a legény. – Mondtam, de te persze, sosem hallgatsz rám.

– Ha továbbra is ilyen hangon
akarsz velem beszélni, inkább visszaadlak Nisurának. Ő, azt hiszem, kicsit
másképp bánik majd veled, mint én. A legutóbbi férfi, aki erőszakkal akart
bejutni a női szállásra, egy hónapot töltött könyékig szappanos vízben.
Reggeltől estig a nők ruháit mosta. Pedig csak a jegyesével akart kibékülni.
Neki legalább annyi esze volt, hogy a kardját azért mégse vigye magával. A Fény
tudja, veled mit tennének.

– Mindenki tenni akar velem
valamit – morogta Rand. – Mindenki használni akar valamire. Hát én pedig nem
hagyom, hogy kihasználjanak. Amint megtaláljuk a Kürtöt és Mat tőrét, többé
senki nem használ a saját céljaira.

Egwene bosszúsan felnyögött, majd
megragadta a kedvese vállát, és maga felé fordította. Szúrós szemekkel nézett
fel rá.

– Ha nem térsz magadhoz, de
rögtön, Rand al'Thor, esküszöm, mindjárt felpofozlak. Elég volt az
ostobaságaidból.

– Most meg úgy beszélsz, mint
Nynaeve – nevetett a legény. De aztán ránézett, és lassan leolvadt az arcáról a
mosoly. – Felteszem... felteszem, sosem látjuk többé egymást. Tudom, hogy Tar
Valonba kell menned. Tudom. És aes sedai lesz belőled. Nekem pedig elegem van
az aes sedai-okból, Egwene. Nem leszek a bábjuk, sem Moiraine-é, sem akármelyik
másiké.

Olyan elveszett képet vágott, hogy
Egwene legszívesebben magához ölelte volna. Ugyanakkor, egyben végtelen
makacsság is sugárzott róla. Kedve lett volna felpofozni.

– Na ide figyelj, te hatökör.
Igenis aes sedai leszek, de meg fogom találni a módját, hogy segítsek neked.
Meg fogom.

– Mikor legközelebb találkozunk,
valószínűleg meg akarsz majd szelídíteni.

Egwene riadtan nézett körül. Senki
nem volt a folyosón, rajtuk kívül.

– Ha nem vigyázol a nyelvedre, akkor
tényleg nem fogok tudni segíteni. Azt akarod, hogy mindenki megtudja?

– Így is túl sokan tudják már.
Szeretném, ha minden másképp lenne, de hát ez a helyzet. Szeretném, ha...
Vigyázz magadra. És ígérd meg, hogy nem választod a Piros ajahot.

Egwene szemét könnyek
homályosították. Rand nyakába ugrott.

– Te vigyázz magadra – mondta
dühösen, a fiú zekéjébe fúrt arccal. – Mert ha nem, én... én... – úgy hallotta,
mintha Rand azt mormolná, „szeretlek”, majd magára maradt. A kedvese
kibontakozott az öleléséből, gyengéden, de határozottan eltolta magától, azzal
sarkon fordult, és elsietett. Majdhogynem futott.

Összerezzent. Nisura érintette meg a
karját.

– Úgy tűnik, olyan feladatot
szabtál ki rá, amit nem fog túlzottan élvezni. De vigyázz, ne lássa meg, hogy sírsz.
Akkor nem ért semmit az egész. Gyere. Nynaeve keres.

Megtörölte az arcát, majd követte a
shienari nőt. Vigyázz magadra, te gyapjúagyú mafla. Fény,
könyörgöm, vigyázz rá.

Kilencedik fejezet

Indulás

Mikor Rand végre kiért,
nyeregtáskáival és a hangszeres batyujával megpakolva, a külső várudvaron
rendezett felfordulás uralkodott. A nap már majdnem delelőre hágott. Mindenki a
lovak körül sürgölődött, feszesre húzták a nyereghevedereket, a málhahámokat,
időnként emelt hangon oda-odavetettek egymásnak néhány szót. Mások egy-két,
majdnem kifelejtett holmit gyömöszöltek sietősen a málhacsomagokba, vizet
hoztak az udvaron dolgozó munkásoknak, lovászoknak, vagy elszaladtak valamiért,
ami épp most jutott valaki eszébe. De úgy látszott, mindenki pontosan tudja, mit
csinál, hová megy. A vártákon és az íjászerkélyeken most is tömeg verődött
össze. Izgatottság vibrált a délelőtti levegőben. Paták csattogtak a kövezeten.
Az egyik málhás ló rugdalni kezdett. Lovászok rohantak megnyugtatni. Mindent
tömény lószag ült meg. A tornyok tetején lobogtak a lecsapó karvalyos zászlók.
Rand köpenyébe is próbált belekapni a szél, de a hátán átvetett íja leszorítva
tartotta.

A kapukon kívülről csizmadobogás,
fegyvercsörgés hallatszott. Az amyrlin lándzsásai és íjászai álltak fel alakzatba
a vár előtti téren. Az egyik harsonás kipróbálta a kürtjét.

Néhány őrző Randre pillantott, ahogy
átvágott az udvaron. Gémjelű kardja láttán, egyikük-másikuk felvonta a
szemöldökét, de egyik sem szólt. Felük a környezetbe olvadó köpenyét viselte,
amire olyan szédítő, gyomorfordító ránézni. Mandarb, Lan csődöre is az udvaron
volt már; magas, fekete, tüzes tekintetű paripa. Maga az őrző azonban még nem.
Egyetlen aes sedai sem jelent még meg, általában egyetlen nő sem volt látható.
Moiraine fehér kancája, Aldieb, viszont már ott toporgott Mandarb mellett. A
saját pej csődöre a másik csoportban volt, az udvar túlsó felén, Ingtar
közelében. Magán Ingtaron kívül, egy zászlóvivő is állt már ott, a nemesúr
szürke baglyos lobogóját tartotta, továbbá húsz páncélos katona, fél lépéses
fémtüskében végződő, több lépés hosszú kopjával felfegyverkezve. Mind lóháton
ültek már. Sisakrostélyuk eltakarta az arcukat, aranyszín köpenyük pedig a
páncéljukat. A köpeny mellén Shienar fekete karvalya. Csak Ingtar sisakján volt
sisakdísz, egy állított holdsarló, közvetlenül a szemöldöke fölött. Néhány
katonát felismert. Itt volt az igencsak mocskos szájú Uno, akinek hosszú
sebhely húzódott végig az arcán és egyik szeme helyén. Aztán Ragan és Masema.
És mások, akikkel már szót váltott egyszer-kétszer, vagy kőjátékot játszott
velük. Ragan intett neki, Uno biccentett, de nem Masema volt az egyetlen, aki
csak fagyos pillantást vetett rá, majd elfordult. Teherhordó lovaik türelmesen
álldogáltak, időnként legyintettek egyet a farkukkal.

A nagy pej idegesen toporzékolt,
miközben magas kápájú nyerge mögé erősítette a batyuját és a nyeregtáskát. A
kengyelbe tette a lábát.

– Nyugi, Vörös – dünnyögte a
lónak, majd a nyeregbe lendült, de aztán hagyta, hadd táncolja el a csődör a
hosszú istállóban állás során felgyülemlett energiája egy részét.

Meglepetésére Loial tűnt fel az
istálló irányából, lovon, hogy csatlakozzon hozzájuk. Az ogier hosszú csüdszőrű
hátasa volt olyan nagy és nehéz, mint a legjobb dhurran mén. Minden más ló
akkorának tűnt mellette, mint Bela. Loiallal a nyergében, azonban ő maga is
szinte póninak látszott.

Az ogiernél nem volt látható fegyver.
Nem is hallott még fegyvert használó ogierről, soha. A steddingeik
épp elég védelmet adtak nekik. Loialnak sajátos fontossági sorrendje,
egyedi elképzelései voltak arról, mire van szükség egy utazásra. Hosszú
kabátjának zsebei árulkodóan dudorodtak, és nyeregtáskái is szögletesek voltak
a könyvektől.

Az ogier néhány lépésre tőle megállt,
és ránézett. Bojtos fülei félénken rezegtek.

– Nem tudtam, hogy te is jössz –
mondta Rand. – Azt hittem, már eleged van a velünk való utazásból. Ezúttal nem
tudni, meddig fog tartani, sem hogy hol kötünk ki végül.

Loial fülei kissé magasabbra
emelkedtek.

– Amikor először találkoztunk,
akkor sem lehetett tudni. Amellett, amit az első alkalommal mondtam, most is
igaz. Nem hagyhatom ki a lehetőséget. Látni akarom, ahogyan a történelem a ta'verenek köré szövi magát. És közben én is segítek
megtalálni a Kürtöt...

Ekkor Mat és Perrin léptetett Loial
mögé. Egy pillanatra megállították a lovaikat. Mat szemei kissé karikásak
voltak, de egyébként csak úgy sugárzott az egészségtől az arca.

– Mat – mondta Rand –,
bocsánatot kérek. Azért, amit mondtam. Perrin, nem gondoltam komolyan. Ostoba
voltam.

Mat csak rápillantott, aztán megrázta
a fejét, és odasúgott valamit Perrinnek. Matnél csak az íja és a tegeze volt, a
kovácslegény azonban a fejszéjét is viselte, az övére akasztva. A fegyver nagy,
félhold alakú pengéjét a fej ellenkező oldalán, vaskos tüske egyensúlyozta ki.

– Mat? Perrin? Esküszöm, tényleg
– a két fiatalember azonban tovább léptetett Ingtar felé.

– Az nem utazásra való zeke,
Rand – mondta Loial.

Rand lenézett a karmazsinvörös
ruhaujján tekergő tüskés aranyindákra, és elhúzta a száját. Nem csoda, hogy azt hiszik, még mindig magasan hordom az orrom. Mikor
visszaért a szobájába, már mindent összecsomagoltak és leküldtek. Minden
egyszerűbb zekéje, kabátja, amit csak kapott, a málháslovakon volt már, a
szolgák állítása szerint. Ami maradt, az mind legalább olyan díszes, mint amit
viselt. A nyeregtáskáiban nemigen volt ruha, épp csak egy pár ing, néhány
gyapjúharisnya, és egy tartalék nadrág. Legalább az aranyzsinórt leszedte a
zeke ujjáról, bár a piros sas emblémát azért zsebre tette. Lan végül is
ajándéknak szánta.

– Majd amikor este megállunk,
átöltözöm – dünnyögte. Mély levegőt vett. – Loial, tegnap olyan dolgokat
mondtam neked, amiket nem kellett volna. Remélem, megbocsátasz nekem. Minden
jogod megvan rá, hogy hibáztass miattuk, de remélem, nem fogsz.

Loial elvigyorodott, felállt a füle.
Közelebb léptette a lovát.

– Én folyton olyasmiket mondok,
amiket nem kellene. A Vének többször is megdorgáltak, hogy egy órával előbb
beszélek, mint gondolkodom.

Egyszer csak Lan állt Rand kengyele
mellett. Szürkészöld pikkelypáncélját viselte, amiben, sötétben vagy erdőben,
szinte láthatatlanná tudott válni.

– Beszélnem kell veled,
birkapásztor. – Az ogierre nézett. – Négyszemközt, ha megengeded, Építő. –
Loial bólintott, majd elléptetett megtermett lován.

– Nem is tudom, szóba álljak-e
magával egyáltalán – közölte Rand az őrzővel. – Ezek a cicomás ruhák, meg az a
sok értelmetlenség, amit a lelkemre kötött, egyik sem segített sokat.

– Ha nem nyerhetsz nagy csatát,
érd be sok kicsivel. Ha sikerült elhitetned velük, hogy nem vagy egyszerű
parasztfiú, akivel könnyű dolguk lesz, az máris egy kis győzelem. De most
hallgass és figyelj. Csak egyetlen, utolsó leckére van már időm, a
legkeményebbre. „A kard hüvelybe tételé”-re.

– Minden reggel egy egész órát
azzal kellett töltenem, hogy előrántsam ezt a rohadt kardot, aztán visszadugjam
a hüvelyébe. Állva, ülve, fekve. Azt hiszem, most már talán csak vissza tudom
rakni a helyére, anélkül, hogy megvágnám magam.

– Azt mondtam, figyelj,
birkapásztor – morogta az őrző. – Eljön majd az idő, amikor valamit bármi áron
el akarsz érni. Talán támadás, talán védekezés közben lesz. És egyedül úgy
tudod majd elérni a célod, hogy hagyod, hogy a kard a hüvelye helyett, a saját
testedbe kerüljön.

– Ez őrültség. Miért akarnám?

Lan félbeszakította.

– Mikor eljön a pillanat, tudni
fogod. Amikor az, amit elérhetsz vele, megéri az árat, amit fizetned kell érte,
és más esélyed nem maradt. Ezt hívják „A kard hüvelybe tételének”. Emlékezz rá.

Felbukkant az amyrlin. A botját tartó
Leane, és Agelmar nagyúr kíséretében vágott át az udvaron. Noha csak egy zöld
bársonyzekét viselt, Fal Dara ura így sem látszott oda nem illőnek az udvaron
gyülekező páncélos katonák között. A többi aes sedai-nak továbbra sem volt még
nyoma. Elhaladtukban, Rand hallotta beszélgetésük egy részét.

– De Anya – tiltakozott éppen
Agelmar. – Hisz még nem is volt ideje kipihenni az ide vezető utat. Legalább
még néhány napot maradjon. Ígérem, ma estére olyan pompás lakomát rendezek a
tiszteletére, amilyet Tar Valonban nemigen láthat.

Az amyrlin lassítás nélkül rázta meg
a fejét.

– Nem lehet, Agelmar. Tudod,
hogy maradnék, ha tudnék. De hát, eleve sem állt szándékomban sokáig maradni,
ráadásul, most sürgős elintéznivalók várnak rám a Toronyban. Legjobb lenne, ha
már most rögtön ott lehetnék.

– De Anya, megszégyenít, ha
nyomban az érkezése másnapján már el is megy. Esküszöm, többé nem fordulhat
elő, ami éjszaka történt. Minden városkapu őrségét megtripláztam, akárcsak a
várkapukét. Akrobatákat hozattam a városból, és már úton van egy bárd Mos Shirare-ből.
Sőt, maga Easar király is hamarosan elindul Fal Moranból. Amint megérkezett,
Anya, üzenetet...

Ahogy távolodtak, lassan elhalkult a
hangjuk. Végül egészen elnyelte a készülődés zaja. Az amyrlin, mindez idő
alatt, még csak nem is pillantott az irányába.

Mire lenézett, az őrző már nem volt
ott. Nem is látta sehol. Loial visszakormányozta mellé a lovát.

– Olyan ez az ember, mint a
füst, nem igaz? – mondta az ogier. – Az egyik pillanatban még nincs itt, aztán
már itt van, majd megint eltűnik, és még csak nem is látod közeledni vagy
elmenni.

„A kard hüvelybe
tétele”. Megborzongott.
Az őrzők biztos mind őrültek.

Az amyrlin megállt, mondott pár szót
egy őrzőnek. Az hirtelen nyeregbe pattant, és másodperceken belül, lóhalálában
vágtatott a szélesre tárt kapu felé. A nő egy ideig csak állt, nézte, ahogy
távolodik. A testtartása alapján, legszívesebben még gyorsabb haladásra
ösztökélte volna.

– Hova siethet ennyire? –
tűnődött hangosan Rand.

– Úgy hallottam – felelte Loial
–, kiküldött ma valakit Arad Doman felé. Olyan messzire! Állítólag valami baj
van az Almoth-alföldön, és az amyrlin tudni szeretné, pontosan mi. Csak azt nem
értem, miért pont most? Úgy tudom, a bajról szóló híresztelések éppen az aes
sedai-okkal érkeztek, Tar Valonból.

Rand fázni kezdett. Egwene apjának
Emondmezőn volt egy nagy térképe. Számos alkalommal nézegette, álmodozott
fölötte. Akkor még nem tudta, milyen az, ha az ilyen álmok valóra válnak.
Igencsak régi térkép volt, olyan országok is szerepeltek rajta, amik az idegen
földekről jött kereskedők szerint, már nem is léteznek. Az Almoth-alföld
azonban fel volt rajta tüntetve. Tomafőtöl keletre terült el. Tomafőn újra találkozunk. Az általa ismert világ ellenkező
oldalán volt, rettentő messze, az Aryth-óceán partján.

– Akármi is az, semmi köze
hozzánk – suttogta. – Semmi közöm hozzá.

Loial, úgy tűnt, nem hallotta.
Hurkanagyságú ujjával az orra oldalát dörzsölgette. Még mindig a kaput bámulta,
amin át az őrző eltűnt.

– Ha ennyire tudni akarja, miért
nem küldött valakit már Tar Valonból? Igaz, ti emberek olyan hirtelenek
vagytok, könnyen felizgatjátok magatokat. Folyton csak ugráltok és kiabáltok. –
Ekkor megdermedt a füle szégyenében. – Bocsáss meg, Rand. Látod, most már
érted, mire gondoltam, amikor azt mondtam, előbb beszélek, csak aztán gondolkodom.
Néha én magam is meggondolatlan vagyok, én is gyakran túlságosan az érzelmeimre
hallgatok, mint nyilván te is tudod.

Rand nevetett. Gyenge nevetés volt,
de azért jó érzés volt, hogy kacaghat valamin.

– Ha mi is olyan hosszú ideig
élnénk, mint ti, ogierek, talán mi is megfontoltabbak lennénk.

Loial kilencven éves volt. Ogier
mércével még legalább tíz év, míg benő annyira a feje lágya, hogy egyedül
elhagyhassa a steddingjét. Ő ennek ellenére is nekivágott a nagyvilágnak, ami,
saját állítása szerint, ugyancsak a hebehurgyaságát bizonyítja. Pedig, ha Loial
az ogierek között hebehurgyának számított, akkor, Rand szerint, a fajtársainak
nagy része legalábbis kőből lehet.

– Lehetséges – merengett Loial
–, de ti, emberek, olyan sok mindent csináltok az életetekben. Mi viszont nem
teszünk semmit, csak megülünk a steddingjeinkben. A ligetek elültetése, de még
a városok építése is mind befejeződött, a Hosszú Száműzetés vége előtt.

Loial a ligeteket tartotta legtöbbre,
nem a városokat, noha az emberek elsősorban éppen utóbbiak építésével
kapcsolatban emlékeznek az ogierekre. A ligeteket azért ültették, hogy az
építőket a steddingekre emlékeztessék. Loial azért hagyta el az otthonát, hogy
ezeket láthassa.

– Amióta visszataláltunk a
steddingekbe, többé... – Elhallgatott, ugyanis az amyrlin közelített feléjük.

Ingtar és a többi katona mocorogni
kezdett a nyergében, készültek leszállni és letérdelni, de az aes sedai intett
nekik, maradjanak. Leane mellette lépkedett, Agelmar egy lépéssel lemaradva
követte. Zord arckifejezéséből ítélve, már feladta a nő marasztalását.

Az amyrlin egyenként végignézett a
csapat minden tagján, mielőtt megszólalt. Randen egy másodperccel sem időzött
tovább a pillantása, mint bárki máson.

– Béke pártfogolja a kardod,
Ingtar úr – mondta végül. – Dicsőség az Építőknek, Loial Kiseran.

– Megtisztel, Anya. Béke
pártfogolja Tar Valont. – Ingtar meghajolt a nyergében. A többi shienari
követte a példáját.

– Minden dicsőség Tar Valonnak –
hajolt meg Loial is.

Csak Rand és két barátja, utóbbiak a
csoport túloldalán, ültek mozdulatlanul a lovukon. Kíváncsi lett volna, a
barátainak mit mondhatott az audienciájukon. Leane rosszalló pillantása
mindhármukat magába foglalta, Agelmar szeme pedig elkerekedett, de az amyrlin
látszólag semmit nem vett észre.

– Azért lovagoltok ki, hogy
megtaláljátok Valere Kürtjét – mondta. – Veletek a világ reménye. A Kürt nem
maradhat rossz kezekben, különösen nem árnybarátokéban. Akiket előhív, követik
a megszólaltatóját, akárki legyen is az. E hősök a Kürthöz vannak kötve, nem a
Fényhez.

A katonák mozgolódni kezdtek. Mindenki
meg volt győződve eddig, hogy a sírból visszahívott hősök a Fény oldalán fognak
küzdeni. Ha viszont az Árnyék oldalára állnának...

Az amyrlin folytatta a szónoklatát,
de Rand már nem hallgatta. Valaki megint nézte. A láthatatlan figyelő.
Bizsergett a tarkója. Végignézett az udvarra nyíló, bámészkodókkal tömött
íjászerkélyeken, a falak tetején összezsúfolódott embereken. Valahol közöttük
lehetett egy szempár, ami észrevétlenül követte őt. Piszkos olajként tapadt rá.
Nem lehet Enyész. Kizárt. Itt a várban nem. Akkor viszont
ki? Vagy mi? Hátrafordult a nyeregben, majd Vöröst is körbefordította,
kereste az ismeretlent. A pej újra táncolni kezdett.

Hirtelen valami elvillant az arca
előtt. Egy férfi, aki éppen az amyrlin mögött haladt el, felkiáltott, és összeesett.
Feketetollas nyílvessző állt ki az oldalából. Az amyrlin nyugodtan állt, egy
szakadást vizsgálgatott a ruhájában. A szürke selymet lassan vér áztatta át.

Női sikoly hallatszott, mire hirtelen
felbolydult az udvar. Mindenfelől kiáltások, sikolyok hallatszottak. A falakon
vadul örvénylett a tömeg. Az udvaron minden férfi előrántotta a kardját. Rand
meglepetten konstatálta, hogy ő maga is.

Agelmar az ég felé rázta a fegyverét.

– Találjátok meg! – harsogta. –
Hozzátok elém! – Ekkor meglátta a vért az amyrlin ruhaujján. Haragtól vörös
arca rögtön elfehéredett. Térdre esett, lehajtotta a fejét. – Bocsásson meg,
Anya. Cserben hagytam. Nem gondoskodtam a biztonságáról. Szégyellem magam.

– Ugyan már, Agelmar – így az
amyrlin. – Leane, ne velem szerencsétlenkedj, azzal az emberrel törődj.
Halpucolás közben is vágtam már meg jobban magam, nem is egyszer, neki viszont
segítségre van szüksége. Agelmar, állj fel. Álljon fel, Fal Dara ura. Nem
hagytál cserben, nincs miért szégyellned magad. Tavaly, a Fehér Toronyban, ahol
minden kaput a saját őreim védenek, és mindenütt őrzők vesznek körül, egy ember
öt lépésre megközelített, a kezében késsel. Kétség kívül fehérköpeny kellett,
hogy legyen, bár nincs bizonyítékom. Kérlek, állj fel, vagy engem szégyenítesz
meg. – Mikor Agelmar lassan felegyenesedett, felvágott ruhaujját kezdte
babrálni. – Elég gyenge lövés egy fehérköpeny íjásztól, de még egy árnybaráttól
is. – Egy pillanatra Rand szemébe nézett. – Már ha egyáltalán rám célzott. –
Rögtön el is kapta a tekintetét, mielőtt a fiú bármit is kiolvashatott volna az
arcából, Rand hirtelen mégis legszívesebben leszállt volna a lováról, és elbújt
volna.

Nem ő volt a
célpont, és ezt ő is nagyon jól tudja.

Leane felállt térdeltéből, az áldozat
mellől. Valaki köpenyt terített a férfi arcára.

– Meghalt, Anya. – Fáradtnak
tűnt a hangja. – Mielőtt földet ért volna, már halott volt. Még ha közvetlenül
mellette állok, sem...

– Megtetted, amit tehettél,
leányom. A halált nem lehet meggyógyítani.

Agelmar közelebb lépett.

– Anya, ha fehérköpeny gyilkosok
vannak a környéken, vagy árnybarátok, meg kell engednie, hogy katonákat küldjek
önnel. Legalább a folyóig. Nem élném túl, ha Shienar területén baja esne.
Térjen vissza a női szállásra, kérem. Az életem árán is megvédem, amíg készen
nem áll az utazásra.

– Nyugodj meg. Ez a karcolás egy
másodpercig sem fog feltartani. Jó, legyen, elfogadom a katonáid kíséretét a
folyóig, ha ragaszkodsz hozzá. De nem engedem, hogy ez az incidens lelassítson.
Sem Ingtar urat. Minden szívdobbanásnyi idő számít, amíg a Kürtöt vissza nem
szereztük. Akkor tehát megengeded, hogy parancsokat adjak a hűbéreseidnek?

A nagyúr beleegyezése jeléül
bólintott. Abban a pillanatban, akár Fal Darát is a nőnek adja, ha kéri.

Az amyrlin visszafordult Ingtar és az
emberei felé. Randre nem nézett többet. A fiú meglepetésére, hirtelen
elmosolyodott.

– Meggyőződésem, hogy még Illian
sem rendez ilyen izgalmas indulást a Nagy Hajtóvadászatnak a Kürtért – mondta.
– De a tiétek az igazi Nagy Hajtóvadászat. Kevesen vagytok, így gyorsan tudtok majd
haladni. De nem túl kevesen. Elegen, hogy végrehajtsátok a feladatotokat. Téged
bízlak meg, Ingtar úr, a Shinowa házból, és mindannyiótokat, hogy megtaláljátok
Valere Kürtjét. Ne engedjétek, hogy bármi vagy bárki eltérítsen a célotoktól.

Ingtar előkapta a kardját hátára
csatolt hüvelyéből, és megcsókolta a pengéjét.

– Életemre és lelkemre, házamra
és becsületemre esküszöm, Anya.

– Akkor, induljatok.

Ingtar a kapu felé fordította a
lovát. Rand Vörös oldalába vágta a sarkát, vágtában követte az oszlopot. Az
első lovasok már el is hagyták a várat.

Az amyrlin lándzsásai és íjászai,
akik mit sem tudtak a bent történtekről, élő falat alkottak a kaputól a város
első házaiig, egy széles út két oldalán. Mellükön Tar Valon lángja fehérlett. A
dobosok és a harsonások közvetlenül a kapunál várakoztak, készen álltak, hogy
közvetlenül az aes sedai-ok után soroljanak, amint azok kilépnek. A páncélos
katonák mögött, városlakók sűrű tömege töltötte meg a teret. Néhányan kiáltozva
üdvözölték Ingtar lobogóját. A többiek bizonyára azt hitték, ez az amyrlin
csapatának az eleje, mert az egész tömeg harsogó éljenzésbe tört ki.

Mikor beértek a mélyre lógó ereszű
házak és boltok közé, Rand Ingtar mellé léptetett. Továbbra is tömeg
szegélyezte a kőlapokkal borított utcát. Néhányan itt is éljeneztek. Mat és
Perrin eddig az oszlop élén lovagoltak Ingtar és Loial mellett, de amikor
meglátták, hogy felzárkózik melléjük, lemaradtak. Hogy
fogok valaha is elnézést kérni tőlük, ha soha nem maradnak annyi ideig a
közelemben, míg két mondatot mondhatnék? A fenébe is, Mat nem úgy néz ki, mint
aki haldoklik.

– Changu és Nidao eltűnt –
szólalt meg hirtelen Ingtar. Hideg és dühös volt a hangja, de döbbent is. –
Mindenkit számba vettünk, aki a várban tartózkodott, élve vagy halva. Először
tegnap este, aztán ma reggel is. Egyedül ők nem kerültek elő.

– Changu a börtönben őrködött
tegnap – mondta elgondolkozva Rand.

– Akárcsak Nidao. Ők voltak a
második váltás. Mindig együtt maradtak, még ha ehhez valakivel cserélniük is
kellett, vagy különszolgálatot kellett vállalniuk érte. Amikor megtörtént a
dolog, éppen nem voltak őrségben, de... Egy hónapja még a Tarwyn-résben
harcoltak. Megmentették Agelmar nagyurat, amikor egy nagy trallokcsoport kellős
közepén felbukott a lova. Most meg ez. Árnybarátok. – Mély levegőt vett. – Kezd
minden szétesni.

Egy lovas furakodott át az utca
szélén állók között, majd beállt a hadoszlopba, Ingtar mögé. Ruhái alapján
városi polgár volt, sovány, ráncos arcú. Őszülő haját rövidre vágatta. Nyerge
mögé batyut és vizestömlőt csatolt. Övén rövid kard és fogazott kardtörő,
továbbá egy husáng.

Ingtar észrevette Rand fürkésző
pillantásait.

– Ő Hurin, a szaglászunk. Nem
akartuk az aes sedai-ok tudomására hozni a létezését. Nem mintha bármi rossz is
lenne abban, amit csinál, remélem, megérted. A király is tart szaglászt Fal
Moranban. Ankor Dailben is van egy. Csak hát az aes sedai-ok nemigen szokták
szeretni, amit nem értenek. Ráadásul meg még férfi is... Persze, semmi köze az
egésznek a Hatalomhoz. Mondd el neki te, Hurin.

– Igenis, Ingtar úr – így a
városlakó. Mélyen meghajolt a nyergében Rand irányába. – Megtiszteltetés, hogy
szolgálhatom, uram.

– Hívj csak Randnek – Rand kezet
nyújtott neki. Hurin pillanatnyi habozás után elvigyorodott, és megrázta.

– Ahogy kívánod, Rand úr. Ingtar
úr és Kajin úr nem várják el a hajbókolást – persze Agelmar nagyúr sem –, de
azt hallottam, te külföldi herceg vagy, valahonnan délről, és némelyik külföldi
nemesúr, nagyon szigorúan megköveteli, hogy mindenki tudja, hol a helye.

– Nem vagyok nemesúr. – Legalább ennek véget vetek végre. – Egyszerűen csak Rand.

Hurin meglepetten pislogott.

– Ahogy kívánod, u... ööö...
Rand. Szóval szaglász lennék. A mostani Nap napján lesz négy éve, hogy az
vagyok. Előtte nem is hallottam, hogy létezik ilyesmi, de most már tudom, hogy
vannak még néhányan olyanok, mint én. Lassan kezdődött. Először csak rossz
szagokat éreztem, ahol senki más nem érzett semmit. Aztán egyre erősödött. Egy
teljes évbe került, mire rájöttem, mi ez. Ki tudom szagolni az erőszakot, a gyilkosságot,
a kegyetlenkedést. Érzem, hol történt. Követni tudom a tettesek nyomát is.
Minden nyom különböző, úgyhogy összekeverni sem lehet őket. Ingtar úr fülébe is
eljutott a dolog, és felfogadott, hogy szolgáljam a király igazságát.

– Ki tudod szagolni az
erőszakot? – csodálkozott Rand. Nem bírta megállni, megbámulta a férfi orrát.
Egyszerű, hétköznapi orr volt, se nem túl nagy, se nem túl kicsi. – Úgy érted,
tényleg követni tudod, aki mondjuk, megölt valakit? A szaga alapján?

– Így van, u... ööö... Rand.
Idővel halványul a nyom, de minél kegyetlenebb volt az erőszak, annál tovább
megmarad. Tízéves csatamezőket is kiszagolok, az ám! Bár azoknak a nyomát, akik
ott harcoltak, már nem. A trallokok nyoma szinte sosem halványul el, egészen a
Fertőig megmarad. Azok szinte mást sem tudnak, csak öldökölni, másokat kínozni.
Egy kocsmai verekedés viszont, amiben mondjuk, valakinek eltörték a kezét...
annak a szaga órákon belül eloszlik.

– Hát, megértem, miért nem
akartad, hogy az aes sedai-ok megtudják.

– Ó, igen, Ingtar úrnak igaza
volt az aes sedai-okkal kapcsolatban, a Fény világítsa meg őket, ööö... Rand.
Volt egyszer egy, Cairhienben – a Barna ajahhoz tartozott, de esküszöm, meg
voltam győződve, hogy Piros, amíg el nem engedett –, amelyik egy hónapig fogva
tartott. Próbált rájönni, hogyan csinálom. Nem tetszett neki, hogy nem tudja
kideríteni. Folyton azt dünnyögte „vajon valami ősi tért vissza, vagy ez új?”.
És úgy meredt rám, mintha legalábbis tényleg az Egyetlen Hatalmat használtam
volna. A végén már szinte magam sem voltam benne biztos. Csakhogy nem őrültem
meg, amellett nem csinálok semmit. Egyszerűen csak érzem a szagokat.

Randnek akaratlanul is Moiraine
szavai jutottak az eszébe. Meggyengülnek a régi korlátok.
Mostanában valahogy minden egyre cseppfolyósabbá válik, változni kezd. Ősi
dolgok bukkannak fel újra, és új, sosem látott dolgok születnek. Ki tudja,
lehet, hogy megérjük egy Kor végét. Megborzongott.

– Szóval, a te orroddal követjük
a Kürt elrablóinak a nyomát.

Ingtar bólintott.

– Pontosan... ööö... Rand –
vigyorgott Hurin. – Egy gyilkost egyszer Cairhienig követtem, egy másikat
pedig, egészen Maradonig, hogy visszahozzam őket a király igazságszolgáltatása
elé. – Elhalványult a vigyora. Most már inkább gondterheltnek tűnt. – De ez a
legrosszabb, amivel valaha találkoztam. A gyilkosságnak rossz szaga van, ami a
gyilkos nyomán is mindig érezhető, de ez... – az orrát ráncolta. – A tegnap
esti dologban emberek is részt vettek. Árnybarátok, csak azok lehettek, de
sajnos nem lehet szag alapján megmondani, ki árnybarát, és ki nem. Inkább a
trallokok és az Enyészek nyomát követem majd. És valami még rosszabbét. –
Fintorogva hallgatott el. Magában kezdett dünnyögni, de Rand hallotta, mit
mond. – Valami még rosszabbét, a Fény védjen meg.

Elérték a városkaput. Amint elhagyták
a falakat, Hurin a szélbe emelte az arcát. Kitágultak az orrlyukai, majd
undorodva horkant fel.

– Arra, Ingtar uram. – Dél felé
mutatott. Ingtar meglepettnek tűnt. – Nem a Fertő felé?

– Nem, uram. Fúj! – Hurin a
kabátujjába törölte a száját. – Szinte az ízüket is érzem. Délre mentek.

– Tehát igaza volt az Amyrlin
Trónnak – tűnődött Ingtar. – Nagyszerű, bölcs asszony. Meg sem érdemlem, hogy a
szolgálatára lehetek. Kövesd a nyomot, Hurin.

Rand hátrafordult, visszalesett a
városba a kapun át. Az egyenes sugárúton, egészen a várig lehetett látni.
Remélte, hogy Egwene jól van. Nynaeve majd vigyáz rá. Talán
jobb is így. Tiszta seb. Gyors vágás, ami csak akkor kezd el fájni, amikor már
késő.

Követte Ingtart és a szürke baglyos
lobogót, dél felé. Kezdett megerősödni a szél. Hidegen fújta a hátát, a magasan
járó nap és a tiszta ég ellenére. Mintha halvány, gúnyos nevetést hallott volna
benne.

A telőben lévő holdkaréj, ezüstös
fénybe borította Illian párás, az éj sötétjébe burkolódzó utcáit. Még mindig nem
ült el a napközben kezdődött ünnepség hangzavara. Még néhány nap, és
megkezdődik a Nagy Hajtóvadászat a Kürtért, pompázatos ceremóniák közepette,
amik a hagyomány szerint, a Legendák Korából származnak. Ráadásul, a vadászok
tiszteletére rendezett ünnepségsorozat beleolvad majd a közvetlenül utána
kezdődő Teven fesztiválba. Utóbbi versenyei világhírűek voltak, akárcsak a
komoly díjakkal jutalmazott mutatványos-vetélkedő. A fődíjat szokás szerint az
kapja, aki a legszebben adja elő a „Nagy Vadászat a Kürtért” egy epizódját.

A mutatványosok ma este a város
palotáiban és udvarházaiban mutatják be művészetüket, ahol a gazdagok és a
hatalmasok mulatnak. A világ minden tájáról érkeztek kürtvadászok, hogy a
többiekkel együtt kilovagoljanak, és ha magát a Kürtöt esetleg nem is találják
meg, legalább halhatatlanságot szerezzenek a dalokban és a történetekben. Ők is
mind zenére és táncra vágynak, és legyezőkre és jégre az év első, igazi hősége
ellen. A karnevál azért az utcákra is kiterjedt, a holdfényes, fülledt éjszakában
is mindenfelé kisebb-nagyobb csoportok mulattak. Minden nap karnevál lesz, amíg
a Vadászat meg nem kezdődik. És minden éjszaka.

Maszkot, díszes vagy bizarr kosztümöt
viselő emberek szaladtak el Bayle Domon mellett. Legtöbbjükön, mindamellett,
túlságosan is sok bőr maradt fedetlenül. Kiabálva, dalolva szaladtak, néha egy
féltucatnyian, máskor csak egy-egy pár, kézen fogva; aztán egy zajos, húszfős
csoport. Az égen tűzijáték ropogott, arany, ezüst virágok nyíltak a fekete
éjszakai égbolt hátterén. Majdnem annyi illuminátor volt a városban, mint
mutatványos.

Domon azonban nemigen gondolt a
tűzijátékra, sem a Vadászatra. Olyan emberekkel volt találkozója éppen, akik
véleménye szerint könnyen lehet, hogy meg akarják ölni.

Átvágott a Virágok Hídján, ami a
város számos csatornájának egyikén ívelt át, és a Parfümnegyedbe, Illian
kikötőkerületébe vezetett. A csatorna túl sok éjjeliedény tartalmától bűzlött.
Semmi jel nem utalt rá, hogy valaha is virágok lettek volna a híd közelében.
Magát a negyedet, leginkább kender és kátrányszag járta át. Ez a hajójavító
műhelyekből és a dokkokból eredt. Na és ott volt még persze, a savanyú kikötői
iszap mindent átjáró kipárolgása. Mindezeket aztán sokszorosára erősítette a
forró, nedves levegő. Olyan nedves, hogy szinte inni lehetett. Domon nehézkesen
szuszogott. Ahányszor csak visszatért az északi országokból, mindig meglepte az
illiani, kora nyári hőség, bármennyire is itt született és nőtt fel.

Egyik kezében rövid bunkósbotot
tartott, a másikat rövid kardjának markolatán nyugtatta. Utóbbit sokszor
használta már, amikor folyami kereskedőhajójának fedélzetét banditáktól kellett
megvédenie. Bizony nem kevés útonálló ólálkodott a városban ezeken a vidám,
ünnepi éjszakákon, amikor sok a pénzes, és bortól kába áldozat.

Ő azonban széles vállú, izmos férfi
volt, és egyszerű, dísztelen zekéje alapján az éjszaka egyik farkasa sem nézte
volna elég gazdagnak, hogy megkockáztasson egy küzdelmet izmos karjával és a
bunkósbotjával szemben. Azon kevesek, akik egyáltalán tisztán látták egy
pillanatra, amikor egy ablakon kiszűrődő fénysávon vágott át, inkább
visszahátráltak a rejtekhelyükre, amíg jó messze nem távolodott.

Sötét haja a vállára omlott. Hosszú
szakálla volt, a bajuszát azonban borotválta. Kerek arca nem egy elpuhult ember
ábrázata volt. Most pedig, ráadásul, olyan zord kifejezés uralkodott rajta,
mintha egy téglafalon készülne áttörni dühében. Találkozója volt valakikkel, és
ennek cseppet sem örült.

Újabb ünneplők szaladtak el mellette,
hamisan énekelve, bormámortól motyogva. Valere Kürtje,
persze, meg a jó öreg nagyanyám, gondolta mogorván. A
hajóm lenne az, amit én meg akarok tartani. És az életem, a Szerencse csípjen
meg.

Berontott egy fogadó ajtaján. Az ajtó
fölött nagy, fehér csíkos, a hátsó lábán táncoló borzot, és egy ezüstásót vivő
embert ábrázoló cégér függött. A Borz Megnyugtatása, ez volt az intézmény neve,
bár még Nieda Sidoro, a fogadósnő sem tudta, mit akar ez jelenteni. Mindig volt
Illianban egy ilyen nevű fogadó.

A csendes nagytermet jól
megvilágították. A padlót fűrészpor borította. Egy zenész halkan pengette
tizenkét húrú bitternjét. A Tengeri Nép egyik szomorú dalát játszotta. Nieda
nem tűrte a ricsajt a fogadójában. Márpedig az unokaöccse, Billi akkorára nőtt,
hogy két rendbontót is ki tudott penderíteni, egyszerre. Mindkét kézzel egyet.
Tengerészek, kikötői munkások, raktári dolgozók jártak a Borzba egy italra, és
esetleg egy kis beszélgetésre, vagy egy kőjátékra, netán egy kis dart
dobálásra. Most az asztaloknak mintegy a fele volt foglalt. A karnevál még azokat
is az utcára vonzotta, akik egyébként szerették a csendet. Mindenki halkan
beszélgetett, de Domon így is elkapott egy-egy szót. Általában a Vadászatot
emlegették, vagy a hamis Sárkányt, akit a murandiaiak elfogtak, vagy azt,
amelyiket a teariek kergettek éppen Haddon Mirkben. Úgy tűnt, eltérnek a
vélemények, kinek kellene inkább pusztulnia, a hamis Sárkánynak-e, vagy a
tearieknek.

Elfintorodott. Hamis
Sárkányok! A Szerencse csípjen meg, nincs már biztonságos hely manapság sehol.
Úgy biza! De igazából nem érdekelték a Sárkányok sem. Semmivel sem
jobban, mint a Vadászat.

A tömzsi, kontyba fogott hajú
tulajdonosnő egy korsót törölgetett. Közben gondosan szemmel tartotta
intézménye minden szegletét. Nem hagyta abba, amit csinált, igazából még csak
rá sem nézett, de a bal szemhéja lejjebb ereszkedett, majd egy sarokasztal felé
intett a szemével. Három ember ült ott. Még a Borzban szokásosnál is
csendesebbek voltak, majdhogynem komorak. Harang alakú bársonysapkájuk, sötét
zekéjük, mely utóbbi mellét ezüst, skarlátvörös és aranyszínű hímzett sávok
díszítették, rögtön szembeötlött az egyszerű ruházatú, helyi vendégek között.

Domon sóhajtott, majd maga is helyet
foglalt egy másik sarokasztalnál. Ezúttal cairhieniek. Elvette
a korsó barna sört, amit egy felszolgálónő nyújtott felé, és hosszat kortyolt
belőle. Mire letette az italt, a három, csíkos zekéjű férfi, az asztala mellett
állt. Feltűnés nélkül intett Niedának, hogy nincs szükség Billire.

– Domon kapitány? – szólalt meg
az egyik.

Egyikük ruházatán sem volt megkülönböztető
jelzés, de volt a beszélő fellépésében valami, ami azt súgta, ő a vezető.
Fegyvertelennek tűntek. Finom ruháik ellenére, olyanoknak látszottak, akiknek
nincs is szükségük fegyverre. Hétköznapi arcukról, nagyon kemény szemek
meredtek rá.

– Bayle Domon kapitány, a
Permetről?

Domon aprót biccentett. A három férfi
nyomban leült, nem várták meg, hogy ő kínálja hellyel őket. Ezután is az
beszélt, aki először megszólította. A másik kettő csak figyelt. Pislogni is
alig pislogtak. Testőrök, gondolta Domon. A finom ruhájuk ellenére is. Ki a fene lenne ez az alak, hogy két
testőrre is szüksége van?

– Domon kapitány, van egy utas,
akit Mayene-ből Illianba kéne hoznia.

– A Permet folyami hajó – vágott
közbe. – Nem elég mély a törzse, és nincs tőkesúlya a mély vízhez. – Ez így nem
volt teljesen igaz, de három szárazföldi patkánynak megteszi. De most már legalább mégsem Tear. Kezdenének okosodni, biza.

A sötét ruhás férfi, látszólag, a
legkevésbé sem akadt fenn a közbeszólásán.

– Úgy hallottuk, feladja a
folyami kereskedést.

– Talán igen, talán nem. Nem
döntöttem még. – Valójában már nagyon is döntött. Az összes teari hajófenékben
szállított selyemért sem ment volna vissza északra a folyón, a Határvidékre. A
saldaeai szőrmék és jégbors, pedig aztán végképp nem érik meg a kockázatot. A
döntésének mindamellett semmi köze nem volt a hamis Sárkányhoz, ami állítólag
arrafelé garázdálkodik. De azért kíváncsi lett volna, honnan tudhatnak az
elhatározásáról. Senkinek nem beszélt róla. Ennek ellenére, már az előzőek is tudták.

– Könnyen elnavigál Mayene-be a
part mentén. Biztos vagyok benne, hogy hajlandó a partvonalat követni, ha ezzel
ezer aranymárkát kereshet.

Ettől, minden óvatossága ellenére,
kidülledt a szeme. Négyszer annyi, mint az előző ajánlat. Márpedig, már attól
is könnyen leesett az ember álla.

– Ugyan kit kellene elhoznom
ennyi pénzért? Magát Mayene elsőjét? Ezek szerint, Tear végül csak menekülésre
kényszerítette?

– Neveket nem kell tudnia,
kapitány. – A férfi nagy bőrerszényt tett az asztalra, továbbá egy lepecsételt
pergament. Az erszény súlyosan csörrent, mikor felé tolta. A pergament lezáró
méretes, piros pecséten, Cairhien sokágú napja díszelgett.

– Kétszáz előre. Ezer márkáért,
véleményem szerint, nincs szüksége nevekre. Ezt adja át Mayene kikötőkapitányának,
érintetlen pecséttel, és további háromszázat kap tőle, no meg az utast. A
maradékot tőlem kapja meg, amint ide szállította az utast. Feltéve, ha nem
próbálja meg kideríteni a személyazonosságát.

Domon mély levegőt vett. Szerencse szerelmére, már ennyiért bőven megérné az út, még ha
egy pennyvel sem kapnék többet, mint ami ebben a zacskóban van. Ezer
márka több pénz, mint amit három év alatt össze tudna szedni. Gyanította, hogy
ha tovább kíváncsiskodna, további utalásokat kapna, persze csak ködöseket, hogy
az út hátterében az illiani Kilencek Tanácsa, és Mayene elsője közötti, titkos
üzelmek állnak. Az első városállama névlegesen független volt, gyakorlatilag
azonban Tear gyarmata. Uralkodónőjük nyilván örülne Illian támogatásának.
Illianban, pedig sokan vélték úgy, hogy eljött az ideje egy újabb háborúnak,
hogy Tear igazságtalanul nagy részt hasít ki magának a Viharok Tengere
kereskedelméből. Igazán hihető kis mese lenne, talán be is tudnák vele hálózni,
ha nem látott volna már három nagyon hasonlót is, az elmúlt hónapban.

Kinyúlt az erszényért, de a férfi,
aki eddig beszélt, elkapta a csuklóját. Domon szúrósan meredt rá, de az
rezzenéstelenül állta a tekintetét.

– Amint lehet, ki kell hajóznia,
kapitány.

– Hajnalhasadáskor – morogta.
Tárgyalópartnere bólintott, és elengedte a kezét.

– Akkor hajnalhasadáskor. De ne
felejtse el, a diszkréció tartja életben az embert, hogy el is tudja költeni a
pénzét.

Domon végignézte, ahogy távoznak,
majd savanyúan bámult az asztalon heverő erszényre és pergamenre. Valaki vagy
valakik azt akarták, hogy keletre menjen. Tearbe vagy Mayene-be. Mindegy hová,
csak keletre. Úgy gondolta, tudja, kik lehetnek azok. Ugyanakkor
fogalmam sincsen. Ki tudhatná, ki árnybarát és ki nem? De tény, hogy
folyamatosan árnybarátok törnek az életére. Valamikor akkor kezdődött a dolog,
mielőtt elhagyta Marabont, és elindult lefelé a folyón, vissza a tengerhez.
Árnybarátok és trallokok. Ebben biztos volt. Az igazi kérdés az volt: miért?
Erről viszont halvány fogalma sem volt.

– Baj van, Bayle? – kérdezte
Nieda. – Biza úgy néznél ki, mintha trallokot láttál volna – vihogta. Ez
igencsak meglepően hangzott egy ilyen termetes nő szájából. Mint a legtöbben,
akik nem jártak a Határvidéken, ő sem hitt a trallokok létezésében. Megpróbálta
elmondani neki, mi az igazság. A nőnek tetszettek a történetek, amiket mesélt,
de biztos volt benne, hogy egy szó sem igaz belőlük. Még a hó létezésében sem
hitt.

– Semmi baj, Nieda. – Kibontotta
az erszényt, oda sem nézve kikotort belőle egy érmét, és odadobta neki. – Mindenki
a vendégem, amíg ez kifogyna. Akkor adok másikat.

A fogadósnő meglepetten nézte a
pénzt.

– Tar Valon-i márka! Csak nem
üzletelnél most meg a boszorkányokkal, Bayle?

– Nem – felelte rekedten. – Azt
aztán nem!

A nő beleharapott az érmébe, majd
gyorsan széles öve alá csempészte.

– Hát, legalább arany lenne.
Szerintem különben sem lennének ám a boszorkányok olyan rosszak, amilyennek
néhányan leírják őket. Lenne jó pár férfi, akiről nem mondhatom el ugyanezt.
Tudok egy pénzváltót, aki ilyesmivel is foglalkozna. De másikat nem kell adnod,
amilyen kevesen ma vannak. Kérsz még sört?

Kábán bólintott, bár csaknem tele
volt még a korsója. A nő elkacsázott. Barátok voltak, nem fogja kibeszélni
senkinek, amit látott. Üldögélt az erszényre szegezett tekintettel. Megérkezett
az újabb korsó, mielőtt rá tudta volna venni magát, hogy kinyissa, és megnézze
az érméket. Mikor végül megtette, bőrkeményedésekkel teli ujjával a zacskóba
túrt. Az aranymárkák csillogva verték vissza rá a lámpafényt. Mindegyiken ott
éktelenkedett Tar Valon átkozott lángja. Gyorsan bekötötte az erszényt.
Veszélyes érmék ezek. Egy-kettő még csak elmegy, de ennyiből, legtöbben
ugyanazt a következtetést vonnák le, mint Nieda. Amellett fénygyermekek is
voltak a városban, és bár Illianban nem tiltotta a törvény az aes sedai-okkal
való üzletelést, ha egy fehérköpeny tudomást szerezne a dologról, sosem kerülne
elöljáró elé. Akárkik voltak is ezek hárman, tettek róla, hogy biztos ne tegye
egyszerűen el a pénzt, és maradjon itt, Illianban.

Még mindig aggodalmas töprengésébe
elmerülten üldögélt, amikor Yarin Meldan, a Permet mindig komor, gólyaszerű
elsőtisztje lépett a Borzba. Szemöldökét összevonta, közvetlenül hosszú orra
fölé. Megállt az asztala előtt.

– Carn meghalt, kapitány.

Domon homlokráncolva nézett rá. Három
emberét is megölték az utóbbi időben. Minden alkalommal, amikor elutasított egy
keleti vidékekre szóló megbízást, végeztek eggyel. Az elöljárók nem tettek
semmit. Éjszaka veszélyesek az utcák, mondták, a tengerészek pedig erőszakos,
verekedős népség. Általában véve az elöljárók nemigen törődtek semmivel, ami a
Parfümnegyedben történt, legalábbis, amíg köztiszteletben álló polgároknak nem
esett bajuk.

– De hát, ezúttal elfogadtam –
dünnyögte.

– És ez még nem minden,
kapitány. Alaposan megdolgozták, késekkel, mintha ki akartak volna szedni
belőle valamit. És már megint megpróbáltak néhányan fellopózni a Permetre. Alig
egy órája. Végül a dokkőrség kergette el őket. Tíz napon belül harmadszor.
Sosem láttam még ilyen kitartó kikötőpatkányokat. Az ilyenek szeretik, ha
elülnek a dolgot, mielőtt újra próbálkoznának. És tegnap éjszaka valaki betört
a szobámba, az Ezüst Delfinben. Elvittek némi ezüstöt, hogy azt higgyem,
egyszerű rablók voltak, de például meghagyták a derékszíj csatomat, azt a
gránátokkal és holdkövekkel kirakottat, pedig jól látható helyen volt. Mi
folyik itt, kapitány? Az emberek félnek, és magam is kezdek kissé ideges lenni.

Domon felpattant.

– Riaszd a legénységet, Yarin.
Szedd össze őket, és mondd meg nekik, hogy amint elegen lesznek a fedélzeten a
kezeléséhez, a Permet kifut. – Zekéje zsebébe gyömöszölte a pergament, majd
felkapta az erszényt, és az első tisztjét maga előtt tolva, elhagyta a fogadót.
– Riaszd őket, mert aki nem érne oda időben, biza otthagyom a rakparton.

Meglökte a helyettesét, hogy
futólépésben induljon el, majd a kikötő felé sietett. Még azok a haramiák is
távol tartották tőle magukat, akik meghallották az erszénye csörgését, mert
most úgy nézett ki, mint aki embert ölni megy.

Mire odaért, a legénység néhány tagja
máris a kötélhágcsókon kapaszkodott a fedélzet felé. Mások mezítláb, futva
közeledtek a kő rakparton. Nem tudták, miféle üldözőktől tarthat a kapitányuk,
azt viszont igen, hogy mindig jó bevételt hoznak az útjai, és illiani szokás
szerint, ebből a legénység is részt kapott.

A Permet huszonöt lépés hosszú,
kétárbocos, széles hajó volt. Nemcsak a raktérben, a fedélzeten is volt
rakomány részére fenntartott hely. Függetlenül attól, amit a cairhienieknek
mondott – már ha azok voltak –, meggyőződése szerint, szükség esetén bírná a
nyílt tengert. A Viharok Tengere nyáron csendesebb.

– Muszáj lesz bírnia –
dünnyögte, azzal levonult a kabinjába. Az erszényt az ágyra dobta. A fekhelyet,
mint a zord kabin minden más berendezési tárgyát, szilárdan a hajótesthez
rögzítették. Előkotorta a pergament. Meggyújtotta a plafonba erősített,
forgókampón lógó olajlámpást, majd alaposan megvizsgálta a lepecsételt iratot.
Ide-oda forgatta, mintha így a kibontása nélkül is el tudná olvasni, ami benne
áll. Zörögtek az ajtón. Összevonta a szemöldökét.

– Gyere be.

Yarin dugta be a fejét.

– Mindenki a fedélzeten van,
három kivételével, akit nem találtam. De szétkürtöltem a hírt, úgyhogy
hamarosan minden kocsmában, bordélyban és játékbarlangban tudni fogják, hogy
indulunk. Itt lesznek, mielőtt eléggé kivilágosodna, hogy nekivágjunk a
folyónak.

– A Permet most rögtön kifut. A
tengerre.

Yarin persze rögtön sorolni kezdte a
kifogásait, fölhozta a sötétséget, a dagályt, hogy a Permetet nem a nyílt
tengerre építették, de Domon leállította.

– Most azonnal! A legmélyebb
apály idején is elférünk a homokpad fölött. Ugye nem felejtetted még el, hogy
kell a csillagok alapján vitorlázni? Futtasd csak ki. Szólj, ha elhagytuk a
hullámtörőt.

Elsőtisztje habozott – Domon sosem
szokta hagyni, hogy egy nehezebb manővert a jelenléte és személyes irányítása
nélkül hajtsanak végre, márpedig éjszaka kihajózni, igencsak veszélyes,
bármilyen lapos fenekű is a Permet –, majd bólintott és eltűnt. Hamarosan
hangosan kiáltva kiadott parancsai és meztelen lábak dobogása hallatszott be a
kabinba. Domon nem törődött a zajokkal, de még az sem érdekelte, amikor a hajó
meglódult, elkapta a dagály.

Végül kinyitotta a lámpát, és a
lángba dugta a kését. Füstcsík kunkorodott a plafon felé, ahogy a pengéről
leégett az olaj. Még mielőtt izzani kezdett volna a fém, odébb tolta az
asztalán fekvő térképeket, simára préselte rajta a pergament, majd lassan a
pecsétviasz alá tolta a forró acélt. A pecsét levált az alsó pergamenről, a
felső felemelkedett.

Egyszerű, rövid szöveg volt, megszólítás,
bevezetés nélkül. Olvasás közben, lassan gyöngyözni kezdett a homloka.

E levél átadója
árnybarát, akit Cairhienben gyilkosságokért és más sötét bűnökért üldöznek,
amelyek közül még a legkisebb a Mi személyünktől való lopás. Elvárjuk öntől,
hogy fogja el eme személyt, és vegyen el tőle mindent, amit a birtokában talál,
a legkisebb apróságokig. Képviselőnk majd elviszi, amit Tőlünk lopott. Minden,
ami e személy birtokában van, eltekintve attól, amire Mi tartunk igényt, az ön
jutalma lesz, amiért elfogta. Magát az elvetemült gonosztevőt, legjobb, ha
nyomban fölakasztatja, hogy Árnyékszülte, förtelmes tettei, ne szennyezhessék
tovább a Fényt.

Saját kezűleg
lepecsételve

Galldrian su
Riatin Rie

Cairhien királya

A Sárkány-fal
védelmezője által

Alul, vékony viaszrétegbe, Cairhien
felkelő napos pecsétjét nyomták, továbbá a Riatin ház ötcsillagos címerét.

– A Sárkány-fal védelmezője, meg
az öreganyám – morogta Domon. – És még lenne bőr a képén, továbbra is így
hívnia magát.

Alaposan, közelről is megvizsgálta az
aláírást és a pecséteket. Egészen közel tartotta a levelet a lámpához, hogy
jobban lásson. Egészen a pergamenbe nyomta az orrát. A pecséteken azonban így
sem talált hibát, az aláírást illetőleg, pedig Galldrianét sosem látta még. Ha
nem maga a király írta alá, gyanította, hogy bárki is volt, nagyon gondosan
utánozta az uralkodó macskakaparását. Különben sem igen számít. Tearben a levél
egy illianit azonnal, mérlegelés nélkül, akasztófára juttatna. De Mayene-ben
is, olyan erős az államocskában a teari befolyás. Igaz, éppen nincs háború, a
két város hajói szabadon befuthatnak egymás kikötőibe, élénk a kereskedelem, de
az illianiakat továbbra is éppoly kevéssé szeretik Tearben, mint fordítva.
Különösen, ha valaki felakasztására ilyen jó ürügy adódik.

Majdnem a lángba dugta a pergament –
veszélyes dolog magánál tartani, a világ bármely táján baja lehet belőle –,
végül mégis gondosan egy, az íróasztala mögött nyíló titkos rekeszbe rejtette,
amit a fal egy panelje takart. Ez utóbbit csak ő tudta, hogyan lehet kinyitni.

– Minden, ami a birtokomban van,
mi?

Jó ideje gyűjtötte a régiségeket, már
amennyire ezt egyáltalán megtehette így, hogy hajón lakott. Amit megvenni nem
tudott, lévén túl drága vagy túl nagy, annak csak a látványát, emlékét őrizte
meg. Az elmúlt idők, letűnt korok számtalan kézzelfogható maradványa, eme kisebb-nagyobb
csodák, amelyek a világ minden táján megtalálhatók, voltak azok, amelyek annak
idején, még gyerekkorában a hajózáshoz vonzották. Ezért állt be már
gyermekfővel hajósinasnak. Legutóbbi, maradoni útján négy tárggyal bővítette a
gyűjteményét. Márpedig, akkor kezdődött az állandó, árnybarátok általi
üldöztetése. Egy darabig még trallokok általi is. Úgy hallotta, Fehérhíd
városát közvetlenül azután égették föl, hogy ő kihajózott onnan. És azt
beszélték, hogy ott még myrddraalok is voltak, nemcsak trallokok. Ez volt az,
így együttesen, ami először meggyőzte, hogy nem csak képzelődik, ami miatt már
az első megbízást is gyanakodva fogadta. Az egy egyszerű, teari út lett volna,
de túl sok pénzt ígértek, és meglehetősen átlátszó mesével próbálták
megmagyarázni, miért.

A ládájába túrt, az asztalára pakolta
a Maradonban vett tárgyakat. Egy fénypálca. A fénypálcák állítólag a Legendák
Korából származnak. Egy biztos, ma már senki nem képes előállítani őket. Drága
dolog, és ritkább, mint egy becsületes elöljáró. Egyszerű üvegrúdnak nézett ki.
Vastagabb volt a hüvelykujjánál, és valamivel rövidebb, mint az alkarja. De ha
kézbevette, fényesebben világított, mint egy olajlámpás. Sajnos törékeny is
volt, mint az üveg. Majdnem elveszítette a hajóját a tűzben, amit az első
fénypálcája okozott.

Aztán egy kis, kortól megbarnult
elefántcsont-szobrocska. Kardot tartó férfialakot ábrázolt. A fickó, akitől
vette, azt állította, hogy ha elég sokáig fogja az ember, kezd melege lenni
tőle. Hát neki sosem volt, sem bárki másnak a legénységből, akivel
kipróbáltatta, de mindenesetre régi volt, ő pedig ennyivel is beérte.

A harmadik, valamilyen oroszlán
nagyságú macskaféle koponyája volt. Olyan öreg, hogy megkövesedett. Csakhogy,
egyetlen oroszlánféleségnek sincs ilyen óriási, több mint egy arasznyi,
agyarszerű szemfoga. Végül egy vastag, nagyjából emberfejnyi átmérőjű korong. A
fele fekete, a fele fehér. A két szín hullámvonalban találkozott. A maradoni
boltos azt állította, hogy a Legendák korából való, de ő maga láthatólag nem
hitte, csak neki akarta bemagyarázni. Domon azonban épp csak egy keveset
alkudozott, azt is csak megszokásból, mert ő felismerte, amit a boltos nem; az
aes sedai-ok ősi szimbólumát, a Világtörés előttről. Nem igazán veszélytelen
ilyesmit birtokolni, de nem is olyasmi, amit csak úgy otthagyhat valaki, aki
imádja a régiségeket.

Ráadásul szívkőből volt. A boltos ezt
már nem is merte hozzátenni a többi, saját maga szerint, hazugsághoz. Hiszen
egy maradoni folyóparti bolt tulajdonosának, a legkisebb cuendillarból
készült tárgy megvásárlása is messze meghaladná az anyagi lehetőségeit.

A korong sima és kemény volt a
kezében. Cseppet sem tűnt értékesnek, hacsak nem a kora miatt. Ennek ellenére,
attól tartott, hogy emiatt vannak a sarkában az üldözői. Fénypálcákat,
elefántcsont szobrocskákat, sőt, még megkövesedett csontokat is látott már
máskor is, máshol is. De még ha tényleg a korongot akarják is, el nem tudta
képzelni, miért. Most már abban sem volt egészen biztos, kik is tulajdonképpen
az üldözői. Tar Valon-i márkák, és egy ősi, aes sedai szimbólum. Az ajkát
dörzsölgette. A félelemtől megkeseredett a szájíze.

Kopogtak. Letette a korongot, majd
egy kiterített térképpel takarta le az asztalán heverő tárgyakat.

– Gyere.

Yarin belépett.

– Elhagytuk a hullámtörőt,
kapitány.

Domonon meglepetés villant át, majd
harag. Magára volt mérges. Soha nem lett volna szabad ennyire a gondolataiba
merülnie. Még azt sem vette észre, hogy a Permetet már meg-megemelik a hullámok.

– Irány nyugat, Yarin. Menj hát,
intézkedj.

– Ebou Dar, kapitány?

Nem, az nincs
elég messze. Nem biza. Vagy kétezer mérfölddel közelebb van, mint kéne.

– Igen, kikötünk ott, de csak
amíg beszerzek néhány térképet, meg telitöltjük a vizeshordókat. Aztán, irány
nyugat. Úgy ám.

– Nyugat? Tremalking? A Tengeri
Nép igencsak szűkmarkú a kereskedőkkel, ha nem a saját népéből valók.

– Nem. Az Aryth-óceán, Yarin.
Tarabon és Arad Doman között bőven van kereskedelem, hajó pedig alig. Nemigen
szeretik azok a tengert, úgy hallottam. Azután meg ott az a rengeteg kis
városka Tomafőn, mindegyik független minden országtól. Még saldaeai prémeket és
jégborsot is felvehetünk, mert Bandar Ebanba azt is visznek.

Az elsőtiszt a fejét ingatta. Mindig
mindennek a sötét oldalát nézte. De jó tengerész volt.

– A prémek és a bors ott többe
kerül, mintha a folyón mennénk föl értük, kapitány. Amellett úgy hallom, valami
háború van arrafelé. Ha Tarabon és Arad Doman háborúznak, lehet, hogy nem lesz
köztük kereskedelem. Kétlem, hogy pusztán csak a tomafői városkákból sokat
kereshetnénk, még ha azok esetleg biztonságosak is. Még Falme sem valami nagy,
pedig messze az a legnagyobb.

– A taraboniak és a domaniak
mindig is Almoth-alföldön és Tomafőn civakodtak. Még ha ezúttal háborúvá fajult
is a dolog, kereskedni valót ilyenkor is találni köztük, ha óvatos az ember.
Irány nyugat, Yarin.

Mikor az elsőtiszt visszament a
fedélzetre, Domon a korongot is gyorsan a titkos rekeszbe dugta, a többit pedig
a ládája aljáig gyömöszölte. Legyenek bár árnybarátok vagy
aes sedai-ok, nem fogok arra menni, amerre ők szeretnék. A Szerencse csípjen
meg, nem én!

Hónapok óta először érezte magát
biztonságban. Mikor fölért a fedélzetre, a Permet éppen megfordult, elkapta a
szelet, nyugatra szegezte az orrát, majd nekivágott az éjsötét tengernek.

Tizedik fejezet

A vadászat megkezdődik

Ingtar meglehetősen gyors iramot
diktált, egy hosszú utazás kezdetéhez képest. Olyannyira, hogy Rand kissé
aggódni kezdett a lovak miatt. Igaz, órákig bírják az ügetést, csakhogy a nap nagy
része még hátra volt, és ki tudja, még hány napig fog tartani az üldözés. Ezt
az iramot nézve, viszont mintha Ingtar már az első napon utol szándékozna érni
a Kürt elrablóit. Lehetőleg már az első órában. Ahogy visszagondolt a férfi
hangjára, amikor az esküt tett az Amyrlin Trón előtt, nem lett volna meglepve,
ha tényleg ilyesmit forgatna a fejében. De azért tartotta a száját. Ingtar úr
volt a parancsnok, és bármilyen barátságosan bánt is vele, bizonyára nem venné
jó néven, ha egy juhász akarná tanácsokkal ellátni.

Hurin egy lépéssel Ingtar mögött
lovagolt, de valójában ő, a szaglász volt az, aki dél felé vezette őket, ő
mutatta a nemesúrnak is az utat. Hullámos, erdős dombokkal borított tájon
jártak. Sűrűn álltak a fenyők, a tölgyek, az örökzöldek. Az útvonal azonban,
amit Hurin követett, nyílegyenesen haladt, sosem tért el az iránytól, kivéve,
amikor időnként megkerült egy-egy meredekebb, nagyobb dombot, kisebb hegyet,
amit kikerülni nyilvánvalóan gyorsabb volt, mint megmászni. A szürke baglyos
lobogó vígan lengedezett a szélben.

Rand megpróbált Mattel és Perrinnel
lovagolni, csakhogy amint a csapat végére maradt és melléjük zárkózott, Mat
megbökte Perrint, mire a kovácslegény kelletlenül az oszlop élére lovagolt
vele. Mivel úgy érezte, semmi értelme, hogy egyedül lovagoljon a menet végén,
visszament előre, csakhogy, akkor meg inkább hátra maradtak. Perrin megintcsak
Mat nógatására.

Vigye el őket a
fene. Hiszen csak bocsánatot akarok kérni. Magányosnak érezte magát. De a
legrosszabb az volt, hogy tudta, csak magát okolhatja.

Egy dombtetőre érve, Uno leszállt a
lováról, megvizsgálta a paták által föltúrt talajt. Megpiszkált egy-két
lóürüléket, majd felmordult.

– Fene gyorsan haladnak,
méltóságos uram. – Különös hangja volt. Ha beszélt, akkor is úgy tűnt, mintha
kiabálna. – Egy órával sem kerültünk közelebb hozzájuk. Fenébe is, lehet, hogy
még vesztettünk is egy rohadt órát. Ha továbbra is így rohannak, kinyírják a
francos lovaikat. – Az egyik patanyomra mutatott. – Az nem lótól van. Hanem egy
tetves tralloktól. Ott is van egy pár rohadt kecskenyom.

– Utolérjük őket – jelentette ki
Ingtar zordan.

– De a lovaink, méltóságos uram.
Semmi értelme halálba hajtanunk őket, mielőtt tényleg utolérnénk azokat a
szemét dögöket. Még ha ők tényleg kinyiffantják is a sajátjaikat, azok a
nyavalyás trallokok tovább bírják, mint a lovak.

– Utolérjük őket. Lóra, Uno!

Uno Randre nézett egyetlen szemével,
majd megvonta a vállát, és visszamászott a nyeregbe. Ingtar vágtában vezette le
őket a lejtőn. Félig csúszva érkeztek a völgybe. A következő emelkedőt is
galoppban mászták meg.

Vajon miért
nézett úgy rám? – tűnődött
Rand. Uno azok közé tartozott, akik sosem voltak túl barátságosak vele. Igaz,
Masema nyílt ellenszenvét sem mutatta azért. Amellett, Uno senkivel sem
cimborált, néhány hozzá hasonló, őszülő veterántól eltekintve.

Ő azért már csak
nem hiszi el azt a buta mesét, hogy nemesúr vagyok?

Uno, ideje nagy részét, az előttük
elterülő táj vizslatásával töltötte. Amikor észrevette, hogy Rand őt figyeli,
farkasszemet nézett vele, de egy szót sem szólt. Nem mintha ebből túl sok
következtetést lehetett volna levonni. Ingtarnak is mindig keményen a szemébe
nézett. Ő már csak ilyen volt.

Az árnybarátok – és kik mások
lehettek volna, merengett Rand, igaz, Hurin folyton „valami még rosszabb”-ról
dünnyögött –, akik a Kürtöt ellopták, olyan útvonalat választottak, ami
egyetlen falu közelébe sem ment. Látott ugyan néha településeket egy-egy domb
tetejéről, de azok mindig egy másik, jó mérföldre fekvő dombon voltak, vagy még
messzebb. Egyhez sem kerültek annyira közel, hogy az embereket is látni
lehessen az utcákon. Vagy hogy az utcákon lévők kivehették volna az árnybarátok
csapatát, amikor az erre járt.

Néha tanyákat is láttak, mélyre nyúló
tetővel, magas istállóval, füstölgő kéményekkel, dombok tetején, oldalában,
vagy éppen a völgyekben, de egyik sem volt elég közel, hogy a paraszt láthatta
volna azokat, akikre vadásztak.

Végül még Ingtar is kénytelen volt
ráébredni, hogy a lovak nem sokáig bírják már ezt az iramot. Rand hallotta,
ahogy dünnyögve káromkodik. Vaskesztyűs kezével a combját csapkodta. Végül
azonban, csak parancsot adott a megállásra. Leszálltak, és vezették az
állatokat, úgy kocogtak tovább, dombra föl és völgybe le. Egy mérföldet
haladtak így, majd visszaültek a nyeregbe. Aztán megint leszálltak, megint
futólépés. Egy mérföld kocogás, egy mérföld lovaglás. Föl a lóra, le a lóról.

Rand egyszer meglepve vette észre,
hogy Loial vigyorog. Épp vezették a hátasaikat, egy dombra kapaszkodtak fel.
Meglehetősen fáradtan, nehézkesen. Az ogier, amikor megismerte, nem szerette a
lovaglást, sem a lovakat, ez tény, de azt hitte, mostanra már rég túl van az
ilyesmin.

– Szeretsz futni, Rand? –
nevetett Loial. – Én igen. Stedding Shangtaiban én voltam a leggyorsabb.
Egyszer még egy lovat is lehagytam.

Rand erre csak a fejét rázta.
Túlságosan ki volt fulladva, hogy megszólaljon. Matet és Perrint kereste a
szemével, de azok még mindig az oszlop végén haladtak. Túl sokan voltak köztük,
hogysem ki tudta volna venni őket. El nem tudta képzelni, a shienariak, akiken
még páncél is volt, hogy bírhatják. Egyikük sem lassított, vagy panaszkodott.
Uno még csak izzadni sem látszott. A zászlóvivő kezében egyszer sem remegett
meg a szürke baglyos lobogó.

Gyorsan haladtak, mégis eljött a
szürkület anélkül, hogy megpillantották volna az üldözötteket. Csak a nyomaikat
látták. Ingtar végül, kelletlenül bár, de megállította a csapatot. Az erdőben
vertek tábort az éjszakára. A shienariak minden sietség nélkül, mégis gyorsan,
céltudatosan, hatékonyan raktak tábortüzeket, verték le a cölöpöket és
feszítették ki köztük a köteleket, amire a lovak kantárát fűzték. Láthatóan
rengetegszer végigcsinálták már ezt. Ingtar hat őrt állított az első őrségre,
három párat.

Rand legelső dolga volt megkeresni a
csomagját a vezetéklovak málhakosaraiban. Nem volt nehéz – a málha nagy része
ellátmány és felszerelés volt, személyes holmi alig akadt –, de amikor
megtalálta a batyuját és kibontotta, akkorát kiáltott, hogy minden katona
fölpattant, és kardot rántott.

Ingtar futva érkezett.

– Mi az? Béke, csak nem jutott
be valaki a táborba? Nem hallottam, hogy jeleztek volna az őrök.

– Csak a zekék miatt volt –
morogta Rand. Vadul meredt a csomagja tartalmára. Az egyik zeke fekete volt,
ezüstfonállal hímezve, a másik fehér, aranyhímzéssel. Mindkettő gallérján
gémek, és egyik sem volt kevésbé díszes, mint a vörös, amit éppen viselt. – A
szolgák azt mondták, két jó, használható zeke van a batyumban. Nézze!

Ingtar a hátára csatolt tokba dugta a
kardját. A többi katona is visszaült lassan, az időközben már vígan lobogó
tábortüzek mellé.

– Hát, használhatóak is.

– De hát, ezeket nem hordhatom.
Nem mászkálhatok állandóan így kiöltözve.

– Miért ne hordhatnád őket? A
zeke az zeke, és kész. Úgy hallottam, maga Moiraine Sedai döntötte el, mit
csomagoljanak be neked. Lehet, hogy az aes sedai-ok nem igazán vannak tisztában
vele, mit visel egy férfi a harcmezőn. – Ingtar elvigyorodott. – Miután
elkaptuk a trallokokat, talán rendezünk egy lakomát. Legalább te ki leszel
öltözve rá, ha senki más nem is – mondta, azzal visszasétált a tábortüzekhez.

Rand, amióta a shienari nemes
megemlítette Moiraine-t, dermedten állt. A zekéket bámulta. Ezt meg miért csinálta? Akármit tervez is, nem hagyom, hogy
befolyásoljanak. Visszacsomagolta a batyut, majd visszatette a málhakosárba.
Ha mást nem, mászkálhatok meztelenül, gondolta
keserűen.

A shienariak, ha hadjáraton voltak,
váltották egymást a szakácsi posztban. Ezúttal Masema kevergette a kondér
tartalmát. Hagymából, paszternákból és szárított húsból készült pörkölt illata
lengte be a tábort. Először Ingtar kapta meg a vacsoráját, aztán Uno, mindenki
más azonban sorba állt, egyszerűen érkezési sorrendben. Masema nagy
merőkanálnyi pörköltet loccsantott Rand tányérjába. Rand gyorsan hátralépett,
nehogy a kifröccsenő étel a ruhájára kerüljön. Leforrázott hüvelykujját
szopogatva adott helyet a következőnek. Masema, arcán merev vigyorral nézett
utána. A szeme viszont cseppet sem volt vidám. Ekkor azonban odajött Uno, és
pofon vágta.

– A rohadt mindenségit, nem
hoztunk annyit, hogy a kurva földre locsold – mondta a félszemű veterán. Majd
Randre nézett, és távozott. Masema a fülét dörzsölgette, de közben gyilkos
pillantást küldött Rand után.

Rosszindulatának célpontja Ingtarhoz
és Loialhoz csatlakozott, akik egy terjedelmes lombozatú tölgyfa alatt
üldögéltek. A nemesúr közben levette a sisakját, és maga mellé tette a földre,
egyébként azonban teljes páncélzatban maradt. Mat és Perrin is ott ült már,
éhesen faltak. Mat széles vicsorral reagált Rand zekéjére, Perrin azonban alig
nézett fel. Aranyszín szemei így is világítottak a tüzek fényében, mielőtt újra
a tányérjára szegezte a tekintetét.

De most legalább
nem hagytak faképnél.

Törökülésbe helyezkedett, Ingtar
túloldalán.

– Csak tudnám, miért néz rám Uno
állandóan. Valószínűleg, ez a francos zeke az oka.

Ingtar szájában megállt a falat,
elgondolkozott. Végül így szólt:

– Bizonyára azon tűnődik, vajon
méltó vagy-e a gémjelű kardra.

Mat hangosat horkantott, a nemesúr
azonban nem zavartatta magát, nyugodtan folytatta:

– Ne hagyd, hogy felbosszantson.
Agelmar nagyúrral is úgy bánna, mint egy friss újonccal, ha tehetné. Illetve
Agelmarral valószínűleg pont nem, de mondjuk, bárki mással. Mocskos a szája, de
gyakran ad hasznos tanácsokat. Nem is csoda; már akkor katona volt és
hadjáratokban vett részt, amikor én még meg sem születtem. Hallgass a
tanácsaira, ne törődj vele, hogy beszél, és jól ki fogsz jönni Unóval.

– Azt hittem, olyan, mint Masema
– mondta Rand, majd pörköltet lapátolt a szájába. Forró volt, de azért
lenyelte. Fal Dara elhagyása óta még nem ettek, ráadásul nem is reggelizett.
Indulás előtt túl ideges volt. Hangosan korgott a gyomra, jelezve, igencsak
ideje volt már törődnie vele. Azon gondolkozott, vajon segítene-e valamit, ha
megmondaná Masemának, ízlett az étel. – Ő úgy tesz, mintha gyűlölne, de nem
értem, miért.

– Masema három évig szolgált a
keleti végeken. Ankor Dailban, az aielek ellen. – Ingtar összevont szemöldökkel
kevergette a pörköltjét. – Persze nem akarok kérdezősködni. Ha Lan Dai Shan és
Moiraine Sedai azt állítja, hogy Andorból való vagy, a Folyóközből, akkor az
úgy is van. Csakhogy Masema nem tudja kiverni a fejéből az aielek képét, és
amikor rád néz... – Megvonta a vállát. – Nem kérdezősködök.

Rand a tányérjába ejtette a kanalát.
Nagyot sóhajtott.

– Mindenki valaki másnak hisz,
mint aki vagyok. A Folyóközben születtem, Ingtar. Dohányt termesztettem T... az
apámmal, meg a juhait gondoztam. Ez vagyok én. Paraszt és juhász, a
Folyóközből.

– Tényleg a Folyóközből való –
mondta megvetően Mat. – Együtt nőttem föl vele, bár most már nem is hinné az
ember. Ha még ezt az aiel ostobaságot is a fejébe ülteti a többi hasonló mellé,
csak a Fény tudja, mivel jön elő megint. Legközelebb talán aiel nagyúr lesz.

– Nem – szólt közbe Loial. –
Tényleg úgy néz ki. Ha emlékszel, Rand, egyszer megjegyzést is tettem rá, mert
akkor még nem ismertelek eléggé benneteket, embereket. Emlékszel? „Míg eltűnik
az árnyék, míg elfogy a víz, vicsorogva megyünk az Árnyékba; utolsó
leheletünkkel is sikoltva átkozódunk, hogy Szemfényvesztő szemébe köphessünk a
Végső Napon”. Rémlik már?

Rand a tányérjába meredt. Tekerj egy shoufát a fejed köré, és máris igazi aiel vagy. Ezt
Gawyn mondta, Elayne-nek, Andor leányörökösének a bátyja. Mindenki
valaki másnak hisz, mint aki vagyok.

– Ez meg mi volt? – kérdezte
Mat. – Ez a Sötét Úr szemébe köpés?

– Az aielek mondják, hogy addig
fognak harcolni – felelte Ingtar. – És el is hiszem. A házalóktól és a
mutatványosoktól eltekintve, ők két részre osztják a világot. Vannak ők, aztán
mindenki más ellenség. Ezt Cairhiennel kapcsolatban megváltoztatták ötszáz
évvel ezelőtt, csak ők maguk tudják, miért, de nem hiszem, hogy ez valaha is
megismétlődne még egyszer.

– Hát, nem valószínű – sóhajtott
Loial. – De azért az utazónépet, a tuatha'anokat is hagyják átkelni a Pusztán.
És az ogiereket sem tartják az ellenségüknek, bár nem hiszem, hogy
bármelyikünknek is a Pusztába támadna kedve menni. Ők viszont eljönnek néha
Stedding Shangtaiba, kereskedni. Főleg dalolt fa érdekli őket. De kemény
emberek, az igaz.

Ingtar bólintott.

– Bár nekem is lenne néhány
olyan kemény katonám, mint ők. Vagy akár csak fele olyan.

– Ez most vicc? – nevetett Mat.
– Ha csak egy mérföldet kellene szaladnom annyi vasban, amennyi magukon van,
összeesnék, és egy hétig aludnék. Maguk meg nem egy, de több mérföldet is
lefutottak ma.

– Az aielek bizony kemények –
jelentette ki Ingtar. – A nők éppúgy, mint a férfiak. Harcoltam ellenük, tudom.
Ötven mérföldet futnak, aztán rögtön leállnak csatázni. Mindegyik egy két lábon
járó halál, még fegyvertelenül is. Márpedig nagyon is jók a fegyvereik. Csak
kardot nem használnak, soha. Azt valamiért még csak megérinteni sem hajlandók.
És lovagolni sem. Nem mintha szükségük lenne rá. Ha kardod van, az aielnek
pedig csak a puszta keze, egyenlő a küzdelem. Már ha elég jó vagy. Marhát és
kecskét tenyésztenek, ahol te vagy én még a nap végét sem érnénk meg. Előbb
elvinne a hőguta vagy a szomjhalál. Nagy sziklatornyokba vájják a falvaikat a
Pusztában. A Világtörés óta léteznek, vagy legalábbis nem sokkal később
jelenhettek meg. Sasszárny Artur megpróbálta leigázni őket, de véres fejjel
menekült vissza a Sárkány-fal innenső oldalára. Az volt az egyetlen komoly
veresége. Az Aiel-puszta napközben izzó katlan, éjszaka jégverem. Az aielek meg
rádnéznek, azzal a szigorú, kék szemükkel, és kijelentik, hogy nincs hely a
világon, ahol szívesebben lennének. És még csak nem is hazudnak. Ha valaha is
nyugatra akarnának költözni, bizony nehezen tudnánk megállítani őket. Már az
Aiel háború is három évig tartott, pedig abban csak négy vett részt, a tizenhárom
törzsből.

– Csak, mert szürke szemeket
örökölt az anyjától, attól még nem aiel – jegyezte meg Mat.

Ingtar megvonta a vállát.

– Ahogy mondtam, nem teszek fel
kérdéseket.

Mikor Rand végre lefeküdt aludni,
csak úgy zúgott a feje a kellemetlen gondolatoktól. Igazi
aiel, Moiraine Sedai azt állítja, a Folyóközből való vagy. Az aielek egészen
Tar Valonig feldúlták az országot. A Sárkánybérc lejtőin született. Az
Újjászületett Sárkány.

– Nem hagyom, hogy
befolyásoljanak – dünnyögte. Sokáig kellett még várnia az álomra.

Ingtar már napkelte előtt tábort
bontatott. Keleten még csak vöröslöttek a felhők, a közeledő nappal ígéretétől,
még harmat lepte a leveleket, de ők már megreggeliztek, és dél felé lovagoltak.
A nemesúr ezúttal felderítőket is kiküldött, és bár továbbra is kemény iramban
haladtak, most már legalább nem lóhalálában. Úgy látszik,
rájött végre, hogy nem érjük utol őket egyetlen nap alatt, gondolta
Rand. A nyomok továbbra is dél felé vezettek, Hurin állítása szerint. Aztán,
két órával napkelte után, az egyik felderítő vágtában tért vissza.

– Elhagyott tábor van előttünk,
uram. Ott, azon a dombtetőn. Legalább harmincan vagy negyvenen lehettek ott,
tegnap éjszaka.

Ingtar megsarkantyúzta a lovát,
mintha legalábbis azt közölték volna vele, hogy az árnybarátok még most is ott
vannak.

Rand kénytelen volt tartani vele a
lépést, különben eltaposták volna a mögötte vágtába ugrató shienariak.

Nem sok látnivaló volt. Tábortüzek
hideg hamuja, jól elrejtve a fák között. Itt-ott vacsoramaradványok. Egy
szemétdomb, túl közel a tüzekhez, amin máris legyek hada zümmögött.

Ingtar megállította a csapatot, még a
táboron kívül, majd leszállt a lováról, és gyalog ment tovább, Unóval az
oldalán. A talajt vizsgálgatták. Hurin körbelovagolta a tisztást, úgy
szimatolt. Rand a lován maradt, akárcsak a csapat többi tagja. Nem vágyott rá
különösebben, hogy közelebbről is megnézzen egy helyet, ahol trallokok és
árnybarátok táboroztak. És egy Enyész. Meg valami még
rosszabb.

Mat gyalog mászta meg a domboldalt,
majd besétált a táborba.

– Ilyen lenne egy árnybarát
tábor? Hát, egy kicsit büdös, de egyébként nem mondhatnám, hogy bármi különös
lenne rajta. Olyan, mint bármelyik másik. – Belerúgott az egyik hamuhalomba.
Égett csontdarab gördült elő. Lehajolt, fölvette. – No, vajon mit esznek az
árnybarátok? Nem birkacsontnak néz ki. Sem marhának.

– Itt gyilkosságot követtek el –
mondta gyászosan Hurin. Zsebkendővel dörzsölgette az orrát. – Sőt, még annál is
rosszabbat.

– Trallokok is voltak itt –
mondta Ingtar, egyenesen Mat szemébe nézve. – Felteszem, megéheztek, és az
árnybarátok épp kéznél voltak. – Mat ledobta a megfeketedett csontot, mintha
megégette volna a kezét. Úgy nézett ki, mindjárt rosszul lesz.

– Már nem dél felé haladnak,
méltóságos uram – jelentette ki Hurin. Rögtön mindenki felé fordult. Visszafelé
mutatott, északkeleti irányba. – Úgy látszik, végül úgy döntöttek, mégiscsak
megpróbálják elérni a Fertőt. Talán meg akartak kerülni minket. Talán csak
félrevezetésképpen indultak délre. – A hangja alapján, ezt maga sem hitte
igazán. Inkább értetlennek tűnt.

– Akármit akartak is –
vicsorgott Ingtar –, most elkapom őket! Lóra!

Alig több mint egy órával később,
azonban Hurin megállította a lovát.

– Megint irányt változtattak,
uram. Újra dél felé tartanak. És itt is megöltek valakit.

A két domb közötti vájatban, ahol épp
tartózkodtak, nem volt hamu, de néhány perces kereséssel megtalálták a testet.
Egy férfi volt, összegömbölyödve. Egy bokor alá dugták. A tarkóját bezúzták.
Szemei kidülledtek az ütés erejétől. Senki nem ismerte, noha shienari ruhákat
viselt.

– Nem pazaroljuk az időt,
árnybarátok eltemetésével – morogta Ingtar. – Irány dél! – Szinte még el sem
hagyta a száját az utasítás, ő maga már engedelmeskedett is neki.

Végül azonban, ez a nap is úgy telt,
mint az előző. Uno időnként megvizsgálta a nyomokat és a hátrahagyott ürüléket,
majd kijelentette, hogy valamivel közelebb kerültek az üldözöttekhez. Eljött a
szürkület, de még csak meg sem pillantották a trallokokat vagy az
árnybarátokat. Másnap reggel újabb elhagyott táborhelyet találtak. Hurin
szerint, újabb gyilkosság is történt. A Kürt elrablóinak csapata megint
elfordult, ezúttal északnyugatra. Kevesebb, mint két órát követték az új
csapást, mikor újabb testre bukkantak, egy férfiéra, akinek fejszével
hasították szét a fejét. Itt újból irányt változtattak. Ismét dél. Megint
behoztak valamit a lemaradásukból, Uno nyomolvasása szerint. Ettől függetlenül,
ezúttal sem láttak semmit sötétedésig, csak néhány távoli tanyát. És a
következő nap is ugyanígy telt. Irányváltoztatások, halottak. És az azután
következő is.

Minden egyes nappal közelebb kerültek
egy kicsit a vadhoz, amit űztek, de Ingtar már majd' felrobbant. Egyszer, mikor
reggel megint irányt változtatott a nyom, megjegyezte, hogy egyenesen át kéne
vágniuk a következő hurokig, ahol megint délre tart a csapás. Azzal is időt
nyernének. De mielőtt bárki megszólalhatott volna, ő maga jelentette ki, hogy
ez nem jó ötlet. Hátha ez egyszer éppen nem fordulnak dél felé. Mindenkit
siettetett. Kijelentette; korábban kell indulniuk, és teljes besötétedésig kell
lovagolniuk. Emlékeztette a csapatot a felelősségre, amit az Amyrlin Trón a
vállukra tett, hogy szerezzék vissza Valere kürtjét, és ne hagyják, hogy bármi
is eltántorítsa ettől őket. Beszélt a dicsőségről, amiben részük lesz, hogy
történetekben, krónikákban emlékeznek meg majd a nevükről. Mutatványos-mesékben,
bárdok énekeiben dicsőítik majd őket, mint a Kürt megtalálóit. Csak beszélt,
beszélt, mintha képtelen lenne elhallgatni. Úgy fürkészte a láthatárt, mintha
egyedül a csapás végén találhatná meg a Fényt. Még Uno is kérdő pillantásokat
kezdett küldözgetni felé.

Így érkeztek el az Erininhez.

Rand szerint még csak falunak sem
igazán lehetett hívni. A fák között ült a lován. Egyhelyben állva nézett fel a
fél tucat fazsindelyes, csaknem a földig érő tetejű, kis házra. A település egy
dombtetőn terült el. Az épületek a folyóra néztek a reggeli napfényben. Ritkán
járt erre ember. Alig néhány órája bontottak tábort, de már rég meg kellett
volna találniuk az árnybarátok pihenőhelyét, ha azok továbbra is az eddigi
szokásaikat követték. Csakhogy semmi ilyesmire nem bukkantak.

Maga a folyó, nem is igen hasonlított
a történetek szélesen hömpölygő Erininjére, itt, ilyen közel a Világ
gerincebeli eredéséhez. Talán hatvanlépésnyi, gyorsan surranó víz, a túlsó partig.
Utóbbit fasor szegélyezte. Bárkaszerű komp, a folyó felett feszülő, vastag
kötélhez erősítve. A túlsó parthoz simulva ringatózott.

A nyom, ez alkalommal, egyenesen az
emberek lakta település felé vezetett. Egyenesen a dombon álló házak irányába.
Az egyetlen, kövezetlen utcán, ami körül az épületek csoportosultak, senki nem
mozdult.

– Csapda, méltóságos uram? –
szólalt meg halkan Uno.

Ingtar kiadta a szükséges
parancsokat. A shienariak kicsatolták a kopjájukat, majd megkerülték a
települést, gyűrűbe fogták azt. Ingtar kézjelére, egyszerre négy irányból
vágtattak a házak közé. Ide-oda cikázó pillantással, előreszegezett kopjákkal
robogtak be. Jókora porfelhőt csaptak. Semmi nem mozdult rajtuk kívül.
Meghúzták a gyeplőt, megálltak. Kezdett leülepedni a por.

Rand visszatette a tegezbe a nyilat,
amit eddig a húrra fektetve tartott, majd visszaakasztotta az íjat a hátára.
Mat és Perrin is követték a példáját. Loial és Hurin csak várakoztak tovább,
ahol Ingtar hagyta őket. Aggodalmas tekintettel figyeltek.

Ingtar intett, mire Rand és a többiek
fellovagoltak a dombra, a shienari katonákhoz.

– Nem szeretem a szagát ennek a
helynek – dünnyögte Perrin, mikor a házak közé értek. Hurin kérdőn nézett rá,
mire a szaglászra meredt, amíg az le nem sütötte a szemét. – Bűzlik.

– Azok a rohadt árnybarátok és
trallokok, egyenesen átvonultak, uram – mutatott Uno a néhány megmaradt nyomra,
amit még nem tapostak szét a shienari lovak patái. – Egyenesen a tetves kompig.
Azt meg a túlsó parton hagyták, a franc esne beléjük. A rohadt vér és hamu!
Fene szerencsénk van, hogy nem vágták egyszerűen el a kötelet. Egyszerűen
elsodorta volna a francos csónakot a folyó.

– De hol vannak az itt lakók? –
kérdezte Loial.

A házak ajtaja nyitva állt, a kitárt
ablakokban bele-belecibált a függönyökbe a szél, de bármekkora robajt csaptak
is a paták, senki nem jött ki megnézni, ki érkezik.

– Kutassátok át az épületeket –
parancsolta Ingtar.

A katonák leszálltak, futva
engedelmeskedtek. De hamarosan a fejüket csóválva tértek vissza.

– Egyszerűen csak eltűntek, uram
– így Uno. – Csak úgy nyomuk veszett, a fenébe is. Úgy látszik, egyszer csak
gondoltak egyet, felálltak, és szépen elsétáltak a francba. – Hirtelen
elhallgatott, majd izgatottan egy Ingtar háta mögötti kunyhóra szegezte az
ujját. – Egy nő van abban a rohadt ablakban. Hogy a tetves fenébe nem vettem
eddig észre...? – Mielőtt bárki megmozdulhatott volna, már futásnak is eredt.

– Ne ijeszd meg! – kiáltotta
Ingtar. – Uno, információra van szükségünk. A Fény vakítson meg, ne rémiszd
meg!

A félszemű shienari eltűnt az ajtó
mögött. Ingtar megint kiabálni kezdett.

– Nem bántjuk, jóasszony.
Agelmar nagyúr hűbéresei vagyunk, Fal Darából. Ne féljen! Nem bántjuk.

Felnyílt egy ablak a ház tetején. Uno
dugta ki a fejét. Dühödten nézett körül. Káromkodva húzódott vissza. Hangos
csörgészörgés hallatszott. Mintha mérgében felrúgott volna ezt-azt. Végül az
ajtóban bukkant fel újra.

– Eltűnt, méltóságos uram. Pedig
itt volt. Egy fehér ruhás nő, az ablaknál. Láttam. Még mintha bent is
megpillantottam volna egyszer, de aztán eltűnt, és... – mély levegőt vett. – A
ház üres, uram. – Jól mutatta, mennyire izgatott, hogy még káromkodni is
elfelejtett.

– Függönyök – dünnyögte Mat. –
Meglibben egy francos függöny, és már azt hiszi, látott valakit. – Uno szúrósan
nézett rá, majd visszatért a lovához.

– De hát hová mentek? – kérdezte
Rand Loialt. – Gondolod, hogy elmenekültek az árnybarátok elöl? – Meg a trallokok és a Myrddraal elől. Meg Hurin „valami még
rosszabbja” elől. Ha volt egy csepp eszük, úgy futottak, mint a szél.

– Attól félek, magukkal vitték
őket – felelte Loial elgondolkozva. Elfintorodott, szinte vicsorgott. Széles
orra így, szinte állati pofára hasonlított. – A trallokoknak. – Rand nagyot
nyelt. Már bánta, hogy megkérdezte. A trallokok étkezési szokásaira még
gondolni is rossz volt.

– Akármi történt is itt – így
Ingtar –, a mi árnybarátaink tették. Hurin! Volt itt erőszak? Vagy gyilkosság?
Hurin!

A szaglász összerándult a nyergében,
rémülten nézett körül. Eddig a folyó túlpartja felé bámult.

– Erőszak, uram? Igen.
Gyilkosság viszont nem. Illetve nem egészen. – A szeme sarkából Perrinre
pillantott. – Ilyen szagot még soha nem éreztem. De valakinek fájdalmat
okoztak.

– Biztos, hogy átkeltek? Nem
fordultak megint vissza?

– Átkeltek, uram. – Hurin
idegesen meredt a túlsó partra. – Át. De amit a túlparton csináltak... –
megvonta a vállát.

Ingtar biccentett.

– Uno, azt akarom, hogy a komp
minél hamarabb ezen az oldalon legyen. A túlpartot pedig derítsétek fel,
mielőtt átmennénk. Csak, mert itt nem várt csapda, attól még rajtunk üthetnek,
amikor átkelés közben kettéoszlik a csapat. Az a csónak nem tűnik elég nagynak,
hogy mindannyiunkat egyszerre átvigyen. Intézkedj.

Uno meghajolt. Pár pillanat múlva,
Ragan és Masema már egymás páncélját csatolták le. Hamarosan egy szál ágyékkötő
maradt csak rajtuk, amibe a csípőjüknél tőrt tűztek. Lovagláshoz szokott
karikalábaikon a vízhez ügettek, belegázoltak, majd a komp vastag kötelén
függeszkedve, lassan a túlpart felé kapaszkodtak. Középen már annyira
megereszkedett a kábel, hogy derékig a vízbe lógtak, és az áramlat erősen
sodorta őket lefelé, ennek ellenére hamarosan, sokkal hamarabb, mint Rand
gondolta volna, már fel is másztak a komp deszkakorlátján. Ott előhúzták a
tőrüket, majd eltűntek a fák között.

Örökkévalóságnak tűnő várakozás után
bukkantak csak újra elő. Nekiálltak lassan áthúzni a kompot. A bárka a falu
alatti partszakaszhoz koccant. Masema kikötötte, amíg Ragan felkocogott a
dombra, Ingtarhoz. Sápadt volt, így különösen jól látszott a nyíl okozta
sebhely az arcán. A hangja remegett.

– A túlparton... Nincs ott
csapda, uram, de... – mélyen meghajolt. Csöpögött róla a víz, vacogott. – Uram,
ezt saját szemével kell látnia. A nagy kőtölgynél, a túlsó mólótól ötven
lépésre, délre. Nem találok szavakat. Látnia kell.

Ingtar összehúzta a szemöldökét, a
túlsó part felé fordult. Végül így szólt:

– Jól van. Szép munka volt,
Ragan. Mindketten jól csináltátok. – Parancsoló lett a hangja. – Keress nekik
valamit a házakban, amivel megszáríthatják magukat, Uno. Nézd meg, nem hagyott-e
valaki teának való vizet a tűzhelyen. Diktálj beléjük valami forrót, ha tudsz.
Aztán hozd utánam a második sort és a teherhordó állatokat. – Randhez fordult.
– Nos, készen állsz, hogy meglátogasd az Erinin déli partját? – Nem várt
válaszra, leléptetett a komphoz, Hurinnal és a kopjások felével a nyomában.

Rand csak egy pillanatig habozott,
mielőtt követte. Loial is vele ment. Meglepetésére Perrin is velük tartott.
Zord arccal lovagolt előttük. Néhány kopjás, nyers tréfálkozás közepette,
leszállt a lováról, hogy áthúzza a bárkát.

Mat az utolsó pillanatig várt. Csak
amikor az egyik shienari nekiállt eloldani a kötelet, akkor ugratott a
fedélzetre.

– Előbb-utóbb, úgyis át kell
mennem, nem igaz? – lihegte, csak úgy a levegőhöz intézve a szavait. – Hisz meg
kell találnom.

Rand a fejét ingatta. A barátja olyan
egészségesnek tűnt, el is felejtette, miért jött igazából velük. Hogy megtalálja a tőrt. A Kürt Ingtaré lehet. Én csak a tőrt
akarom, Matnek.

– Megtaláljuk, Mat – jelentette
ki.

A barátja elhúzta a száját. Megvetően
a zekéjére nézett, majd elfordult. Rand lemondóan sóhajtott.

– Majd csak rendbe jön minden,
Rand – mondta halkan Loial. – Valahogyan rendbe fognak jönni a dolgok.

A bárkát, amint ellökték a parttól,
elkapta az áramlat. Hangosan recsegve feszült meg a vezetőkábel. A kopjások
meglehetősen furcsán néztek ki révészként, ahogy sisakba és páncélba öltözve,
hátukon karddal, húzták a kötelet, lassan egyre hátrébb lépkedve a fedélzeten.
De kinézet ide vagy oda, nagyon is hatékonyan végezték a feladatot. Hamarosan
jócskán kinn jártak a folyón.

– Így hagytuk el az otthonunkat
is – szólalt meg hirtelen Perrin. – Tarenrévnél. Akkor is így dobogott a
révészek lába a deszkán, ugyanígy örvénylett a komp körül a víz. Így mentünk
el. Csak ezúttal rosszabb lesz.

– Hogy lehetne már rosszabb? –
kérdezte Rand. A kovácslegény nem felelt. A túlsó partot fürkészte. Arany
szemei szinte ragyogni látszottak, de nem a lelkes várakozástól.

Egy perc múlva, Mat is rákérdezett:

– Tényleg, hogyan lehetne
rosszabb?

– Az lesz. Érzem a szagát –
válaszolta Perrin, és többet nem volt hajlandó mondani. Hurin aggodalmasan
méregette. Igaz, Hurin szinte mindent aggodalmasan méregetett, amióta csak
elhagyták Fal Darát.

A komp a déli partnak ütközött, tompa
döndülés kíséretében, ahogy a szívós deszkák a kemény agyagnak csapódtak. A
legszélső fák ágai majdnem föléjük nyúltak. A shienariak, akik a kompot húzták,
visszaültek a lovukra, kettő kivételével, akiket Ingtar utasított, hogy vigyék
vissza a bárkát a többieknek a túloldalra. Mindenki más követte Ingtart.
Felkapaszkodtak a parton.

– Ötven lépés egy nagy kőtölgyig
– mondta a nemes, miközben a fák közé léptettek. Túlságosan is közönyösnek tűnt
a hangja. Ha Ragan még csak beszélni sem volt képes róla... Némelyik katona
meglazította a kardját a hátán. Mind harcra készen tartották a kopjájukat.

Rand először azt hitte, hogy a
kőtölgy vaskos, szürke ágairól, karjuknál fogva lógó alakok, madárijesztők.
Vérvörös madárijesztők. Aztán megismerte a két arcot, Changuét és a másik
katonáét, aki együtt volt vele őrségben. Nidao. Kimeredt szemek, fájdalomtól
vicsorgó fogak. Jó ideig életben maradhattak a dolog alatt.

Perrin furcsa torokhangot adott ki.
Majdhogynem morgásnak hangzott.

– Soha nem láttam még
borzasztóbbat, méltóságos uram – mondta erőtlen hangon Hurin. – Soha nem is
szagoltam ilyen szörnyűt. Kivéve Fal Darában, az indulásunk előtti éjszakán.

Rand kétségbeesetten kereste az űrt.
A láng valahogy mintha útban lett volna. Émelyítő fénye, a rátörő
rosszullétrohamok ritmusában lüktetett. De kitartott, sikerült a semmibe
burkolóznia. Az émelygő érzés azonban, az űrben is vele pulzált. Ezúttal nem a
határán, hanem belül, lényének középpontjában. Nem csoda,
ilyen látvány mellett. A gondolat átcikázott az űrön, mint vízcsepp a
forró tűzhelyen. Mit tettek velük?

– Élve megnyúzták őket – szólalt
meg mögötte egy hang. Valaki más öklendezett. Úgy gondolta, Mat lehet az, de az
egész valahogy olyan távolinak tűnt, így az űr közepéből. De az a gyomorfordító
hunyorgás még mindig ott volt benn, vele együtt. Attól félt, ő is mindjárt
elhányja magát.

– Vágjátok le őket – szólalt meg
harsányan Ingtar. Pillanatnyi habozás után, hozzátette. – Temessétek el őket.
Nem lehetünk biztosak, hogy árnybarátok voltak. Akár el is rabolhatták őket.
Nem kizárt. Legalább az anya utolsó ölelését kapják meg.

Néhány katona kelletlenül közelebb
léptetett, tőrrel a kezében. Még a harcedzett, kemény shienariaknak sem volt
könnyű, egy ismerősük iszonyúan megcsonkított holttestéhez nyúlni.

– Jól vagy, Rand? – kérdezte
Ingtar. – Még én sem vagyok az ilyesmihez hozzászokva.

– Jól... jól vagyok. – Hagyta
eloszlani az űrt. Nélküle kevésbé émelygett. Így is ugrált a gyomra, de
elviselhetőbben. A nemes bólintott, majd megfordította a lovát, hogy nézhesse
az embereit, amint a feladatukat végzik.

A temetés egyszerűen zajlott. Két
lyukat ástak a földbe, majd belefektették a testeket, miközben a többi shienari
csendben figyelt. A sírásók minden felhajtás nélkül, nekiálltak földet
lapátolni az üregekbe.

Rand döbbenten nézett, de Loial
halkan elmagyarázta a helyzetet.

– A shienariak hite szerint,
mindannyian a földből származunk, és oda is kell visszatérnünk. Sosem
használnak koporsót, sem halotti leplet. A holttesteket mindig meztelenül
temetik el. A földnek közvetlenül kell érintkeznie a testtel. Úgy hívják, az
anya utolsó ölelése. És soha nem mondanak többet, mint hogy „A Fény ragyogjon
rád, a Teremtő nyújtson menedéket. Az anya utolsó ölelése üdvözöljön otthon.” –
Loial nagyot sóhajtott, majd megrázta hatalmas fejét. – Nem hiszem, hogy
ezúttal bárkinek is szándékában állna ennyit is megtenni. Akármit mondjon is
Ingtar, nemigen fér hozzá kétség, hogy Changu és Nidao ölte meg a Kutyakapu
őreit, és engedte be az árnybarátokat a várba. Ők kellettek, hogy álljanak a
dolog mögött.

– De akkor ki lőtt... az amyrlinra?
– Rand nagyot nyelt. Ki lőtt rám.

Loial nem felelt.

Időközben Uno is megérkezett a csapat
másik felével, és a teherhordó lovakkal. A sírásók épp az utolsó néhány
lapátnyi földet dobták a sírokra. Valaki közölte vele, mit találtak a fán. A félszemű
kiköpött.

– Ezek a kecskehágó trallokok
csinálnak néha ilyet, a Fertő mentén. Mikor ki akarják készíteni az idegeidet a
szemetek, vagy ha figyelmeztetni akarnak, hogy jobb, ha nem követed őket
tovább. Itt egyen meg a fene, ha bejön nekik.

Mielőtt továbbmentek volna, Ingtar
megállította a lovát a jeltelen sírok mellett. A két kopár földhalom túl
kicsinek tűnt, hogy egy ember beleférjen. Pillanatnyi hallgatás után, így
szólt:

– A Fény ragyogjon rátok, a
Teremtő nyújtson menedéket. Az anya utolsó ölelése üdvözöljön otthon. – Mikor
fölemelte a fejét, sorban végignézett minden katonáján. Mindegyikük arca
kifejezéstelen maradt. Ingtaré főleg. – Tarwyn-résnél megmentették Agelmar
nagyurat – mondta. Több kopjás is bólintott. A nemes megfordította a lovát. –
Merre tovább, Hurin?

– Délre, uram.

– Mutasd az utat! Vadra megyünk!

Az erdő hamarosan lágyan hullámzó
síkságnak adta át a helyét. Néhol egy-egy sekély ér vágott mély árkot magának.
A legmagasabb lankát sem lehetett dombnak nevezni. Tökéletes terep a lovaknak.
Ingtar ki is használta. Kemény, de jól tartható iramot diktált. Kitartóan
falták a mérföldeket. Rand néha látott valamit a távolban, ami akár tanyaház is
lehetett, egyszer pedig, mintha még egy falut is megpillantott volna. Ugyanis
több füstcsík is a magasba emelkedett egy helyről, néhány mérföldnyire, és
valami fehéren villant a napfényben. De a közelükben semmi jele nem volt az
emberi civilizációnak. Hatalmas, füves területek váltakoztak bozótosokkal, néha
egy-egy facsoporttal. Időnként erdősávon haladtak át, de egyik sem volt száz
lépésnél szélesebb.

Ingtar felderítőket küldött előre. A
két emberből álló elővéd csak olyankor látszott, ha épp egy emelkedő tetejére
értek. A nyakában ezüstsíp lógott, ha fordult volna a nyom, azzal hívta volna
vissza őket. De nem fordult. Délre tartott. Mindig csak délre.

– Ebben az iramban, három-négy
nap alatt elérjük Talidar mezejét – mondta a nemes, lovaglás közben. – Az volt
Sasszárny Artur legnagyobb győztes csatája, mikor a Félemberek vezetésével,
ellene vonultak a Fertő trallokjai. Hat napon és hat éjszakán át tartott, és
amikor véget ért, a trallokok visszamenekültek a Fertőbe, és soha többé nem mertek
kikezdeni vele. A csatamezőn emlékművet emelt a győzelme emlékére, egy száz
hossz magas, csúcsos oszlopot. Nem engedte, hogy az ő nevét írják rá, hanem az
összes elesettét. A tetejére pedig arany napot tétetett, jelezvén, hogy itt a
Fény győzedelmeskedett, az Árnyék fölött.

– Azt szívesen megnézném –
jelentette ki Loial. – Sosem hallottam még róla.

Ingtar pár pillanatig csak
hallgatott. Végül csendesen így szólt:

– Már nincs ott, Építő. Amint
Sasszárny meghalt, a trónkövetelők, akik a birodalmáért küzdöttek, nem bírták
elviselni, hogy egyetlen emlékmű is megmaradjon, ami a győzelmét hirdeti, még
ha a neve nincs is rajta. Csak a halom maradt meg, amin állt. Három-négy nap
múlva, legalább azt látni fogjuk.

Mondta mindezt olyan hangon, hogy
azután nemigen lehetett tovább beszélgetni.

A nap arany gömbként ragyogott a
fejük felett, mikor elhaladtak egy építmény mellett. A vakolt, szögletes
téglaépület, alig egy mérföldnyire esett ki az útjukból. Nem volt magas, sehol
sem több mint kétszintes, de jókora földterületet foglalt el. Az elhagyatottság
érzése sugárzott belőle. Régóta állhatott üresen. A tetejéből szinte semmi nem
maradt már, egy-két helyen akadt csak fenn pár cserép a tetőgerendák csonkjain.
A valaha fehér vakolat nagy része már lehullott, lemeztelenítve a sötét,
viharvert téglákat. A falak több helyen bedőltek, belső udvarokat és romos
termeket tárva fel. A valaha zárt udvarok kövének repedéseiből bokrok, sőt,
néhol fák nőttek.

– Egy uradalomépület –
magyarázta Ingtar. Ha javult is valamit a kedélye, a romokra nézve újra
elkomorult. – Mikor Harad Dakar még állt, az itt élő földesúr, valószínűleg
legalább négy mérföldes körzetben műveltette a földet. Nyilván gyümölcsösei
voltak. A hardaniak imádták a gyümölcsöseiket.

– Harad Dakar? – értetlenkedett
Rand.

A shienari felhorkant.

– Hát senki nem tanul már
történelmet? Harad Dakar, Hardan fővárosa, azé az országé, aminek a valaha volt
területén éppen áthaladunk.

– Pedig láttam egy régi térképet
– felelte mereven. – Tudok az országokról, amik mára megszűntek. Maredo,
Goaban, Carralain. De Hardan nem volt rajta.

– Volt még több is, ami már nem
létezik – mondta Loial. – Mar Haddon, ami ma Haddon Mirk. Aztán Almoth. A
Százéves háború számos kisebb-nagyobb nemzetre szakította Sasszárny Artur
birodalmát. A kisebbeket elnyelték a nagyobbak, vagy egyesültek, mint Altara és
Murandy. Helyesebben, inkább egyesülni kényszerültek.

– Na és mi lett velük? –
kíváncsiskodott Mat. Rand észre sem vette, mikor zárkózott fel melléjük,
Perrinnel együtt. Mikor legutóbb látta őket, még az oszlop legvégén lovagoltak,
olyan messze tőle, amilyen messze csak lehetséges.

– Nem voltak képesek fennmaradni
– felelte az ogier. – Rossz volt a termés, vagy visszaesett a kereskedelem.
Elfogytak a lakosok. Mindegyikre rossz idők köszöntöttek, egyre nagyobb
gondjaik voltak. Így a nemzet lassan elfogyott. A területüket gyakran a
szomszédaik kebelezték be, mikor az ország megszűnt, de azok sem tudták sokáig
megtartani az így nyert földeket. Idővel teljesen elhagyatottá váltak. Néhol
még kitart egy-egy falu, de legnagyobbrészt vadonná váltak. Közel háromszáz éve
már, hogy Hardant végleg elhagyták a lakói, de már azelőtt is üres héj volt
csupán. A királyuk már a fővárost sem tudta igazán kézben tartani. Harad
Dakarból mára, úgy tudom, nem is maradt semmi. Hardan összes városa eltűnt. Az
épületek köveit elhordták a falvak lakói, az építkezéseikhez. De az így épült
falvak nagy része is kihalt, így olvastam, és eddig semmit nem láttam, ami
ellene szólna.

– Hát igen, Harad Dakar majdnem
száz évig, valóságos kőbánya volt – mondta keserűen Ingtar. – A lakói végül
mind elköltöztek, és a várost kőről kőre, elhordták. Mára minden semmivé
olvadt, és ami még nem, az sem bírja már soká. Minden, mindenütt egyre
halványabb mása régi önmagának. Minden széthullik. Tulajdonképpen nincs ország,
ami igazából ellenőrizné a teljes, térképen szereplő területét. Pedig mindegyik
területe kisebb, mint száz évvel ezelőtt. Mikor a Százéves háború véget ért, ha
az ember a Fertőtől a Viharok tengeréig lovagolt, mindig valamilyen ország területén
kellett haladnia. Ahol véget ért az egyik, rögtön kezdődött a másik. Most
pedig, szinte bárhová el lehet jutni úgy, hogy végig vadonban, senki földjén
haladjunk. Minket, határvidékieket, legalább egészségben, erőben tart az
állandó harcunk a Fertővel. Nekik talán nem volt, ami összetartsa őket. Azt
mondod, nem voltak képesek fennmaradni, Építő. Így igaz. De vajon melyik ország
szűnik meg holnap, ami ma még erősnek tűnik? Lassan elmos minket, embereket, az
idő. Mint hordalékot az áradás. Mennyi időnk van még, mielőtt csak a Határvidék
országai maradnak állva? Mennyi időnk, amíg mi is elbukunk, és nem marad más,
csak trallokok és Myrddraalok, egészen a Viharok Tengeréig?

Elhallgatott. Szavait döbbent csend
fogadta. Még Mat sem szólalt meg. Ingtar komor gondolataiba merülten lovagolt
tovább.

Egy idő múlva vágtában tértek vissza
a felderítők. Egyenesen ültek a nyeregben, kopjájuk az égnek meredt.

– Falu van előttünk, uram. Nem
láttak meg minket, de egyenesen felé haladunk.

Ingtar lerázta magáról a csüggedt
merengést, de nem szólt, amíg fel nem értek egy alacsony domb tetejére, ahonnan
már leláttak a falura. Akkor is csak megálljt parancsolt a csapatnak, majd
előkotorta a nyeregtáskájából a látcsövét. A szeméhez emelte, hosszasan
vizslatta a települést.

Rand is érdeklődve figyelt. A falu
nagy volt, mint Emondmező, bár amióta elhagyta a Folyóközt, látott jóval
nagyobb községeket, kisvárosokat is, a nagyvárosokról már nem is beszélve. A
házak alacsonyak voltak, fehér agyaggal vakolva. A tetőkön, úgy látszott, fű
nőtt. A településen elszórtan álló, tucatnyi szélmalom hosszú, vászonnal
borított, néha fehéren csillanó lapátjai, lustán forogtak. Alacsony, mellig
érő, füves földfal vette körül a falut, a falat pedig széles árok övezte, alján
sűrűn álló, kihegyezett karókkal. A védmű egyetlen látható bejáratán nem volt
kapu, de feltételezte, egy szekérrel is bizonyára jól eltorlaszolható. Emberek
viszont sehol.

– Még csak egy kutya sem látszik
– mondta Ingtar, majd visszatette a látcsövet a nyeregtáskájába. – Biztosak
vagytok benne, hogy nem láttak meg benneteket? – kérdezte a felderítőket.

– Nem, hacsak nincs velük a
Sötét Úr saját szerencséje, uram – felelte az egyik. – Nem látszottunk a domb
tetejétől. De már akkor sem láttunk semmi mozgást.

A nemesúr bólintott.

– A nyom, Hurin?

A szaglász mély levegőt vett.

– A falu felé, uram. Amennyire
innen meg tudom állapítani, egyenesen a faluba vezet.

– Tartsátok nyitva a szemeteket
– mondta Ingtar, azzal rövidebbre fogta a lova kantárját. – Csak, mert
mosolyognak, még ne legyetek biztosak benne, hogy barátságosak. Már ha van itt
egyáltalán valaki.

Lassú lépésben vezette le őket a falu
felé. Útközben hátranyúlt, meglazította a kardját a tokjában.

Rand hallotta, hogy a háta mögött a
katonák követik uruk példáját. Aztán végül ő maga is. Ha megpróbál életben
maradni, az még nem hősködés, szögezte le magában.

– Gondolja, hogy az itt lakók
árnybarátok lehetnek? – kérdezte Perrin.

A nemesúr nem válaszolt rögtön.

– Nemigen kedvelik a
shienariakat – felelte végül. – Úgy gondolják, meg kellene védenünk őket. Vagy
mi, vagy a cairhieniek. Cairhien, annak idején, valóban jogot is formált erre a
vidékre, amikor Hardan utolsó királya meghalt. Egészen az Erininig tolták ki a
határukat. Csakhogy ezt a hatalmas területet nem tudták megtartani. Csaknem
száz éve lemondtak már róla. Az a néhány ember, aki még itt él, ilyen délen,
nem kell, hogy a trallokok miatt aggódjon, de vannak bőven emberi haramiák is.
Ezért a földsánc és az árok. Minden falu védműveket épített. A földjeik
bizonyára a környező völgyekben, horpadásokban bújnak meg, de senki nem
vállalja a veszélyt, hogy a falon kívül éljen. Akármelyik királynak hajlandóak
lennének hűséget esküdni, ha cserébe védelmet ígér nekik, de minket teljesen
lekötnek a trallokok. Emiatt aztán nem rajonganak értünk. – Közben az alacsony
fal nyílásához értek. – Tartsátok nyitva a szemeteket!

Mindegyik utca a falu főterére
vezetett, de mind kihalt volt. Egyetlen ablakból sem leselkedett senki. Még
csak egy kutya sem mozdult sehol, vagy akár egy csirke. Életnek semmi nyoma.
Néhol nyitott ajtók lengedeztek a szélben. Nyikorgásuk komor ellenpontja volt a
szélmalmok ritmikus csikorgásának. A döngölt földúton hangosan dobogtak a lovak
patái.

– Mint a kompnál – dünnyögte
Hurin. – De nem teljesen. – Összegörnyedve ült a nyeregben, lehajtott fejjel,
mintha a saját vállai között akarna elbújni. – Itt is erőszak volt, de... Nem
is tudom. Itt valami nagyon rossz történt. Rossz a szaga.

– Uno – mondta Ingtar –, vigyél
egy sort és kutasd át a házakat. Ha valakit is találsz, hozd elém, a térre. De
most ne ijeszd el őket. Válaszokat akarok, nem rémülten menekülő falubelieket.

A fele kopjást tovább vezette a falu
közepe felé, míg Uno a másik tizet leszállította a lóról.

Rand habozott. Körbenézett. A
nyikorgó ajtók, a csikorgó szélmalmok, a lódobogás, mind túl hangos volt,
mintha más zaj nem is lenne a világon. A házakat fürkészte. Egy nyitott ablakon
át, az épület külső falát csapkodta a függöny. Minden élettelennek látszott.
Sóhajtott egyet, majd leugrott a nyeregből, és a legközelebbi ház felé indult.
Majd megállt, az ajtóra meredt.

Csak egy ajtó.
Most meg mitől félek? Csak
ne érezte volna úgy, mintha valami lesben állna a túloldalon. Benyitott.

Takaros szobába jutott. Legalábbis
valamikor az lehetett. Az asztal megterítve, körülötte bőrrel kárpitozott
támlájú székek. Némelyik tányéron már étel is volt. Pár légy zümmögött a
paszternákkal, borsóval teli edények fölött. Még több mászkált a saját,
megfagyott zsírjában heverő, sült húson. Egy szeletet már félig levágtak belőle.
A villa még mindig benne állt. A kés félig a tálon hevert, mintha leejtették
volna. Belépett.

Villanás.

Mosolygó, kopasz, durva szövésű
ruhákba öltözött férfi, hússzeletet emelt a tányérra, amit egy megviselt arcú
nő tartott. Mindamellett, a nő is mosolygott. Az asszony borsót és paszternákot
rakott a hús mellé, majd odaadta az egyiknek, az asztal körül ülő fél tucat
gyermek, fiúk és lányok közül. Akadt közöttük majdnem felnőtt, de olyan is, aki
alig érte még fel az asztalt. Mondott valamit, mire a lány, aki épp átvette a
tányért, elnevette magát. A férfi újabb szelet vágásába kezdett.

Egy másik kislány hirtelen
felsikoltott, a bejárati ajtóra mutatott. A férfi elejtette a szeletelőkést,
megpördült, majd ő is felsikoltott, rettegéstől eltorzult arccal. Gyorsan
felkapta az egyik gyereket. A nő egy másikat ragadott meg, a többieknek pedig
kétségbeesetten integetett. Vadul, de hangtalanul tátogott. Mindannyian a szoba
másik oldalán lévő ajtó felé menekültek.

Csakhogy az az ajtó is felpattant,
és...

Villanás.

Rand mozdulni sem bírt. A legyek
egyre hangosabban zümmögtek. Lélegzete párafelhőt alkotott a szája előtt.

Villanás.

Mosolygó, kopasz, durva szövésű
ruhákba öltözött férfi, hússzeletet emelt a tányérra, amit egy megviselt arcú
nő tartott. Mindamellett, a nő is mosolygott. Az asszony borsót és paszternákot
rakott a hús mellé, majd odaadta az egyiknek, az asztal körül ülő fél tucat
gyermek, fiúk és lányok közül. Akadt közöttük majdnem felnőtt, de olyan is, aki
alig érte még fel az asztalt. Mondott valamit, mire a lány, aki épp átvette a
tányért, elnevette magát. A férfi újabb szelet vágásába kezdett.

Egy másik kislány hirtelen
felsikoltott, a bejárati ajtóra mutatott. A férfi elejtette a szeletelőkést,
megpördült, majd ő is felsikoltott, rettegéstől eltorzult arccal. Gyorsan
felkapta az egyik gyereket. A nő egy másikat ragadott meg, a többieknek pedig
kétségbeesetten integetett. Vadul, de hangtalanul tátogott. Mindannyian a szoba
másik oldalán lévő ajtó felé menekültek. Csakhogy az az ajtó is felpattant,
és...

Villanás.

Rand küszködve próbált megmozdulni,
de mintha megfagytak volna az izmai. A szoba hidegebb lett. Reszketni szeretett
volna, de még annyi mozgásra sem volt képes. Az asztal teli volt legyekkel.
Rémülten kereste az űrt. Igaz, a rosszízű fény is ott volt, a közepén, de az
most nem számított. El kell...

Villanás.

Mosolygó, kopasz, durva szövésű
ruhákba öltözött férfi, hússzeletet emelt a tányérra, amit egy megviselt arcú
nő tartott. Mindamellett, a nő is mosolygott. Az asszony borsót és paszternákot
rakott a hús mellé, majd odaadta az egyiknek, az asztal körül ülő fél tucat
gyermek, fiúk és lányok közül. Akadt közöttük majdnem felnőtt, de olyan is, aki
alig érte még fel az asztalt. Mondott valamit, mire a lány, aki épp átvette a
tányért, elnevette magát. A férfi újabb szelet vágásába kezdett.

Egy másik kislány hirtelen
felsikoltott, a bejárati ajtóra mutatott. A férfi elejtette a szeletelőkést,
megpördült, majd ő is felsikoltott, rettegéstől eltorzult arccal. Gyorsan
felkapta az egyik gyereket. A nő egy másikat ragadott meg, a többieknek pedig
kétségbeesetten integetett. Vadul, de hangtalanul tátogott. Mindannyian a szoba
másik oldalán lévő ajtó felé menekültek. Csakhogy az az ajtó is felpattant,
és...

Villanás.

A szoba most már jéghideg volt.
Dermesztően hideg. A legyek egészen elfeketítették az asztalt. A falakból is
csak nyüzsgő légytömeg látszott. Akárcsak a padlóból és a plafonból. Rá is
rászálltak, elborították, az arcán, a szemén mászkáltak, belemásztak az orrába,
a szájába. Fény, segíts. Olyan hideg van. A
légyzümmögés mennydörgéssé erősödött. Hideg. A fagy
már az űrön is áthatolt, gúnyosan félresöpörte az ürességet, jégtömbbe zárta
lénye centrumát. Kétségbeesetten nyúlt a vibráló fény felé. Felfordult a
gyomra, de a fény legalább meleg volt. Meleg. Forró. Az egész teste forró lett.

Hirtelen tépni kezdett... valamit.
Nem tudta, mit, vagy hogyan. Acél pókhálókat. Kőből faragott holdsugarakat. Az
érintésére elporlottak, pedig tudta, hogy igazából nem is érintett meg semmit.
Elfeketedtek, összepöndörödtek a belőle áradó hőtől. Forró volt, mint egy
kemence, mintha az egész világ lángra gyúlt volna. Izzott, mint...

Elmúlt. Lihegve, tágra nyílt szemmel
nézett körül. Néhány légy hevert a húson, a tálon. Döglött legyek. Hat. Csak hat légy. Volt még pár a tányérokban is. A
kihűlt zöldségek között is látszott vagy fél tucat, fekete pötty. De egytől
egyig elpusztultak. Kitámolygott az utcára.

Mat épp egy szemközti házból lépett
ki, a fejét csóválva.

– Itt nincs senki – mondta
Perrinnek, aki még mindig a lován ült. – Úgy látszik, egyszerűen felálltak a
vacsora mellől, és elmentek.

A tér felől kiáltás hallatszott.

– Biztos találtak valamit –
vélte a kovácslegény, azzal a lova oldalába vágta a sarkát.

Mat is gyorsan a nyergébe
kapaszkodott, majd utána vágtatott.

Rand lassabban szállt fel a lovára. A
csődör próbált elhúzódni tőle, mintha megérezte volna a lelkében dúló vihart.
Miközben lassan a tér felé léptetett, folyton a házakra pillantgatott, de
egyszerűen nem mert túl sokáig nézni rájuk. Mat is bement
egybe, vele mégsem történt semmi. Elhatározta, történjék bármi, ő ebben
a faluban még egy házba be nem teszi a lábát. Megsarkantyúzta Vöröst, ügetésbe
váltott.

Mindenki szoborrá dermedten állt egy
nagy, duplaajtós épület előtt. Rand nem tartotta valószínűnek, hogy fogadó
lenne. Példának okáért, cégére sem volt. Talán valamiféle közösségi ház, ahol
összegyűlhetnek a falu lakói. Csatlakozott a néma félkörhöz, a többiekkel
együtt bámult.

Az ajtószárnyakra egy embert
szögeztek. Kitárt karjain és a vállain át, vastag fémtüskéket vertek a fába.
Mindkét szemébe is került egy-egy tüske, azok tartották a fejét. Sötét, alvadt
vér terült szét, legyezőszerűen, az arcán. A csizmája mögött rúgásnyomok
mutatták az ajtón, hogy mikor ezt tették vele, még élt. Legalábbis az elején.

Elállt a lélegzete. Nem ember volt.
Azok a fekete ruhák. A feketénél is feketébbek. Olyat ember nem hord. A szél
belecibált a test mögé szorult köpenybe. Ez nem mindig volt így, azt nagyon is
jól tudta. Azokat a ruhákat valamikor meg sem tudta volna érinteni a szél. A
sápadt, vértelen arcon soha nem voltak szemek.

– Myrddraal – lehelte.
Megszólalása mintha bűvölet alól szabadította volna föl a többieket. Újra
mozogni, lélegezni kezdtek.

– Ki – kezdte Mat, de félbe
kellett szakítania magát, amíg lenyelte a szájában összegyűlt nyálat. – Ki
tehette ezt, egy Enyésszel? – A mondat végére egészen elvékonyodott a hangja.

– Nem tudom – felelte Ingtar. –
Nem tudom. – Végignézett a téren csoportosulókon. Talán az arckifejezésükre
volt kíváncsi, talán csak azt számolta, nem hiányzik-e senki. – És nem hiszem,
hogy itt bármit megtudhatnánk. Továbbmegyünk. Lóra! Hurin, keresd meg a
kivezető nyomot.

– Igen, méltóságos uram.
Örömmel. Arra, uram. Még mindig délre tartanak.

Lassan elporoszkáltak. A halott
myrddraalt ott hagyták, ahol volt, az ajtón lógva. A szél bele-belekapott a
fekete köpenybe. Hurin hagyta el elsőnek a falakat. Ez alkalommal nem várta be
Ingtart. Rand csak egy lépéssel maradt le mögötte.

Tizenegyedik fejezet

Megcsillan a Minta

Ingtar kivételesen egész korán tábort
veretett, amikor a nap arany korongja még a láthatár fölött függött. A
shienariakat, bármilyen kemény, sokat tapasztalt katonák voltak is, megviselte,
amit a faluban láttak. Soha ilyen korán nem álltak még meg. A nemesúr, ráadásul
szemmel láthatóan jól védhető táborhelyet választott. Mély, tálszerű mélyedés
volt, amiben kényelmesen elfértek mindannyian, a lovakkal együtt. A külső
lejtőket ritkás, tölgycserjékből és örökzöldekből álló bozót borította. A
dombgerinc elég magas volt, hogy akár a fák nélkül is mindenkit elrejtsen, aki
a táborban tartózkodik.

– A francba, én csak azt mondom
– hallotta Uno hangját; a félszemű éppen Ragannak magyarázott –, hogy láttam
azt a nőt, a ménkű csapjon beléd. Mielőtt megtaláltuk volna azt a kecskehágó
Félembert. Ugyanazt a nyavalyaette nőt, akit annál a tetves kompnál. Az egyik
pillanatban ott volt, a következőben meg egyszerűen eltűnt a francba.
Mondhatsz, amit akarsz, a rák egyen meg, de jobb, ha fenemód vigyázol, hogyan
mondod, vagy én magam nyúzlak meg. A tetves irhádat meg elégetem, te birkabélű
tejivó.

Rand megdermedt. Egyik lába már a
földön, a másik a kengyelben maradt. Ugyanaz a nő? De hát a
kompnál nem is volt nő, csak a szél mozgatta a függönyt. És még ha lett is
volna, nem érhetett volna előttünk a nagyobbik faluba. Abba a faluba, ahol...

Ijedten hessegette el a gondolatot.
Még az ajtóhoz szögelt Enyésznél is szívesebben felejtette volna el azt a
szobát; a legyeket és az embereket, akik ott voltak, de mégsem. A félember
legalább valódi volt. Azt mindenki látta. De ami a szobában történt... Talán, végül is mégis kezdek megőrülni. Bárcsak itt lenne
Moiraine. Bár beszélhetnék vele. Na tessék. Most meg már egy aes sedai
társaságára vágyom. Tényleg tiszta bolond vagyok. Végre megszabadultam tőlük,
jobb, ha többet a közelükbe sem megyek. De vajon tényleg megszabadultam? Mi
történt abban a szobában?

– Teherhordó lovakat és
utánpótlást középre – adta ki az utasítást Ingtar, amikor a kopjások nekiálltak
tábort verni. – Csutakoljátok le a lovakat, aztán nyergeljétek vissza őket,
hátha gyorsan kell elindulnunk. Mindenki a hátasa mellett fekszik. Ma éjszaka
nincs tábortűz. Őrségváltás kétóránként. Uno, küldj ki felderítőket,
lovagoljanak, amilyen messze csak tudnak, de érjenek vissza, mielőtt
besötétedik. Tudni akarom, mi van a környékünkön.

Ő is érzi, gondolta Rand. Többé
már nem csak néhány árnybarátról, egy pár trallokról és talán egy Enyészről van
szó. „Csak” néhány árnybarát, egy pár trallok és talán egy Enyész! Az a „csak”
még alig néhány nappal korábban sem lett volna ott, egy ilyen felsorolás előtt.
Akkor még, bármennyire a Határvidéken legyenek is, bármennyire egynapi
lovaglásnyira volt csak a Fertő, egy csapat árnybarát, trallok és egy myrddraal
rémálomnak is rossz volt. Mielőtt ajtóhoz szögezett Enyészt látott volna. A Fény szerelmére, mi tehette? Hát a Fényhez nem sok köze
lehetett, az biztos. És akkor még nem járt abban a szobában, ahol az a
család vacsorázott vidáman, de egyszer csak a torkukon akadt a nevetés. Biztos csak képzeltem az egészet. Csak az lehetett. Nem
hangzott túl meggyőzően. Ott volt a szél, a torony tetején, azt nem csak
képzelte, de azt sem, amikor az amyrlin azt mondta...

– Rand?

Összerándult. Ingtar szólalt meg a
háta mögött.

– Reggelig így akarsz állni, fél
lábbal a kengyelben?

Kihúzta a lábát, a földre tette.

– Ingtar, mi történt abban a
faluban?

– Elvitték őket a trallokok.
Mint ahogy a kompnál lakókat is. Az történt. Az Enyész... – A nemes megvonta a
vállát, lesütötte a szemét, a lapos, vászonba burkolt, nagy, szögletes
csomagra, amit a karjában tartott. Úgy meredt rá, mintha sötét titkokat
rejtene, amiket inkább nem is akar megtudni. – Elvitték őket, élelemnek. A
Fertő közelében is csinálják néha, tanyákkal, falvakkal, ha egy portyázó
csapatuk átjut az őrtornyok között, éjszaka. Van, amikor sikerül
visszaszereznünk, akiket elraboltak, van, amikor nem. Előfordul, hogy
visszaszerezzük ugyan őket, de aztán szinte bánjuk. Nem mindig ölik meg az
áldozatukat, mielőtt mészároskodni kezdenének. És a Félemberek is szeretnek...
szórakozni. Az sokkal rosszabb, mint amit a trallokok csinálnak. – Mindezt
higgadtan, minden akadozás nélkül mondta el, mintha hétköznapi dolgokról
beszélne. Egy shienari katonának talán azok is voltak.

Rand mély levegőt vett, hogy megnyugtassa
háborgó gyomrát.

– Hát az az Enyész, nemigen
szórakozott. Mi szögezhet egy Myrddraalt az ajtóhoz, élve?

A nemes habozott, a fejét ingatta,
majd a kezébe nyomta a csomagot.

– Tessék. Moiraine Sedai mondta,
hogy adjam ezt át neked az első, Erininen túli táborhelyen. Nem tudom, mi lehet
benne, de azt mondta, szükséged lesz rá. Azt mondta, figyelmeztesselek, hogy
vigyázz rá, mert az életed múlhat rajta.

Kelletlenül vette át. A vászon
érintésétől bizsergett a bőre. Valami puha volt benne. Talán ruha lehet.
Óvatosan eltartotta magától. Ingtar sem akar a Myrddraalra
gondolni. Mi történhetett abban a szobában? Hirtelen ráébredt, hogy ő a
maga részéről, szívesebben gondolt az Enyészre, de még a legyekkel teli házra
is, mint arra, hogy mit küldhetett neki Moiraine.

– Ugyanakkor arra is
utasítottak, hogy mikor átadom, mondjam meg: ha velem valami történne, a
kopjások téged követnek.

– Engem?! – kapkodott levegőért
Rand. Még a csomagról is megfeledkezett. Egyáltalán, minden másról. Ingtar
nyugodt bólintással felelt hitetlenkedő pillantására. – De hát micsoda őrültség
ez? Soha nem vezettem még semmit, legfeljebb birkanyájat. Amúgy sem követnének.
Különben sem Moiraine mondja meg, hogy ki legyen a helyettese. Uno az.

– Unót és engem, Agelmar nagyúr
elé hívattak aznap reggel, amikor elindultunk. Moiraine Sedai is ott volt, de
Agelmar nagyúr adta ki a parancsot. Te vagy a helyettesem, Rand. És nyugodtan
tegezhetsz.

– De miért, Ingtar, miért? –
Teljesen világosan, Moiraine keze volt a dologban, az övé és az amyrliné. Ők
kényszerítették arra az útra, amit helyette választottak neki. De nem bírta nem
megkérdezni.

A shienarin látszott, hogy ő maga sem
érti. De katona volt, a Fertő mellett vívott állandó csatákban hozzászokott a
furcsa parancsokhoz.

– Hallottam bizonyos, a női
szállásról származó pletykákat, miszerint te igazából... – széttárta
vaskesztyűs kezeit. – Nem számít. Tudom, hogy tagadod. Mint ahogy a puszta
kinézetedet is. Moiraine Sedai azt mondja, juhász vagy, de én még sosem láttam
olyan juhászt, akinek gémjelű pengéje lett volna. Nem számít. Nem állítom, hogy
magam is téged választottalak volna, de azt hiszem, megvan benned minden, ami
ehhez kell. Ha szükség lesz rá, megállod a helyed. Megteszed a kötelességed.

Rand azt akarta felelni, neki ez nem
a kötelessége, de ehelyett inkább így szólt:

– Uno tud erről. Még ki?

– Az összes kopjás. Mikor mi,
shienariak kilovagolunk, mindenki tudja, ki a rangidős, ha a parancsnok elesik.
Töretlen lánc ez, egészen az utolsó életben maradtig, még ha az csak egy lovász
is. Így, még ha tényleg ő is az utolsó ember, akkor sem lesz egyszerű menekült,
aki céltalanul kóborol, és próbál életben maradni. Ehelyett ő a parancsnok,
ezért kötelessége megtenni, amire szükség van. Ha engem befogad az anya utolsó
ölelése, tiéd a kötelesség. Te keresed meg a Kürtöt, te viszed vissza oda,
ahová való. Te igen. – Ezt az utolsó két szót, valahogy furcsán hangsúlyozta.

A csomag a karjai között, mintha tíz
követ nyomott volna. Fény, Moiraine most már talán több
száz mérföldre van innen, de még így is utánam nyúl, és megrángatja a pórázt.
Erre, Rand. Most arra. Te vagy az Újjászületett Sárkány, Rand. – De
nekem nem kell ez a kötelesség, Ingtar. Nem fogadom el. Fény, hisz csak egy
juhász vagyok! Miért nem hiszi el senki?

– Teljesíteni fogod a kötelességed,
Rand. Ha a lánc tetején álló ember nem állja meg a helyét, minden szétesik
alatta. Túl sok minden. Így is túl sok minden esik szét, mindenütt. A Béke
pártfogolja kardod, Rand al'Thor.

– De Ingtar, én... – a nemes
azonban faképnél hagyta; Unonak kiáltott, hogy kiküldte-e már a felderítőket.

Rand a kezében heverő csomagra
nézett. Idegesen nyalta meg az ajkát. Attól félt, tudja, mi van benne. Látni
akarta, de ugyanakkor, legszívesebben tűzbe hajította volna, ha biztos lehetett
volna benne, hogy gyorsan elég, anélkül, hogy bárki is megláthatná, mi volt
benne. Sajnos azonban, abban sem volt biztos, hogy egyáltalán elégne. De itt
nem nézhette meg, itt, ahol mások is megláthatják.

Körbenézett a táboron. A shienariak a
teherhordó állatokról szedték le a málhát. Néhányan már osztották is a
szárított húsból és kovásztalan kenyérből álló, hideg vacsorát. Mat és Perrin a
lovaikat ápolták, Loial pedig egy kövön ült, és olvasott. Hosszú szárú pipáját
a fogai közé szorította. Feje fölött füstpamacsok bodorodtak.

Jó erősen megragadta a csomagot,
mintha attól félt volna, hogy esetleg elejti; azzal a fák közé lopózott.

Egy sűrű lombok övezte kis tisztáson
letérdelt, és a földre tette Moiraine küldeményét. Egy darabig csak meredten
nézte. Azt csak nem tehette. Nem, hát azt azért mégsem. De
egy kis hang így felelt a fejében. Ó, dehogyisnem tehette.
Tehette, és tette is. Végül nekiállt kikötni a zsinórok apró csomóit.
Pedáns csomók, olyan precízen kötve, ami erősen Moiraine saját keze munkájáról
árulkodott. Ezt nem szolgával végeztette el. Nem is merte volna engedni, hogy
egy cseléd meglássa.

Mikor az utolsó zsinórt is leoldozta,
széthajtogatta, amit a vászonban talált. Úgy érezte, minden erő kifolyik a
kezéből. Csak bámulta, kiszáradt szájjal. Egyetlen darabból állt, nem szőtték,
nem festették, nem hímezték. Lobogó volt, fehér, mint a hó, akkora, hogy egy
nagy csatatér minden pontjáról jól lehessen látni. Vörös és arany pikkelyekkel
borított kígyó húzódott rajta, hullámvonalban. Csakhogy ennek a kígyónak négy
lába volt, mindegyiken öt, aranyszín karommal. Szemei, mint a nap. Fejét arany
oroszlánsörény övezte. Egyszer már látta ezt a zászlót. Moiraine akkor
elmondta, mi ez. Lews Therin Telamon, Rokonirtó Lews Therin lobogója, az Árnyék
háborújában. A Sárkányé.

– Ezt nézd meg! Nézd már, most
meg mi van nála! – Mat rontott a tisztásra. Perrin lassabban követte. – Először
cicomás zekék – vicsorgott Mat –, most meg egy lobogó! Úgy látszik, sosem
akarja már abbahagyni az urizálást, ez... – ekkor ért olyan közel, hogy jobban
is kivehesse a zászlót, mire leesett az álla. – Fény! – Hátratántorodott egy
lépést. – Azt a mindenségit! – Ő is ott volt, amikor Moiraine a nevén nevezte a
különös vászondarabot. Ahogy Perrin is.

Randben forrni kezdett a düh. Moiraine-re
és az amyrlinre volt mérges, amiért állandóan befolyásolni, irányítani akarják.
Folyton olyasmibe kényszerítik, amit nem akar. Két kézre kapta a zászlót, és
Mat felé rázta. Minden meggondolás nélkül tolultak az ajkára a szavak.

– Így igaz! A Sárkány lobogója!
– Barátja még egy lépést hátrált. – Moiraine azt akarja, hogy bábu legyek, Tar
Valon-i zsinórokon. Az aes sedai-ok hamis Sárkánya. És mindenáron legyömöszöli
a torkomon a dolgot, függetlenül attól, hogy én mit akarok. De én nem hagyom,
hogy kihasználjanak!

Mat egy fatörzsnek hátrált.

– Hamis Sárkány? – Nagyot nyelt.
– Te? De... de hát ez őrültség.

Perrin nem húzódott el. Leguggolt,
vaskos karjait a térdére támasztotta, és Rand arcát kezdte fürkészni, fényes
aranyszemeivel. A mélyülő alkonyati árnyak közt, szinte világítani látszottak.

– Ha az aes sedai-ok hamis
Sárkányt akarnak belőled csinálni... – elhallgatott, a homlokát ráncolta,
végiggondolta a dolgokat. Végül halkan megkérdezte:

– Rand, te tudsz fókuszálni? –
Mat fuldokolni kezdett.

Rand letörten a földre ejtette a
zászlót. Pillanatnyi habozás után, fáradtan bólintott.

– Én nem akartam. Sosem vágytam
rá. Most sem akarom. De... de attól félek, nem tudom, hogyan hagyhatnám abba. –
Akaratlanul is a legyekkel teli szoba jutott az eszébe. – Szerintem nem is
fogják engedni, hogy abbahagyjam.

– Hogy az a... – lehelte Mat. –
Azt a rohadt, feneette mindenségit! Ugye tudod, hogy meg fognak minket ölni?
Mindannyiunkat. Perrint és engem is, nem csak téged. Ha Ingtar és a többiek
megtudják, elvágják a torkunkat, mondván, hogy francos árnybarátok vagyunk.
Fény, valószínűleg azt gondolnák, hogy még a Kürt
ellopásában is segítettünk, és mi is gyilkoltuk az embereket Fal Darában.

– Fogd be, Mat – mondta
nyugodtan Perrin.

– Ne mondd nekem, hogy fogjam
be. Ha Ingtar mégsem öl meg minket, akkor viszont majd megőrül, és ő végez
velünk. A francba! A francba! – Mat lejjebb csúszott a fatörzs mentén, míg ülő
helyzetbe nem került. – De miért nem szelídítettek meg? Ha az aes sedai-ok
tudják, miért nem szelídítettek már meg? Nem hallottam róla, hogy valaha is
hagytak volna csak úgy, szabadon mászkálni egy férfit, aki használni tudja a
Hatalmat.

– Nem mind tudják – sóhajtott
Rand. – Az amyrlin...

– Az Amyrlin Trón?! Hát ő is
tudja? Fény, nem csoda, hogy olyan furcsán nézett rám.

– ...és Moiraine azt mondták, én
vagyok az Újjászületett Sárkány, aztán meg kijelentették, hogy oda megyek,
ahová akarok. Hát nem érted? Fel akarnak használni a céljaikra.

– De ez semmit nem változtat
azon, hogy fókuszálni tudsz. A helyedben én már félúton járnék az Aryth-óceán felé.
És meg sem állnék, amíg nem találok egy helyet, ahol nincs egy aes sedai sem,
és valószínűleg nem is lesz soha. És emberek sem. Mármint... úgy értem...

– Fogd be, Mat – förmedt rá
Perrin. – De tényleg, miért vagy még itt, Rand? Minél tovább maradsz emberek
között, annál valószínűbb, hogy valaki megtudja, és az aes sedai-okért küldet.
Olyan aes sedai-okért, akik nem mondják, hogy menj,
amerre akarsz. – Elhallgatott, a fejét vakargatva gondolkozott. – És Matnek
igaza van, Ingtarral kapcsolatban. Biztos vagyok benne, hogy árnybarátnak
ítélne, és megölne. Lehet, hogy mindannyiunkat. Úgy tűnik, kedvel, de attól még
megtenné, szerintem. Egy hamis Sárkányt? Bárki megtenné. Masemának ennél
kevesebb is elég lenne hozzá. Szóval, miért vagy még itt?

Rand megvonta a vállát.

– El akartam menni, de először
megjött az amyrlin, aztán meg elrabolták a Kürtöt, és Moiraine azt mondta, hogy
Mat haldoklik, és... Fény, úgy gondoltam, legalább addig veletek maradhatok,
amíg a tőrt megtaláljuk. Úgy gondoltam, talán segíthetek benne. Lehet, hogy
tévedtem.

– A tőr miatt jöttél velünk? –
kérdezte halkan Mat. Megdörzsölte az orrát, elfintorodott. – Nem gondoltam
volna. Nem hittem volna, hogy képes lennél csak azért... Ááááá! Jól érzed
magad? Úgy értem, biztos, hogy nem kezdtél még megőrülni?

Rand kikapart egy kavicsot a földből,
és hozzávágta.

– Au! – dörzsölte a karját a
barátja. – Csak kérdeztem. Végül is, mégiscsak itt ez a cicomás öltözködésed,
meg hogy folyton azt hajtogatod, nemesúr vagy. Nem úgy tűnt, mintha kilenne
minden kereked.

– Csak meg akartam szabadulni
tőletek, bolond! Attól féltem, megőrülök, és bántalak benneteket. – Lesütötte a
szemét, a lobogóra. Lehalkította a hangját. – Előbb-utóbb meg is fogok, ha
örökre abba nem hagyom. Fény, nem tudom, hogy hagyhatnám abba.

– Én is ettől félek – állt fel
Mat. – Ne haragudj, Rand, de azt hiszem, olyan messze fogok aludni tőled,
amilyen messze csak lehet, ha nem bánod. Már ha velünk maradsz. Hallottam
egyszer egy fickóról, aki fókuszálni tudott. Egy kereskedő testőre mesélte. Még
mielőtt rátalált volna a Piros Ajah, egy reggel arra ébredt, hogy az egész
faluja laposra préselődött. Az összes ház, minden ember, minden; az ágy
kivételével, amiben aludt. Mintha egy hegy gurult volna végig rajtuk.

– Akkor inkább fejtől-lábig kéne
aludnod vele – jegyezte meg Perrin.

– Lehet, hogy bolond vagyok, de
szeretnék élő bolond maradni. – Mat habozott, gyors oldalpillantást vetett
Randre. – Nézd, tudom, azért jöttél velünk, hogy nekem segíts. Hálás is vagyok
érte. Tényleg. De hát többé már egyszerűen nem vagy az, aki voltál. Ugye,
megérted? – Elhallgatott. Láthatóan választ várt.

Nem kapott. Így aztán, végül
visszaindult a táborba. Hamarosan eltűnt a fák között.

– Na és te? – kérdezte Rand.

Perrin megrázta a fejét. Kócos,
göndör haja ide-oda lengett.

– Nem tudom. Ugyanaz vagy, aki
eddig, de mégse. Fókuszáló férfi. Anyám annak idején, kiskoromban, ezzel
szokott ijesztgetni. Nem is tudom. – Kinyújtotta a kezét, megérintette a lobogó
sarkát. – Azt hiszem, én a helyedben elégetném, vagy elásnám. Aztán
elmenekülnék, olyan gyorsan, olyan messzire, hogy az aes sedai-ok sose
találjanak meg. Ebben igaza volt Matnek. – Felállt, hunyorogva nézte a nyugati
eget, amit kezdett vörösre festeni a lenyugvóban lévő nap. – Ideje visszamenni
a táborba. Gondold meg, amit mondtam. Én elmenekülnék. De lehet, hogy te nem
futhatsz el a sorsod elől. Ezt is vedd figyelembe. – Sárga szemei mintha befelé
tekintettek volna. Fáradt volt a hangja. – Van, amikor nem tudsz elfutni. –
Azzal ő is elment.

Rand letérdelt, a földre terített
lobogóra meredt.

– Hát, néha viszont igenis, el
lehet menekülni – dünnyögte. – Csak éppen lehet, hogy Moiraine pont azért
küldte, hogy elfussak. Talán direkt arra számít, és már vár is rám valami
meglepetés, ha menekülni kezdek. De azért sem teszem azt, amit ő akar. Soha.
Itt helyben elásom. De azt mondta, az életem múlhat rajta. És az aes sedai-ok
sosem hazudnak. Legalábbis nem lehet őket rajtakapni... – Hirtelen hangtalan
nevetéstől kezdett rázkódni a válla. – Na, most meg magamban beszélek. Lehet,
hogy máris kezdek megőrülni.

Mikor visszatért a táborba, a zászlót
újra a vászonba csomagolva vitte magával. A zsinórokon most már kevésbé pedáns
csomók voltak, mint Moiraine-éi.

Időközben kezdett kihunyni a fény. A
mélyedés peremének árnyéka már a fél tábort elborította. A katonák sorra
helyezkedtek el a lovuk mellett, az éjszakai pihenéshez. Kopjájukat a kezük
ügyébe fektették. Mat és Perrin is a hátasuk mellett ágyaztak meg maguknak.
Rand szomorú pillantást vetett rájuk, majd fogta Vöröst, aki még mindig ott
állt, ahol hagyta, lógó kantárral. A mélyedés másik oldalára vezette, Hurin és
Loial mellé. Az ogier feladta az olvasást, inkább a félig eltemetett követ
tanulmányozta, amin eddig ült. Pipája hosszú szárával, valamilyen mintát
rajzolgatott körbe rajta.

Hurin fölállt, majd félig biccentett,
félig meghajolt Rand felé.

– Remélem nem bánod, hogy itt
telepedtem le, Rand úr, ööö... Rand. Elbeszélgettünk az Építővel.

– Hát itt vagy! – üdvözölte
Loial. – Tudod, szerintem ezt a követ valaha megmunkálták. Nézd csak, nagyon
viharvert, az igaz, de úgy néz ki, mint valamiféle oszlop. És jelek is vannak
rajta. Nem igazán kivehetőek, de valahogy ismerősek.

– Reggel talán majd jobban
látszanak – felelte ő. Levette Vörösről a nyeregtáskákat. – Örömömre szolgál a
társaságod, Hurin. – Akárki társaságának örülök, aki nem
fél tőlem. De meddig akad még ilyen?

Mindent a nyeregtáska egyik felébe
pakolt át – tartalék ingeket, gyapjúharisnyákat, varrókészletet, a
tűzszerszámát, a bádogtányérját és bögréjét, a kését, kanalát és villáját rejtő
zöld fadobozt, egy csomag szárított húst és kovásztalan kenyeret (a
vésztartalék fejadagját), és az összes többi holmit, amire egy utazónak
szüksége lehetett –, majd a vászonba csomagolt lobogót az így felszabadult
zsebbe gyömöszölte. Az majd kidurrant, a szíja alig érte el a csatját. De hát,
most már a másik fele sem volt kevésbé zsúfolt. Megteszi.

Loial és Hurin, úgy látszott,
megérezték, milyen hangulatban van, mert hallgatásba burkolóztak, miközben ő
leszedte Vörösről a nyerget és a kantárt. A földről tépett fűcsomókkal
lecsutakolta a nagy pejt. Mikor végzett, újra felnyergelte. A szaglász és az
ogier étellel kínálták, de elutasította. Úgy érezte, most minden idők
legfinomabb vacsorájára sem tudna ránézni. Mindhárman a kő mellett ágyaztak meg
maguknak. Összehajtogatott pokróc volt a párnájuk, a köpenyük a takarójuk.

A tábor lassan elcsendesült. Rand
viszont még jóval sötétedés után is ébren feküdt. Fejében vadul kergették
egymást a gondolatok. A zászló. Mire akarhat Moiraine
rávenni? A falu. Mi végezhetett így egy Enyésszel? És
a legrosszabb, a ház a faluban. Tényleg megtörtént volna?
Máris kezdek megőrülni? Elmeneküljek, vagy maradjak? Muszáj maradnom. Segítenem
kell Matnek, megtalálni a tőrt.

Végül a kimerültség győzött, és
elnyomta az álom. Mikor elaludt, kéretlenül körülvette az űr. A közepén ott
lobogott az undorító láng, nyugtalanná téve álmát.

Padan Fain északra meredt, az
éjszakába, túl tábora egyetlen tüzén. Arcán merev mosoly, amiben a szeme
egyetlen pillanatig sem vett részt. Még mindig Padan Fainként gondolt magára –
hisz a lénye magja továbbra is ez a személy maradt –, de megváltozott,
megváltoztatták. Tisztában volt vele. Újabban nagyon sok mindent tudott, sokkal
többet, mint régi urai akár sejthetnék is. Mikor Ba'alzamon hívatta, és a három
emondmezői fiatalember nyomára állította, már hosszú évek óta árnybarát volt.
Ba'alzamon lepárolta, besűrítette a lelkét, és minden, a három legénnyel
kapcsolatos ismeretét, majd az így létrejött esszenciát visszatáplálta belé.
Attól kezdve érezte őket, kiszagolta,
merre jártak. Bármerre menekültek, követni tudta őket. Különösen a
kiválasztottat. Lényének egy része, még mindig rettegve húzta össze magát,
amikor eszébe jutott, mit tett vele Ba'alzamon, de ez kis, rejtett, elnyomott
rész volt csupán. Megváltoztatták. Három célpontját követve, Shadar Logothba
került. Nem akart bemenni a romvárosba, de kénytelen volt engedelmeskedni.
Akkor még. De Shadar Logothban aztán...

Fain mély levegőt vett, az övén függő
rubinos markolatú tőrt babrálta. Utóbbi szintén a romvárosból származott. Más
fegyvert nem viselt. De többre nem is volt szüksége. Úgy érezte, mintha a lénye
része lenne. Végre újra egész lett. Csak ez számított.

Jobbra, majd balra fordította a
fejét, a tábortűz két oldala felé. Az egyik oldalon a tizenkét megmaradt
árnybarát kuporgott. Valaha finom ruházatuk most gyűrött volt és koszos. Nem a
tüzet nézték, hanem őt. A másik oldalon a trallokjai guggoltak, szám szerint
húszan. Torz, félig állati arcukon ülő, nagyon is, túlságosan is emberi szemeikkel,
minden mozdulatát követték. Szemmel tartották, mint egerek a macskát.

Eleinte még küszködnie kellett.
Minden reggel úgy ébredt, hogy nem teljesen egész. Ilyenkor a Myrddraal
visszavette a parancsnokságot, dühöngve követelte, hogy menjenek északra, a Fertőbe,
Shayol Ghulba. De lassan-lassan egyre rövidebbek lettek ezek a reggeli gyenge
időszakok, amíg... Emlékezett, milyen érzés volt kezében tartani a kalapácsot,
beverni a fémtüskéket. Elmosolyodott. Ezúttal a szeme is felcsillant a szép
emlék örömétől.

Sírás ütötte meg a fülét a sötétből.
Lassan leolvadt az arcáról a vidámság. Nem lett volna
szabad engednem a trallokoknak, hogy ilyen sokat magukkal hozzanak. Egy
egész falu lassította őket. Ha az az első néhány ház, a kompnál, nem állt volna
elhagyatottan, talán... De az állatemberekkel velük született a mohóság, és
amíg ő a Myrddraal haláltusáját figyelve átengedte magát az eufóriának, nem
figyelt rájuk eléggé.

Rájuk pillantott. A legkisebb is
kétszer akkora volt, mint ő, fél kézzel szét tudták volna morzsolni a
csontjait. Ennek ellenére, visszahőköltek a tekintetétől, továbbra is guggolva.

– Öljétek meg őket. Mind.
Ehettek, de aztán a maradékból rakjatok halmot. Hadd találják meg a barátaink.
A fejeket tegyétek legfelülre. Na rajta, szépen. Most. – Nevetésbe tört ki, de
rögtön abba is hagyta. – Gyerünk!

A trallokok eliszkoltak. Menet közben
már vonták is elő kaszaszerű kardjaikat, emelték tüskés fejszéjüket.
Pillanatokon belül sikolyok és üvöltések hallatszottak, az összekötözött
falusiak irányából. A könyörgéseknek, a gyerekek sírásának tompa puffanások,
gyomorfordító loccsanások vetettek véget. Mintha dinnyéket zúztak volna szét.

Fain hátat fordított a hangzavarnak,
az árnybarátait vette szemügyre. Tényleg az övék voltak, a testük éppúgy, mint
a lelkük. Már amennyi lelkük még egyáltalán maradt. Mindegyikük legalább olyan
mélyre süllyedt már, mint ő. De ő megtalálta a kivezető utat. Egyiküknek sem
volt hová mennie, nem maradt számukra más, mint őt követni. Félelemmel teli,
könyörgő tekintettel csüggtek az arcán.

– Gondoljátok, esetleg
megéheznek, mielőtt újabb tanyát vagy falut találnánk? Meglehet. Attól féltek,
esetleg megengedem, hogy megint megegyenek néhányótokat? Na, legfeljebb egyet-kettőt.
Több lovat nem pazarolhatunk.

– A többiek közemberek voltak –
nyögte ki egy nő, remegő hangon. Elegáns szabású ruhája alapján, kereskedő
lehetett, mégpedig gazdag. Arcán azonban koszcsíkok éktelenkedtek. Ruhája finom
szürke anyagát is piszokfoltok tarkították. Szoknyáján hosszú szakadás. –
Jobbágyok. Mi viszont... én viszont huszonkét éve szolgálok, mindig...

A nő arca sírásra torzult. Zokogni
kezdett. Hirtelen mind hadarni kezdtek, győzködték, milyen hasznosak lehetnek
még neki, milyen komoly befolyással, magas pozícióval bírtak, mielőtt Fal
Darába hívták őket, hogy teljesítsék esküjüket. Sorolták a fontos, nagy hatalmú
emberek nevét, akiket ismertek, a Határvidéken, Cairhienben, vagy más földeken.
Hebegve bizonygatták, milyen fontos információk egyedüli birtokosai, ezzel vagy
azzal az országgal, politikai szituációval, szövetséggel, összeesküvéssel
kapcsolatban, és hogy mi mindent elárulhatnának neki, ha hagyná, hogy
szolgálják. A hangzavar, amit produkáltak, nagyszerűen illett a mészárlás
zajaihoz, ami a falubeli foglyok felől hallatszott.

Fain azonban egyikkel sem törődött.
Nem kellett tartania tőlük, amióta látták, hogyan intézte el az Enyészt,
nyugodtan hátat fordíthatott nekik. Inkább a kincsét nézegette. Feltérdelt,
végigfuttatta a kezét a díszes aranyládán. Érezte a belülről sugárzó erőt.
Kénytelen volt egy trallokkal cipeltetni. Az emberekben nem bízott, ezért nem
engedte, hogy málhás lóra tegyék. A hatalom utáni vágyuk, esetleg még a tőle
való rettegésüket is legyőzheti. A trallokok viszont nem vágytak másra, csak
gyilkolásra. Amellett, eddig még nem sikerült rájönnie, hogyan nyílik. De előbb-utóbb
az is meglesz. Mindennek eljön az ideje. Mindennek.

Előhúzta a tőrt, és a láda tetejére
tette. Azzal visszaült a tűz mellé. Ez a fegyver jobb őr volt, mint akárhány
trallok vagy ember. Mind látták, mi történt, mikor egyszer használta. Azóta
egyikük sem mert egy hossznál közelebb menni a pengéhez, ha csupaszon volt,
kivéve, ha megparancsolta, de akkor is nagyon kelletlenül.

A pokrócaiba burkolódzva fekve,
elgondolkozva nézett észak felé. Most nem érezte al'Thort. Túl nagy volt köztük
a távolság. Vagy már megint az eltűnős trükkjét próbálgatja. A várban, néha
egyszerűen eltűnt az érzékelése elől. Fogalma sem volt, hogy csinálhatta.
Mindenesetre, előbb-utóbb mindig előkerült, éppolyan hirtelen, ahogy nyoma
veszett.

– De most te jössz utánam, Rand
al'Thor. Azelőtt én követtelek, mint kopó a vadat, de most te kullogsz utánam.
– Vad, őrült vihogásban tört ki. Tudta, hogy őrült, de nem zavarta. Most már a
téboly is a lényéhez tartozott. – Gyere csak. Gyere szépen. Hisz igazából még
el sem kezdődött a tánc. Tomafőn majd táncolunk, és végre megszabadulok tőled.
Végre holtan látlak.

Tizenkettedik fejezet

A Mintába szőve

Egwene Nynaeve után sietett, az
Amyrlin Trón körül gyülekező aes sedai-ok felé. Kíváncsisága, hogy mi okozta a felfordulást
Fal Darában, még Rand iránti aggódását is legyőzte. Őrajta jelenleg úgysem tud
segíteni. Bozontos lova, Bela, Nynaeve-ével együtt, az aes sedai-ok hátasainál
várt rá.

Az őrzők, kezüket a kardjuk
markolatán nyugtatva és szemeikkel a tömeget fürkészve, acélgyűrűt formáltak az
aes sedai-ok és a hintó körül. A nyugalom viszonylagos szigetét alkották az
udvarban, melyben még mindig shienari harcosok és a vár rémült lakosai
nyüzsögtek. Egwene Nynaeve mellé furakodott – az őrzők csupán egy szemvillanásra
méltatták őket; mindannyian tudták, hogy az amyrlinnal együtt távoznak.
Sikerült annyit kivennie a tömeg mormolásából, hogy egy nyílvessző csapódott
be, látszólag a semmiből, és az íjászt még nem fogták el.

Egwene tágra nyílt szemmel torpant
meg. Túl rémült volt ahhoz, hogy eszébe jusson, aes sedai-okkal van körülvéve.
Merényletkísérlet az Amyrlin Trón ellen. Szinte elképzelhetetlen.

Az amyrlin széthúzott függönyű
hintójában ült, és miközben minden szem véráztatta ingujjára tapadt, odafordult
Agelmar nagyúrhoz:

– Vagy megtalálod az íjászt,
fiam, vagy nem. Bárhogy is lesz, az én dolgom Tar Valonban éppoly sürgető, mint
Ingtar küldetése. Azonnal indulok.

– De anyám – tiltakozott Agelmar
–, ez a merényletkísérlet ellened, mindent megváltoztat. Nem tudjuk, ki és
miért küldte ezt az embert. Adj egy órát és megkapod az íjászt, a válaszokkal
együtt.

Az amyrlin szárazon felnevetett:

– Jobb csali vagy finomabb háló
kell ahhoz, hogy ezt a halat kifogd, fiam. Mire elfogod azt az embert, már túl
késő lesz az induláshoz. Túl sokan szeretnének holtan látni ahhoz, hogy emiatt
az egy miatt aggódjak. Üzenj majd, mire jutottál, ha egyáltalán találsz
valamit. – Végigtekintett a bástyákon, töltéseken és íjászállásokon, melyek
tömve voltak csendben álló emberekkel. A nyíl valahonnan arról jöhetett. –
Különben is, szerintem már elmenekült Fal Darából.

– De anyám.

A hintóban ülő asszony egy gyors
kézmozdulattal elhallgattatta. Még Fal Dara ura sem ellenkezhet sokáig az
Amyrlin Trónnal. Szemei megpihentek Egwene-en és Nynaeve-on. Egwene úgy érezte,
hogy ezek a szemek mindent látnak, amit el szeretne titkolni. Hátralépett
egyet, majd észbe kapott, és térdet hajtott. Közben azon rágódott, vajon
illendően cselekszik-e. Senki nem magyarázta el neki az Amyrlin Trónnal való
találkozáskor kötelező viselkedést. Nynaeve egyenes háttal viszonozta az
amyrlin pillantását, de megfogta és erősen megszorította Egwene kezét.

– Szóval ő a te két embered,
Moiraine? – kérdezte az aes sedai-ok uralkodónője. Moiraine csupán bólintott,
miközben az összes aes sedai a két, emondmezői nő felé fordult. Egwene nyelt
egyet. Mindegyik úgy nézett, mintha tudnának dolgokat, olyan dolgokat, amiket
mások nem, és cseppet sem segített a tudat, hogy valóban ez a helyzet. – Igen,
mindkettejükben érzékelem a szikrát. De vajon lángra lehet-e lobbantani? Ez a
kérdés, igaz?

Egwene-nek kiszáradt a szája. Padwhin
mester, az asztalos, otthon, Emondmezőn, majdnem pont ugyanúgy nézett végig a
szerszámain, ahogy az amyrlin tekintett kettejükre. Egyik erre való, a másik
arra.

Az amyrlin hirtelen megszólalt:

– Ideje indulni. Lóra! Agelmar
nagyúr és én, magunk is el tudjuk mondani, amit ilyenkor szokás, nincs
szükségünk rá, hogy tátott szájjal bámuljatok, mint a novíciák ünnepnap. Lóra!

Parancsszavára az őrzők még mindig
óvatosan a lovaikhoz siettek, és Leane kivételével, az aes sedai-ok is kecsesen
a hátasaikhoz vonultak. Miközben Egwene és Nynaeve engedelmesen megfordultak,
egy szolga jelent meg Agelmar nagyúr vállánál, egy ezüstkehellyel. Agelmar
kelletlen szájrándulással vette át.

– E kehely a kezemben,
jókívánságaim záloga, Anya. Fogadd el, hogy jó utad legyen ma, és minden...

Bármit is mondott ezután, azt Egwene
már nem hallotta, ahogy felült Belára. Mire megpaskolta a kancát és eligazgatta
a szoknyáját, a gyaloghintó már a nyitott kapuk felé haladt, bár az azt vivő
lovakat nem vezette senki. Leane a hintó mellett lovagolt, botja a kengyelhez
kötözve. Egwene és Nynaeve a többi aes sedai után indult.

A menetet éltető éljenzés a város
utcáin mindent elnyomott, kivéve a dobok dübörgését és a trombiták harsogását.
Az őrzők vezették a sort, a Fehér Láng lobogóval, körülvéve az aes sedai-okat,
visszatartva a tömeget. Íjászok és lándzsások, a Láng címerével mellkasukon,
követték őket zárt sorokban. A kürtök elhallgattak, ahogy a menet kiért a
városból és dél felé fordult, de az éljenzés zaja még sokáig követte őket.
Egwene többször visszanézett, egészen, amíg a fák el nem rejtették Fal Dara
falait és tornyait.

A mellette lovagló Nynaeve megrázta a
fejét:

– Randdel nem lesz semmi baj.
Vele van Ingtar úr és húsz lándzsás. Bármi is történne, úgysem tudnál semmit
sem tenni. Egyikünk sem tudna. – Moiraine felé nézett; az aes sedai kecses
fehér kancája és Lan hatalmas fekete csődöre furcsán nézett ki egymás mellett.
Oldalt haladtak, magukban. – Még nem.

A menet közben nyugat felé fordult,
de nem haladt túl gyorsan. Még a feles páncélba öltözött gyalogosok sem tudtak
huzamosabb ideig gyorsan haladni a shienari dombok között. De azért igyekeztek,
ahogy csak tudtak.

Minden nap késő este táboroztak csak
le. Az amyrlin soha nem akart addig megállni, míg már épp csak annyi fény nem
maradt, hogy még fel tudják verni a sátraikat, a lapos, fehér kupolákat,
melyekben felállni is alig lehetett. Minden azonos ajahba tartozó két aes sedai-nak
jutott egy sátor. Az amyrlin és a krónikaőr saját sátrukban laktak, míg az
őrzők annak az aes sedai-nak a sátra mellett burkolództak a köpönyegükbe,
amelyikhez kötelékük fűzte őket. A Piros nővérek lakóhelyének környéke furcsán
magányosnak tűnt őrzők nélkül, míg a Zöldeknél, szinte ünnepi hangulat volt. A
két aes sedai gyakran sokáig kint ült és beszélgetett a magukkal hozott,
összesen négy őrzővel.

Lan egyszer odajött Egwene és Nynaeve
sátrához, és egy kicsit arrébbsétált a sötétben a javasasszonnyal. Egwene a
sátor bejáratából figyelte őket. Nem hallotta, mit beszélnek, kivéve, hogy
Nynaeve néha haragosan felcsattant és mikor visszajött, betekerte magát a
takarójába, és egy szót sem volt hajlandó szólni. Bár arcát elrejtette a takaró
sarkába, Egwene úgy sejtette, könnyes a szeme. Lan még sokáig álldogált a sátor
előtt a sötétben, mielőtt elment volna. Ezután egyszer sem jött el hozzájuk
újra.

Moiraine sem kereste meg őket. Ha
találkoztak, köszönésképpen csak bólintott. Úgy tűnt, minden éber óráját az aes
sedai-okkal beszélgetve tölti. A Pirosak kivételével, mindegyiket egyenként
félrevonta menet közben. Az amyrlin csak kevés és nagyon rövid pihenőt
engedélyezett.

– Talán nincs már ránk ideje –
állapította meg szomorúan Egwene. Moiraine volt az egyetlen aes sedai, akit
ismert. Talán – bár ezt maga sem szívesen ismerte be – az egyetlen, akiben
megbízott. – Végül is, már ránk talált, és már úton vagyunk Tar Valonba.
Gondolom, most más dolgok foglalkoztatják.

Nynaeve halkan felhorkant:

– Szerintem csak akkor száll le
rólunk, ha meghal – vagy ha mi. Végtelenül ravasz ez a nő.

Más aes sedai-ok viszont
meglátogatták őket a sátrukban. Egwene majd a bőréből ugrott ki, mikor az első,
Fal Darán kívül töltött éjszaka félrelibbent a sátortakaró, és belépett egy
kövérkés, szögletes arcú, őszülő hajú, és kissé szórakozott, sötét szemű aes
sedai. Felnézett a sátor legmagasabb pontjáról lógó lámpásra. Kicsit
felcsavarta a lángot. Egwene mintha valami furcsát érzett volna, mikor a láng
magasabbra kúszott. Moiraine elmondta neki, hogy egy nap – mikor már
gyakorlottabb lesz – látni is fogja, ha egy nő fókuszál, sőt, akkor is képes
lesz megállapítani ezt a képességet, ha az épp nem nyilvánul meg aktívan.

– Verin Mathwin vagyok – szólt
mosolyogva az asszony. – Ti pedig Egwene al'Vere és Nynaeve al'Meara. A
Folyóközből, ami egyszer Manetheren volt. Erős vér. Énekel.

Egwene és Nynaeve szeme összevillant,
ahogy felálltak.

– Az Amyrlin Trónhoz hívatnak? –
kérdezte Egwene.

Verin nevetett. Az aes sedai-nak egy
tintafolt volt az orrán.

– Ó, nem. Az amyrlinnek sokkal
fontosabb dolgokkal kell törődnie, mint két fiatal lány, akik még nem is
novíciák. Bár, soha nem lehet tudni. Mindketten figyelemre méltó tehetségek
vagytok, főleg te, Nynaeve. Egy nap... – Elhallgatott, és elgondolkodva
megvakarta a tintapacát. – De ez nem az a nap. Azért vagyok itt, hogy leckét
adjak neked, Egwene. Attól félek, kissé meghaladtad saját magadat.

A lány idegesen nézett Nynaeve-ra:

– Mit tettem? Nem tudok
semmiről.

– Ó, semmi rosszat. Nem igazán.
Lehet, hogy talán veszélyeset, de nem igazán rosszat. – Verin törökülésben
leült a vászonpadlóra. – Üljetek le. Mindketten. Üljetek le. Nem akarom kitörni
a nyakam. – Addig fészkelődött, míg kényelembe nem helyezte magát. – Üljetek
le.

Egwene keresztbetett lábakkal leült
az aes sedai-al szemben, és megpróbált nem ránézni Nynaeve-ra. Nem kell bűntudatosnak kinéznem, míg be nem bizonyosodik, hogy
tényleg elkövettem valamit. És talán akkor sem.

– Mit tettem, ami olyan veszélyes, de
nem igazán rossz?

– Nos, fókuszáltad a Hatalmat,
gyermekem.

Egwene-nek tátva maradt a szája.

– Ez nevetséges – tört ki
Nynaeve. – Miért megyünk Tar Valonba, ha nem ezért?

– Moiraine már... úgy értem,
Moiraine Sedai már adott nekem leckéket – magyarázta Egwene.

Verin csendre intette őket, mire
mindketten elhallgattak. Lehet, hogy kissé szórakozottnak
tűnik, de mégiscsak egy aes sedai.

– Gyermekem, gondolod, hogy az
aes sedai-ok azonnal elkezdenek fókuszálni tanítani minden lányt, aki
kijelenti, hogy közénk szeretne kerülni? Nos, úgy gondolom, te nem vagy épp mindennapi
lány, de attól még... – Rosszallóan rázta meg a fejét.

– Akkor miért tette? – kérdezte
Nynaeve. Őt nem tanították, és Egwene még mindig nem volt biztos benne, hogy ez
bántja-e a javasasszonyt, vagy sem.

– Azért, mert Egwene akkor már
magától is fókuszált – válaszolta türelmesen Verin.

– De... de én is. – Nynaeve nem
tűnt épp boldognak.

– A te körülményeid kissé mások,
gyermekem. Az, hogy még élsz, azt mutatja, hogy úrrá tudtál lenni a sorban
felmerülő kríziseken, mégpedig saját erőből. Gondolom, tudod, milyen szerencsés
vagy. Minden négy nő közül, akiknek ugyanezt kéne végigélniük, csupán egy marad
életben. Persze a vadak – grimaszolt Verin. – Bocsáss meg, de sajnos az a
helyzet, mi, a Fehér Toronyban, már csak így nevezzük azokat a nőket, akik kiképzés
nélkül, maguktól alakítanak ki némi durva ellenőrzést a Hatalom fölött –
vaktában, mint te. Persze, ezt alig lehet igazi ellenőrzésnek nevezni, de
valahol mégis az. Igaz, a vadaknak is megvan a maguk problémája. Szinte mindig
falakat építenek maguk köré, hogy ne kelljen szembenézniük vele, mit tesznek
valójában, és ezek a falak akadályozzák a tudatos kontrollt. És minél tovább
épülnek, annál nehezebb lerombolni őket, de ha ez mégis sikerül... Egyébként,
legjobb képességű nővéreink némelyike valaha vad volt.

Nynaeve összerázkódott, és a
bejáratot nézte, mintha a távozáson gondolkodna.

– Nem értem, hogy az egésznek mi
köze van hozzám – mondta Egwene.

Verin meglepetten pislogott, szinte
mintha azon tűnődne, ő meg hogy került ide.

– Hozzád? Semmi. A te problémád
teljesen más. A legtöbb lány, aki aes sedai akar lenni – még azok is, akikben,
mint benned, ott a csíra –, azért fél is attól, ami rá vár. Miután végre
eljutott a Toronyba, miután megtanulja, hogy mit és hogyan kell tennie, azután
is még hónapokig kell lépésről lépésre vezetnie egy nővérnek vagy egy
beavatottnak. Te persze nem vagy ilyen. Ahogy Moiraine elmesélte nekem, te,
ahogy lehetett, belevetetted magad, keresztülbukdácsoltál a sötétségen, és soha
nem jutott eszedbe, hogy a következő lépésed egy feneketlen szakadékba
vezethet. Ó, persze, vannak hozzád hasonlók, nem vagy kivételes jelenség.
Moiraine is ilyen volt. Ahogy megtudta, hogy mit tettél, nem tehetett mást,
mint hogy tanítson téged. Soha nem beszélt neked erről?

– Soha. – Egwene jobban örült
volna, ha nem olyan elhaló a hangja!

– Volt... más dolga is – horkant
fel halkan Nynaeve.

– Hát, Moiraine mindig úgy
gondolta, hogy nem kell mindenkinek mindenről tudnia. A felesleges tudásnak
nincs igazi haszna. De hát a nem tudásnak sincs. Én magam, mindig a tudás híve
voltam.

– És tényleg van? Úgy értem,
szakadék?

– Természetesen, nem is olyan
távol – bólintott Verin. – De mi a következő lépés? – Vállat vont. – Tudod,
gyermekem, minél inkább próbálod megérinteni az Igazi Forrást, minél többször
próbálod fókuszálni az Egyetlen Hatalmat, annál könnyebbé válik lassan a dolog.
Igen, kezdetben, mikor kinyúlsz a Forrás felé, gyakran mintha a levegőbe
markolnál. Vagy épp megérinted a saidart, de még ha érzed is áramlani magadban
az Egyetlen Hatalmat, nem tudsz mit kezdeni vele. Vagy felhasználod, és valami
teljesen más sül ki belőle, mint szeretted volna. Ez benne a veszélyes.
Általában, irányítással és gyakorlással – miközben a tanulót a félelme is
lassítja, ezzel megóvva a túl gyors haladás veszélyeitől – a Forrás
megérintésének és a Hatalom fókuszálásának képessége együtt nő az irányítás
képességével. De te anélkül kezdtél el fókuszálni próbálni, hogy melletted lett
volna valaki, aki megmondja neked, mit tegyél. Tudom, hogy szerinted nem
jutottál messzire, és ez így is van, de olyan vagy, mint aki úgy tanult meg
felszaladni egy dombra, hogy még nem tudja, hogyan kell a másik oldalán
lemenni. Vagy egyáltalán, lépésben haladni. Előbb vagy utóbb elesel, ha ezeket
nem tanulod meg. Most nem arról beszélek, ami azokkal a szerencsétlen
férfiakkal történik, akik fókuszálni kezdenek – nem fogsz megőrülni, nem fogsz
meghalni, főleg ha a nővérek tanítanak és vezetnek –, de ki tudja, mit tehetsz
teljesen véletlenül, akaratlanul? – Verin szeméből egy pillanatra eltűnt a szórakozottság.
Egy ideig úgy tűnt, az aes sedai tekintete épp olyan élesen cikázik Egwene és
Nynaeve között, mint az amyrliné.

– Neked erős, veleszületett
képességed van, gyermekem, és ez idővel csak még erősebb lesz. Meg kell
tanulnod irányítani, mielőtt kárt teszel magadban vagy valaki másban, akár több
emberben is. Ezért próbált tanítani Moiraine. Ezért próbálok segíteni neked én
is ma éjjel, és ezt fogja tenni minden este egy nővér, amíg Sheriam szakértő
kezeibe nem adhatunk. Ő a novícia asszony.

Egwene elgondolkozott. Tudhat vajon
Randről? Nem, lehetetlen. Soha nem engedte volna Fal Darában maradni, ha
sejtené. De biztos volt benne, hogy nem csak képzelte a nő sokatmondó
pillantását az előbb.

– Köszönöm, Verin Sedai.
Igyekezni fogok.

Nynaeve udvariasan felállt.

– Kiülök a tűzhöz, egyedül
hagylak titeket.

– Maradhatsz – mondta Verin. –
Te is hasznát láthatod. Abból, amit Moiraine-től hallottam rólad, úgy gondolom,
csak egy kis gyakorlásra van szükséged, hogy a beavatottak közé emeljenek.

Nynaeve egy pillanatig habozott, majd
határozottan megrázta a fejét.

– Köszönöm az ajánlatot, de
tudok várni, míg elérünk Tar Valonba. Egwene, ha szükséged lenne rám, a...

– Kétségtelenül felnőtt nő vagy
már, Nynaeve – vágott közbe Verin. – Általában annál jobb, minél fiatalabb a
novícia. Tulajdonképpen, magához a szigorúan vett képzéshez ez nem feltétlenül
szükséges, de a novíciának meg kell tanulnia gondolkodás nélkül azt tennie,
amit mondanak, és akkor, amikor mondják neki. Ez igazából csak akkor hasznos,
ha a tanítás elért egy bizonyos szintet – ekkor, a bizonytalanság, vagy a
mondottakban való kételkedés, tragikus következményekkel járhat –, de jobb, a
kezdetektől ezt az elvet követni. A beavatottaktól viszont elvárják, hogy
kérdezzenek, mert várhatóan eleget tudnak már, hogy eldöntsék, mit kérdezzenek,
és mikor. Melyik lehetőség tetszik jobban?

Nynaeve kezei a szoknyáját markolták,
ahogy szemöldökét ráncolva, a sátor bejáratára meredt. Végül kurtán bólintott,
és visszaült a talajra.

– Hát, végül is, én is
megpróbálhatom – mondta.

– Helyes – szólt Verin. – Nos.
Te ezt már tudod, Egwene, de Nynaeve kedvéért még egyszer átvesszük, lépésről
lépésre. Nemsokára második természetetekké fog válni – gondolkozás nélkül,
egyetlen pillanat alatt képesek lesztek rá – de most még jobb, ha lassan
kezdünk hozzá. Csukjátok be a szemeiteket. Kezdetben jobban megy, ha semmi sem
tereli el a figyelmet. – Egwene becsukta a szemét.

Egy ideig nem történt semmi.

– Nynaeve – szólalt Verin. –
Kérlek, csukd be a szemed. Úgy könnyebb lesz, hidd el. – Újabb szünet. –
Köszönöm, gyermekem. Most ürítsétek ki magatokat. Ürítsétek ki a
gondolataitokat. Csak egyetlen dolog marad az elmétekben. Egy bimbózó virág.
Csakis ez. Egy bimbó. Látjátok minden részletét. Érzitek a szagát. Érzitek.
Minden levél minden erét, minden szirom minden kanyarulatát. Érzitek a nedvek
pulzálását. Érzitek. Ismeritek. Eggyé váltok vele. Ti és a bimbó egyek vagytok.
Ti vagytok a bimbó.

Hangja hipnotikus erővel zümmögött
tovább, de Egwene már nem is igazán hallotta. Csinálta már ezt a gyakorlatot
Moiraine-nel. Lassan ment, de Moiraine azt mondta, kitartó gyakorlással egyre
gyorsabb lesz. Legbelül, egy szorosan összezárt szirmú rózsabimbóvá vált. Ekkor
hirtelen történt valami. Fény. Fény vetült rá. A szirmai lassan szétnyíltak, a
fény felé fordultak, és magukba szívták azt. A rózsa eggyé vált a fénnyel.
Egwene eggyé vált a fénnyel. Érezte, ahogy átszivárog rajta. Kinyúlt felé,
többet követelt...

Egy pillanat alatt eltűnt a rózsa is,
a fény is. Moiraine azt is mondta, hogy nem szabad erőltetni. Sóhajtva
kinyitotta a szemét. Nynaeve komoran ült mellette. Verin ugyanolyan nyugodt
volt, mint mindig.

– Nem akarhatod, hogy
megtörténjen – mondta az aes sedai. – Egyszerűen hagynod kell. Először meg kell
adnod magad a Hatalomnak, mielőtt irányíthatnád.

– Ez egyszerűen nevetséges –
dünnyögte Nynaeve. – Nem éreztem magam virágnak. Akkor már inkább
tüskebokornak. Azt hiszem, mégis inkább a tűznél várok.

– Ahogy akarod – mondta Verin. –
Mondtam már, hogy a novíciáknak házimunkákat is kell végezniük? Mosogatnak,
felsúrolják a padlót, tálalnak, hasonlók. Szerintem ugyan a cselédek sokkal
jobb munkát végeznek, de az általános vélemény szerint, az ilyen munka
fejleszti a karaktert. Mégis maradsz? Jó. Nos, gyermekem, ne felejtsd el, hogy
néha a tüskebokor is virágzik. A tüskék között ilyenkor gyönyörű fehér virágok
nyílnak. Még egyszer megpróbáljuk. Az elejétől kezdve, Egwene. Csukjátok be a
szemeteket.

Mielőtt Verin elment, Egwene
néhányszor érezte magában a Hatalom áramlását, de ez az érzés soha nem volt túl
erős, és a legtöbb, amit el tudott vele érni, az egy gyenge légáramlás volt,
ami meglebbentette a sátorlapot. Biztos volt benne, hogy egy tüsszentés
ugyanezt tenné. Moiraine-nel sokkal jobban ment; legalábbis néha. Azt szerette
volna, ha Moiraine tanítja őket.

Nynaeve semmit sem érzett, ő
legalábbis ezt állította. A végére olyan szúrós volt a tekintete és olyan
vékonyra préselte már az ajkait, hogy Egwene attól félt, úgy leteremti Verint,
mintha az aes sedai egy falusi asszony lenne, aki a magánéletébe avatkozik. De
Verin egy idő után, egyszerűen azt mondta neki, hogy most csak ő csukja be a
szemét, ezúttal egyedül vele fog foglalkozni.

Egwene ásítozva figyelte a két
másikat. Nagyon késő volt, már rég aludniuk kellett volna. Nynaeve arca
holtsápadt volt, a szemhéját olyan erősen szorította össze, mintha soha nem
akarná többé kinyitni, fehér kezei ökölbe szorítva hevertek az ölében. Remélte,
hogy ha már eddig kitartott, a javasasszonyt nem ragadja el az indulata.

– Érezd magadban az áramlást –
mondta Verin. A hangja nem változott meg, de hirtelen felcsillant a szeme. –
Érezd az áramlást. A Hatalom áramlását. Olyan, mint egy fuvallat, egy gyenge
légáramlat.

Egwene rögtön megfeledkezett az
álmosságáról. Verin őt is mindig ezekkel a szavakkal irányította, amikor
sikerült magába szívnia a Hatalmat. – Egy gyenge fuvallat, egy könnyű
légmozgás, gyengéd.

Az összehajtogatott takarók hirtelen,
vadul lángra lobbantak, mint a zsírfa.

Nynaeve sikoltva nyitotta ki a
szemét. Egwene nem volt benne biztos, hogy ő maga is kiáltott-e. Csak arra
eszmélt, hogy felpattanva megpróbálja kirugdosni az égő takarókat a szabadba,
mielőtt a sátor lángra kapna. De mielőtt másodszor is beléjük rúghatott volna,
a lángok eltűntek, az elszenesedett halomból pedig füstgomolyagok és égett
gyapjú szaga szállt fel.

– Hát – szólt Verin –, nocsak.
Nem számítottam arra, hogy tüzet kell oltanom. El ne ájulj, gyermekem. Minden
rendben. Elintéztem.

– Én... én csak dühös voltam. –
Nynaeve-nak az arcából minden vér kifutott. A szája remegett. – Hallottam, hogy
szélről beszél, mondja, hogy mit tegyek, és a tűz, csak úgy, az eszembe jutott.
Én... én nem akartam semmit sem felgyújtani. Csak egy kicsi tűz volt, bent...
bent a fejemben. – Megrázkódott.

– Hát igen, végül is tényleg nem
volt nagy – nevetett fel Verin, majd elhallgatott, mikor meglátta Nynaeve
arcát. – Jól vagy, gyermekem? Ha rosszul érzed magad, én majd... – Nynaeve
megrázta a fejét. Verin bólintott. – Pihenésre van szükséged. Mindkettőtöknek
szüksége van rá. Túlságosan megdolgoztattalak titeket. Pihennetek kell. Az
amyrlin még hajnal előtt indulni akar. – Felállt, arrébb rúgta a megégett
takarókat. – Majd hozatok nektek új pokrócokat. Remélem, ez megmutatta nektek,
milyen fontos kellően uralni a Hatalmat. Meg kell tanulnotok elérni, hogy pontosan
azt tegye, amit akartok, sem többet, sem kevesebbet. Amellett, hogy másokban
kárt tehettek, ha több Hatalmat fókuszáltok, mint amennyit biztonságosan
kezelni tudtok – és ez most még nagyon kevés, de idővel egyre több lesz –, ha
túl sokat szívtok magatokba egyszerre, akár el is pusztíthatjátok magatokat.
Meg is halhattok. Vagy kiégtek, és elvesztitek minden képességetek. – Azután,
mintha eddig nem is azt magyarázta volna, mennyire pengeélen táncolnak, vidáman
hozzátette: – Aludjatok jól. – Azzal már ott sem volt.

Egwene átölelte Nynaeve-ot és magához
szorította.

– Minden rendben, Nynaeve. Nem
kell félned. Ha egyszer megtanulod irányítani...

Nynaeve rekedten felnevetett:

– Nem félek. – Az égett takarók
felé nézett, és elkapta a tekintetét. – Egy kis tűznél több kell ahhoz, hogy
megijedjek. – De többet nem nézett arra, még akkor sem, mikor egy őrző elvitte
őket és újakat hozott helyettük.

Verin, ahogy ígérte is, nem jött
vissza. További útjukon, ahogy teltek a napok, miközben délnyugat felé
haladtak, amilyen gyorsan a gyalogos katonák csak masírozni tudtak, Verin nem
törődött többet a két emondmezei asszonnyal, mint Moiraine, vagy bármelyik aes
sedai. Nem voltak barátságtalanok, hanem inkább távolságtartók és zárkózottak,
mintha magukba mélyedtek volna. Hűvös viselkedésük láttán, Egwene egyre
kényelmetlenebbül érezte magát. Sorra eszébe jutott az összes félelmetes mese,
amit az aes sedai-okról hallott, gyermekkorában.

A történetek, amiket az anyja mesélt
neki róluk, tele voltak képtelenségekkel, de mielőtt Moiraine megjelent volna,
sem az anyja, sem más emondmezei asszony nem találkozott egyetlen aes sedai-jal
sem. Ő viszont már sok időt töltött Moiraine-nal, és megtudta, hogy nem minden
aes sedai olyan, mint azokban a történetekben. Mert milyen képet festettek
róluk a legendák? Érzéketlen manipulátorok, és könyörtelen gyilkosok. A
Világtörés okozói. Most már tudta, hogy azok, akik a Világtörést okozták, férfi
aes sedai-ok voltak, mikor még léteztek a Legendák Korában, de ez sem sokat
segített. Nem minden aes sedai olyan, mint a mesékben, de hányan igen, és
melyek azok?

Az oktatók, akik esténként a sátrukba
jöttek, annyira különbözőek voltak, hogy nem segítettek rendbe tenni a
gondolatait. Alviarin olyan hűvös és gyakorlatias volt, mint egy kereskedő, aki
gyapjút és dohányt vásárol. Meglepve, de elfogadta, hogy Nynaeve is a
tanítványa. Élesen kritizált és mindig készen állt egy újabb próbára. Alanna
Mosvani sokat nevetett, és legalább annyit beszélt a világról és a férfiakról,
mint amennyit tanított. Viszont túlságosan is érdeklődött Rand iránt, bár
Egwene megkönnyebbülésére, Perrinről és Matről is. De azért főleg Randről. A
legrosszabb Liandrin volt, az egyetlen, aki vállkendőt viselt. A többiek mind
elcsomagolták a magukét, mielőtt elindultak Fal Darából. Liandrin állandóan
kendője vörös rojtjait piszkálta, amellett keveset és vonakodva tanított. Úgy
kérdezgette Egwene-t és Nynaeve-ot, mintha vádolná őket valamivel, ráadásul
minden kérdése a három fiúra irányult. Addig folytatta ezt, míg Nynaeve ki nem
dobta – Egwene nem értette pontosan, miért tette –, ekkor fenyegetőzve elment.

– Vigyázzatok magatokra,
leányaim – mondta. – Már nem a falutokban vagytok. Itt már könnyen olyan helyre
dughatjátok az orrotokat, ahol leharapják.

Végül a menet elérte a Mora folyó
partján fekvő, Medo nevű falut. A folyó Shienar és Arafel határán folyt, míg
bele nem torkollott az Erininbe.

Egwene biztos volt benne, hogy az aes
sedai-ok kérdései miatt kezdett álmodni Randről, és aggódni, hogy vajon a
többiekkel együtt követte-e Valere Kürtjét a Fertőbe. Az álmai mindig rosszul
végződtek, mindamellett, eleinte egyszerű lidércnyomások voltak. Azonban aznap
éjjel, mikor elérték Medót, megváltoztak.

– Bocsánat, aes sedai – kérdezte
félénken Egwene –, nem látta Moiraine Sedai-t? – A karcsú aes sedai, akit
megszólított, leintette és tovasietett a zsúfolt, fáklyával megvilágított
utcán, rákiáltva valakire, hogy vigyázzon a lovával. A nő, bár nem viselte
vállkendőjét, a sárga ajahhoz tartozott. Egwene csupán ezt tudta róla,
egyébként még a nevét sem ismerte.

Medo kicsiny falu volt – bár kissé
meghökkent, hogy már „kis faluként” gondol egy akkora településre, mint
Emondmező –, és most több volt benne az idegen, mint a helyi lakos. Lovak és
emberek töltötték meg a keskeny utcákat, a dokkok felé tülekedtek a helyiek
között, akik mindahányszor letérdeltek, ahányszor megláttak egy aes sedai-t.
Éles fáklyafény világított meg mindent. A két dokk kőujjként meredt a Mora
folyóba. Mindkettő mellett két-két kicsiny, kétárbocos hajó állt. A lovakat
kötelek, és a hasuk alatt átvetett ponyvák segítségével emelték a fedélzetre. A
holdfényes folyón további hajók – magasak és szélesek, árbocuk tetején
himbálódzó lámpással – álltak, már megrakodva, vagy a sorukra várva. Evezős
csónakok szállították az íjászokat és a lándzsásokat. A felemelt lándzsáktól
úgy tűnt, mintha hatalmas sündisznók úsznának a felszínen.

A baloldali dokknál rátalált
Anaiyára, aki a berakodást figyelte, és azokat nógatta, akik nem mozogtak
eléggé gyorsan. Bár két szónál többet még nem beszélt Egwene-nel, Anaiya másnak
látszott, mint a többiek. Kicsit olyan volt, mint a falubéli asszonyok otthon.
Egwene el tudta őt képzelni, ahogy a konyhában sütöget; míg másokkal
kapcsolatban erre nem volt képes.

– Anaiya Sedai, nem látta
Moiraine Sedai-t? Beszélnem kell vele.

Az aes sedai szórakozottan nézett
hátra.

– Micsoda? Ó, te vagy az,
gyermekem? Moiraine elment. A barátnőd, Nynaeve pedig mar a Folyó Királynője
fedélzetén van. Nekem magamnak kellett feltuszkolnom, mert azt kiáltozta, hogy
nélküled nem megy el. A Fényre, mekkora felfordulást csinált! Már neked is a
fedélzeten kéne lenned. Keress egy csónakot, ami a Folyó Királynőjére megy. Ti
ketten, az amyrlin trónnal utaztok, szóval viselkedjetek. Semmi jelenet vagy
szeszélyeskedés.

– Melyik Moiraine Sedai hajója?

– Moiraine nem hajóval ment,
lányom. Már két napja eltűnt, és az amyrlin nagyon ideges. – Anaiya megcsóválta
a fejét, bár közben még mindig a rakodást figyelte. – Először Moiraine tűnik el
Lannal, majd utána közvetlenül Liandrin és Verin úgy, hogy egyikük sem szól egy
szót sem a többieknek. Verin még az őrzőjét sem vitte magával. Tomas úgy
aggódik, hogy már minden körmét tövig rágta. – Felnézett az égre. A növekvő
hold fényét nem takarták el felhők. – Megint szólítanunk kell a szelet. Az amyrlin
ennek sem fog örülni. Azt mondta, szeretné, ha egy órán belül indulnánk Tar
Valonba, és nem fogja tűrni a késlekedést. Nem szeretnék Moiraine, Liandrin
vagy Verin helyében lenni, mikor újra találkozik velük. Azt fogják kívánni,
bárcsak újra novíciák lehetnének. Miért, gyermekem, mi a gond?

Egwene-nek elakadt a lélegzete.
Moiraine elment? Azt nem tehette! El kell mondanom valakinek. Valakinek, aki
nem nevet ki. Elképzelte Anaiyát, ahogy Emondmezőn a problémáit hallgatja; az
asszony beleillett a képbe.

– Anaiya Sedai, Randdel van baj.

Anaiya figyelmesen nézett rá.

– Az a magas fiú a faludból?
Máris hiányzik neked? Hát, nem csodálkoznék, ha bajban lenne. Az ifjaknak, az ő
korában, szokásuk az ilyesmi. Bár ott az a másik – Mat? –, inkább róla
ordított, hogy bajkeverő. De nem akarlak kigúnyolni, vagy félvállról venni a
dolgot. Miféle baj van vele, és honnan tudod? Valószínűleg már megszerezték a
Kürtöt Ingtarral, és visszatértek Fal Darába. Ha pedig követniük kellett a
Fertőbe, úgysem tehetünk semmit.

– Én... én nem hiszem, hogy a
Fertőben vagy Fal Darában lennének. Álmot láttam. – Kicsit vonakodva mesélte
el. Elmondva olyan butaságnak hangzott. De annyira valóságosnak érezte.
Lidércnyomás volt, de mintha ténylegesen megtörtént volna. Először ott volt az
az ember, maszkkal az arca előtt, lángoló szemekkel. A maszk ellenére úgy
érezte, meglepődött, hogy őt látja. A tekintetétől annyira remegni kezdett,
hogy végül úgy érezte, a csontjai is eltörnek, de a férfi hirtelen eltűnt, és
meglátta Randet, ahogy egy köpenybe burkolódzva, a földön alszik. Egy nő állt
felette és lenézett rá. Arcát elrejtette az árnyék, de szemei ragyogtak, mint a
hold, és érezte, hogy süt belőle a gonoszság. Aztán egy hatalmas villanásban
minden eltűnt. Mindketten. És az egész jelenet mögött, szinte teljesen
különálló, megfogható valamiként, ott lebegett a veszély érzete, mintha egy
csapda kezdene rácsukódni egy mit sem sejtő bárányra. Egy hegyes fogakkal teli
csapda. Mintha lelassult volna az idő, és végignézhette volna, ahogy az acél
állkapcsok egyre közelebb kerülnek egymáshoz. Ébredés után az álom nem
halványult el, ahogy ez általában történni szokott. A veszély érzete még mindig
olyan erős volt, hogy állandóan vissza akart néznie a válla felett – de
valahogy tudta, hogy a dolog nem rá irányul, hanem Randre.

Eltűnődött, nem Moiraine volt-e az
álombéli nő, de még a gondolatért is szemrehányást tett magának. Liandrin
jobban illene ebbe a szerepbe. Vagy talán Alanna; ő is érdeklődött Rand iránt.

Képtelen volt mindezt elmondani
Anaiyának. Végül egyszerűen így szólt:

– Anaiya Sedai, tudom, hogy
butaságnak hangzik, de veszélyben van. Nagy veszélyben. Tudom. Éreztem. Még
mindig érzem.

Anaiya elgondolkodott.

– Nos hát – szólalt meg halkan
–, ez egy olyan lehetőség, amit senki nem vett figyelembe. Lehet, hogy álmodó
vagy. Kicsi rá az esély, gyermekem, de... Nem volt már ilyen – ööö – négy vagy
ötszáz éve. És az Álmodás szorosan kapcsolódik a Jövendőmondáshoz. Ha valóban
tudsz Álmodni, lehet, hogy Jövendölni is képes vagy. Ez lesz ám a szálka a
Pirosak szemében. Természetesen lehet, hogy csak egy egyszerű lidércnyomás
volt, amit a késő éjszaka, a hideg élelem, és az okozott, hogy erőltetett
menetben haladunk, mióta csak elhagytuk Tar Valont. És persze hiányzik a
barátod. Ez eléggé valószínű. Igen, igen, gyermekem, tudom. Aggódsz érte.
Jelezte az álmod a veszély fajtáját?

Egwene megrázta a fejét:

– Egyszerűen eltűnt, és veszélyt
éreztem. És gonoszságot. Azt már az eltűnése előtt is. – Összerázkódott, és
egymásnak dörzsölte a kezeit. – De még most is.

– Nos, ezt alaposabban meg kell
beszélnünk a Folyó Királynője fedélzetén. Ha tényleg álmodó vagy, én magam
gondoskodom a kiképzésedről. Pedig Moiraine-nek kéne, ha... Ti ott! – Egwene
ugrott egyet, ahogy az aes sedai hirtelen felkiáltott. Felugrott az a
fiatalember is, aki épp most ült le egy hordó borra. Többen is meggyorsították
lépteiket. – Berakodunk, nem pedig pihenünk! Majd a fedélzeten beszélünk,
gyermekem. Nem, te bolond! Egymagad nem bírod el! Meg akarsz szakadni? – Anaiya
végigsietett a dokkon, és olyan kifejezéseket vagdosott a szerencsétlen
falusiak fejéhez, amelyekről Egwene fel sem tételezte volna, hogy az aes sedai
ismerheti.

Egwene dél felé meredt a sötétbe.
Valahol arra volt. Nem Fal Darában, és nem a Fertőben. Ebben biztos volt. Tarts ki, te fafejű idióta. Ha megöleted magad, mielőtt kihúzlak
a bajból, én foglak élve megnyúzni. Eszébe sem jutott, hogyan segíthetne
rajta, mikor most épp Tar Valon felé tart.

Maga köré csavarta köpenyét, és
elindult keresni egy csónakot, ami a Folyó Királynőjére megy.

Tizenharmadik fejezet

Kőtől kőig

Randet a felkelő nap fénye
ébresztette. Egy darabig azt hitte, még mindig álmodik. Lassan felült és
körülnézett. Minden, vagy majdnem minden megváltozott. A nap és az ég olyan
volt, mint amire számított, sápadt és csaknem felhőtlen. Loial és Hurin
mellette feküdtek, köpenyükbe burkolódzva, és aludtak. A lovaik még mindig
tőlük egy lépésre álltak megbéklyózva, de mindenki más hiányzott. A katonák,
lovak, a barátaik, mindenki és minden eltűnt.

Maga a horpadás is megváltozott.
Eddig a szélén táboroztak, most pedig a közepén voltak. Rand fejénél egy három
hossz magas, és egy teljes lépés széles, szürke kőhenger emelkedett, melyet
több száz, talán több ezer, precízen vésett, ismeretlen írásjel borított. A
mélyedés alját padlóként, szinte csillogóan sima, fehér kő borította. A szélén,
különböző színű kövekből faragott, széles lépcsők emelkedtek. Itt a fák
megfeketedtek és elgörbültek, mintha tűzvihar száguldott volna keresztül
rajtuk. Minden a szokásosnál halványabbnak tűnt, még a nap is sápadtabban
sütött, mintha köd takarta volna el. Csakhogy, ködnek nyoma sem volt. Csak ők
hárman és a lovak tűntek igazán valóságosnak. De amikor megérintette a követ
maga mellett, az tapintásra nagyon is valódinak tűnt.

Oldalra nyúlt, megrázta Loialt és
Hurint.

– Ébredjetek! Ébredjetek fel, és
mondjátok, hogy álmodom. Keljetek fel, legyetek szívesek!

Hurin egy pillanat alatt felébredt,
úgy pattant fel, mint a forró kőre esett bolha.

– Hol vagyunk? – kapkodta a
fejét. – Mi történt? Hol vannak a többiek? Hol vagyunk, Rand úr? – Térdre
esett, a kezét tördelte. A szeme tágra nyílt. – Mi történt?

– Nem tudom – válaszolta lassan
Rand. – Azt reméltem, csak egy álom, de... Talán mégis csak álom. – Voltak már
olyan álmai, melyek nem voltak igazán azok, és erre nem szívesen emlékezett
vissza. Óvatosan felállt. Semmi sem változott.

– Nem hiszem – szólt Loial. Az
oszlopot tanulmányozta, és nem tűnt túl boldognak. Összehúzta bozontos
szemöldökét. Bojtos füle lekonyult, mintha megolvadt volna. – Szerintem ez
ugyanaz a kő, ami mellett múlt éjjel elaludtunk. Azt hiszem, tudom, hogy mi ez.
– Most kivételesen úgy tűnt, nem örül a tudásának.

– Ez... – Nem. Hogy ez ugyanaz a
kő lenne, nem nagyobb őrültség, mint minden más körülöttük. Mat és Perrin a
shienariakkal együtt eltűnt, és minden megváltozott. Azt hittem, megmenekültem,
de megint újra kezdődött. És már nincs is értelme annak a szónak, hogy őrült.
Kivéve persze, ha én vagyok az. Ránézett Loialra és Hurinra. Nem úgy
viselkedtek, mintha őrült lenne; ők is láttak mindent. Feltűnt neki valami
furcsa a lépcsőkben. Hét különböző szín, kéktől a pirosig. – Minden ajahnak egy
– mondta.

– Nem, Rand úr – nyöszörögte
Hurin. – Nem. Az aes sedai-ok nem tennék ezt velünk. Ők nem! Én a Fényben
járok.

– Mind azt tesszük, Hurin. Az aes
sedai-ok nem bántanának téged – kivéve, ha az útjukba kerülsz. Lehet, hogy
Moiraine tette mindezt? – Loial, azt mondtad, tudod, mi ez a kő. Nos, micsoda?

– Azt mondtam, azt hiszem, hogy
tudom. Láttam egyszer egy régi könyv töredékét, csupán pár oldal volt az egész,
amiben le volt rajzolva ez a kő. Ez a Kő – ezúttal feltűnően kihangsúlyozta a
szót, a fontosságát jelzendő –, vagy egy nagyon hasonló. Alá pedig ez volt
írva: „Kőtől Kőig futnak a 'ha' vonalai, a lehetséges világok között”.

– Mit jelent ez, Loial? Nincs
semmi értelme.

Az ogier szomorúan rázta meg busa
fejét.

– Csak egy pár oldal volt az
egész. Részben arról szólt, hogy a Legendák Korában, az Utazni képes aes sedai-ok
legerősebbjei, képesek voltak használni a Köveket. Arról nem beszélt, hogyan,
de annyit ki tudtam okoskodni, hogy valószínűleg arra, hogy ezen világok között
közlekedjenek. – Felnézett a kiszáradt fákra, majd gyorsan elkapta a fejét, mintha
nem szeretné tudni, mi lehet a völgy peremén túl. – De még ha az aes sedai-ok
tudják vagy tudták is használni, egyetlen sincs itt velünk, aki fókuszálni
lenne képes a Hatalmat. Úgyhogy fogalmam sincs, mit tehetnénk.

Rand megborzongott. Az aes sedai-ok használták
őket. A Legendák Korában, mikor még voltak férfi aes sedai-ok. Halványan
emlékezett a furcsa ragyogással telt űrre, mely elalvás előtt körbevette.
Emlékezett a falubeli szobára, és a fényre, amerre menekült. Ha az az Igazi
Forrás férfi fele volt... Nem, az nem lehet. De mi van, ha mégis? Fény, mennyit rágódtam, hogy elmeneküljek-e, vagy sem, pedig
egész idő alatt ott volt benn a fejemben. Talán én hoztam ide mindannyiunkat. Erre
gondolni sem akart.

– Lehetséges világok? –
kérdezte. – Nem értem.

Az ogier zavartan megvonta hatalmas
vállát.

– Én sem, Rand. A könyv nagy
része ilyenekkel volt tele: „Ha egy asszony balra vagy jobbra indul, kettéválik-e
az idő folyama? Attól fogva a Kerék két Mintát sző? Vagy ezret, minden
fordulásával mást? Annyit, ahány csillag az égen? Vajon csak egy a valóságos, a
többi mind árnyék és visszatükröződés?” Látod, eléggé homályos. Szinte csak
kérdések, és a legtöbb mintha egymásnak mondana ellent. Különben is, nagyon
rövid volt. – Visszament az oszlophoz. Úgy nézett rá, mintha azt kívánná, bár
ne lenne ott. – Sok ilyen Kőnek kell, vagy kellett léteznie, szétszórva az
egész világon, de soha nem hallottam róla, hogy valaki is talált volna egyet.
Hogy akár bármi hasonlót találtak volna.

– Rand úr? – Miután felkelt,
Hurin nyugodtabbnak látszott, de mindkét kezével erősen markolta derekán a
zekéjét. – Rand úr, ugye visszavisz minket? Nekem feleségem van, uram, és
gyermekeim. Melia a halálomat is nehezen fogadná, de ha még a testemet sem
adhatná át az anya ölelésének, az az élete végéig fájna neki. Értse meg, uram.
Nem hagyhatom tudatlanságban. Vigyen haza minket. Ha pedig meghalnék, és nem
tudná magával vinni a testem, legalább tudassa vele, mi történt. – A végén már
nem is kérdő hangsúllyal beszélt, egyre bizakodóbb lett a hangja.

Rand meg akarta mondani neki, hogy
nem nemes, de aztán egy szó nélkül becsukta a száját. Ez volt most a legkevésbé
lényeges. Te rángattad bele az egészbe. Próbált
ellentmondani magának, de tudta, hogy így van. Tudta, hogy képes fókuszálni,
még ha látszólag mindig magától történt is a dolog. Loial azt mondta, hogy az
aes sedai-ok használták a Köveket, akkor pedig csak az Egyetlen Hatalomról
lehet szó. Amit Loial mondott, abban biztos lehetett. Az ogier sosem állította
valamiről, hogy tudja, csak ha biztos volt benne. És senki más nem volt a
közelükben, aki képes lett volna a Hatalommal bánni. Miattad vannak itt, neked
kell kivezetned őket. Meg kell próbálnod.

– Mindent megteszek, Hurin – és
mert a szaglász shienari volt, hozzátette: – A Házamra és a becsületemre
fogadom. Csak egy juhász Háza és becsülete, de úgy adom a szavam, mintha egy
nemesúré lenne.

Hurin elengedte a zekéjét. Bizalom
csillogott a szemében. Mélyen meghajolt.

– Megtiszteltetés, hogy
szolgálhatom, uram...

Bűntudat cikázott át Randen. Azt
hiszi, hazajuttatom, mert a shienari nemesek mindig megtartják a szavukat. Na
most mit csinálsz, Rand úr?

– Erre semmi szükség. Nem kell
hajlongani. Nem vagyok... – Hirtelen rájött, nem tudja még egyszer azt mondani
ennek az embernek, hogy nem nemes. Hisz csak az tartja benne a lelket, hogy
annak hiszi, és ezt nem veheti el tőle. Főként most nem. – Csak semmi hajlongás
– fejezte be sután a mondandóját.

– Ahogy kívánja, Rand úr. –
Hurin majdnem olyan szélesen mosolygott, mint mikor először találkozott vele.

Megköszörülte a torkát:

– Igen. Ezt kívánom.

Mindketten őt nézték. Loial
kíváncsian, Hurin bizalommal telve, de mindketten azt várták, mit fog most
tenni. Én juttattam őket ide. Csak én lehettem. Nekem kell hát haza is
juttatnom őket. Ez pedig azt jelenti...

Mélyet sóhajtva odasétált a fehér
kockaköveken a szimbólumokkal borított hengerhez. Minden jelet, egy általa
ismeretlen nyelven írott szöveg keretezett, a furcsa betűk ide-oda kanyarogtak,
csigavonalat írtak le, néha hirtelen irányt változtattak, majd továbbhaladtak.
Legalább nem trallok írás volt. Vonakodva az oszlopra rakta a kezét. Egyszerű,
csiszolt kőnek látszott, de furcsán csúszós volt, mint az olajozott fém.

Lehunyta szemét, és megformálta a
lángot. Nehezen ment a dolog. Tudta, hogy a saját félelme hátráltatja, félelme
attól, amit tesz. De amint minden félelmét a lángba táplálta, mindjárt könnyebb
lett. Nem tudom megtenni. Fókuszálni a Hatalmat. Nem akarom megtenni. A Fényre,
kell lennie valami más lehetőségnek is. Elkeseredetten próbálta lecsendesíteni
a gondolatait. Érezte, ahogy az izzadtság végigcsurog az arcán. Elszántan
tovább folytatta, az egyre nagyobbá váló, pusztító tűzbe hajította félelmeit.
És egyszer csak elérte az ürességet.

Legbelső lényege a semmiben lebegett.
Csukott szemmel is látta a fényt – a saidint –, érezte, ahogy melege
körbeveszi, körbevesz és elborít mindent. Úgy vibrált, mint az olajos papíron
keresztül nézett gyertyaláng. Avas olaj. Bűzös olaj.

Kinyúlt érte – nem volt benne biztos,
hogyan tette ezt, de tett valami mozdulatot, a fény, a saidin felé nyújtózott
–, és a semmibe markolt. Mintha vízbe ért volna a keze. Olyan volt, mint egy
nyálkás tó, tiszta vízzel a felszíni mocsok alatt, de képtelen volt vizet merni
belőle. Újra és újra átfolyt az ujjai között, de még cseppek sem maradtak, csak
a nyálkás tajték, amitől csúszóssá vált a keze.

Kétségbeesetten próbálta maga elé
idézni annak a völgynek a képét, ahol voltak, Ingtarral és a lovaik mellett
alvó lándzsásokkal, Mattel és Perrinnel, és az egyik sarka kivételével eltemetett
Kővel. A semmiből formálta meg, az őt körbevevő üresség burkába kapaszkodva.
Megpróbálta a fényhez kapcsolni a képet, összeerőltetve a kettőt. A völgyet,
ahogy volt, és Loialt, Hurint és jómagát. – Megfájdult a feje. Újra együtt
Mattel, Perrinnel és a shienariakkal. A feje majd szétrepedt. Újra együtt!

Az üresség ezernyi pengeéles
szilánkra robbant szét, melyek az elméjébe fúródtak.

Tágra nyílt szemmel, remegve
tántorodott hátra. Olyan erővel nyomta a Követ, hogy mindkét keze sajgott.
Karja és válla remegett a fajdalomtól; gyomra kavargott a szennytől, ami
beborította, a feje pedig... Megpróbált egyenletesen lélegezni. Ilyen még soha
nem történt vele. Eddig, mikor elengedte az űrt, az mindig eltűnt, mint egy
kipukkadt buborék, egy szempillantás alatt. Soha nem robbant szét, törött
üvegként. Zsibbadtnak érezte magát, mintha az ezernyi szilánk okozta fájdalom
még nem érte volna el. De minden vágást olyan valóságosnak érzett, akár ha
késsel ejtették volna. A halántékához nyúlt. Meglepődött, hogy nem lett véres a
keze.

Hurin még mindig bizakodva figyelte.
Ha egyáltalán lehet, még magabiztosabbnak tűnt. Rand úr csinált valamit. Erre
valók az urak. Életükkel és vérükkel védelmezik a földet és a rajta élőket,
rendet tesznek, ha valami baj van, méltányosan és igazságosan. Amíg Rand
valamit tesz, bármit, Hurin meg lesz győződve róla, hogy a végére minden rendbe
jön.

Loial másképp, kissé összehúzott
szemöldökkel nézett rá, de ő sem vette le róla a tekintetét. Rand kíváncsi
volt, mire gondolhat.

– Egy próbát megért – mondta
nekik. Az avas olaj érzése a fejében – a Fényre, nem akarom, hogy bennem
legyen! – lassan halványodott, de még mindig hányingere volt. – Egy pár perc
múlva, megpróbálom újra.

Remélte, hogy eléggé határozott
hangon beszél. Fogalma sem volt, hogyan működhetnek az oszlopok, ha egyáltalán
van valami esély arra, hogy próbálkozása sikerrel járjon. Talán valami szabály
szerint működik. Talán valami meghatározott dolgot kéne tennem. A Fényre, talán
nem is szabad kétszer egymás után használni ugyanazt az oszlopot, vagy...
Elvágta gondolatai fonalát. Ennek semmi értelme. Cselekednie kell. Loialra és
Hurinra nézve, úgy érezte, megértette Lant, mikor az a vállára hegyként
nehezedő kötelességről beszélt.

– Uram, szerintem... – Hurin
elhallgatott; egy pillanatra zavarba jött. – Uram, talán ha megtaláljuk az
árnybarátokat, az egyiküket rávehetjük, hogy elmondja a visszavezető utat.

– Még egy árnybarátot, sőt,
magát a Sötét Urat is megkérdezném, ha igaz választ kaphatnék. De magunk
vagyunk. Csak mi hárman. – Csak én. Nekem kell megtennem.

– Követhetjük a nyomaikat, uram.
Ha utolérjük őket...

Rand a szaglászra nézett:

– Még mindig érzed a szagukat?

– Igen, uram – jelentette ki
Hurin. – A nyom gyenge és halvány, mint minden más itt, de még érzem. Arra,
felfelé. – A völgy pereme felé mutatott. – Nem egészen értem uram, de... Múlt
éjjel megesküdtem volna, hogy a nyom egyenesen elmegy a mélyedés mellett –
mármint amellett a mélyedés mellett, amiben akkor táboroztunk. Nos hát, most is
ugyanott van, csak ezen a helyen, és ahogy mondtam, gyengébb. Nem régibb, nem
úgy gyengébb, de... nem tudom, uram, de mindenesetre ott van.

Rand elgondolkodott. Ha Fain és az
árnybarátok itt vannak – bárhol is legyenek –, ismerniük kell, a hazavezető
utat. Ha ők is átjöttek ide, akkor tudniuk kell, hogyan csinálták. Azonkívül,
náluk van a Kürt és a tőr. Matnek muszáj visszakapnia a tőrt. Ha másért nem,
ezért meg kell találnia őket. Végül, szégyenkezve arra is rájött, hogy fél még
egy próbát tenni. Fél fókuszálni a Hatalmat. Sokkal kevésbé félt szembeszállni
az árnybarátokkal és a trallokokkal, csupán Hurinnal és Loiallal az oldalán,
mint ettől.

– Akkor hát követjük az
árnybarátokat – megpróbált olyan határozott lenni, mint Lan vagy Ingtar. –
Vissza kell szereznünk a Kürtöt. Még ha nem is sikerül elvennünk tőlük,
legalább, mire megtaláljuk Ingtart, már tudni fogjuk, hol van. – Remélem, nem
kérdezik meg, hogyan akarom megtalálni. – Hurin, bizonyosodj meg róla, jó
nyomot követünk-e.

A szaglász nyeregbe pattant, alig
várva, hogy tehessen valamit, és talán azt is, hogy elhagyhassa a völgyet. Lova
energikus, térölelő lépésekkel indult el. Patái hangosan csattogtak a kövön, de
nyomot nem hagytak rajta.

Rand nyeregtáskájába tette Vörös
béklyóit – a lobogó még mindig ott volt; nem bánta volna, ha elveszíti –,
összeszedte íját, tegezét, és felkapaszkodott a csődör hátára. Thom Merrilin
köpenye batyuba kötve lógott a nyereg mögött.

Loial mellé vezette hatalmas lovát.
Bár az ogier a földön állt, feje majdnem Rand válláig ért. Még mindig zavartnak
látszott.

– Gondolod, itt kéne maradnunk?
– kérdezte Rand. – Próbáljam még egyszer használni a Követ? De ha az
árnybarátok is itt vannak, meg kell találnunk őket. Magad hallhattad az
amyrlintől, hogy nem hagyhatjuk Valere kürtjét árnybarátok kezén. És a tőrt is
vissza kell szereznünk. Nélküle Mat meghal.

Loial bólintott.

– Igen, ezt kell tennünk. De
Rand, a Kövek...

– Találunk egy másikat. Te
mondtad, hogy mindenfelé el vannak szórva, és ha mindegyik ilyen, mint ez – ha
mindegyiket ilyen kövezett aréna veszi körül –, nem lesz túl nehéz rátalálnunk
egyre...

– Rand, a töredék azt mondta,
hogy a Kövek régebbiek a Legendák Koránál, és még az aes sedai-ok sem értik
őket, bár némelyik nagyobb hatalmú képes volt a használatukra. Rand, az
Egyetlen Hatalom segítségével használták. Akkor te hogyan akarsz visszajuttatni
bennünket vele? Vagy bármelyik másikkal?

Rand egy pillanatig szó nélkül nézett
az ogierre, a gondolatok szélsebesen kergették egymást az agyában.

– Ha ősibbek, mint a Legendák
Kora, talán azok sem használták a Hatalmat, akik építették őket. Kell lennie
valami más módnak. Az árnybarátok is itt vannak, és ők biztosan képtelenek a
Hatalom használatára. Bármi is ez a másik módszer, rá fogok jönni, és
visszaviszem magunkat. – A furcsa jelekkel borított, magas kőoszlopra nézett.
Félelem markolt belé. A Fényre, bárcsak ne kéne használnom
hozzá a Hatalmat. – Ígérem, így vagy úgy, de megoldom.

Az ogier kételkedve bólintott.
Felugrott hatalmas hátasára és követte a már felfele haladó Randet.
Csatlakoztak Hurinhoz a megfeketedett fák között.

A vidék sima, lágyan hullámzó volt,
elszórt erdőkkel és közöttük rétekkel, melyeket több patak szelt át. A láthatár
felé félúton, mintha másik égett sávot látott volna. Minden sápadt volt, a
színek fakók. Emberi tevékenységnek semmi nyoma, kivéve a maguk mögött hagyott
kőkört Az ég üres volt, semmi füst vagy madár, csak pár felhő és a halványsárga
nap.

A legrosszabb azonban az volt, hogy a
táj mintha játszott volna a szemükkel. A közeli és az előttük levő dolgokkal
nem volt semmi baj. De ahányszor Rand elfordította a fejét, a szeme sarkából
távolinak látszó dolgok mintha felé rohantak volna. Egyenesen ránézve, minden
közelebbinek látszott. Szédülni kezdett. Még a lovak is idegesen nyihogtak, és
a szemüket forgatták. Megpróbálta lassan fordítani a fejét; a tárgyak
látszólagos mozgása így is megmaradt, de kissé elviselhetőbb lett.

– Mondott valamit erről a
könyved? – kérdezte.

Loial megrázta a fejét, majd nagyot
sóhajtott.

– Semmit.

– Azt hiszem, nem tehetünk
semmit. Hurin, merre menjünk?

– Dél felé, Rand úr – a szaglász
a földre szegezte a tekintetét.

– Akkor hát, dél felé. – Kell
lennie valamilyen más módszernek is, a Hatalom használata helyett. Rand
megsarkantyúzta Vöröst. Megpróbált derűsnek hallatszani, mintha semmi
nehézséget nem látna abban, amire készülnek. – Mit is mondott Ingtar? Három
vagy négy nap, Sasszárny Artur emlékművéig? Kíváncsi vagyok, hogy itt is létezik-e,
mint a Kövek. Ha ez egy lehetséges világ, talán még áll is. Hát nem nagyszerű
lenne, ha láthatnánk, Loial?

Elindultak dél felé.

Tizennegyedik fejezet

Farkasfivér

– Eltűntek?! – tört ki Ingtar. – És az
őreim semmit sem láttak. Semmit! Nem mehettek csak úgy el!

Perrin lehajtotta fejét, és a
közelben álló Matre nézett, aki homlokát ráncolva dünnyögött. Úgy látta, magával
vitatkozik. A nap éppen kibukkant a horizont felett. Már el kellett volna
indulniuk. A völgyben az árnyékok kinyújtóztak és elvékonyodtak. A málháslovak
felpakolva, nyugtalanul toporogtak, de mindenki a lova mellett állt és várt.

Uno lépett hozzájuk.

– Egyetlen kecskehágó nyom
sincs, uram. – Hangja bántottan csengett, a kudarc a képességeit kérdőjelezte
meg. – Szégyellem, de még egy francos patanyomot sem találtam. Egyszerűen
eltűntek.

– Három ember a lovaival nem
tűnik csak úgy el – horkant fel Ingtar. – Kutass tovább, Uno. Ha valaki képes
rájönni, merre mentek, te vagy az.

– Talán, egyszerűen elszöktek –
szólalt meg Mat.

Uno megtorpant és rámeredt. Úgy néz
rá, mintha egy aes sedai-t sértegetett volna, csodálkozott Perrin.

– Miért szöktek volna el? –
Ingtar hangja veszedelmesen lágyan csengett. – Rand, az Építő, a szaglászom –
az én szaglászom! –, miért szöktek volna el, ráadásul mindhárman?

Mat vállat vont.

– Nem tudom. Rand olyan... –
Perrin legszívesebben hozzávágott volna valamit, bármit, hogy befogja a száját,
de Ingtar és Uno feszülten figyeltek. Hatalmas megkönnyebbülést érzett, mikor
Mat elbizonytalanodott, széttárta a kezét, és azt motyogta: – Nem tudom, miért.
Csak arra gondoltam, talán így volt.

Ingtar elfintorodott.

– Elszöktek – horkantotta,
mintha benne fel sem merült volna ez a lehetőség. – Az Építő akár el is
mehetett, de Hurin nem szökne el. És Rand al'Thor sem. Ő soha. Tudja a
kötelességét. Gyerünk, Uno, kutass tovább. – Uno röviden meghajolt és
elsietett. A kardjának markolata a vállát verdeste. Ingtar tovább morgott:

– Miért menne el Hurin így, az
éjszaka közepén, szó nélkül? Tudja, mit keresünk. Nélküle most hogyan kövessem
ezt a rakás árnyivadék mocskot? Ezer aranykoronát is megadnék néhány nyomkereső
kutyáért. Ha nem tudnám, hogy nem így van, azt mondanám, hogy az árnybarátok
rendezték így, hogy nyom nélkül el tudjanak tűnni, keletre vagy nyugatra. Béke,
és ha esetleg mégis pontosan erről van szó? – Morogva csörtetett Uno után.

Perrin lassan megfordult. Az biztos,
hogy az árnybarátok minden perccel egyre távolabb kerülnek tőlük. Egyre
távolabb kerül Valere Kürtje is... és a Shadar Logoth-i tőr. Az eszébe sem
jutott, hogy Rand, bármivé is vált, bármi is történt vele, felhagyott volna a
hajszával. De akkor hová ment, és minek? Loial esetleg azért tartott vele, mert
a barátja volt – ne de Hurin?

– Talán tényleg elszökött –
mormolta, majd gyorsan körülnézett. Úgy tűnt, senki sem hallotta meg, még Mat
sem figyelt oda rá. A fejét vakargatta. Ha őt akarnák hamis Sárkánnyá tenni az
aes sedai-ok, ő is elszökne. De ha csak áll és Randért aggódik, attól még nem
fogják tudni követni az árnybarátokat.

Persze van éppen egy megoldás. Csak
tőle függ. Nem szívesen gondolt rá. Próbálta eddig elkerülni, de talán most már
nem teheti tovább. Na, ezt most jól megkaptam, azok után,
amit Randnek mondtam. Bárcsak én is elszökhetnék! Noha tudta, milyen
módon segíthetne – milyen módon kell segítenie – továbbra is tétovázott.

Senki nem figyelt rá. De még ha
figyelnének, sem tudnák, mit látnak. Végül, vonakodva bár, de becsukta a
szemét, és hagyta magát elsodródni, engedte, hogy a tudata kilépjen a testéből.

Kezdettől fogva tagadni próbálta, még
jóval azelőtt, hogy szemei sötétbarnából fényes aranysárgára változtak volna.
Annál az első találkozásnál, a felismerés első pillanatában nem akart hinni, és
azóta is menekült előle. Most is szívesebben elszökött volna.

Gondolatai sodródtak, tapogatódzva
keresték, aminek ott kellett lennie; ami mindig ott van, a ritkán lakott
vidékeken. Testvérei csapatát. Nem szeretett így gondolni rájuk, de ez volt az
igazság.

Kezdetben félt, hogy ez csak a Sötét
Úr vagy az Egyetlen Hatalom trükkje – egyik sem valami jó, egy olyan férfi
számára, aki csupán kovács szeretett volna lenni, és a Fényben, békében leélni
az életét. Kezdte megérteni, mit érezhet Rand. Sokáig félt magától,
tisztátalannak érezte magát. Sőt, még most sem tette teljesen túl magát, saját
változásán. Ez az ő képessége ősibb volt, sokkal előbb létezett, mint hogy az
emberek használni kezdték volna Egyetlen Hatalmat. Az Idő kezdetéről származik.
Nem, ez nem a Hatalom, Moiraine is megmondta. Valami, ami régen elveszett, és
most újra előkerült. Bár nem szerette volna, Egwene is tudott róla. Igazság
szerint, annak örült volna legjobban, ha senki nem tudott volna róla. Remélte,
a lány nem mondta el senkinek.

Kapcsolat. Érezte őket, érezte az
idegen elméket. Érezte a testvéreit, a farkasokat.

A gondolataik úgy jutottak el hozzá,
mint képek és érzések örvénylő keveréke. Először képtelen volt mást érzékelni,
mint nyers érzéseket, de mostanra már szavakká tudta változtatni őket.
Farkasfivér. Meglepetés. Beszélő kétlábú. Halvány kép, régi és homályos, nagyon
ősi, farkasokkal együtt futó emberekről, együtt vadászó törzsről és falkáról.
Hallottuk, hogy ez újra létezik. Te vagy Hosszú Fog?

Egy bőrökbe öltözött ember halvány
képe, hosszú késsel a kezében, de ugyanakkor elfedi egy bozontos farkas alakja,
amelynek egyik foga hosszabb a többinél. Fémagyar ragyog a napfényben, ahogy a
farkas a mély hóban a szarvas felé vezeti a falkát, mely az életet jelenti a
lassú éhenhalás helyett, és a szarvas nekiiramodik, csak úgy spricceli a havat,
amiben ők mellig gázolnak, és a nap úgy csillog a havon, hogy bántja a szemet,
és a szél lesüvít a hágókon, ködként kavarja fel a havat, és... A farkasok
nevei, mindig igencsak összetett képekből álltak.

Perrin felismerte az embert. Elyas
Machera volt, aki először mutatta be őt a farkasoknak. Néha azt kívánta,
bárcsak soha ne találkozott volna Elyassal.

Nem, gondolta, és megpróbálta
elképzelni magát. Igen. Hallottunk rólad.

Nem az a kép volt, amit ő elképzelt,
egy széles vállú és kócos, barna hajú fiatalember, fejszével az övében, aki
egyesek szerint lassan mozog és gondolkodik. Ez is ott volt a farkasoktól
érkezett gondolatokban, de csak halványan. Ennél sokkal erősebben látszott egy
hatalmas, vad bika, ragyogó, hajlott fémszarvakkal, a fiatalság lendületével
vágtatva az éjszakában. Göndör szőre ragyog a holdfényben. Lovagló
fehérköpenyek közé veti magát, a levegő csípős, hideg; sötét van, és a vér oly
vörös a szarvain, és... Ifjú Bika.

Egy pillanatra Perrin úgy megdöbbent,
hogy elvesztette a kapcsolatot. Nem is álmodott róla, hogy nevet adnak neki.
Szívesen elfelejtette volna, hogyan érdemelte ki. Megérintette az övében a
fejszét, annak csillogó, félhold alakú pengéjét. Ó, Fény,
segíts. Megöltem két embert. Ha nem teszem, ők még gyorsabban öltek volna meg
engem és Egwene-t, de...

Mindezt félretéve – megtörtént és már
mögötte volt; emlékezni sem akart rá – átadta a farkasoknak Rand, Loial és
Hurin szagát, és megkérdezte, érezték-e valamelyiket. Ez volt az egyik dolog,
ami a szemszíne változásával együtt járt; akkor is meg tudta különböztetni az
embereket, a szagukról, ha nem látta őket. Amellett élesebben, és a sötétben is
látott, kivéve a teljes vaksötétet, a fény tökéletes hiányát. Ezért aztán
újabban az alkonyat közeledtével mindig gondosan lámpát vagy gyertyát gyújtott,
gyakran már olyankor, amikor másnak még eszébe sem jutott volna.

A farkasok a völgy felé lovagló
emberek képét közvetítették. De a képen késő délután volt. Ekkor érezték
utoljára Rand vagy a másik kettő szagát.

Perrin elbizonytalanodott. A
következő lépésnek semmi értelme, ha nem szól Ingtarnak. És Mat meghal, ha nem
találjuk meg azt a tőrt. A fenébe, Rand, miért vitted magaddal a szaglászt?

Az egyetlen
alkalommal, mikor lekísérte Egwene-t a börtönbe, Fain szagától szinte égnek
állt a haja. Még a trallokoknak sem volt ilyen gonosz szaguk. Keresztül akart
törni a rácsokon, hogy széttépje azt az embert. Ettől a késztetéstől jobban
megijedt, mint Faintől.

Hogy elfedje Fain szagát az
elméjében, hozzáadta a trallokok bűzét, majd hangosan felvonyított.

A távolból farkasüvöltés
visszhangzott. A mélyedésben ijedten toporogni és nyihogni kezdtek a lovak. Pár
katona megmarkolta lándzsáját, és bizalmatlanul fürkészte a völgy peremét.
Perrin fejében azonban, sokkal rosszabb volt a helyzet. Ő érezte a farkasok
dühét, gyűlöletét. A farkasok csak két dolgot gyűlöltek. Minden mást
elviseltek, de a trallokokat és a tüzet gyűlölték. És még a tűzön is átkeltek
volna, hogy trallokokat ölhessenek.

Fain szaga pedig még a trallokokénál
is jobban feldühítette őket, mintha olyasmit éreznének, amihez képest az
állatember szörnyetegek természetesek és jók.

Hol?

Az ég végiggördült elméjében; forgott
a föld. Kelet és nyugat, a farkasok ezt nem ismerik. Ismerik viszont a nap és a
hold mozgását, az évszakok változását, a vidék körvonalait. Perrinnek sikerült
értelmeznie a képet. Dél. És még valami. Vágy, hogy trallokokat ölhessenek. A
farkasok hívták Ifjú Bikát, osztozzon a gyilkolásban. Ha akarja, hozhatja a
keménybőrű kétlábúakat is, de Ifjú Bika, Füst, Két Szarvas, Téli Hajnal és a
falka többi tagja levadássza az Elferdülteket, akik a földjükre merészkedtek.
Az ehetetlen hús és a keserű vér égetni fogja a nyelvüket, de meg kell ölni
őket. Ölni, ölni. Meg kell ölni az Elferdülteket.

A dühük átragadt rá. A szája vicsorra
húzódott, és elindult, hogy csatlakozzon hozzájuk, együtt fusson velük a
vadászaton, osztozzon az ölésben.

Nagy erőfeszítéssel megszakította a
kapcsolatot, csak egy vékony fonalat hagyott, hogy érezze a farkasok
jelenlétét. Meg tudta volna mutatni, merre vannak a távolban. Hideget érzett a
belsejében. Ember vagyok, nem farkas. Fény segíts, ember vagyok!

– Jól vagy, Perrin? – lépett
hozzá Mat. A hangja olyan volt, mint máskor, nyegle – és mostanában egy kicsit
keserű is –, de aggódva nézett rá. – Már csak ez hiányzott. Rand elszökött, te
meg megbetegszel. Nem tudom, hogy találok itt a semmi közepén javasasszonyt
neked. Azt hiszem, a nyeregtáskámban van egy kevés fűzfakéreg. Ha Ingtar hagy
rá időt, csinálhatok neked belőle teát. Persze, ha véletlenül túl erősre
csinálom, csak még rosszabbul leszel tőle.

– Én... jól vagyok, Mat.

Lerázta a barátját, és megkereste
Ingtart. A shienari nemes Unóval, Ragannal és Masemával együtt, a völgy peremét
fürkészte. Utóbbiak komoran meredtek rá, mikor Ingtarhoz lépett. Körülnézett,
meggyőződött, hogy mások biztosan nem hallhatják, amit mondani akar.

– Ingtar, nem tudom, Rand és a
többiek hova mentek, de Padan Fain és a trallokok – gondolom, a többi
árnybaráttal együtt – még mindig délre tartanak.

– Honnan tudod? – kérdezte a
nemes.

Perrin mély levegőt vett.

– A farkasok mondták nekem.

Várt, bár maga sem tudta, mire. Arra,
hogy kinevetik, kigúnyolják, netán árnybarátnak vagy őrültnek nézik. Ujjait
szándékosan az övébe akasztotta, távol a fejszéjétől. Nem fogok megint ölni. Ha
megpróbál végezni velem, mert árnybarát vagyok, elszaladok, de nem ölök meg
senkit.

– Hallottam már ilyesmiről –
mondta lassan Ingtar, egy percnyi gondolkodás után. – Híreszteléseket. Volt egy
őrző, Elyas Macherának hívták, aki egyesek szerint, tudott beszélni a
farkasokkal. Évekkel ezelőtt eltűnt. – Észrevett valamit Perrin szemében. –
Ismered őt?

– Ismerem. Ő az, aki... Erről
nem akarok beszélni. Én sosem vágytam erre. – Rand is pont ezt mondta. A
Fényre, bárcsak otthon dolgozhatnék, Luhhan mester üllője mellett.

– Ezek a farkasok – kérdezte
Ingtar – követnék a kedvünkért az árnybarátok és a trallokok nyomát? – Perrin
bólintott. – Jó. Bármi áron is, de megszerzem a Kürtöt. – A shienari Unóra és a
többiekre nézett, akik még mindig nyomokat kerestek. – Azért jobb lesz, ha
másnak nem szólsz erről. A Határvidéken a farkasok rossz jelnek számítanak. A
trallokok is félnek tőlük. Jobb, ha egy ideig ez kettőnk közt marad. Van, aki
nem értené meg.

– Ha rajtam múlik, senki sem
fogja megtudni – mondta Perrin.

– Azt mondom nekik, hogy
szerinted megvan benned Hurin tehetsége. Azt ismerik, az nem zavarja őket.
Páran látták, ahogy az orrodat ráncolod a faluban és a kompon. Tréfákat is
hallottam a kényes orrodról. Igen. Ma te fogsz minket vezetni. Uno elegendő
nyomot fog találni, hogy igazoljon, és mielőtt leszállna az éj, mindenki biztos
lesz benne, hogy szaglász vagy. Megszerzem a Kürtöt. – Felnézett az égre, majd
felemelte a hangját. – Fogy az időnk! Lóra!

Perrin legnagyobb meglepetésére, a
shienariak, úgy tűnt, elfogadták Ingtar meséjét. Csak néhányan néztek kétkedve.
Masema még köpött is egyet. Uno viszont elgondolkodva bólintott, és a
legtöbbnek ez elég volt. Matet volt a legnehezebb meggyőzni.

– Szaglász?! Te?! Gyilkosok után
fogsz nyomozni, a szaguk alapján?! Perrin, te legalább olyan bolond vagy, mint
Rand. Én maradtam az egyetlen normális, Emondmezőről, most, hogy Egwene és
Nynaeve Tar Valonba lovagolnak, hogy... – Elharapta mondanivalóját, és
nyugtalanul nézett a shienariakra.

Perrin, Hurin helyén lovagolt Ingtar
mellett, ahogy a kis csapat délre lovagolt. Mat kitartóan ócsárolta, egészen
addig, míg Uno rá nem lelt a trallokok és lovasok első nyomaira. Ő azonban nem
is figyelt rá, csak arra koncentrált, hogy visszatartsa a farkasokat, ne
engedje, hogy előre vágtassanak, és rögtön a trallokokra rontsanak. A falkát
ugyanis, csak az Elferdültek leölése érdekelte. Számukra az árnybarátok
ugyanolyanok voltak, mint bármelyik másik kétlábú. Perrin szinte látta, ahogy
az árnybarátok mindenfelé szétspriccelnek, mikor a farkasok a trallokoknak
esnek, és Valere Kürtjét is magával viszi valamelyik. És a tőrt. Aztán, ha a
trallokok elpusztultak, már nem tudná rávenni a farkasokat, hogy kövessék az
emberek nyomait, még ha tudná is, melyiket kell. Egyfolytában vitázva próbálta
visszafogni őket, és már azelőtt is csurgott az izzadtság a homlokán, hogy
megkapta volna az első, villanásszerű képeket, melyektől felfordult a gyomra.

Megrántotta a kantárt, megállította a
lovát. A többiek hasonlóan tettek, és várakozóan néztek rá. Egyenesen előre
meredt, és halkan, keserűen átkozódott.

A farkasok ölnek embert, de nem
tartozik a kedvenc zsákmányaik közé. Egyrészt, mert emlékeznek a régi, közös
vadászatokra, másrészt, a kétlábúaknak rossz az ízük. A farkasoknak sokkal
kifinomultabb az ízlésük, mint azt sejtette volna. Nem esznek dögöt, csak ha
nagyon éheznek, és kevesen ölnek közülük többet, mint amennyit meg bírnak enni.
Az érzés, amit a farkasok közvetítettek neki, leginkább az undorhoz állt közel.
És ott voltak a képek is. Utóbbiakat, sajnos, nagyon is tisztán látta. Túl
tisztán. Testeket, férfiakét, nőkét és gyermekekét, halomra dobálva. Paták és
kétségbeesett menekülési kísérletek által feltúrt, véráztatta föld.
Szétszaggatott testek. Levágott fejek. Vértől vöröslő, fehér szárnyukkal
csapkodó keselyűk; húst tépő, nyeldeklő, tollatlan fejek. Gyorsan megszakította
a kapcsolatot, mielőtt elhányta volna magát.

A távoli fák felett épp, hogy ki tudta
venni az örvénylő, emelkedő és süllyedő fekete pöttyöket. Ebédjükön marakodó
keselyűk.

– Valami rossz történt ott –
nyelt egyet, majd Ingtar szemébe nézett. Hogyan fogja ezt beleilleszteni a
szaglászságról szóló mesébe? Nem akarok közelebb menni, nem akarom látni. De ha
észreveszik a keselyűket, úgyis meg akarják majd vizsgálni. Pedig valamennyit,
muszáj elárulnom nekik, ha rá akarom venni őket, hogy kerülőt tegyünk. – Az
emberek a faluból... Azt hiszem, a trallokok megölték őket.

Uno halkan káromkodni kezdett, és
néhány más shienari is összesúgott. Azonban egyikük sem furcsállta a
bejelentést. Ingtar úr azt mondta róla, hogy szaglász, márpedig, a szaglászok
megérzik a gyilkosság szagát.

– Azonkívül, valaki követ minket
– mondta Ingtar.

Mat izgatottan fordította meg a
lovát.

– Talán Rand az. Tudtam, hogy
nem fog csak úgy itt hagyni.

Kicsiny, elszórt porfelhők szálltak
fel északról, ahogy egy ló időnként olyan foltokon vágtatott át, ahol ritkábban
nőtt a fű. A shienariak széthúzódtak, előkészítették lándzsáikat, és
körbekémleltek. Nem olyan vidék volt ez, ahol bizalommal lehet lenni, egy
idegen iránt.

A folt egyre nőtt – ló és lovasa.
Perrin már akkor ki tudta venni, hogy egy nő, mielőtt mások meglátták volna a
lovast. Ahogy közelebb ért hozzájuk, ügetésbe fogta a lovát, és egyik kezével
integetni kezdett. Hamarosan egy jó húsban levő, őszülő asszony pislogott
rájuk, határozatlanul. Köpenye a nyereg mögé volt kötve.

– Ez egy aes sedai – szólt
csalódottan Mat. – Megismerem. Verin.

– Verin Sedai – dörrent rá Ingtar,
majd meghajolt a nyergében.

– Moiraine Sedai küldött, Ingtar
úr – jelentette ki Verin, elégedetten mosolyogva. – Arra gondolt, hátha
szüksége van rám. Micsoda vágta volt! Azt hittem, nem érem utol Cairhien előtt.
Ugye, látta a falut? Ugye, milyen rettenetes volt? És a Myrddraal. A tetőkön
mindenütt varjak és hollók, de egyik sem ment hozzá közel. Annyi legyet kellett
elhajtanom, hogy még a Sötét Úrnak is sok lett volna, mielőtt rájöhettem, mi
az. Kár, hogy nem készítettem feljegyzéseket. Még soha nem volt alkalmam
tanulmányozni egy... – Hirtelen összehúzta a szemeit, és a jókedve elszállt. –
Hol van Rand al'Thor?

Ingtar elfintorodott.

– Elment, Verin Sedai. Múlt
éjjel, nyom nélkül eltűnt. Ő, az ogier és Hurin, az egyik emberem.

– Az ogier? És vele ment a
szaglászod is? Nekik meg ugyan mi közük lehet a... – Felhorkant, ahogy Ingtar
csodálkozva nézett rá. – Gondoltad, hogy el tudsz titkolni egy ilyen fontosságú
információt? – Ismét felhorkant. – Szaglászok. Azt mondod, eltűntek?

– Igen, Verin Sedai – felelte
megrendülten Ingtar. Sosem kellemes rájönni, hogy az aes sedai-ok tudják a
titkokat, melyeket pont előlük akart eltitkolni az ember. Perrin csak remélni
tudta, hogy Moiraine senkinek nem beszélt a képességeiről. – De... de van egy
új szaglászom. – A shienari nemes Perrinre mutatott. – Úgy tűnik, neki is
megvan hozzá a tehetsége. Ne féljen, megtalálom Valere Kürtjét, ahogy
megesküdtem rá. Ha velünk akar jönni, szívesen látjuk. – Perrin meglepetésére,
ez mintha nem hangzott volna teljesen őszintének.

Verin Perrinre pillantott. A
kovácslegény kényelmetlenül fészkelődött.

– Egy új szaglász, pont, mikor
elveszted a régit. Micsoda... szerencse. Nem találtál nyomokat? Nem, persze
hogy nem. Azt mondtad, nyom nélkül. Furcsa. Múlt éjjel. – Fészkelődni kezdett a
nyergében, visszanézett északra, és Perrin egy pillanatra azt hitte, rögtön
elindul visszafelé.

Ingtar összehúzta a szemöldökét.

– Gondolja, hogy az eltűnésük
kapcsolatban lehet a Kürttel?

Verin visszafordult:

– A Kürttel? Nem. Nem... azt nem
hiszem. De azért furcsa. Nagyon furcsa. Nem szeretem a furcsa dolgokat, ha nem
értem őket.

– Két emberem visszakísérheti
oda, ahol eltűntek, aes sedai. Gond nélkül odatalálnak.

– Nem. Ha azt mondod, nyom
nélkül tűntek el... – Egy pillanatig rezzenéstelen arccal tanulmányozta
Ingtart. – Veletek megyek. Talán rájuk akadunk, vagy ők találnak meg minket.
Induljunk, majd út közben beszélgetünk. Mindent mondj el, amit erről a
fiatalemberről tudsz. Mindent, amit tett, vagy mondott.

Halk páncélzörgés kíséretében,
elindultak. Verin Ingtar mellett lovagolt, és folyamatosan kérdezgette, de
olyan halkan, hogy semmit nem lehetett érteni. Mikor Perrin megpróbált
visszaállni előző helyére, úgy nézett rá, hogy rögtön meggondolta magát.

– Randet keresi – mormogta Mat
–, nem a Kürtöt.

Perrin bólintott. Bárhova is
kerültél, Rand, maradj ott. Biztonságosabb, mint itt.

Tizenötödik fejezet

Rokonirtó

A furcsán halvány, távoli dombok,
látszólag felé csúsztak, mikor egyenesen rájuk nézett, amitől Randnek egy idő
után zúgni kezdett a feje, kivéve, ha az ürességbe burkolódzott. Az űr néha
váratlanul tört rá, de ő kerülte, mint a tüzet. Inkább szédül, mint hogy
belemerüljön abba a nyugtalanító fényű, ragyogással telt semmibe. Inkább
meredten nézi a fakó vidéket. Arra azért vigyázott, hogy ne nézzen túl távoli
dolgokra, csak ha pont a haladási irányukban vannak.

Hurin állhatatos tekintettel,
koncentrálva kutatta a nyomot, mintha nem is akarna tudni a tájról, melyen
keresztülhaladtak. Mikor a szaglász mégis észrevette, mi veszi körül őket,
összerezzent, és a kabátjába törölte kezeit. Ezután kutyaként emelte fel újra
az orrát, és csillogó szemmel zárt ki minden mást magából. Loial belesüppedt a
nyergébe, és ha körbenézett, a homlokát ráncolta. Fülei idegesen rángatóztak,
és magában motyogott.

Megint egy megfeketedett és kiégett
foltot kereszteztek, még a talaj is szárazon csikorgott lovaik patája alatt. A
kiégett fűsávok, néha mérföld, néha csupán pár száz lépés szélesen, mind
nyílegyenesen futottak keletről nyugatra. Rand kétszer látta egy-egy sáv végét.
Egyszer keresztüllovagoltak rajta, egyszer pedig, a közelében haladtak el; a
végükön egész vékonyra zsugorodtak. Legalábbis ezek, amiket látott, de
gyanította, hogy mind egyforma.

Egyszer, még otthon, Emondmezőn
megfigyelte, ahogy Whatley Eldin feldíszít egy kordét, a Nap napjára. What
élénk színekkel festette meg a képeket, akárcsak az azokat körbevevő bonyolult
díszítést. A széleken pedig, hozzáérintette ecsetjét a kocsihoz, és vékony
vonalat húzott, ami, mikor jobban rányomta, vastagabb lett, majd mikor feljebb
emelte, újra vékonyabb. A környező táj most úgy nézett ki, mintha valaki egy
hatalmas tűzecsettel festegetett volna.

Az égett sávokon nem nőtt semmi, bár
némelyik meglehetősen réginek nézett ki. Égésszagot sem érzett, még akkor sem,
mikor a nyeregből kihajolva letört egy fekete gallyat, és megszagolta. Réges
rég történhetett, a természet mégsem követelte vissza a területet. A fekete és
a zöld, a zöld és a fekete pengeéles határokkal váltogatták egymást.

A táj többi része, a maga módján
ugyanolyan halottnak nézett ki, mint az égett foltok, bár a földön fű nőtt, és
a fák tele voltak levelekkel. Minden olyan fakó volt, mint a túl gyakran
mosott, és a napon felejtett ruha. Nem látott egyetlen maradat vagy állatot
sem. Nem körözött sólyom az égen, nem hallatszott vadászó rókák hangja, nem
énekeltek a madarak. Semmi sem zörgette a füvet, vagy ült a faágakon. Egyetlen
méh vagy pillangó sem látszott. Időnként kereszteztek egy sekély patakot, bár
néhol ezek olyan vízmosásokat alkottak, melyek meredek partjain a lovak alig
tudtak le-és felkapaszkodni. A víz a paták által felkavart sártól eltekintve,
kristálytiszta volt, egyetlen cselle vagy ebihal sem tűnt benne fel. Egyetlen
vízipók sem suhant a felszínen, egy fátyolka sem lebegett felette.

A víz iható volt, és ennek nagyon
örültek, mert a vizestömlőik nem tartottak volna soká. Először ő kóstolta meg,
Loialnak és Hurinnak csak azután engedett inni belőle, miután vele semmi sem
történt. Ő rángatta bele őket, minden az ő felelőssége tehát. A víz hideg volt
és nedves, de ennél több jót nem is lehetett elmondani róla. Ízetlen volt,
mintha felforralták volna. Loial fintorgott, de a lovaknak sem ízlett, fejüket
rázták, és csak vonakodva voltak hajlandók inni.

Végre láttak egy életjelet,
legalábbis Rand annak vélte. Kétszer is füstcsíkot látott az ég felé emelkedni.
Túl egyenesnek látszott ahhoz, hogy természetes legyen, de elképzelni sem
tudta, mi lehetett. Nem szólt róluk a többieknek. Lehet, hogy észre sem vették.
Hurin úgy követte a nyomot, mintha Loiallal együtt, dróton húzták volna őket.
Ha fel is tűnt nekik, nem szóltak róla.

A fél délelőttöt átlovagolták már,
mikor Loial hirtelen leugrott hatalmas lováról, és egyetlen szó nélkül, egy
óriás seprűfa-ligethez sietett. E fák törzse alig egy lépéssel a föld fölött
számos vastag, egyenes ágra oszlik. Feljebb aztán mindegyik újra szétágazik,
sűrű, levelekkel teli, kefeszerű lombozatot alkotva, amiről a fa a nevét kapta.

Rand megállította Vöröst, és már
majdnem megkérdezte, mit akar, de volt az ogier viselkedésében valami, ami
elnémította. Mintha Loial maga sem tudná, mire készül. Miután egy darabig csak
bámulta a fát, Loial a törzsre tette a kezét, és mély, lágy hangon, énekelni
kezdett.

Rand egyszer már hallott ogier
fadalt, mikor Loial egy haldokló fának énekelt, és visszahozta az életbe. Arról
is hallott, hogy ilyen dalokkal különböző tárgyakat is ki lehet énekelni a
fákból. Loial azt mondta, ez a Tehetség egyre gyengül; ő maga azon kevesek
egyike, akinek még megvan ez a képessége. Ettől a dalolt fa tárgyak még
keresettebbekké és megbecsültebbé váltak. Mikor legutóbb énekelni hallotta,
olyan volt, mintha maga a föld dalolt volna. Most azonban az ogier szinte
félénken dúdolt, és a vidék is suttogva válaszolt.

Egyszerű éneknek tűnt, szavak nélküli
zenének, legalábbis ő képtelen volt szavakat kivenni. Ha volt is szövege, úgy
belesimult a dallamba, mint egy patak a folyamba. Hurin tátott szájjal bámult.

Rand nem igazán tudta, mit vagy
hogyan tesz Loial, de a halk dal szinte az ürességhez hasonlóan, hipnotikus
erővel ragadta magával. Az ogier, éneklés közben végigfuttatta kezeit a
törzsön, ujjaival és hangjával simogatva azt. A tönk most simábbnak tűnt,
mintha a cirógatás formálná. Rand pislogott. Biztos volt benne, hogy az ágnak,
melyen Loial dolgozott, eddig mellékágakra oszlott a vége, mint a többié, de
most lekerekedve nyúlt az ogier feje fölé. Kinyitotta a száját, ám az ének elhallgattatta.
A dal olyan ismerősnek tűnt, mintha már hallotta volna.

Loial hangja hirtelen a magasba
csapott – szinte hálaadó himnusznak hallatszott –, és úgy ért véget, mint ahogy
a szellő hal el.

– A fenébe – suttogta Hurin. Meg
volt döbbenve. – A fenébe. Még soha nem hallottam ilyet... A fenébe.

Loial sima, fényes botot tartott a
kezében, olyan magasat, mint saját maga, és olyan vastagot, mint Rand
alsókarja. Az óriás seprűfa ága helyén új, fiatal hajtás lengedezett a szélben.

Rand mélyet lélegzett. Mindig valami új, mindig valami, amit még nem láttam, és néha még
csak nem is rémisztő.

Figyelte, ahogy Loial lóra kap, maga
elé fekteti botját, és közben azon tűnődött, lovaglás közben minek kell neki
bot egyáltalán. Majd észrevette, hogyan tartja az ő kezében vékonynak tűnő
rudat.

– Egy vívóbot – szólt
meglepetten. – Loial, nem is tudtam, hogy az ogierek is használnak fegyvert.

– Általában nem – válaszolt
kurtán az ogier. – Általában. Mindig túl nagy érte az ár. – Megemelte a
hatalmas vívóbotot, és szinte utálkozva vakarta meg az orrát. – Vén Haman
biztos azt mondaná, hogy hosszú nyélre fogom a fejszém, de hidd el, Rand, nem
vagyok elhamarkodott vagy meggondolatlan. Ez a hely... – Összerázkódott,
rezegtek a fülei.

– Nemsokára hazatalálunk –
mondta ő. Remélte, biztosan cseng a hangja.

Loial folytatta, mintha meg sem
hallotta volna:

– Minden... összefügg egymással.
Él vagy sem, gondolkodik vagy sem, minden, ami van, összefügg egymással. A fák
nem gondolkodnak, de az egész részei, és az egész sugároz egy... egy érzést.
Nem tudom annál jobban elmagyarázni, mint azt, hogy mi a boldogság, de... Rand,
ez a vidék örül, hogy fegyvert készítettem. Örül!

– A Fény ragyogjon ránk –
suttogta idegesen Hurin –, és a Teremtő védelmezzen. Bár az anya utolsó ölelése
felé tartunk, a Fény világítsa meg utunkat.

Rand ellenállt a kísértésnek, hogy
körülnézzen. Az égre pedig aztán végképp nem nézett. Még csak az hiányzik, hogy
pont ebben a pillanatban tűnjön fel egy olyan füstcsík, amit korábban látott.
Attól mindannyian kikészülnének.

– Nincs itt semmi, ami árthatna
nekünk – jelentette ki határozottan. – És majd figyelünk, teszünk róla, hogy ez
így is maradjon.

Szerette volna szemen köpni magát,
amiért ilyen magabiztosan beszél. Semmiben sem volt biztos. De a többiekre
nézve – Loial lekonyult füleire és Hurin meredt tekintetére –, tudta, hogy
legalább egyiküknek határozottnak kell mutatkoznia, különben a félelem és a
bizonytalanság összezúzza őket. A Kerék sző, a Minta jő. Összeborzongott erre a
gondolatra. Ennek semmi köze a Kerékhez. Semmi köze a ta'verenekhez, az aes
sedai-okhoz, vagy a Sárkányhoz. Egyszerűen csak történnek a dolgok.

– Végeztél, Loial? – Az ogier
bólintott és sajnálkozva végigsimított a botján. Rand Hurinhoz fordult:

– Megvan még a nyom?

– Igen, Rand úr. Érzem.

– Akkor kövessük. Ha egyszer
megtaláljuk Faint és az árnybarátokat, hősökként térünk haza. Magunkkal visszük
a tőrt Matnek, és Valere Kürtjét. Vezess minket. – Hősök? Örülnék, ha élve
megúsznánk az egészet.

– Nem tetszik ez a hely –
jelentette ki egyszerűen az ogier. Úgy tartotta kezében a vívóbotot, mintha
nemsokára használnia kéne.

– Akkor még szerencse, hogy nem
áll szándékunkban itt maradni, igaz? – kérdezte Rand. Hurin szárazon
felnevetett, minta valami vicceset hallott volna, de Loial csak laposan
ránézett.

– Nem is fogunk, Rand.

Ennek ellenére, ahogy dél felé
haladtak, látta rajtuk, mennyire felélénkítette őket magabiztos feltételezése,
miszerint, természetesen haza fognak jutni. Hurin egyenesen ült a nyeregben, és
Loial fülei sem kókadtak le annyira. Sem a hely, sem az idő nem volt alkalmas
arra, hogy megossza velük a félelmeit, ezért magába fojtotta őket, egyedül
próbált megbirkózni velük.

Hurin jó hangulata egész délelőtt
kitartott.

– Még szerencse, hogy nem áll
szándékunkban itt maradni – dünnyögte újra és újra, kuncogva.

Rand legszívesebben rászólt volna,
hogy fogja be a száját. Dél felé a szaglász elhallgatott, de úgy ingatta a
fejét és grimaszolt, hogy Rand azt kívánta, inkább motyogna és kuncogna tovább.

– Valami baj van a nyommal,
Hurin? – kérdezte. A shienari aggódva felnézett:

– Igen, Rand úr, de akár azt is
mondhatom, hogy nincs.

– Vagy van, vagy nincs.
Elvesztetted a nyomukat? Ne szégyenkezz érte. Te magad mondtad, hogy kezdettől
fogva gyenge volt. Ha nem találjuk meg az árnybarátokat, találunk egy másik
Követ, és úgy megyünk haza. – A Fényre, csak azt ne. De
az arcizma sem rándult. – Ha az árnybarátok csak úgy jönnek-mennek, mi is
megtehetjük.

– Ó, nem vesztettem el a nyomot,
Rand úr. Még mindig érzem a szagukat. Nem erről van szó. Csak... Csak... –
Eltorzult az arca, majd kitört: – Olyan ez, mintha emlékeznék rá, ahelyett,
hogy érezném a szagot. De nem így van. Több tucat másik nyom keresztezi,
mindegyik erőszaktól bűzlik. Vannak egészen frissek is köztük, csak fakók, mint
minden más itt. Ma reggel, ahogy elhagytuk a völgyet, megesküdtem volna, hogy
pár perccel ezelőtt százakat mészároltak le azon a helyen. De nem volt ott
egyetlen test sem, a miénken kívül egyetlen nyom sem, a füvön. Egy ilyen
esetben a föld fel van túrva, és vér áztatja. De nem volt ott semmi. Ez az
igazság, uram. De én követem a nyomot. Követem én. Csupán kicsit kiborított ez
a hely. Csupán ennyi. Biztos csak erről van szó.

Rand Loialra nézett – az ogier
időnként a legfurcsább dolgokról is tudott mondani valami hasznosat –, de ő is
olyan zavartnak látszott, mint Hurin. Ennek ellenére, ő magabiztosan szólalt
meg, bár cseppet sem volt az:

– Tudom, hogy minden tőled
telhetőt megteszel. Mindannyian ki vagyunk borulva egy kicsit. Csak kövesd a
nyomot a legjobb tudásod szerint, és akkor megtaláljuk őket.

– Ahogy kívánja, Rand úr – Hurin
megsarkantyúzta a lovát. – Ahogy kívánja.

Estére még mindig nem látták az
árnybarátokat, és Hurin szerint a nyom egyre gyengébb lett. A szaglász
egyfolytában az „emlékezésről” motyogott.

Látható nyomot egyet sem találtak.
Egyetlen egyet sem. Sehol. Rand nem volt olyan jó nyomkövető, mint Uno, de a
Folyóközben bármelyik fiú meg tudott találni egy elkóborolt bárányt, vagy egy
nyulat ebédre. De semmit sem látott. Mintha előttük egyetlen élőlény sem
zavarta volna meg a vidék nyugalmát. Ha az árnybarátok előttük vannak,
valaminek lennie kéne. De Hurin tovább követte a nyomot, amit elmondása
szerint, érzett.

Mikor a nap elérte a horizontot,
letáboroztak egy pár tűztől érintetlen fa tövében, és falatozni kezdtek. A kovásztalan
kenyeret és a szárított húst ízetlen vízzel öblítették le; nem éppen laktató
étel, rágós, és távolról sem ízletes. Rand eredetileg úgy gondolta, egy hétre
lesz nekik elegendő. De így... Hurin lassan, elszántan evett, Loial viszont
fintorogva, egyetlen falásra gyűrte le a magáét, majd elővette pipáját,
hátradőlt, és a keze ügyébe helyezte botját. Rand gondosan vigyázott, hogy a
tüzük kicsi maradjon, amellett jól a fák közé is rejtette. Bármennyire
szokatlan is Hurin szerint a nyom, Fain, az árnybarátai és a trallokjai, akár
elég közel is lehetnek ahhoz, hogy meglássák a tüzet.

Furcsállotta, hogy az árnybarátokra
és a trallokokra úgy gondolt, mint Fain szövetségeseire. Fain csak egy őrült.
Akkor miért mentették meg? Fainnek része volt a Sötét Úr őt illető terveiben.
Talán amiatt. Akkor miért menekül ahelyett, hogy engem üldözne? És mi ölte meg
azt az Enyészt? Mi történt a legyekkel teli szobában? És azok a szemek, amik
Fal Darában figyeltek. Meg az a szél, amibe beleragadtam, mint bogár a gyantába.
Nem. Nem. Ba'alzamon biztos, hogy meghalt. Csakhogy az aes sedai-ok nem hisznek
ebben. Sem Moiraine, sem az amyrlin. Megmakacsolta magát, gondolni sem volt
tovább hajlandó erre. Neki amúgy is csak azon kell járjon az esze, hogy
megtalálja a tőrt Matnek. Meg kell találnia Faint és a Kürtöt.

Sosincs vége,
al'Thor.

A hang szellőként suttogott fejében,
a halk, jeges suttogás befészkelte magát elméje réseibe. Már majdnem az
ürességet választotta, hogy elmeneküljön előle, de miután eszébe jutott, mi vár
ott rá, leküzdötte a vágyat.

A félhomályban a vívómanővereket
kezdte gyakorolni, amikre Lan tanította, és próbált nem gondolni az ürességre. „Selyemszaggatás”.
„A kolibri megcsókolja a mézrózsát”. „A gém belegázol a rohamba”. Ez utóbbi
egyensúly javításra. Szinte elveszett a gyors, biztos mozdulatokban,
elfelejtette, hol van. Addig dolgozott, míg el nem borította a verejték. Nem
volt hideg, de reszketett. Maga köré tekerte köpenyét, és a tűz mellé
kuporodott. A többiek nem akarták zavarni, gyorsan és csendben fejezték be az
étkezést. Egyikük sem szólt semmit, mikor földet rugdosott az utolsó lángokra.

Ő vállalta az első őrséget. A csalit
szélén sétálgatott íjával, néha megigazítva kardját a hüvelyében. A szinte
teljesen telihold hűvös korongja magasan állt az égen. Az éjszaka ugyanolyan
csendes és üres volt, mint a nappal. Igen, üres, ez a helyes kifejezés. Üres
volt az egész táj, mint egy poros tejesbögre. Nehéz volt elhinnie, hogy rajtuk
kívül más is létezik ezen a világon, nehéz volt elhinni, hogy akár az árnybarátok
is ott vannak előttük.

Hogy szórakoztassa magát, kibontotta
Thom Merrilin köpenyét, elővette a hangszereket. A nehéz bőrtokokat a színes
köpenyre tette. Kivette tartójából az arany-ezüst furulyát. Arról az időszakról
merengett, mikor a mutatványos tanítgatta. Eljátszott néhány hangot a „Füzet
tépő vad vihar”-ból, halkan, hogy ne ébressze fel a többieket. Itt azonban, még
ez is túl hangosnak, túl valóságosnak hallatszott. Sóhajtva eltette a
hangszert, és összecsomózta a batyut.

Sokáig őrködött, hagyta aludni
társait. Nem tudta, mennyire járhat az idő, mikor hirtelen rádöbbent, hogy köd
kerekedett. Sűrűn, a földhöz közel hömpölygött. Hurin és Loial felhőkből
kiemelkedő domboknak tűntek. Bár feljebb ritkább volt, így is elfátyolozta
körülöttük a tájat, a legközelebbi fák kivételével, mindent elrejtett. A hold
mintha vizes selymen keresztül világított volna. Szinte semmit sem látott.
Megmarkolta a kardját.

– Karddal ellenem semmire sem
mész, Lews Therin. Igazán tudhatnád.

A köd Rand lába körül örvénylett,
ahogy a gémjelű pengét maga elé tartva, körbefordult. Az üresség ott lapult
benne, most szinte észre sem vette a saidin piszkos fényét.

Egy árnyékos, botot szorongató figura
jelent meg a ködben. Mögötte feketébb volt a pára, mint az éjszaka, hatalmas
árnyéka a végtelenbe látszott terjedni. Tovább közeledett, míg ki nem
rajzolódott az alakja. Fekete ruhát és kesztyűt viselt, arcát fekete
selyemmaszk borította. A háta mögötti sötétség követte. A botja is fekete volt,
mintha megégett volna a fa, mégis sima és ragyogó, mint a holdfény a vízen. Egy
pillanatra felizzottak a szemgödrei a maszk mögött, akár ha eleven tűz égett
volna bennük. De Rand e nélkül is tudta már, kivel áll szemben.

– Ba'alzamon – lehelte. – Ez
csak egy álom. Biztos az. Elaludtam, és...

Ba'alzamon nevetése, mintha egy
nyitott sírgödörből jött volna.

– Mindig megpróbálsz elrejtőzni
az igazság elől, Lews Therin. Ha kinyújtom a kezem, akár meg is érinthetlek,
Rokonirtó. Bármikor meg tudlak érinteni. Bármikor és bárhol.

– Nem én vagyok a Sárkány! A
nevem Rand al'...! – Rand a szája elé kapta a kezét.

– Ó, ismerem a nevet, amit most
használsz, Lews Therin. Ismerek minden nevet, amit a Korok során használtál,
még mielőtt Rokonirtóvá váltál. – Ba'alzamon hangja egyre erősebb lett; a szeme
olyan fényesen ragyogott, hogy Rand szinte végtelen tűztengernek látta a maszk
mögött. – Ismerlek, ismerem a véredet és sorsodat, egészen az élet első
szikrájától, egészen az Első Pillanattól. Soha nem rejtőzhetsz el előlem. Soha!
Úgy tartozunk egymáshoz, mint egy érem két oldala. A közönséges emberek
elrejtőzhetnek a Mintában, de a ta'verenek olyan messzire virítanak, mint egy
jelzőtűz a hegytetőn, te pedig, mintha tízezer ragyogó nyíl mutatna rád az égből.
Az enyém vagy, és mindig is a kezem ügyében leszel!

– Hazugságok Atyja! – kiáltotta
Rand. Az üresség ellenére, a nyelve szinte odatapadt a szájpadlásához. Fény, add, hogy álom legyen. A gondolat végigvisszhangzott
az űrben. Még akkor is, ha ezek az álmok nem is álmok. Nem állhat valójában itt
előttem. A Sötét Úr Shayol Ghul foglya, maga a Teremtő béklyózta meg, a
teremtés pillanatában... De sajnos túl sokat tudott már, hogysem az túl sokat
segített volna. – Illik rád a neved! Ha magaddal vihetsz, miért nem teszed?
Mert nem tudod megtenni! Én a Fényben járok, és te nem érinthetsz meg!

Ba'alzamon a botjára támaszkodva
végigmérte Randet, majd az alvó Loial és Hurin felé indult. Föléjük állt, és
lenézett rájuk. Randnek feltűnt, hogy nem zavarja fel a ködöt – ahogy a botját
lóbálva mozgott, a szürke köd nem örvénylett és kavargott úgy a lába körül,
mint a sajátjánál. Megdobbant a szíve. Talán tényleg nincs itt. Talán tényleg
csak egy álom.

– Furcsa társakat találtál –
tűnődött Ba'alzamon. – Mindig ezt teszed. Ez a kettő itt. Meg a lány, aki
megpróbál vigyázni rád. Nevetséges, gyenge őr, Rokonirtó. Ha egy életen át
erősödhetne, akkor sem lenne soha elég ereje, hogy elbújhatnál mögé.

Lány? Kicsoda? Moiraine nem lány.

– Nem tudom, miről beszélsz,
Hazugságok Atyja. Csak hazudsz és hazudsz, és még mikor igazat szólsz is,
hazugsággá ferdíted azt.

– Gondolod, Lews Therin? Tudod,
ki és mi vagy. Én mondtam el neked. És azok a nők is tudják, Tar Valonban. –
Rand megborzongott. Ba'alzamon mennydörögve kacagott. – Azt hiszik,
biztonságban vannak a Fehér Tornyukban, pedig még közöttük is vannak híveim. A
Moiraine nevű aes sedai-tól tudtad meg, ki vagy, igaz? Hazudott volna? Vagy ő
is az én alattvalóm? A Fehér Torony pórázon akar téged tartani, mint egy
kutyát. Hazudok? Hazudok, mikor azt mondom, hogy Valere Kürtjét keresed? –
Megint felnevetett. Randnek az űr nyugalma ellenére, minden akaraterejére
szüksége volt, hogy be ne fogja a fülét. – Néha a régi ellenfelek már olyan
régen harcolnak egymással, hogy lassan, anélkül, hogy észrevennék,
szövetségesekké válnak. Azt hiszik, ők sújtanak le rád, de valójában oly szoros
már köztetek a kapcsolat, hogy szinte te magad irányítottad az ütést.

– Engem nem irányítasz – szólt
Rand. – Megtagadlak téged.

– Ezernyi szál köt hozzád Rokonirtó,
mindegyik vékonyabb a selyemnél, de erősebb az acélnál. Az idő ezernyi
köteléket font kettőnk köré. A csata, amit mi ketten vívunk... emlékszel
valamire is belőle? Rémlik egyáltalán, hogy az Idő kezdete óta egymás ellen
harcolunk? Annyi mindent tudok, amit te nem! A harcnak nemsokára vége. Eljön az
Utolsó csata. Az utolsó, Lews Therin. Tényleg azt hiszed, hogy elkerülheted? Te
nyomorult, reszkető féreg. Vagy engem szolgálsz, vagy meghalsz! És ez
alkalommal, a ciklus nem kezdődik újra a haláloddal. A sír a Sötétség
Nagyurához tartozik. Ez alkalommal, mikor meghalsz, teljesen megsemmisülsz.
Ezúttal bármit is teszel, a Kerék megáll, és új világ születik. Szolgálj engem!
Légy Shai'tan szolgája, vagy örökre megsemmisülsz!

Mikor kiejtette a nevét, még a levegő
is mintha sűrűbbé vált volna. A sötétség Ba'alzamon mögött, egyre nőve
hömpölygött, mintha avval fenyegetne, hogy elnyel mindent. Rand úgy érezte,
elborítja. Hidegebb volt, mint a jég, és mégis forróbb, mint az égő szén,
feketébb volt a halálnál, ahogy a mély felé szívta, és elborította a világot.

Úgy szorította a kardja markolatát,
hogy megfájdult a keze.

– Megtagadlak téged, és
megtagadom a hatalmad. A Fényben járok. A Fény védelmez minket, menedéket
találunk a Teremtő kezében. – Pislogott. Ba'alzamon még mindig ott állt, és a
feketeség is ott tornyosult mögötte, de olyan érzése támadt, mintha az egész
csupán káprázat lenne.

– Látni akarod az arcomat? – A
kérdés szinte suttogás volt.

Rand nyelt egyet:

– Nem.

– Pedig érdemes. – Az egyik
kesztyűs kéz a fekete álarc felé nyúlt.

– Nem!

A maszk lehullt. Rettenetesen
összeégett emberi arc bukkant elő. Az arcvonásokon keresztülfutó, fekete
szegélyes vörös repedések között azonban egészségesnek és simának tűnt a bőr. A
sötét szemek Randre meredtek; a kegyetlen ajkak mögül, fehér fogak villantak
elő.

– Nézz rám, Rokonirtó, és
meglátod annak századrészét, ami rád vár. – Szemei és szája egy pillanatra
feneketlen tűzbarlangok bejárataivá váltak. – Ezt teheti az ellenőrizetlen
Hatalom, akár még velem is. De én gyógyulok, Lews Therin. Ismerem a nagyobb
hatalomhoz vezető utat. Téged viszont eléget majd, mint egy tűzbe szédült
lepkét.

– Csakhogy nem fogom
megérinteni! – Rand érezte maga körül az ürességet, a saidint. – Nem fogom.

– Úgysem leszel képes megállni.

– HAGYJ BÉKÉN!

– Hatalom. – Ba'alzamon halk,
behízelgő hangra váltott. – Megint a tied lehet a hatalom, Lews Therin. Most is
kapcsolatban állsz vele. Tudom. Látom, Lews Therin. Érzed magadban a ragyogást.
Érezd a hatalmat, ami a tied lehet. Csak ki kell nyúlnod érte. De ott van
köztetek az Árnyék. Őrület és halál. Nem kell meghalnod, Lews Therin. Soha
többé nem kell meghalnod, ha nem akarod.

– Nem – mondta Rand, de a hang
tovább beszélt, szinte az agyába fúrta magát.

– Én megtaníthatlak, hogyan
irányítsd a hatalmat, hogy ne pusztítson el. Nincs más élő ember, akitől
megtanulhatnád. A Sötétség Nagyura megmenthet téged az őrülettől. Tied lehet a
hatalom, és örökké élhetsz. Örökké! Cserébe csupán szolgálnod kell. Csak
szolgálnod. Pár egyszerű szó – tiéd vagyok, Nagyúr –, és hatalmad lesz. Sokkal
nagyobb hatalmad, mint amiről azok a Tar Valon-i nők akár csak álmodhatnának
is. És örök élet. Csupán fel kell kínálnod magad, és szolgálnod engem.

Rand megnyalta a szája szélét. Nem
kéne megőrülnöm. Nem kéne meghalnom.

– Soha! A Fényben járok –
suttogta rekedten –, és soha nem érinthetsz meg!

– Hogy nem érinthetlek meg, Lews
Therin? Nem érinthetlek meg? El is emészthetlek! Tégy próbát, és ismerd meg,
amit én!

Sötét szemeiben ismét tűz lobbant, a
szájában felcsapó lángok pedig egyre csak nőttek. Lassan fényesebbek lettek a
nyári napnál. Rand kardja hirtelen felragyogott, mintha most került volna le az
üllőről. A markolat megégette a kezét, mire felkiáltott, és eldobta a fegyvert.
A köd is lángra kapott, és ez a tűz szerteszökellve, mindent felgyújtott.

Kiáltozva csapkodta füstölgő és
parázsló, hamut hullató ruháját. De lassan a keze is megfeketedett,
összezsugorodott, felrepedezett rajta a lemeztelenedett hús, sorra váltak le
róla az elszenesedett darabok. Felordított. A fájdalom beleette magát az űrbe.
Megpróbálta mélyebbre ásni magát a semmibe. A ragyogás, a romlott fény, ott
volt valahol, nem messze. Félőrülten, a következményekkel nem törődve, kinyúlt
a saidinért, megpróbált abba burkolózni, megkísérelt elrejtőzni benne a lángok
és a fájdalom elől.

A tűz épp olyan hirtelen tűnt el,
ahogy megjelent. Rand csodálkozva bámulta vörös zekéje ruhaujjából kikandikáló
kezeit. A szöveten egyetlen megperzselt folt sem volt. Képzeltem
az egészet. Kétségbeesetten nézett a háta mögé. Ba'alzamon eltűnt. Hurin
mocorgott álmában; a szaglász és Loial még mindig a ködből kiemelkedő domboknak
látszottak. Csak képzeltem az egészet.

Mielőtt teljesen megkönnyebbült
volna, fájdalom nyilallt a jobb kezébe. Felemelte, hogy megnézze, és egy gém
alakú bélyeget látott meg rajta. A gém a kard markolatáról. Élénkvörösen
ragyogott, mintha maga a művész rajzolta volna oda.

Kabátzsebéből előkotort egy
zsebkendőt, majd a kezére tekerte. A tenyere lüktetett. Az üresség ezen is
segítene – a semmiben tudatában volt a fájdalomnak, de nem érezte –, de ezt a
gondolatot gyorsan kiverte a fejéből. Eddig kétszer próbálta akaratlanul – és
persze egyszer akarattal, erről nem feledkezhet meg – fókuszálni a Hatalmat,
míg az ürességben volt. Ba'alzamon is erre akarta rávenni. Ezt akarta tőle
Moiraine és az Amyrlin Trón is. Soha többé.

Tizenhatodik fejezet

A sötétség tükrében

– Nem lett volna szabad, Rand úr – szólt pirkadatkor Hurin,
mikor Rand felébresztette a többieket. A nap még a látóhatár alatt volt, de
eléggé világos volt ahhoz, hogy lássanak. A köd szinte vonakodva, de még a
sötétben szétoszlott. – Hogyan fogunk hazajutni, ha agyonhajszolja magát, csak
hogy minket kíméljen?

– Gondolkodnom kellett – felelte
ő. Semmi sem utalt arra, hogy a köd vagy Ba'alzamon valóság lett volna.
Megpiszkálta a jobb keze köré kötött kendőt. Ennyi bizonyíték mindenesetre van
rá. Minél hamarabb, minél messzebb akart lenni erről a helyről. – Ideje
nyeregbe szállni, ha el akarjuk kapni Fain árnybarátait. Már indulnunk kellett
volna. A kenyeret útközben is megehetjük.

Loial, aki éppen nyújtózkodott,
hirtelen mozdulatlanná dermedt. Kinyújtott kezét, Hurin csak Rand vállára állva
érhette volna el.

– Rand, a kezed. Mi történt?

– Megsebeztem. Semmiség.

– Van gyógyír a
nyeregtáskámban...

– Mondom, hogy semmiség! – Rand
érezte, hogy durva volt, de egyetlen pillantás a sebre, olyan kérdéseket
eredményezett volna, amikre nem akart válaszolni. – Időpocsékolás. Induljunk
már. – Nekiállt felnyergelni Vöröst, fájó keze miatt kissé sután. Hurin
felpattant a lovára.

– Azért nem kell megsértődni –
morogta Loial.

Ha legalább nyomok lennének, gondolta
Rand. Az legalább természetes lenne. Annyi minden volt természetellenes itt,
hogy egyetlen patanyomnak is örülni tudott volna. Fainnek, az árnybarátoknak és
a trallokoknak mégiscsak kellett volna valami nyomot hagyniuk. Erősen figyelte
menet közben a földet, próbált rálelni bármire, amit egy másik élőlény hagyott
maga után.

Semmit nem talált. Egyetlen
felfordított követ, egyetlen kifordult rögöt sem. Egyszer maguk mögé nézett,
csak hogy biztos legyen benne, legalább az ő nyomaik látszanak. Az elhajtott
fűszálak tisztán jelezték elhaladtukat, maguk előtt mégsem látott semmit.
Azonban Hurin ragaszkodott hozzá, hogy halványan és gyengén, de még mindig érzi
a dél felé haladó szagnyomot.

A szaglász ismét minden figyelmét a
csapás követésére fordította, mint egy szarvast üldöző véreb. Loial újra
elveszett a gondolataiban, magában motyogott, és dörzsölgette a nyeregben
előtte keresztben fekvő botot.

Alig egy órát haladhattak, mikor Rand
meglátta maguk előtt az emlékművet. Annyira el volt foglalva a nyomkereséssel,
hogy a hegyes csúcsban végződő oszlop már messze a fák fölé magasodott, mikor
észrevette.

– Ez meg mi lehet? – Egyenesen
az útjukban feküdt.

– Fogalmam sincs – így Loial.

– Ha ez... ha ez a mi
világunkban lenne, Rand úr... – Hurin nyugtalanul mozgolódott nyergében. – Nos,
az az emlékmű, melyről Lord Ingtar beszélt – amely Sasszárny Artur győzelmét
hirdeti a trallokok felett –, egy hatalmas oszlop volt. De már ezer évvel
ezelőtt ledöntötték. Semmi sem maradt belőle, csak egy domb. Saját szememmel
láttam, mikor Agelmar nagyúr megbízásából, egyszer Cairhienbe mentem.

– De az alapján, amit Ingtar
mondott – jegyezte meg Loial –, annak még három-négynapi lovaglásra kellene
lennie. Ha egyáltalán ezen a világon is létezik. Nem tudom, miért kéne
léteznie. Nem hiszem, hogy egyetlen ember is élne itt.

A szaglász újra a földre szegezte a
tekintetét.

– Hát épp ez az, ugye, Építő?
Sehol egy ember, és tessék, ez meg mégiscsak itt van előttünk. Talán el kéne
kerülnünk, Rand úr. Ki tudja, mi ez, és egyáltalán, ki várhat ránk egy ilyen
helyen.

Rand egy darabig elgondolkodva dobolt
a nyereggombon az ujjaival.

– Olyan közel kell maradnunk a
nyomhoz, amennyire csak lehet – szólt végül. – Nem úgy tűnik, hogy közelebb
kerültünk volna Fainhez, és ha lehet, nem akarok még több időt elvesztegetni.
Csak akkor kerülünk, ha bárki vagy bármi szokatlant látunk. De addig előre
megyünk.

– Ahogy kívánja, uram –, mondta
a szaglász furcsa hangon, és szeme sarkából gyors oldalpillantást vetett rá. –
Ahogy kívánja.

Rand értetlenül nézett rá, de aztán
hirtelen rájött, mi a baj. A nemesurak nem magyarázkodnak követőiknek,
legfeljebb más nemesuraknak. Nem én kértem, hogy istenverte
nemessé tegyen. De megtette, válaszolt azonnal a fejében egy halk hang, és te hagytad. Te választottál; most tied a felelősség.

– Kövesd a nyomot, Hurin – adta
ki az utasítást.

A szaglász megkönnyebbült mosollyal
sarkantyúzta meg a lovát.

Ahogy közeledtek, a halvány nap egyre
magasabbra emelkedett, és mire a fejük fölé ért, már csak nagyjából egy
mérföldre voltak az oszloptól. Patakhoz értek. Lépéses vízmosás mélyén
csörgedezett. Már csak néhány, ritkásan álló fa takarta a kilátást. Innen már
jól látszott, hogy ez emlékmű egy kerek, lapos tetejű dombra épült. Maga a
szürke oszlop, legalább száz hossz magasba emelkedett, és ebből a távolságból
már ki tudta venni, hogy a teteje kitárt szárnyú madárhoz hasonlatosan van
kifaragva.

– Egy sas – mondta. – Ez tényleg
Sasszárny Artur emlékműve. Annak kell lennie. Valamikor éltek itt emberek, még
ha mostanra esetleg ki is haltak. Csak éppen itt máshová építették, és soha nem
rombolták le. Gondolj csak bele, Hurin. Mikor visszatérünk, el tudod majd
mesélni, hogyan nézett ki a valóságban. Csak hárman leszünk az egész világon,
akik láttuk.

Hurin bólintott.

– Igen uram. A gyermekeimnek
tetszeni fog, hogy az apjuk látta Sasszárny emlékművét.

– Rand – kezdte aggodalmasan
Loial.

– Ezt a távolságot vágtában is
megtehetjük – szólt Rand. – Gyerünk. Jót fog nekünk tenni egy kis száguldás. A
hely lehet, hogy halott, de mi élünk.

– Rand – mondta Loial. – Nem
hiszem, hogy ez...

Rand rá sem figyelve, Vörös oldalába
vágta sarkantyúját, mire a mén keresztülvágtatott a vízen, majd a túloldalt
felkapaszkodott. Hurin szorosan mögötte haladt. Hallotta, ahogy Loial szólítja,
de csak nevetett. Intett az ogiernek, hogy kövesse, majd tovavágtatott. Ha egy
pontra figyelt, a táj nem csúszkált olyan elviselhetetlenül, és élvezte, ahogy
a szél az arcába csap.

A domb, majd két röjtnyi
területet foglalt, de füves lejtői lankásak voltak. A szürke oszlop az
ég felé tört, de olyan széles volt, hogy magasságának ellenére, szinte zömöknek
tűnt. A torkán akadt a nevetés. Zavartan állította meg Vöröst.

– Biztosan ez a Sasszárny emlékmű,
uram? – kérdezte nyugtalanul Hurin. – Valahogy nem tetszik nekem.

Rand felismerte a felszínét borító
nyers, szögletes írást, és néhány embernyi magas, kőbe vésett szimbólumot. Az
Orh'deg trallokok szarvas koponyája. A Dhai'monok acélökle. A Ka'bolok szigonya,
és az Ahf'fraitok forgószele. Az aljához közel volt egy sas is. A tíz lépés
szárnytávú madár a hátán feküdt. Egy villám szögezte a földhöz. Szemeit hollók
vájták. Az emlékmű tetején, a hatalmas szárnyak, eltakarták a napot.

Loialt hallotta vágtában mögé érni.

– Ezt akartam mondani, Rand –
szólt az ogier. – Ez nem sas, hanem holló. Én már onnan is tisztán láttam.

Hurin megfordította a lovát, ránézni
sem bírt többé az oszlopra.

– De hát hogy lehet? – kérdezte
Rand. – Hisz Sasszárny Artur legyőzte itt a trallokokat. Ingtar mesélte.

– De nem ezen a világon – mondta
elgondolkozva Loial. – Itt láthatólag nem. „Kőtől Kőig futnak a 'ha' vonalai, a
lehetséges világok között”. Gondolkodtam rajta, és azt hiszem tudom, mik azok a
„lehetséges világok”. Talán tudom. Világok, melyeken másként történtek a
dolgok, mint a mienkben. Talán azért néz ki itt minden, olyan... kifakultnak.
Mert ez egy „ha”, egy „talán”. Csupán egy valós világ árnyéka. Ebben a
világban, gondolom, a trallokok nyerték a csatát. Talán ezért nem láttunk
egyetlen falut vagy embert sem.

Randnek borsódzott a háta. Ahol a
trallokok győznek, senkit sem hagynak életben, csak élelemnek. Ha meghódították
az egész világot...

– Ha a trallokok győztek,
mindenhol ott kellene lenniük. Több ezret kellett volna már látnunk. Már tegnap
meghaltunk volna.

– Nem tudom. Talán miután
megölték az embereket, egymásnak estek. A trallokok az ölésért élnek. Csak
ehhez értenek; csak ezért vannak. Nem tudom.

– Rand úr – szakította félbe
Hurin –, ott lent, valami megmozdult.

Megpördítette a lovát. Arra
számított, rohamozó trallokokat fog látni. A szaglász azonban arra mutatott,
amerről jöttek. De semmi nem látszott.

– Mit láttál, Hurin? Hol?

A shienari leejtette a karját.

– Ott, annál a facsoportnál,
körülbelül egy mérföldnyire. Azt hittem, egy... nőt láttam..., és még valamit,
amit nem tudtam kivenni, de... – megrázkódott. – Mindent olyan nehéz itt
kivenni, ami nincs az ember orra előtt. Ah, ettől a helytől kavarog a gyomrom.
Lehet, hogy csak képzelődtem, uram. Ez egy háborodottaknak való hely. – A
vállai megroggyantak, mintha az emlékmű nehezedett volna rájuk. – Biztos csak a
szél volt.

– Attól félek, még egy
lehetőséget figyelembe kell vennünk – így Loial. Megint gondterheltnek
hangzott. Dél felé mutatott. – Mit láttok arrafelé?

Rand pislogott, ahogy a távoli
tárgyak szokás szerint felé látszottak rohanni. – Ugyanolyan tájat, mint amin
eddig haladtunk. Azután néhány dombot és hegyeket. Semmi mást. Miért, mit kéne
látnom?

– A hegyek – sóhajtott Loial.
Fülei lekonyultak, szemöldöke összefutott. – Az ott a Rokonirtótőre. Más hegy
egyszerűen nem nézhet így ki ezen a vidéken, kivéve, ha ez a világ teljesen
más, mint a mienk. De a Rokonirtótőre több mint négyszáz mérföldnyire délre
van, az Erinintől. Jóval többre. És, bár nehéz itt megbecsülni a távolságot,
de... azt hiszem, sötétedés előtt elérhetjük. – Nem kellett többet mondania.
Nem tehettek meg több mint négyszáz mérföldet, kevesebb, mint három nap alatt.

– Talán olyan ez a hely, mint az
Átjárók – dünnyögte gondolkodás nélkül Rand. Aztán hallotta, mekkorát nyög erre
Hurin. Rögtön bánta, hogy nem tudott féket vetni a nyelvére.

Nem volt kellemes gondolat. Aki belép
egy Átjárókapun – amit csak ogier steddingek mellett, és ogier ligetekben
találni –, szóval aki belép és utazik egy napot, majd kilép egy másik
Átjárókapun, akár négyszáz mérföldnyire is kerülhet a kiindulóponttól. Az
Átjárókra azonban, mára sötétség borult, és rontás ült. A bennük utazó a halált
vagy az őrületet kockáztatta. Még az Enyészek is féltek az Átjárókba lépni.

– Ha így van – mondta lassan
Loial –, itt is megölhet minket egy rossz lépés? Itt is vannak olyan dolgok,
amiket eddig nem láttunk, de rosszabbak a halálnál?

Hurin megint felnyögött.

Ők meg ittak a vízből, és úgy
haladtak, hogy nem is igen figyeltek környezetükre. A figyelmetlenség az
Átjárókban gyorsan öl. Rand nyelt egyet, hogy lecsillapítsa háborgó gyomrát.

– Késő most aggódni a múlt miatt
– mondta. – Mostantól majd minden lépésünkre ügyelünk. – Hurinra nézett. A
szaglász a válla közé húzta a fejét, szemei mintha egyfolytában azt fürkészték
volna, mi és honnan veti rá magát a következő pillanatban. Pedig nem egyszer
fogott már el gyilkosokat is, de ez már sok volt neki. – Tarts ki, Hurin. Még
nem haltunk meg, és nem is fogunk. Ettől fogva óvatosabbak leszünk. Ennyi az
egész.

Ekkor távoli sikoltást hallottak meg.

– Egy nő! – mondta a szaglász.
Úgy látszott, még ez is felélénkítette egy kicsit, legalább emberi hang volt. –
Tudtam, hogy láttam...

Újabb, még kétségbeesettebb sikoly
szállt feléjük.

– Hacsak nem tud repülni, akkor
nem – szólt Rand. – Délre van tőlünk. – Egy pillanat alatt vágtába ugratta
Vöröst.

– Azt mondtad, óvatos leszel! –
kiáltott utána Loial. – A Fényre, Rand, emlékezz! Légy óvatos!

Ráhajolt Vörös nyakára, hagyta
vágtatni a csődört. A sikolyok szinte vonzották. Könnyű azt mondani, hogy
legyen óvatos, csakhogy a nő hangja telve volt rettegéssel. Ez nem a legjobb
alkalom az óvatoskodásra. Egy újabb patak partján, melynek vize mélyebbnek tűnt
az előzőnél, megrántotta a kantárt. Vörös kavics és homokzápor közepette állt
meg. Honnan is jöttek a hangok...? Onnan!

Hirtelen meglátta. Körülbelül kétszáz
lépésnyire, a túloldalon egy nő állt, lova mellett a vízben. Egy törött faággal
próbált távolt tartani egy vicsorgó... valamit. Rand nyelt egyet. Egy pillanatig
mozdulni sem tudott. Ha egy béka akkora lenne, mint egy medve, vagy egy
medvének lenne szürkészöld békairhája, az nézhetne ki hasonlóan. Mégpedig egy
jókora medvének.

Igyekezett nem is gondolni többet a
szörnyre. Inkább leugrott a lováról, és lekapta a válláról az íját. Mire
közelebb érne, talán már késő lenne. A nő alig bírta távol tartani magától a...
dolgot. Eléggé messzi – pislogva próbálta megbecsülni a távolságot, úgy tűnt,
az állat minden mozdulatával változik –, de nagy célpont volt. Bekötött keze
ugyan ügyetlenül mozgott, ennek ellenére, szinte földet sem ért még, máris
útjára küldött egy nyílvesszőt.

A vessző fele hosszában a ragyás
bőrbe fúródott. A teremtmény felé fordult. Rand a távolság ellenére, hátrált
egy lépést. A hatalmas, ék alakú fejet, egyetlen állaton sem tudta elképzelni,
sem pedig a széles, csőrszerű, hústépésre szolgáló szájat. Három kicsiny és vad
szeme volt. Mindegyiket kemény csonttaréj vette körül. A lény összeszedte
magát, majd tocsogva felé indult a patakban. Úgy látszott, mintha némelyik
ugrásával kétszer akkora távolságot tett volna meg, mint a többivel, pedig Rand
biztos volt benne, hogy a szörnyeteg egyenletesen ugrál.

– A szemét – kiáltotta a nő.
Eddigi sikoltozásához képest, most meglepően nyugodtnak tűnt a hangja. – A
szemét kell eltalálnod, hogy megölhesd.

Újabb nyilat húzott elő. Vonakodva
kezdte keresni az űrt. Nem örült neki, de hát éppen ilyen helyzetekre tanította
meg Tam az ürességre. Enélkül soha nem találja el a célt. Az apám, gondolta
szomorúan, lemondóan. Aztán kiürült az elméje. Ott volt a saidin remegő fénye
is, de elzárkózott előle. Eggyé vált az íjjal, a nyílvesszővel, a felé csörtető
monstrummal. Eggyé olvadt annak kicsiny szemével. Nem is érezte, mikor a vessző
elhagyta az ideget.

A lény újabb ugrásba kezdett. Épp
pályája legmagasabb pontjára ért, mikor a nyílvessző a középső szemébe
fúródott. Előrezuhant, újabb hatalmas víz és sártömeget fröcskölve szét. Egy
darabig még gyűrűzött körülötte a víz, de többé nem mozdult.

– Tökéletes és bátor lövés –
kiáltotta a nő. Lován ülve haladt felé. Rand csodálkozott, hogy nem menekült
el, miután elterelte a lény figyelmét. A nő ellovagolt a még mindig haldokolva
remegő tetem mellett. Pillantásra sem méltatta. Felkaptatott a parton, és
leszállt a lováról. – Kevesen mernének szembenézni egy rohamozó grolmmal.

Tetőtől talpig fehérbe volt öltözve.
Lovaglóruháját ezüstöv fogta össze, és ruhaszegélye alól kikandikáló cipője is
ezüsttel volt kiverve. Még a nyerge is fehér és ezüstdíszes volt. Hószínű,
finoman ívelt nyakú, és kecses lépésű lova majdnem akkora volt, mint Rand peje.
Rand figyelmét azonban a nő – körülbelül annyi idős lehet, mint Nynaeve,
gondolta – maga kötötte le. Először is, magas volt; ha még egy arasszal
nagyobbra nő, egy magasságban lett volna a szemük. Azonkívül gyönyörű.
Elefántcsont bőre kihangsúlyozta hosszú, fekete haját és sötét szemét. Látott
már szép nőket. Moiraine hűvös volt, de szép, és az volt Nynaeve is, mikor épp
nem ragadták el az indulatai. Egwene és Elayne, Andor leányörököse láttán is
könnyen elállt a férfiember lélegzete. De ez az asszony... A szája kiszáradt;
érezte, ahogy szíve vadul dobogni kezd.

– A követőid, uram?

Megrázkódott és körülnézett. Hurin és
Loial is csatlakozott hozzájuk. Hurin úgy bámult, mint bizonyára ő maga is, de
még az ogier is láthatóan el volt bűvölve.

– Ők a barátaim – mondta –,
Loial és Hurin. Az én nevem Rand. Rand al'Thor.

– Ezen eddig még sosem
gondolkodtam – szólalt meg Loial, olyan hangon, mint aki hangosan gondolkozik
–, de ha létezik olyan, hogy tökéletes emberi szépség, akkor te...

– Loial! – kiáltott rá Rand. Az
ogier fülei zavartan megremegtek. Rand saját fülei vörösen égtek; az ogier
szavai azt visszhangozták, ami az ő fejében járt.

A nő dallamosan felnevetett, de a
következő pillanatban már megint komoly volt, mint egy királynő a trónján.

– A nevem Selene – mondta. – Az
életedet kockáztattad, hogy megmentsd az enyémet. A tiéd vagyok, Rand al'Thor
úr. – Azzal, Rand legnagyobb rémületére, letérdelt elé.

Gyorsan megragadta a karját, és
talpra állította. Nem is mert Hurinra és Loialra nézni.

– Egy férfi, aki nem halna meg
egy nő védelmében, nem is férfi. – Szégyenkezve érezte, hogy elvörösödik. Ez
egy shienari mondás volt, és még azelőtt érezte fellengzős voltát, mielőtt
elhagyta a száját, de a nő szertartásos viselkedése rá is átragadt. – Úgy
értem... Azaz hogy szóra... – Bolond, mégsem mondhatod egy nőnek, hogy semmiség
volt megmenteni a életét. – Megtiszteltetés volt. – Egy kicsit ez is
shienarinak és formálisnak hangzott. Remélte, hogy azért megteszi, ugyanis
semmi más nem jutott eszébe. Olyan üres volt az agya, mintha az űrben lebegne
az elméje. Hirtelen rádöbbent, hogy a nő őt nézi. Az arckifejezése nem
változott, de a tekintetétől szinte pucérnak érezte magát. Önkéntelenül is
elképzelte Selenét ruha nélkül. Újra elvörösödött. – Öööö! Ööö, honnan való
vagy, Selene? Nem láttunk egy emberi lényt sem, mióta itt vagyunk. A közelben
élsz? – A nő elgondolkodva nézett rá. Rand hátralépett. A tekintetétől
túlságosan is tudatára ébredt, milyen közel is vannak egymáshoz.

– Nem erről a világról való
vagyok, uram – mondta. – Itt nincs senki. Egyetlen élőlény sem, a grolmon és
pár hasonlón kívül. Én Cairhienből jöttem. Pontosan nem tudom, hogyan kerültem
ide. Kilovagoltam, lepihentem kicsit szundikálni, és mikor felébredtem, a
lovammal együtt itt találtam magam. Csak abban reménykedhetem, hogy ismét
megmentesz, uram, és segítesz hazajutnom.

– Selene, én nem vagyok...
kérlek, szólíts Randnek. – érezte, ahogy füle megint vörösödik. A Fényre, mi baj lehet belőle, ha nemesúrnak hisz? Fenébe is,
ezzel igazán nem ártok senkinek.

– Ha akarod... Rand. – A
mosolyától elszorult a torka. – Segítenél nekem?

– Természetesen segítek. – A
fenébe is, de gyönyörű. És úgy néz rám, mintha egy mesebeli hős lennék. – De
először meg kell találnunk azokat, akiket követünk. Nem akarlak veszélybe
sodorni, de utol kell érnünk őket. Jobb, ha velünk jössz, mint ha itt maradnál.

Egy pillanatig csend volt, a nő arca
rezzenéstelen maradt; Randnek fogalma sem volt, mire gondol, kivéve, hogy
érdeklődve tanulmányozza őt.

– Egy kötelességtudó ember –
szólt végül. Halványan elmosolyodott. – Ez tetszik. Igen. Kik azok a
gonosztevők, akiket üldözöl?

– Árnybarátok és trallokok,
hölgyem – tört ki Hurinból. Félénken meghajolt a nyergében. – Gyilkosságokat követtek
el Fal Darában, és ellopták Valere Kürtjét. De Rand úr vissza fogja szerezni.

Rand szomorúan nézett rá. A szaglász
halványan elmosolyodott. Ennyit a titoktartásról. Itt valószínűleg semmi
jelentősége, de ha visszakerülnek a saját világukba...

– Selene, senkinek sem szólhatsz
a Kürtről. Ha kitudódik, több százan lesznek a nyomunkban, hogy megszerezzék
maguknak.

– Hát, annak tényleg nem szabad
megtörténnie – mondta a lány –, az nem kerülhet rossz kezekbe. Valere Kürtje.
El sem tudom mondani, hányszor álmodtam arról, hogy megérintsem, a kezeimben
tartsam. Meg kell ígérned, megérinthetem egyszer, ha nálad lesz.

– Ahhoz először meg kell
találnunk. Jobb, ha máris indulunk. – Rand segített neki felszállni a lovára;
Hurin gyorsan leszállt a lováról, hogy a kengyelét tarthassa. – Bármi is volt,
amit megöltem – egy grolm? –, lehet, hogy több is van a környéken.

A lány keze biztos volt – meglepően
erős volt a szorítása –, a bőre pedig... Selyem? Valami puhább, simább. Rand
megborzongott.

– Mindenütt ott vannak – mondta
Selene. A magas, fehér kanca toporzékolt, és Vörösre vicsorította fogait, de
mikor a lány meghúzta a kantárját, megnyugodott.

Rand a hátára vetette íját, és
felszállt a lovára. A Fényre, hogyan lehet valakinek ennyire puha bőre?

– Hurin, merre van a nyom?
Hurin? Hurin!

A szaglász megrázkódott, és
abbahagyta Selene bámulását.

– Igen, Rand úr. Ööö... a nyom.
Délre, uram. Mindig csak délre.

– Akkor induljunk. – Rand
nyugtalanul nézett a grolm patakban heverő, szürkéssárga tetemére. Jobb volt
azt hinni, hogy ők az egyetlen élőlények ezen a világon. – Kövesd a nyomot,
Hurin.

Selene kezdetben mellette lovagolt.
Folyamatosan kérdezgette, és úrnak szólította. Legalább fél tucatszor el akarta
mondani neki, hogy nem nemes, de ahányszor csak ránézett, torkán akadt a szó.
Biztos volt benne, hogy egy ilyen elegáns hölgy, egy juhásszal nem beszélne
ennyire barátságosan, még akkor sem, ha megmentette az életét.

– Ha megtalálod Valere Kürtjét,
nagy hős leszel – mondta neki Selene. – Legendás. A férfiról, aki megszólaltatja
a Kürtöt, külön legendák szólnak majd.

– Nem akarom megszólaltatni, és
egyetlen legendába sem kívánok bekerülni. – Nem tudta, a nő használ-e parfümöt,
de mindenesetre halvány, de jellegzetes szaga volt, amitől egészen elkábult, és
csak rá tudott gondolni. A fűszeres, éles és édes illat az orrát csiklandozta,
nagyot nyelt tőle.

– Minden férfi hírnévre vágyik.
Te lehetnél minden Korok leghíresebbje.

Ez túlságosan is hasonlított ahhoz,
amit Moiraine mondott. Az Újjászületett Sárkány hírneve, biztosan több Koron át
sem halványul el...

– Én aztán nem – mondta hevesen.
– Én csak... – elképzelte, mennyire megvetné, ha elárulná neki, hogy egyszerű
juhász, azok után, hogy nemesúrnak adta ki magát, ezért mégsem mondta ki, amit
szeretett volna. – Én csak próbálom megtalálni. És segíteni egy barátomnak.

Selene egy pillanatig hallgatott,
majd így szólt:

– Megsérült a kezed.

– Semmiség. – Megpróbálta zekéje
alá rejteni sebesült kezét – a kantártól újra fájni kezdett –, de a nő
megfogta.

Annyira meglepődött, hogy engedte, és
utána már nem tehetett semmit. Vagy durván kirántja a kezéből, vagy hagyja,
hogy letekerje róla a zsebkendőt. Érintése hűvös és biztos volt. A tenyere
haragosvörösre duzzadt, de a gém még mindig tisztán látszott benne.

Selene végigsimított rajta egyik
ujjával, de nem szólt semmit, azt sem kérdezte meg, hogyan került a kezére.

– Kezelés nélkül merevek lesznek
az ujjaid. Van egy kenőcsöm, ami segíthet. – Köpenye belső zsebéből előhúzott
egy kicsiny kőfiolát, levette a tetejét, és gyengéden bekente a sebet a fehér
balzsammal.

A gyógyír először hűvös volt, majd
mintha melegen beleolvadt volna a húsába. Ugyanolyan jó volt, mint néha Nynaeve
gyógyszerei. Döbbenten nézte, ahogy eltűnik a vörösség, és a duzzanat is egyre
kisebb lesz.

– Néhány férfi – mondta a nő,
még mindig a kezét nézve – keresi a nagyságot, mások pedig rákényszerülnek.
Mindig jobb önként választani, mint kényszerből tenni. Akit kényszerítenek, az
soha nem lehet teljesen a maga ura. Úgy kell táncolnia, ahogy mások fütyülnek
neki.

Rand elhúzta a kezét. A seb legalább
egy hetesnek nézett ki, majdnem teljesen gyógyult volt már.

– Hogy érted ezt? – kérdezte.

Selene rámosolygott, mire rögtön
elszégyellte magát a kitöréséért.

– Természetesen a Kürtre
gondoltam – szólt a nő nyugodtan, és elrakta a kenőcsöt. Vörös mellett lépegető
lova elég magas volt ahhoz, hogy Rand szemébe nézhessen. – Ha megtalálod Valere
Kürtjét, nem tudod elkerülni a nagyságot. De rád kényszerítik, vagy elfogadod?
Ez itt a kérdés.

Rand megmozgatta a kezét. Ez úgy
hangzott, mintha Moiraine mondta volna.

– Aes sedai vagy?

Selene csodálkozva felvonta
szemöldökét, sötét szemei megcsillantak, de a hangja lágy maradt.

– Aes sedai? Én? Nem.

– Sajnálom, nem akartalak
megbántani.

– Megbántani? Nem bántottál meg,
de nem vagyok aes sedai. – Ajka gúnyos vicsorra görbült, de rajta még ez is
gyönyörű volt. – Gyáván bezárkóznak vélt biztonságukba, mikor annyit
tehetnének. Szolgálnak, mikor uralkodhatnának, hagyják a férfiakat harcolni,
mikor rendet teremthetnének a földön. Nem, soha ne nevezz engem aes sedai-nak.
– Most már mosolygott, és a karjára tette a kezét, jelezve, hogy nem haragszik.
Az érintésétől Rand nagyot nyelt, de azért örült, mikor Selene visszafogta a
kancáját, és Loial mellé igazodott. Hurin úgy hajlongott neki, mintha régi családi
szolgája lett volna.

Rand megkönnyebbült, de ugyanakkor
hiányzott is neki a lány társasága. Csupán két lépésnyire volt – hátrafordult a
nyeregben, hogy lássa Loial mellet lovagolni; az ogier mélyen lehajolt ültében,
hogy beszélgethessenek –, de ez nem volt ugyanaz, mintha ott lett volna
mellette, ahol érezhette volna az illatát, és megérinthette volna. Dühösen
fordult vissza. Nem mintha meg akarta volna érinteni – emlékeztette magát, hogy
ő Egwene-t szereti; szégyellte is magát –, de olyan gyönyörű volt, azt hitte
róla, hogy nemes, és azt mondta, nagy hős lesz belőle. Keserűen próbált vitába
szállni magával. Moiraine is azt mondta, hogy hős lehetsz, az Újjászületett
Sárkány. De Selene nem aes sedai. Ez igaz, ő egy cairhieni nemes hölgy, te
pedig csak egy pásztor vagy. Ezt nem tudja. Meddig akarok
még hazudozni neki? Csak amíg ki nem jutunk innen. Ha egyáltalán kijutunk. Itt
elakadtak a gondolatai.

Megpróbálta szemmel tartani a tájat.
Ha Selene azt mondta, hogy több is van abból a dologból... abból a grolmból...
errefelé, akkor bizonyára úgy is van. Hurin túlságosan el volt foglalva a
nyomokkal, Loial pedig annyira belemerült a beszélgetésbe Selene-vel, hogy
semmit nem vett volna észre, amíg bokán nem harapja. Nyitva tartotta hát a
szemét, de nem volt könnyű dolga. Ha túl gyorsan fordította el a fejét, könnyek
gyűltek a szemébe; az egyik szemszögből egy mérföldnyire látszó domb vagy fa,
egy másikból csupán pár száz lépésnyire lévőnek tűnt.

A hegyek lassan egyre közelebb
kerültek, ebben azért biztos volt. A Rokonirtótőre most már az égnek
emelkedett, hóborította, fűrészes csúcsaival. Lassan előhegységgé nőttek
körülöttük a dombok, jelezve a hegyek közelségét. Még a sötétedés előtt, pár
óra alatt elérhetnek magához a tulajdonképpeni hegységhez. Több mint négyszáz
mérföld, kevesebb mint három nap alatt. Sőt. Az első nap nagy részét az
Erinintől délre, a valós világban töltöttük. Több mint négyszáz mérföld,
kevesebb, mint két nap alatt.

– Rand, Selene azt mondja,
igazad van ezzel a hellyel kapcsolatban.

Ekkor vette csak észre, hogy Loial
melléléptetett. Körülnézett, Selene-t kereste. Hurin mellett volt. A szaglász
mosolyogva bólogatott mindenre, amit a nő mondott. Rand az ogierhez fordult.

– Csodálkozom, hogy le tudtál
mondani a társaságáról, úgy összemelegedtetek. Hogy értetted, hogy igazam van?

– Ugye, milyen csodálatos nő?
Némelyik Vén nem ismeri úgy a történelmet, mint ő – főleg a Legendák Korát –,
és... ó igen. Azt mondta, igazad van az Átjárókkal kapcsolatban. Néhány aes
sedai tanulmányozta ezeket a világokat, és ezek alapján készültek az Átjárok
is. Azt mondta, hogy vannak világok, ahol nem a távolság, hanem az idő
változékony. Ha egy ilyenben eltöltesz egy napot, a valós világban lehet, hogy
egy év telik el. Vagy akár húsz. De lehet fordítva is. Azt mondja, ezek a
világok a valódi világ tükröződései. Ez azért olyan halovány, mert egy halvány
tükörkép, egy olyan világ, ami eléggé valószínűtlen. Néhány másik majdnem
olyan, mint a miénk. Szilárdak, és emberek lakják. Azt mondja, ugyanazok az
emberek! Képzeld csak el! Elmész az egyikbe, és találkozol magaddal. A Mintának
végtelen számú variációja van, és minden, ami lehetséges, meg is történik.

Rand a fejét ingatta. Rögtön
megbánta, mert a táj előre-hátra hullámzott, amitől felkavarodott a gyomra.

– Honnan tudhatja mindezt? Te
többet tudsz, mint bárki, akivel eddig találkoztam, és még te is csak
szóbeszédeket hallottál ezekről a világokról.

– Ő cairhieni, Rand. Cairhien
Királyi Könyvtára az egyik legnagyobb a világon. Talán a legnagyobb és legjobb,
már a Tar Valon-i után. Tudod, az aielek szándékosan megkímélték, mikor
felégették Cairhient. Nem akarták elpusztítani a könyveket. Tudtad, hogy...

– Nem érdekelnek az aielek –
csattant fel Rand. – Ha Selene ennyit tud, remélem, azt is tudja, hogyan
jussunk innen haza. Milyen jó lenne, ha Selene...

– Milyen jó lenne, ha Selene,
micsoda? – csatlakozott hozzájuk nevetve a nő.

Rand úgy bámult rá, mintha hónapok
óta nem látta volna. Úgy is érezte.

– Milyen jó lenne, ha Selene itt
lovagolna mellettem – mondta.

Loial kuncogni kezdett, a fiú pedig
érezte, hogy lángba borul az arca.

Selene mosolygott, és Loialra nézett.

– Ugye, megbocsátasz, alantin?

Az ogier meghajolt, és visszafogta
lovát, de fülei kelletlenül konyultak le.

Rand egy darabig csendben lovagolt,
élvezte a lány társaságát. Néha a szeme sarkából rápillantott. Bárcsak ki tudná
fejezni az érzelmeit. Lehet, hogy tagadása ellenére, mégis aes sedai. Lehet,
hogy Moiraine küldte, hogy ő vezesse végig, az aes sedai-ok által számára
kijelölt ösvényen? Igaz, Moiraine nem tudhatta, hogy ebbe furcsa világba kerül,
és egyetlen aes sedai sem próbálta volna egy bottal távol tartani magától azt a
fenevadat, mikor a Hatalommal meg is ölhette, vagy elűzhette volna. Hát, ha már
úgyis nemesnek hiszi, meghagyhatja ebben a hitében. Cairhienben úgysem ismeri
senki. Ő a leggyönyörűbb nő, akit valaha is látott,
amellett intelligens, tanult és bátor. Mit akarhat még egy férfi, ha feleséget
keres? Ez őrültség. Ha feleségül is vennék valakit, az
Egwene lenne. De hát egyetlen nőt sem kérhetek, hogy feleségül menjen
valakihez, aki meg fog őrülni, és talán bántani fogja. De Selene olyan
gyönyörű volt.

Észrevette, hogy a kardját figyeli.
Előre eltervezte, mit fog mondani. Nem, nem kardmester, az apjától kapta a
fegyvert. Tam. A Fényre, miért is nem vagy a valódi apám? Megpróbálta kiverni a
fejéből a gondolatot.

– Csodálatos lövés volt –
szólalt meg Selene.

– Nem, nem vagyok... – kezdte
Rand, majd csodálkozva pislogni kezdett. – Lövés?

– Igen. Száz lépésről eltalálni
egy ilyen kicsi, mozgó célpontot, mint az a szem. Nagyszerűen bánsz az íjjal.

Rand zavartan fészkelődött.

– Ööö... köszönöm. Az apámtól
tanultam ezt a trükköt. – Mesélt neki az ürességről, és hogy hogyan tanította
Tam felhasználni a célzásnál. Egyszer csak azon kapta magát, hogy Lanról és a
vívóleckéiről beszél.

– Az Egybeolvadás – mondta
elégedetten Selene. Észrevette a fiú kérdő tekintetét, és hozzátette: – Így
nevezik... néhol. Az Egybeolvadás. Hogy tökéletesen megtanuld kihasználni,
legjobb, ha tökéletesen beleburkolózol, és szinte folyamatosan benne élsz,
legalábbis ezt hallottam.

Még csak arra sem kellett gondolnia,
ami az ürességben les rá, hogy erre meglegyen a határozott válasza, de mégis
inkább csak annyit mondott:

– Majd meggondolom.

– Viseld ezt a te űrödet
folyamatosan, és egy idő után, olyasmikre fogod tudni használni, amikről nem is
álmodtál volna.

– Mondom, hogy majd meggondolom.
– Selene folytatni akarta, de félbeszakította. – Annyi mindent tudsz. Az űrről
– az Egybeolvadásról, ahogy te nevezted. Erről a világról. Loial állandóan
olvas, több könyvet olvasott, mint amennyit én valaha láttam, mégis alig tud
valamit a Kövekről.

A lány kihúzta magát a nyeregben.
Hirtelen nagyon emlékeztetett Moiraine-re és Morgase királynőre, mikor dühösek
voltak.

– Egy könyvben olvastam ezekről
a világokról – mondta szárazon. – A Kerék tükörképei. Talán az alantin mégsem
olvasott minden könyvet.

– Miért hívod alantinnak? Még
soha nem hallottam...

– A Kapukő, ami mellett
felébredtem – Selene keletre, a hegyek felé mutatott. Rand nagyon szerette
volna, ha megint olyan meleg és kedves lenne. – Ha oda tudtok vinni,
hazavihetsz, ahogy ígérted. Egy óra alatt ott vagyunk.

Rand alig nézett a mutatott irányba.
A Kő – a Kapukő, ahogy Selene nevezte – használatához megint szembe kéne néznie
a Hatalommal, ha valaha is vissza akarja őt juttatni a valós világba.

– Hurin, milyen a nyom?

– Halványabb, mint valaha, uram,
de még megvan. – A szaglász félénk mosolyt és meghajtást küldött a lány felé. –
Azt hiszem, nyugat felé kanyarodik. Ha jól emlékszem cairhieni utamról, van
arra néhány könnyebben járható hágó, a Tőr csúcsa felé.

Rand sóhajtott. Fain vagy az egyik
árnybarát biztos tudja, hogyan lehet használni a Köveket a Hatalom nélkül. Hisz
az árnybarátok nem tudják használni az Egyetlen Hatalmat.

– Követnem kell a Kürtöt,
Selene.

– Honnan tudod, hogy a
drágalátos Kürtöd egyáltalán ezen a világon van? Gyere velem, Rand. Ígérem,
dicsőségre lelsz majd. Gyere velem.

– Minek? Hisz egyedül is
használni tudod a Kapukövet – mondta dühösen. Abban a pillanatban megbánta a
szavait, ahogy kiejtette őket. Miért beszél mindig a hírnévről? Csökönyösen
tovább folytatta: – A Kapukő nem magától hozott ide. Te tetted, Selene. Ha ide
tudtad hozatni vele magad, vissza is tudsz jutni. Nekünk a Kürt után kell
mennünk.

– Semmit sem tudok a Kapukövek
használatáról. Ha én is voltam, fogalmam sincs, hogyan tettem.

Rand végigmérte. A lány egyenes
háttal ült a nyeregben, királyi tartásban, mint mindig, de most volt benne
valami lágyság is. Büszkén, mégis sebezhetően és védelemre szorulóan. Eddig azt
hitte, körülbelül annyi idős, mint Nynaeve – pár évvel idősebb nála –, de most
rájött, hogy tévedett. Olyan idős volt, mint ő, gyönyörű volt, és szüksége volt
rá. Átvillant az agyán az űr és a fény emléke. Saidin. A Kapukő használatához
újra bele kell merülnie abba a mocsokba.

– Maradj velem, Selene – mondta.
– Megtaláljuk a Kürtöt, Mat tőrét, és a hazavezető utat. Ígérem. Csak maradj
velem.

– Mindig... – A lány mély
levegőt vett, mintha nyugtatni akarná magát –, mindig olyan önfejű vagy. Nos,
végül is van abban valami vonzó, ha egy férfi önfejű. Ha túl engedelmes, nem is
érdekes.

Rand elvörösödött; ez úgy hangzott,
ahogy néha Egwene beszélt. Márpedig őket már gyerekkorukban lényegében
egymásnak ígérték. Ez a fajta beszéd Selene-től, és mellé ez a kihívó tekintet,
valósággal sokkolta. Inkább Hurin felé fordult, szólt, hogy kövesse tovább a
nyomot.

Hátuk mögül távoli, köhögésszerű
mordulás hallatszott. Mielőtt megfordíthatta volna a lovát, hogy megnézze, mi
az, újabb ugatás hangzott fel, majd három másik csatlakozott hozzá. Először
semmit sem látott a hullámzó tájon, de végül észrevette őket egy domb tetején,
egy fás ligetnél. Az öt árny, mintegy félmérföldnyire volt, de legfeljebb ezer
lépésnyire, és gyorsan, tízlépésnyi ugrásokkal közeledett.

– Grolmok – jelentette ki
nyugodtan Selene. – Egy kisebb falka, de úgy tűnik, ráálltak a szagunkra.

Tizenhetedik fejezet

Döntések

– Elmenekülünk előlük – mondta Rand. –
Hurin, képes vagy vágtában követni a nyomot?

– Igen, Rand úr.

– Akkor gyerünk. Majd...

– Semmit sem érne – szólt
Selene. Fehér kancája volt hátasaik közül az egyetlen, amely nem
nyugtalankodott a grolmok rekedt ugatása miatt. – Soha nem adják fel. Ha
egyszer szagot fogtak, éjjel-nappal követik, amíg utol nem érnek. Meg kell
ölnünk őket, vagy meg kell találnunk a módját, hogy valahogy eltűnjünk innen. A
Kapukővel elmehetnénk.

– Nem! Meg tudjuk ölni őket. Meg
tudom. Egyet már megöltem. Csak öten vannak. Ha találnék... – Körülnézett, és
meglelte, amit keresett. – Kövessetek! – Vágtába ugratta Vöröst. Biztos volt
benne, hogy a többiek követni fogják. Hamarosan hallotta is maga mögött a
patadobogást.

Egy alacsony, kerek, fátlan dombot
nézett ki magának. Ezt nem lehet észrevétlenül megközelíteni. Leugrott a
nyergéből, és elővette hosszú íját. Loial és Hurin csatlakozott hozzá. Az ogier
hatalmas botjával a tenyerén dobolt, a szaglász pedig rövid kardját markolta.
De sem a vívóbot, sem a kard nem ér sokat, ha közel engedik a grolmokat. Akkor majd nem engedem őket közel.

– Nem kell ekkora kockázatot vállalni –
mondta Selene. A grolmok felé alig is nézett. Inkább Randre koncentrált,
nyergéből lehajolva nézett a szemébe. – Kényelmesen eljuthatunk a Kapukőig,
mielőtt utolérnének.

– Megállítom őket. – Rand
sietősen megszámolta a nyílvesszőket a tegezében. Tizennyolc. Mindegyik olyan
hosszú, mint a karja. Tíz közülük vésőszerű heggyel. Ezek trallok páncél
átütésére szolgáltak. És ha trallokok ellen jók, megteszik a grolmok ellen is.
Négyet maga elé szúrt a földbe, az ötödiket az íjra illesztette. – Loial,
Hurin, itt nem tudom hasznotokat venni. Kapjatok lóra, és ha egy is feljut,
vigyétek Selene-t a Kőhöz. – Eltűnődött, vajon a kardjával is meg tudna-e ölni
egy ilyen rémséget, ha arra kerülne sor. Te megőrültél!
Ennél még a Hatalom is jobb.

Loial mondott valamit, de nem
hallotta; már az űrt kereste, legalább annyira azért, hogy megszabaduljon a
kellemetlen gondolatoktól, mint a célzáshoz. Tudod, mi vár benne rád. De most nem kell megérintenem. A ragyogás ott várt rá,
valahol a tudata peremén. Úgy tűnt, a fény elindul felé, de aztán körülvette a
semmi. Az űr felszínén, a piszkos izzás által megvilágított gondolatok futottak
végig. Saidin. A Hatalom. Őrület. Halál. Idegen gondolatok. Eggyé vált az
íjjal, a nyílvesszővel, a szomszédos domb tetejére érő szörnyekkel.

A grolmok egymás elé ugrálva
közeledtek. Öt hatalmas, csupasz, cserzett bőrű alak, három szemmel, és
agyarszerű fogakkal teli, tátott pofával. Morgó-hörgő üvöltéseiket alig
hallotta, visszaverődött az ürességről.

Észre sem vette, mikor emelte fel
íját és feszítette ki az ideget. Eggyé vált a bestiákkal, a legelöl haladó
középső szemével. A nyílvessző elröppent. Az első grolm elpusztult; a mögötte
jövő nekiesett, és csőrszerű szájával nagy darabokat tépett ki a húsából. A
többiekre vicsorgott, mire azok széles ívben kikerülték. De azért jöttek
tovább, sőt, még a hátramaradott is otthagyta prédáját, mintha valami az
üldözésre kényszerítené. Vértől csöpögő agyarakkal vetette utánuk magát.

Rand gyorsan, öntudatlanul mozgott.
Feszít, elenged. Feszít, elenged. Mikor az ötödik nyílvessző elszállt,
leengedte íját. Elméje még mindig az űrbe burkolózott. A negyedik grolm is
összeesett, mintegy bábu, melynek elvágták a zsinórjait. Bár az utolsó vessző
még nem ért célba, valahogy tudta, hogy nincsen szükség újabb lövésre. Az
utolsó bestia úgy rogyott össze, mintha elolvadtak volna a csontjai, a tollas
vessző a középső szeméből meredt elő. Mint mindegyiknél.

– Csodálatos, Rand úr – mondta
Hurin. – Én... Én még senkit nem láttam így bánni az íjjal.

Az üresség fogva tartotta Randet.
Hívta a fény, és ő... elindult... kinyúlt felé. A fény körülölelte, és
megtöltötte.

– Rand úr? – Hurin megérintette
a karját. Összerezzent. Az ürességet kezdte kitölteni a környezete. – Jól van,
uram?

Rand az ujjai begyével végigsimított
a homlokán.

– J... jól vagyok.

– Úgy hallottam, minden egyes
alkalommal egyre könnyebb lesz – mondta Selene. – Minél több időt töltesz az
Egybeolvadásban, annál könnyebbé válik.

Rand ránézett.

– Nos, egy ideig, remélem, nem
lesz rá szükségem. – Mi történt? Használni akartam... Megdöbbenve jött rá, hogy
még mindig vágyik rá. Vissza akart menni az ürességbe, újra érezni szerette
volna, ahogy megtölti a fény. Úgy tűnt, hogy romlottság ide vagy oda, akkor élt
csak igazán, és ez a mostani léte csupán gyenge pótlék. Nem, még ennél is
rosszabb volt a helyzet. Most csak majdnem létezett, miközben már tudta, milyen
tényleg élni. És csak ki kell nyúlnia a saidinért...

– Soha többé – mormolta.
Ránézett a döglött grolmokra, a földön fekvő öt hatalmas testre. Többé már nem
jelentenek veszélyt. – Akkor most elindulhatunk...

Ismerős, köhögésszerű ugatás hangzott
fel a grolm mögül, a dombon túlról, és több másik is felelt rá. Majd még
újabbak hangzottak fel, keletről és nyugatról.

Rand emelni kezdte az íját.

– Hány nyílvessződ maradt? –
kérdezte Selene. – Meg tudsz ölni húsz grolmot? Harmincat? Százat? Muszáj
eljutnunk a Kapukőhöz.

– Igaza van – mondta lassan
Loial. – Nincs más választásunk.

Hurin idegesen figyelte Randet. A
grolmok ugatása most már egybefolyt, és egyre erősödött.

– Akkor irány a Kő – egyezett
bele vonakodva Rand. Haragosan nyeregbe pattant, és a hátára dobta az íjat. –
Selene, vezess minket a Kőhöz.

A nő bólintott, majd megfordította
lovát, és előreügetett. Rand a társaival követte. A többiek lelkesen, ő
kelletlenül. A grolmok ugatása követte őket. Úgy hangzott, több százan
lehetnek. És mintha félkört alkottak volna körülöttük. Minden irányból
közeledtek, csak elölről nem.

Selene gyorsan és biztosan vezette
őket a dombok között. A vidék egyre meredekebb lett, a lovak egyre többet
botladoztak a kiálló kövekben, és az elszórt, kifakultnak tűnő bokrokban. Az út
egyre meredekebbé vált.

Nem fog sikerülni – gondolta Rand,
mikor Vörös már ötödször botlott meg és csúszott vissza, kavicseső közepette.
Loial eldobta a botját; a grolmok ellen semmi hasznát nem vehette, és csak az
útjában volt. Az ogier egy ideje már nem a nyeregben ült. Egyik kezével magát
húzta felfelé, a másikkal pedig a lovát vonszolta maga mögött. A bozontos állat
nehezen haladt, de még mindig könnyebben, mintha rajta ült volna. Megint grolm
ugatást hallottak, ezúttal közelebbről.

Selene hirtelen megállította a lovát,
és egy horpadásra mutatott a gránitban, valamivel alattuk. Minden ugyanolyan
volt, a hét széles, színes lépcső a világos kőpadló körül, középen pedig a
magas kőoszlop.

A nő leszállt, levezette kancáját a
lépcsőkön. Az oszlop fölé magasodott. Visszafordult Rand és a többiek felé.
Ismét felhangzott a grolmok hangja. Közelről.

– Nemsokára utolérnek – mondta.
– Muszáj használnod a Követ, Rand. Vagy találj ki valamit, amivel az összes
grolmot meg tudod ölni.

Rand sóhajtva leszállt nyergéből, és
levezette Vöröst. Loial és Hurin gyorsan követték. Kényszeredetten bámulta a
szimbólumokkal borított oszlopot. Biztosan tud fókuszálni, még ha nincs is
tudatában a képességének. Különben nem kerülhetett volna ide. A Hatalom a
nőkben nem tesz kárt.

– Ha ez hozott ide... – kezdte,
de Selene félbeszakította.

– Pontosan tudom, mi ez –
jelentette ki határozottan –, de nem tudom, hogyan kell használni. Neked kell
megtenned. – Ujjával rámutatott az egyik szimbólumra. Csúcsán álló háromszög
volt, körbe foglalva. – Ez jelenti a valódi világot, a mi világunkat. Szerintem
ez segítene, ha erre gondolnál, miközben... – Széttárta a kezét, mint aki nem
tudja, mit is kellene pontosan tennie.

– Ööö... uram? – szólalt meg
félénken Hurin. – Nincs sok időnk. – Hátranézett a válla felett, a völgy pereme
felé. Az ugatás egyre hangosabb lett. – Ezek a dögök perceken belül itt
lesznek. – Loial bólintott.

Rand mély levegőt vett, és a
szimbólumra tette a kezét, amit Selene mutatott. Ránézett, hogy jól csinálja-e,
de a nő, egyszerűen csak figyelte. Fehér homlokát a leghalványabb aggodalom sem
redőzte. Meg van győződve róla, hogy haza tudom vinni. Haza kell vinnem. A lány
szaga megtöltötte az orrát.

– Ööö... uram?

Rand nyelt egyet, és az üresség után
nyúlt. Könnyen rátalált, erőfeszítés nélkül hozta létre. Üresség. Üresség,
kivéve a fényt, aminek pislákolásától felfordult a gyomra. Űr, és a saidin. De
még az émelygés is távolinak tűnt. Eggyé vált a Kapukővel. Az oszlop sima és
kissé olajosan síkos tapintású volt a keze alatt, de a háromszög és a kör,
szinte égette a tenyerét. Biztonságba kell helyeznem őket. Haza kell juttatnom
őket. A fény elindult felé, körülvette, ő... pedig... belemerült.

Eltöltötte a ragyogás. Hő áradt belé.
Látta a Követ, látta, ahogy a többiek őt figyelik – Loial és Hurin aggódóan,
Selene viszont a kétség legkisebb jelét sem mutatta, hogy meg fogja menteni –,
de mintha ott sem lettek volna. A fény volt minden. A melegség és a fény úgy
ivódott végtagjaiba, mint víz a száraz homokba. A szimbólum égette a húsát.
Megpróbált mindent magába fogadni, az összes melegséget, az összes fényt.
Mindent. A szimbólum...

A világ hirtelen villant egyet,
mintha egy pillanatra kialudt volna a nap. Azután megint. A szimbólum lángolt a
tenyerében, beitta a fényt. Megint villant a világ. És megint. Émelygett a
fénytől, ugyanakkor olyan volt neki, mint szomjhalál szélén állónak a víz.
Villanás. Vadul szívta magába. Hányingere támadt tőle. Mindet akarta. Villanás.
A jel égette; érezte, ahogy elszenesíti a kezét. Villanás. Mindet akarta!
Felüvöltött, ordítása fájdalommal és vággyal tele.

Villanás... villanás...
villanásvillanásvillanás...

Kezek ragadták meg. Alig érzékelte
őket. Hátratántorodott; az üresség, a fény és az émelygés távolodott tőle. A
fény. Sajnálkozva nézte, ahogy eltűnik. A Fényre, ez
őrültség, hogy vágyhattam rá? De annyira tele lettem vele! Annyira... Kábán
bámult Selene-re. Ő tartotta a vállainál fogva, ő nézett kíváncsian a szemébe.
Arca elé emelte a kezét. A gémjel ott volt, de semmi más. A kör és a háromszög
nem égett a tenyerébe.

– Figyelemre méltó –
csodálkozott Selene. Loialra és Hurinra nézett. Az ogier meg volt döbbenve,
tágra nyílt szemekkel bámult. A szaglász egyik kezével a földön támaszkodott,
mintha nem lenne biztos, anélkül is talpon tudna-e maradni. – Mind itt vagyunk,
a lovainkkal együtt. És azt sem tudod, hogyan csináltad. Figyelemre méltó.

– Sikerült...? – kezdte rekedten
Rand, de nyelnie kellett egyet.

– Nézz körül – mondta Selene. –
Hazahoztál minket. – Hirtelen felnevetett. – Mindannyiunkat hazahoztál.

Rand csak most ébredt tudatára a
környezetének. A mélyedést nem keretezte egyetlen lépcső sem, bár néhol hevert
egy-egy gyanúsan sima, vörös vagy kék kő. Az oszlop a hegyoldalnak dőlt, félig
eltemette egy kőomlás. A szimbólumok elmosódottak voltak; látszott rajtuk a
szél és az eső munkája. Minden olyan valóságosnak nézett ki. A színek élénkek
voltak. A gránit sötétszürke, a bozót zöld és barna.

– Otthon vagyunk – sóhajtott
Rand, és nevetni kezdett. – Otthon vagyunk. – Loial nevetése olyan volt, mint a
bikabőgés. Hurin örömtáncot járt.

– Megtetted – mondta Selene, és
közelebb hajolt, míg arca egész közel nem került Randéhoz. – Tudtam, hogy képes
vagy rá.

Rand abbahagyta a nevetést.

– Azt... azt hiszem, sikerült. –
A kidőlt Kapukőre nézett, és félénken újra felnevetett. – Bárcsak tudnám, mit
csináltam.

Selene mélyen a szemébe nézett.

– Talán egy nap megtudod – szólt
halkan. – Az biztos, hogy a sorsod még nagy dolgokat tartogat számodra.

A szemei sötétek és mélyek voltak,
mint az éjszaka, és lágyak, mint a bársony. A szája... Ha
megcsókolnám... Pislogott, gyorsan hátralépett, és megköszörülte a
torkát:

– Selene, kérlek, senkinek ne
beszélj erről. Mármint a Kapukőről és rólam. Magam sem értem, mások még kevésbé
fogják. Tudod, hogy vannak az emberek az olyasmikkel, amiket nem értenek.

A nő arcán semmiféle érzelem nem
látszott. Hirtelen azt szerette volna, ha Mat és Perrin is ott lenne vele.
Perrin tudja, hogyan kell bánni a lányokkal, Mat pedig rezzenéstelen arccal tud
hazudni. Neki egyik sem ment valami jól.

Selene hirtelen elmosolyodott, és
kissé gúnyosan meghajolt.

– Megőrzöm a titkodat, ó uram,
Rand al'Thor.

Rand ránézett, és megint
megköszörülte a torkát. Most haragszik rám? Hát, ha
megpróbáltam volna megcsókolni, akkor aztán biztos haragudna. Gondolom.
Legalább ne nézne rá így, mintha tudná, mire gondol.

– Hurin, mi az esélye annak,
hogy az árnybarátok használták előttünk a Követ?

A szaglász szomorúan rázta meg a
fejét.

– Innen nyugatra kanyarodtak,
uram. Hacsak nem gyakoribbak a Kapukövek, mint gondolom, még mindig abban a
másik világban vannak. De ezt hamar ki tudom deríteni. A vidék itt is olyan,
mint ott. Ha itt is megtalálom azt a helyet, ahol ott elvesztettem a nyomukat,
már ha érti, miről beszélek. Akkor meglátjuk, átjöttek-e már.

Rand felnézett az égre. A nap – nem a
halvány, hanem a csodálatosan erős fényű nap – alacsonyan állt, nyugat felé.
Árnyékuk hosszan nyúlt végig a völgyön. Egy óra múlva már teljes félhomály
lesz.

– Majd reggel – szólt. – De
attól félek, nyomukat vesztettük. – Nem veszthetjük el a tőrt! Azt nem! –
Selene, ha ez a helyzet, reggel hazakísérünk. Magában Cairhienben laksz,
vagy...?

– Lehet, hogy még nem vesztetted
nyomát Valere Kürtjének – mondta elgondolkozva Selene. – Tudod, hogy tudok egy
keveset ezekről a világokról.

– A Kerék tükörképei – jegyezte
meg Loial.

A nő ránézett, majd bólintott.

– Igen. Pontosan. Azok a
világok, egy bizonyos szempontból, valóban tükörképek, különösen a lakatlanok.
Néhányuk csupán a való világ nagy eseményeit tükrözi vissza, sőt, néhányukban
már megtörténtük előtt látszik az árnyékuk. Valere Kürtjének útja, minden
bizonnyal, fontos esemény. Az eljövendő dolgok nyomai halványabbak, mint a jelen
vagy múltbeli dolgoké, de Hurin is azt mondta, hogy egy halvány nyomot
követett.

A szaglász hitetlenkedve pislogott.

– Azt akarja mondani, hölgyem,
hogy azt szagoltam ki, merre fognak menni az árnybarátok? A Fény segítsen meg,
ez nem tetszik nekem. Elég rossz a múltbéli erőszakot kiszagolni, a jövő
ismerete nélkül is. Nem sok hely lehet, ahol valamikor ne követnének el
valamilyen erőszakos cselekedetet. Ebbe beleőrülnék. Ott, ahonnan jöttünk, azt
hittem, bele is fogok. Végig éreztem a vérengzést és erőszakot, és az
elképzelhető leghitványabb gonoszságot. Még most is érzem magunkon a bűzt.
Mindannyiunkon. Ha megbocsát nekem hölgyem, még önön is. Az a hely tehet róla,
az orromat is pont úgy megzavarta, mint a szemünket. – Megrázkódott. – Örülök,
hogy kikerültünk onnan. Még mindig nem tudok megszabadulni a szagától.

Rand szórakozottan dörzsölgette a
bélyeget a tenyerén.

– Loial, mit gondolsz? Tényleg
megelőzhettük Fain árnybarátait?

Az ogier megvonta a vállát.

– Nem tudom. Egy szót sem
hallottam még erről az egészről. Azt hiszem, visszakerültünk a saját
világunkba. Azt hiszem, a Rokonirtótőrénél vagyunk. De ezen kívül... – Újra
vállat volt.

– Haza kéne kísérnünk téged,
Selene – mondta Rand. – A tieid már biztos aggódnak érted.

– Egy pár napot még igazán
várhatnak – felelte türelmetlenül a nő. – Hurin azt mondta, hogy képes újra
megtalálni a nyomot. Megpróbálhatnánk. Valere Kürtje nem lehet messze. Valere
Kürtje, Rand! Gondold csak végig. Aki megszólaltatja a Kürtöt, örök legendává
válik.

– De én nem akarom, hogy bármi
közöm legyen a legendákhoz – jött az éles válasz. Csakhogy mi van, ha az
árnybarátok miattam ússzák meg... ha Ingtar elvesztette a nyomukat? Akkor
örökre az övék lesz Valere Kürtje, és Mat is meghal. – Rendben, de csak egy pár
napról lehet szó. Legfeljebb találkozunk Ingtarral és a többiekkel. Nem tudom
elképzelni, hogy megálltak vagy visszafordultak volna, csak mert mi...
eltűntünk.

– Bölcs döntés – mondta Selene
–, és jól átgondolt. – Megfogta a kezét, és elmosolyodott. Rand azon kapta
magát, hogy megint meg szeretné csókolni.

– Uh... közelebb kell jutnunk az
útjukhoz. Ha egyáltalán erre fognak jönni. Hurin, tudnál találni nekünk
sötétedés előtt egy táborhelyet, ahonnan szemmel tarthatjuk a környéket, ahol
elvesztetted a nyomot? – A Kapukőre nézett, és eszébe jutott, amikor utoljára
egy ugyanilyen mellett aludt, hogy lepte el magától, lopva, az elméjét az űr
álmában, és a semmiben vibráló fényre. – Innen minél messzebb.

– Bízza csak rám, Rand úr – a
szaglász felszállt a lovára. – Esküszöm, soha nem fekszem le ezentúl anélkül,
hogy megnézném, miféle kövek vannak a környéken.

Ahogy Rand Vörös hátán kilovagolt a
völgyből, rádöbbent, hogy jobban figyel Selene-re, mint Hurinra. Annyira
higgadtnak, magabiztosnak tűnt. Legfeljebb annyi idős lehetett, mint ő, a
fellépése mégis királynői. De amikor rámosolyog, ahogy épp most is... Egwene
nem mondaná, hogy bölcs voltam. Ő kijelentette volna, hogy gyapjúagyú vagyok.
Dühösen Vörös horpaszába vágta a sarkát.

Tizennyolcadik fejezet

A Fehér Torony felé

Egwene a Folyó Királynője imbolygó
fedélzetén egyensúlyozott. A hajó sebesen száguldott lefelé a széles Erininen,
a felhők borította, sötét ég alatt. Vitorlái széllel tele duzzadtak. A fehér
lángnyelves zászló vadul csapkolódott a főárboc csúcsán. Amint az utolsó utas
is a hajóra lépett, még Medoban, erős szél kerekedett, és azóta egy pillanatra
sem gyengült. Mindig pontosan hátulról érte a hajót, éjjel-nappal. A folyó
hamarosan áradni kezdett. Erős áramlatai most is ide-oda dobálták a hajókat,
miközben a tenger felé száguldottak velük. Víz, szél, és a flotta, együtt
vágtatott. A Folyó Királynője haladt elöl, ahogy illik, hiszen az Amyrlin Trónt
szállította.

A kormányos szétvetett lábakkal állt,
zordan markolta a kormányrudat. A matrózok mezítláb szaladgáltak a fedélzeten,
elmerülten végezték a munkájukat. Ha néha az égre vagy a folyóra pillantottak,
dünnyögve kapták el a tekintetüket. Hátul épp egy falu veszett lassan a
messzeségbe. A parton egy fiú szaladt. Egy darabig lépést tartott a hajókkal,
de kezdték egyre jobban lehagyni. Mikor eltűnt, Egwene lement a fedélközbe
vezető lépcsőn.

Kis, közös kabinjukban, Nynaeve
nézett fel, keskeny ágyáról.

– Azt mondják, még ma elérjük
Tar Valont. A Fény óvjon meg, de az az igazság, hogy örülök neki. Végre szilárd
talaj lesz a lábam alatt. – A hajó oldalra dőlt egy széllökéstől, vagy talán
egy erősebb áramlat kapta oldalba. Nynaeve nagyot nyelt. – Soha többé nem
teszem a lábam még egy csónakra sem – mondta elszorult torokkal.

Egwene kirázta a köpenyéből a
folyóból felcsapódott vízcseppeket, majd az ajtó mellé akasztotta egy kampóra.
A kabinjuk nem volt valami nagy. Az egész hajón nem volt egyetlen nagy kabin
sem, még a kapitányé sem, amit az amyrlin foglalt el, pedig az azért tágasabb
volt a többinél. Két, falba süllyesztett ágy, alattuk polcok, felettük
szekrény. Minden karnyújtásnyi távolságon belül.

A hajó mozgása őt nem zavarta úgy,
mint Nynaeve-et. Neki csak az egyensúlyára kellett odafigyelnie. A
javasasszonynak viszont már nem is mert ételt kínálni, miután a harmadik
alkalommal hozzávágta a tányért.

– Aggódom Rand miatt – mondta.

– Én mindőjük miatt aggódom –
felelte tompán a szobatársa. Majd hozzátette: – Megint álmodtál róla az
éjszaka? Amilyen merengve bámulsz a semmibe, amióta csak felébredtél...

Bólintott. Nynaeve elől mindig is
nehezen tudott bármit is eltitkolni, az álmokat pedig nem is próbálta. Társnője
eleinte kinevette, amíg meg nem tudta, hogy az egyik aes sedai-t érdekli a
dolog. Azóta ő is elhitte.

– Olyan volt, mint a többi. Más,
és mégis ugyanaz. Rand valamilyen veszélyben van. Biztos vagyok benne. És egyre
rosszabb a helyzet. Csinált valamit, vagy csinálni fog valamit, ami miatt... –
Az ágyára zöttyent, a másik nő felé hajolt. – Bár ki tudnék hámozni belőle
valami értelmeset.

– Fókuszál? – kérdezte halkan
Nynaeve.

Önkéntelenül is körbenézett. Egyedül
voltak, az ajtó csukva, mégis szinte suttogásig halkította a hangját.

– Nem tudom. Lehet. – Sosem
lehet tudni, mire képesek az aes sedai-ok. Épp eleget látott már, hogy
bármilyen, a hatalmukról szóló mendemondát elhiggyen. Nem merte kockáztatni,
hogy esetleg kihallgassák. Nem akarom Rand életét
veszélyeztetni. Persze, az lenne helyes, ha elmondanám nekik, de Moiraine is
tudja, mégsem árulta el senkinek. És mégiscsak Randről van szó! Nem tehetem. – Nem
tudom, mit csináljak.

– Anaiya nem mondott valami újat
az álmokról? – Nynaeve, úgy látszott, gondosan ügyelt, hogy sose tegye a nevek
után a „Sedai” címet. Még ha maguk között voltak sem. Az túl tiszteletteljes
lett volna neki. Az aes sedai-ok nagy részét, úgy tűnt, nem zavarja a dolog, de
azért kapott már érte néhány különös pillantást. Meg jó pár szigorút is. Hisz
végül is, a Fehér Toronyba megy, tanulni.

– „A Kerék sző, a Minta jő” –
idézte Anaiyát Egwene. – „A legény messze jár, gyermekem, semmit nem tudunk
tenni érte, amíg nem tudunk többet. Amint visszaérünk a Fehér Toronyba, magam
foglak letesztelni.” Grrrrr! Szerintem tudja, hogy
van valami ezekben az álmokban. Biztos vagyok benne. Látom rajta. Kedvelem azt
a nőt. Tényleg. De egyszerűen nem hajlandó elmondani nekem, amit tudni
szeretnék. És én sem árulhatok el neki mindent. Talán, ha megtehetném...

– Megint az álarcos ember?

Egwene bólintott. Valami azt súgta
neki, hogy nem szabad beszélnie róla Anaiya előtt. El nem tudta képzelni,
miért, mégis biztos volt benne. Háromszor bukkant föl az álmaiban a tűzszemű
férfi, mindig olyankor, amikor a Randet fenyegető veszélyről álmodott. Mindig
álarcot viselt. Néha látta a szemeit, máskor viszont, tűz volt a helyükön.

– Kinevetett. Olyan...
megvetően. Mintha kölyökkutya lennék, akit kénytelen lesz odébb tolni az
útjából, a lábával. Megrémít. Félelmetes.

– Biztos vagy benne, hogy bármi
köze van a Randről szóló álmokhoz? Hisz az álmok, legtöbbször csak álmok, nem
többek.

– Néha pont úgy beszélsz, mint
Anaiya Sedai! – rázta az ég felé a karját Egwene. A „Sedai”-t jól
kihangsúlyozta. Örömmel látta, hogy Nynaeve elhúzza a száját.

– Csak egyszer keljek ki az
ágyból, Egwene...

Kopogás szakította félbe. Mielőtt
Egwene megmozdulhatott, vagy akár megszólalhatott volna, maga az amyrlin lépett
be, és becsukta maga mögött az ajtót. Csodák csodája, egyedül volt. Ritkán
hagyta el a kabinját, de ha mégis, akkor mindig Leane, és gyakran még egy aes
sedai kíséretében.

Egwene felpattant. Így, hogy hárman
tartózkodtak benn, hirtelen meglehetősen zsúfolt lett a helyiség.

– Nos, ugye jól vagytok? –
kérdezte vidáman az amyrlin. Nynaeve felé intett a fejével. – Remélem, esztek
is rendesen? Jó a kedvetek?

Nynaeve nagy nehezen ülő helyzetbe
küszködte magát. A falnak támasztotta a hátát.

– A kedvemmel minden rendben
van, köszönöm kérdését.

– Megtiszteltetés számunkra,
Anya – kezdte Egwene, de az amyrlin egy intéssel elhallgattatta.

– Jó újra vízen lenni, de a
tétlenségtől egy idő után unalmas lesz, mint egy malomtó. – A hajó oldalra
dőlt. Az aes sedai automatikusan áthelyezte az egyensúlyát, úgy tűnt, még csak
észre sem vette a dolgot. – Ma én adok nektek leckét. – Egwene ágyára fészkelte
magát. Maga alá húzta a lábát. – Ülj le, gyermekem.

Egwene leült, de Nynaeve megpróbált
talpra kászálódni.

– Azt hiszem, kimegyek a
fedélzetre.

– Azt mondtam, ülj le! – csattan
fel az amyrlin. Hangja, mint az ostor. Nynaeve, ennek ellenére, tovább
emelkedett ültéből, a tengeribetegségtől ingadozva. Még mindig két kézzel
kapaszkodott az ágyba, de már majdnem állt. Egwene ugrásra készen várt, hogy
elkaphassa, amikor elesik.

A javasasszony azonban lehunyta a
szemét, és lassan visszaereszkedett a fekhelyére.

– Azt hiszem, inkább mégis
maradok. Kint bizonyára nagyon szeles az idő.

Az amyrlin vakkantásszerű nevetést
hallatott.

– Hallottam, hogy olyan a
vérmérsékleted, mint egy halászmadárnak, aminek torkán akadt egy szálka. Sokan
úgy vélik, jót tenne neked egy kis novíciaként eltöltött idő, bármennyire is
túlkoros vagy hozzá. De én azt mondom, ha tényleg olyan tehetséges vagy, mint
hallom, akkor megérdemled, hogy beavatott légy. – Megint nevetett. – Mindig is
azon voltam, hogy megadjam az embereknek, amit megérdemelnek. Igen. Azt hiszem,
rengeteget fogsz tanulni, amint a Fehér Toronyba érünk.

– Inkább tanulnám meg egy
őrzőtől a kardforgatást – morogta Nynaeve. Nagyot, görcsöset nyelt. – Van
valaki, akin szívesen kipróbálnék egy kardot.

Egwene szúrósan nézett rá. Vajon az
amyrlinra gondolt – ami ostobaság lenne, amellett veszélyes is –, vagy Lanra?
Ahányszor csak megemlítette előtte az őrzőt, mindig rádörrent.

– Kardot? – így az aes sedai. –
A kardokat sosem tartottam sokra. Még ha képzett vívó is lennél, gyermekem,
mindig akadnak férfiak, akik épp olyan jól képzettek, csak még sokkal erősebbek
is nálad. De ha kardot akarsz... – Felemelte a kezét. Egwene felhördült. Még
Nynaeve szeme is kiguvadt. Egyszer csak, a semmiből, egy kard jelent meg a nő
markában. Mind a pengéje, mind a markolata furcsa, kékesfehér színű volt, és
valahogy hidegnek tűnt. – A levegőből teremtettem, a Levegő segítségével. Van
olyan jó, mint a legtöbb acélpenge, sőt, a többségüknél még jobb is. Mégsincs
sok haszna. – A fegyver darabolókéssé változott. Nem zsugorodott: egyik
pillanatról a másikra vált azzá. – Na, ez például már jó valamire. – A kés
köddé vált, a köd pedig lassan eloszlott. Az amyrlin üres kezét az ölébe
fektette. – De mindkettő megformálása több energiát emészt, mint amennyit ér.
Sokkal egyszerűbb, ha magaddal hordasz egy jó kést. Meg kell tanulnod, mikor
használd a képességed, mint ahogy azt is, hogy hogyan. És hogy mikor jobb
valamit úgy elintézni, ahogy bármelyik hétköznapi nő tenné. Halbelezésre hadd
gyártsanak késeket a kovácsok. Ha túl gyakran, túl szabadon használod az
Egyetlen Hatalmat, könnyen előfordulhat, hogy túlságosan is megszereted. Az pedig
nem vezet jóra. Kezdesz egyre többre vágyni belőle, és egyre nagyobb lesz a
veszély, hogy egyszer túl sokat szívsz magadba belőle. Annyit, amennyit már nem
tudsz uralni. Az pedig kiégethet, mint egy kibelezett gyertyát, vagy...

– Ha már muszáj elsajátítanom
ezt az egészet – vágott közbe hűvösen Nynaeve –, akkor szívesebben tanulnék
legalább valami hasznosat. Ezek mind... mind... „Kavard meg a levegőt, Nynaeve.
Gyújtsd meg a gyertyát, Nynaeve. Most oltsd el. Gyújtsd meg újra.” Piha!

Egwene behunyta a szemét. Nynaeve. Kérlek. Könyörgöm, fogd már vissza magad egy kicsit. Ajkába
harapott, nehogy hangosan is kimondja.

Az amyrlin egy ideig hallgatott.

– Hasznosat – mondta végül. –
Valami hasznosat. Az előbb kardra vágytál. Tegyük fel, hogy egy férfi karddal támad
rám. Mit tennék? Valami hasznosat, abban biztos lehetsz. Azt hiszem, ezt.

Egwene egy pillanatra, mintha különös
izzást látott volna az ágya túlsó végén ülő nő körül. Aztán sűrűsödni kezdett
körülötte a levegő. Semmi különöset nem látott a környezetében, érezni viszont
nagyon is érzett. Próbálta felemelni a karját. Épp csak megmoccant. Mintha
nyakig kemény zselében ülne. Csak a fejét tudta mozgatni.

– Engedjen el! – csikorogta
Nynaeve. Dühösen villogott a szeme, jobbra-balra csapkodott a fejével, a teste
többi része azonban szobormerev maradt. Ezek szerint nem egyedül őt kötötték
gúzsba. – Engedjen el!

– Hasznos, nem igaz? És az egész
csak egy kis levegő – csevegett az amyrlin, mintha egy tál teasütemény fölött
beszélgetnének. – Jó nagydarab férfi, izmos, és kardja van, de annyit sem ér
vele, mint a szőrrel a mellén.

– Mondom, engedjen el!

– És ha úgy gondolom, hogy nem
jó helyen van, akár fel is emelhetem.

Nynaeve dühödten rikoltozva próbált
szabadulni, de lassan a levegőbe emelkedett, továbbra is ülő helyzetben. Végül
már a plafont érte a feje. Az amyrlin elmosolyodott.

– Sokszor eltűnődtem, nem
lehetne ezt valahogy repülésre használni. A feljegyzések szerint, valamikor tudtak repülni az aes sedai-ok, a Legendák Korában, de az
sajnos nem derül ki, hogy pontosan hogyan. Mindenesetre biztos nem így. Ezzel a
módszerrel nem működik a dolog. Ha két kézzel, jól megragadsz egy ládát, ami
annyit nyom, mint te magad, talán fel tudod emelni. Erősnek tűnsz. De magadat,
akárhogy fogod is meg, nem tudod felemelni.

Nynaeve vadul tekergette a fejét, de
nyaktól lefelé egy porcikája sem mozdult.

– A Fény égessen el, engedj már
el!

Egwene nagyot nyelt. Remélte, őt nem
emelik fel.

– Na szóval – folytatta az
amyrlin. – Ott a nagy, szőrös férfi, satöbbi. Mégsem árthat nekem. Én viszont
azt teszek vele, amit akarok. Miért is ne? Ha olyan kedvem van – előrehajolt,
Nynaeve-re szegezte a pillantását; már nem tűnt túl barátságosnak a mosolya –,
akár fejjel lefelé is fordíthatom, és elfenekelhetem. Így...

Az amyrlin hirtelen hátrarepült.
Olyan erővel csapódott a falnak, hogy jó arasznyit pattant vissza róla a feje.
Aztán úgy maradt, mintha odaszegezték volna.

Egwene döbbenten bámult. Kiszáradt a
szája. Ez nem igaz. Csak képzelődöm.

– Igazuk volt – mondta az aes
sedai kissé erőlködve. Mintha nehezére esett volna lélegezni. – Mondták, hogy
gyorsan tanulsz. És azt is, hogy csak úgy lángol benned a harag, hajt, hogy
minél gyorsabban kibontakoztathasd a valódi képességeidet. – Küszködve vett
levegőt. – Nos, elengedjük egymást, gyermekem?

Nynaeve a plafonnál lebegett. A
tekintete lángolt.

– Most rögtön elenged – csattant
föl –, vagy különben... – Ekkor hirtelen döbbenet ült ki az arcára. És
kétségbeesés, mintha valami nagyon fontosat veszített volna el. Hangtalanul
tátogott. Az amyrlin felült, a vállát masszírozta.

– Nem tudsz még mindent, nem
igaz, gyermekem? A minden századrészét sem. Nem is gyanítottad volna, hogy
elvághatlak az Igazi Forrástól. Továbbra is érzed, de annyi esélyed sincs
megérinteni, mint halnak a holdat. Ha eleget tanultál, hogy teljes jogú nővérré
emeljünk, egyetlen nő többé nem lesz képes ezt tenni veled. Minél erősebb
leszel, annál több aes sedai kell majd, hogy akaratod ellenére, pajzsot vonjon
köréd. Nos, van már kedved tanulni?

Nynaeve becsukta a száját, vékony
vonallá préselte az ajkait. Zord tekintettel állta a másik nő pillantását. Az
amyrlin sóhajtott.

– Ha csak egy hajszányival is
kevesebb lehetőség rejlene benned, gyermekem, a novícia asszonyhoz
irányítanálak, és megparancsolnám neki, hogy életed végéig tartson magánál. De
megkapod, amit érdemelsz.

Nynaeve szemei elkerekedtek.
Kiáltásra nyílt a szája, de alig hagyta el a hang a torkát, már az ágyára is
huppant, nagy puffanás kíséretében. Egwene összerezzent. Igencsak vékony
matracuk volt, alatta pedig kemény fa. A javasasszonynak azonban, épp csak
megfeszült az arca. Úgy maradt, ahogy volt, ülve, mindössze áthelyezte egy
kicsit a testsúlyát.

– És most, hacsak nem kívánsz
még némi bemutatót, elkezdhetjük a leckét. Vagyis, inkább folytathatjuk.

– Anya? – szólalt meg Egwene
elhaló hangon. Ő nyaktól lefelé még mindig moccanni sem tudott.

Az amyrlin kérdően nézett rá, majd
elmosolyodott.

– Ó, bocsáss meg, gyermekem. A
barátnőd túlságosan is lekötötte a figyelmem.

Hirtelen újra tudott mozogni.
Felemelte a karját, csak hogy lássa, tényleg képes rá.

– Nos, készen álltok? Hajlandóak
vagytok tanulni? Mindketten?

– Igen, Anya – vágta rá gyorsan
Egwene.

Az aes sedai Nynaeve felé fordult.
Felhúzta a szemöldökét.

– Igen, Anya – mondta
pillanatnyi habozás után, összeszorított fogakkal a javasasszony.

Egwene megkönnyebbülten sóhajtott.

– Nagyszerű. Akkor most
ürítsétek ki az elméteket. Ne gondoljatok semmire, csak egy virágbimbóra.

Mire az amyrlin elment, Egwene úszott
az izzadságban. Eddig azt hitte, az eddigi oktatóik közül némelyik nagyon
kemény volt. Ez a mosolygó, átlagos arcú nő, azonban az utolsó csepp erőt is
kifacsarta belőle. És amikor látszólag nem maradt már benne semmi, mintha a
lelke mélyére nyúlt volna, hogy rejtett tartalékokat húzzon elő. De azért jól
ment. Amint a kilépő aes sedai mögött becsukódott az ajtó, felemelte a kezét.
Apró lángocska született, hajszálnyival a mutatóujja begye fölött
egyensúlyozott. Majd sorban végigugrált az ujjain. Ezt elvileg nem lett volna
szabad oktató jelenléte nélkül csinálnia – legalább egy beavatott felügyeletére
lett volna szüksége hozzá –, de annyira fellelkesítette az előrehaladása, hogy
nem törődött vele.

Nynaeve felpattant, a párnáját a
csukódó ajtóhoz vágta.

– Hát ez... ez az elvetemült,
hitvány, nyomorult... banya! A Fény égesse meg! Legszívesebben én etetném meg őt a halakkal.
Legszívesebben olyan főzeteket itatnék vele, hogy élete végéig elzöldüljön! Nem
érdekel, hogy az anyám lehetne, ha Emondmezőn a kezeim közé kerülne, hát nem
tudna ülni, legalább... – olyan hangosan kezdte csikorgatni a fogát, hogy
Egwene összerezzent.

Hagyta kihunyni a lángocskát.
Leszegte a fejét, az ölét bámulta. Bár ki tudna valahogy osonni a szobából,
anélkül, hogy felhívná magára Nynaeve figyelmét.

A javasasszonynak nem ment valami jól
a gyakorlás, ugyanis túlságosan uralkodott magán, amíg az amyrlin el nem ment.
Ha pedig nem volt mérges, nem igen tudott mit kezdeni az Egyetlen Hatalommal.
Viszont amikor feldühödött, valósággal kirobbant belőle. A lecke alatt azonban,
sehogy sem tudta elérni az Igazi Forrást. Kudarcot kudarcra halmozott. Az
amyrlin végül már mindent megtett, hogy újra felbosszantsa. Ő viszont a maga
részéről jobban örült volna, ha nem lett volna tanúja Nynaeve megaláztatásának.

A javasasszony merev mozdulatokkal az
ágyához sétált. Ott megállt. A falat bámulta. Kezét ökölbe szorította. Egwene
vágyakozva nézte az ajtót.

– Nem a te hibád volt – mondta
Nynaeve.

Egwene ijedten rándult össze.

– Nynaeve, én...

Szobatársa megfordult, lenézett rá.

– Nem a te hibád volt –
ismételte. A hangja alapján, erről maga sem volt igazán meggyőződve. – De ha
csak egy szót is kiejtesz a szádon arról, ami ma történt, ha valaha is eljár a
szád, én... én...

– Hallgatok, mint a sír – ígérte
meg gyorsan. – Már nem is emlékszem semmire. Történt valami egyáltalán, amiről
beszélhetnék?

Nynaeve egy darabig még fürkészően
méregette, majd bólintott. Aztán hirtelen elfintorodott.

– Fény, nem hiszem, hogy létezne
rosszabb ízű dolog a világon, mint a nyers birkanyelvgyökér. Jobb, ha vigyázol;
ha legközelebb úgy viselkedsz, mint egy buta liba, emlékezni fogok rá.

Egwene összerezzent. Ezzel próbálta
az amyrlin először felbosszantani Nynaeve-et. Hirtelen megjelent egy sötét
színű golyó, ami valami zsírosan csillogó, rendkívül büdös anyagból állt. Az
aes sedai az Egyetlen Hatalom segítségével, megint mozdulatlanná dermesztette,
és a szájába tömte. Még az orrát is befogta, hogy nyeljen. Nynaeve pedig
mindent megjegyzett, amit egyszer látott. Legközelebb már valószínűleg ő is
képes lesz rá. Márpedig ha a fejébe veszi, hogy megteszi vele ugyanezt, nemigen
tartotta valószínűnek, hogy meg tudná akadályozni, bármilyen jól tudott is már
táncoltatni egy kis lángnyelvet, ő sosem lett volna képes a falhoz szorítani az
amyrlint.

– De most már legalább nem vagy
tengeribeteg.

Nynaeve felhorkant, majd rövid, éles
nevetést hallatott.

– Olyan mérges vagyok, hogy a
tengeribetegségről meg is feledkeztem. – Újabb, örömtelen nevetés után,
megrázta a fejét. – Túl pocsékul érzem magam, hogy beteg legyek. Fény, olyan,
mintha visszafelé rángattak volna át egy tű fokán. Ha ilyen a novícia képzés,
hát biztos nem kell majd nógatniuk téged, hogy gyorsan tanulj.

Egwene lesütötte a szemét,
összehúzott szemöldökkel meredt a térdére. Az amyrlin, ahhoz képest, ahogy
Nynaeve-vel bánt, őt valósággal dédelgette. Ha sikerült teljesítenie egy
feladatot, mosolygott, ha nem, együttérző volt, és barátságosan unszolta újabb
kísérletre. De minden aes sedai-tól azt hallotta, hogy a Toronyban másképp
mennek majd a dolgok. Az már keményebb lesz, állították, de nem árulták el, ez
miben nyilvánul majd meg. Ha minden nap azon kellene keresztül mennie, amit
Nynaeve volt kénytelen elviselni... Biztos nem bírná sokáig.

Valahogy megváltozott a hajó mozgása.
Már nem dülöngélt annyira. A fejük fölött lábak dobogtak a fedélzeten. Egy férfi
kiáltott valamit. Nem hallotta jól, nem értette, mit mondott.

Felnézett Nynaeve-re.

– Gondolod, hogy... Tar Valon?

– Csak egy módon
bizonyosodhatunk meg róla – felelte szobatársnője, azzal máris levette a
köpenyét a fogasról, és határozott mozdulattal magára kanyarította.

Mire a fedélzetre értek, mindenfelé
tengerészek szaladgáltak a hajón, köteleket rángattak, vitorlákat vontak be,
előkészítették a hosszú evezőket. A szél időközben fuvallattá gyengült. A
felhők is oszladozni kezdtek.

Egwene a korláthoz szaladt.

– Igen, megjöttünk! Ez már Tar
Valon!

Nynaeve kifejezéstelen arccal
csatlakozott hozzá.

A sziget oly nagy területű volt, hogy
nem is úgy nézett ki, mintha a folyó közepén lenne, hanem sokkal inkább, mintha
kettészakadt volna a folyam, hogy a két ág, jókora kerülő után találkozzon
újra. Mindkét parttal hidak kötötték össze. Nemcsak a folyón, de az azt övező,
mocsaras területeken is átnyúltak. Légies íveiket, akár ha csipkéből szőtték
volna. A város falai, Tar Valon Ragyogó Falai, fehéren csillogtak a kibukkanó
nap fényében. A nyugati parton, pedig a Sárkánybérc tornyosult sötéten az ég
felé. Egy hatalmas kiterjedésű sík, legfeljebb szelíd lankás, dombokkal
tarkított terület közepén meredezett magányosan. Törött csúcsán füst
szivárgott. A Sárkánybérc, ahol a Sárkány végzett magával. Sárkánybérc, amit a
Sárkány halála hívott létre.

Bárcsak ne Randet
juttatná eszembe, gondolta
Egwene. Férfi, és fókuszál. A Fény segítsen rajta.

A Folyó Királynője átúszott egy, a
folyóba nyúló, félkör alakú fal széles nyílásán. Belül egyetlen hosszú rakpart
vette körül a kör alakú kikötőt. A hajósok az utolsó vitorlákat is
felgöngyölték. Ettől kezdve csak evezőkkel hajtották előre a hajót. Tattal
előre lavírozták a part mellé. A hosszú rakpart mellett, sorra siklott a horgonyzóhelyére
a többi, Shienarból visszatért gálya. A fehér lángnyelves zászló láttán,
valósággal nyüzsögni kezdtek a dokkmunkások. Pedig addig is pezsgett az élet a
forgalmas kikötőben.

Még ki sem kötötték a rögzítő
köteleket, az amyrlin már a fedélzeten volt. Ennek ellenére, amint meglátták a
rakodómunkások, pallót döntöttek a hajónak. Az aes sedai-ok uralkodója, Leane-vel
az oldalán sétált a partra. A krónikák őre most is kezében tartotta lángnyelv
végű botját. Sorban követte őket a hajón tartózkodó többi varázslónő. Egwene-re
és Nynaeve-ra még csak rá sem néztek. Egyikük sem. A parton az amyrlint
fogadóbizottság üdvözölte – vállkendős aes sedai-ok. Szertartásosan
meghajoltak, majd sorban megcsókolták uralkodónőjük gyűrűjét.

Mindenfelé óriási volt a sürgés-forgás.
A hajókat kirakodták; az amyrlin mellé felfejlődött a kísérete; a leszálló
katonák nyomban alakzatot vettek fel; máshol rakodó rudakat szereltek fel a
kirakodáshoz. A falakról cikornyás harsonafutamok zengtek. A kürtszót időnként
elnyomta a bámészkodók éljenzése.

Nynaeve megvető torokhangot
hallatott.

– Úgy látszik, rólunk
megfeledkeztek. Na gyere. Majd gondoskodunk magunkról.

Egwene nem szívesen vált meg Tar
Valon csodálatos látványától, de azért követte Nynaeve-ot a fedélközbe, hogy
összeszedjék a holmijaikat. Mire újra feljöttek, kezükben a batyuikkal, a
katonáknak és a harsonásoknak már nyoma sem volt – mint ahogy az aes sedai-oknak
sem. A matrózok éppen a raktér nyílásfedeleit szedték fel, majd köteleket
eresztettek a hajó belsejébe.

Nynaeve elkapta egy rakodómunkás
karját. Testes fickó volt, durva szövésű, ujjatlan ingben.

– A lovaink – kezdte.

– Dolgom van – morogta a férfi.
Kiszabadította a karját. – A lovakat mind a Fehér Toronyba viszik. – Tetőtől
talpig végignézett rajtuk. – Ha a Toronyban van dolguk, jobb, ha elindulnak. Az
aes sedai-ok nem tűrik, hogy az újoncaik elkéssenek. – Egy másik rakodó, aki
éppen egy, a raktérből kötélen kiemelkedő bálával küszködött, odakiáltott neki,
mire rögtön faképnél hagyta a két nőt.

Egwene és Nynaeve összenéztek. Úgy
látszik, tényleg maguknak kell gondoskodniuk magukról.

A javasasszony arcán zord
elszántsággal masírozott le hajóról, Egwene azonban csüggedten követte, le a
palánkon, majd végig a kátrányszagú rakparton. Na tessék.
Miután annyit bizonygatták, hogy szeretnék, ha idejönnénk, most, hogy itt
vagyunk, úgy látszik, már nem is érdekeljük őket.

A kikötőből széles lépcsősor vezetett
fel egy hatalmas, boltíves, vörös kőkapuhoz. Amint felértek, mindketten
elhűlten torpantak meg.

Mintha minden épület palota lett
volna, annak ellenére, hogy a kapuhoz legközelebbiekben nagyrész fogadók és
boltok lehettek, a cégérek alapján. Mindenfelé díszes, cikornyás kőművesmunka.
Ráadásul minden egyes ház vonalait, kinézetét, stílusát, mintha szándékosan úgy
tervezték volna, hogy még jobban kiemelje a szomszédjait, de egyben
harmonizáljon is azokkal. Az egyik épület a másikra terelte az ember szemét, az
a következőre, és így tovább, mintha mindegyik egyetlen, hatalmas minta része
lett volna. Némelyik épület nem is háznak nézett ki, hanem inkább gigantikus
hullámtörésnek, vagy óriási kagylónak, netán érdekes, szél formálta
sziklacsoportnak. Közvetlenül a kőívvel szemközt, széles tér nyílt, szökőkúttal
és fákkal. Egwene egy kicsit távolabb, nem sokkal az előttük lévő mögött, egy
második hasonló teret is látott. És mindezek fölé magasodtak a tornyok,
sudáran, kecsesen. Némelyiket karcsú hidak kötötték össze a szomszédaival fent,
a magasban. De egy torony még a többinél is messze magasabbra tört az égbe. Ez
volt egyben a legvastagabb is. És fehér, mint a Ragyogó Falak.

– Igencsak lélegzetelállító,
mikor először látja az ember – szólalt meg a hátuk mögött egy női hang. – Igaz,
tizedszerre is. És századszorra is!

Egwene megfordult. Egy aes sedai.
Biztos volt benne, hogy az, noha nem viselt vállkendőt. Senki másnak nincs
ilyen kortalan kinézete. Magabiztos tartása, fellépése is ezt látszott
igazolni. Aztán a kezére pillantva meglátta az aranygyűrűt is, a saját farkába
harapó kígyót. A kissé molett nő, barátságosan mosolygott. Amellett, a
legfurcsább arcfelépítése volt, amit valaha látott. Magas pofacsontjait,
egyébként kerek vonalai, sem tudták elrejteni. A szeme kissé ferde vágású, és a
legtisztább, legvilágosabb zöld. A haja szinte tűzszínű. Alig bírta megállni,
hogy ne bámulja tátott szájjal különös hajszínét és ferde szemeit.

– Persze ogierek műve –
folytatta az aes sedai. – Egyesek szerint, ez a város a legszebb, amit valaha
is építettek. A legjobban sikerült ogier munka. Az elsők között épült,
közvetlenül a Világtörés után. Akkor összesen nem élt itt még félezer ember
sem, és nem több, mint húsz nővér, de ők előre akkorára tervezték és alkották a
várost, amekkora idővel lesz, lett.

– Csodaszép város – így Nynaeve.
– A Fehér Toronyba kell mennünk. Azért jöttünk, hogy kiképezzenek, de úgy
látszik, senkit nem érdekel, megyünk-e, vagy maradunk.

– De, érdekli őket – mosolygott
a nő. – Én például, kifejezetten azért jöttem ide, hogy benneteket fogadjalak,
de kissé elkéstem, mert beszélnem kellett az amyrlinnel. Sheriam vagyok, a novícia
asszony.

– Én nem novícia leszek –
jelentette ki Nynaeve határozottan, de kissé túl gyorsan. – Maga az amyrlin
mondta, hogy beavatottá emelnek.

– Én is így tudom – mulatott
Sheriam. – Nem tudok róla, hogy valaha is előfordult volna ilyesmi, de azt mondják,
te... különleges vagy. De azért jobb, ha tudod, hogy a beavatottakat is a
dolgozószobámba küldik néha. Több, vagy komolyabb szabálysértés kell hozzá,
mint egy novícia esetén, de nem egyszer előfordult már.

Nynaeve felhúzta az orrát, a novícia
asszony azonban tudomást sem vett róla. Egwene felé fordult.

– Te pedig az új novíciánk vagy.
Mindig öröm látni, ha új tanítvány érkezik. Manapság nagyon is kevés
növendékünk van, sajnos. Veled együtt lesznek negyvenen. Bizony, csak
negyvenen. És ezek közül legfeljebb nyolcból vagy kilencből lesz beavatott.
Bár, szerintem, neked emiatt nem kell nagyon aggódnod, ha keményen dolgozol és
jól viseled magad. Mert kemény munka vár rád, és még egy olyan tehetséges
növendékkel sem teszünk kivételt, mint amilyen állítólag te vagy. Ha nem
teljesíted a feladataidat, bármilyen nehezek legyenek is, vagy nem bírod a
megterhelést, és megtörsz, jobb, ha már most kiderül, és hagyunk, hadd menj
utadra, mint ha akkor lenne baj belőle, amikor már teljes jogú nővér vagy, és
mások sorsa is függ tőled. Az aes sedai-ok élete nem könnyű. Mi felkészítünk
rá, ha megvan benned, amire ehhez szükség van.

Egwene nagyot nyelt. Nem bírom a megterhelést, és megtörök?

– Megteszem, ami tőlem telik,
Sheriam Sedai – nyögte ki erőtlenül.

Nynaeve aggodalmasan nézett rá.

– Sheriam... – megállt, mély
levegőt vett. – Sheriam Sedai – láthatóan nehezére esett ilyen
tiszteletteljesen megszólítania a nőt –, muszáj olyan keményen bánni vele? Az
emberi test esendő, nem bír el sokat. Tudom... vagyis inkább van elképzelésem...
min kell keresztülmenniük a novíciáknak. Szerintem nincs szükség megpróbálni
megtörni a lányt, csak hogy kiderüljön, milyen erős.

– Arra gondolsz, amit az amyrlin
csinált ma veled? – Nynaeve megint felhúzta az orrát. Sheriam láthatóan
küszködött, hogy ne látsszon az arcán, milyen jól mulat magában. – Mondtam,
hogy beszéltem vele. A barátnőd miatt ne aggódj. A novícia képzés kemény, de
annyira azért nem. Ilyesmiket csak a friss beavatottaknak kell kiállniuk az
első néhány héten. – Nynaeve szája leesett. Úgy nézett ki, mindjárt kiugrik a
szeme.

– Azért, hogy kiszűrjük azokat,
akik esetleg átcsúsztak valahogy a novícia képzésen, noha ki kellett volna
esniük – magyarázta a nő. – Nem kockáztatjuk, hogy egy nővérünk, egy teljes
jogú aes sedai, megtörjön, amikor szembesül a külvilág nehézségeivel.

Mindkettejüket átkarolta, megindult
velük a Torony felé. Nynaeve úgy meg volt döbbenve, hogy láthatóan azt sem
figyelte, hova lép.

– Gyertek – így Sheriam. –
Megmutatom a szobáitokat. Vár rátok a Fehér Torony.

Tizenkilencedik fejezet

A Tőr alatt

A Rokonirtótőre lábainál hideg volt.
De hát a hegyekben mindig hidegek az éjszakák. A süvöltő szél, a magas csúcsok
hósapkáinak fagyos üzenetét hozta magával. Rand kényelmetlenül fészkelődött a
kemény földön, a köpenyét és a pokrócát igazgatta, félálomban. A keze a
kardjára tévedt. A fegyver mellette hevert. Csak még egy
nap, gondolta álomittasan. Még egy utolsó. Aztán
elmegyünk innen. Ha holnap sem jön senki, se Ingtar, se az árnybarátok,
elviszem Selene-t Cairhienbe.

Igaz, ezt
már korábban is ígérte magának. Minden nap, amit a hegyoldalban töltöttek, és
figyelték a helyet, ahol Hurin szerint a nyom a másik világba áthaladt – ahol,
Selene szerint, az árnybarátoknak előbb-utóbb mindenképpen meg kell jelenniük
ezen a világon is –, mindig, újra és újra azon tépelődött magában, hogy ideje
lenne már menniük. De Selene mindig Valere Kürtjéről kezdett áradozni;
megérintette a karját, a szemébe nézett; és mielőtt kettőt pislantott volna,
már bele is egyezett megint, hogy még egy napot várjanak, mielőtt továbbmennek.

Megremegett a csípős szélben. Selene-ről
álmodozott, ahogy megérinti a karját, és a szemébe néz. Ha
Egwene látta volna, megnyírt volna, mint egy birkát. És Selene-t is. Mostanra
már biztos Tar Valonba ért, és aes sedai-nak tanul. Mikor legközelebb találkozunk,
valószínűleg már meg akar majd szelídíteni.

Forgolódás közben túlcsúszott a keze
a kardon, a Thom Merrilin hárfáját és furulyáját tartalmazó batyuhoz ért.
Ösztönösen megmarkolta a mutatványos köpenyét. Azt hiszem,
akkor még boldog voltam, annak ellenére, hogy menekülnöm kellett. Amikor
vacsoráért és szállásért furulyáztam, Mat pedig zsonglőrködött. Akkor még nem
tudtam, mi folyik. De most már nincs visszaút.

Remegve nyitotta ki a szemét. A
fogyó, még majdnem teli hold halvány fénye volt az egyetlen megvilágítás. Az ég
alján járt. Tüzet nem rakhattak, azt észrevehette volna a csapat, amire vártak.
Loial dünnyögött valamit álmában; hangja mély dörmögés. Valamelyik ló
dobbantott egyet. Huriné volt az első őrség, egy sziklapárkányon, kissé
feljebb, a hegyoldalban. Hamarosan jönni fog, hogy felébressze. Ő lesz a
következő.

A másik oldalára fordult... és
mozdulatlanná dermedt. A holdfényben Selene alakját pillantotta meg, amint a
nyeregtáskája fölé hajol. Keze a csaton. Fehér ruhája szinte világított a sötétben.

– Szükséged van valamire? –
szólalt meg.

A lány ijedten rándult össze. Felé
fordult.

– Meg... megijesztettél.

Rand talpra tornázta magát. A takarót
ledobta, a köpenyét maga köré kanyarította. Odament a lányhoz. Biztosan
emlékezett, hogy mikor lefeküdt, még közvetlenül mellette volt a nyeregtáskája.
Mindig maga mellett tartotta. Lehajolt, felvette. Minden csat a helyén,
meghúzva, azok is, amik azt az átkozott zászlót rejtették. Hogy
függhet tőle az életem? Miért lenne baj, ha nem tartanám meg? Ha valaki
meglátja, és tudja, mit jelent, a fejembe kerülhet. Gyanakvóan meredt a
lányra.

Selene csak állt, és nyugodtan nézett
föl rá. Barna szemében megcsillant a hold.

– Arra gondoltam – mondta –,
hogy régóta hordom már ezt a ruhát. Legalább kikefélhetném, ha lenne valami,
amit addig is fel tudnék venni. Például, esetleg a te egyik ingedet.

Rand megkönnyebbülten bólintott. Neki
ugyan most is épp olyan tisztának tűnt Selene ruhája, mint amikor először
látta, de hát tudta, Egwene is úgy van vele, hogy ha a legkisebb piszokfoltot
is észreveszi az öltözékén, nem bírja ki, muszáj rögtön letakarítania.

– Hát persze. Semmi akadálya. –
Kinyitotta a tágas zsebet, amibe a zászlón kívül minden mást zsúfolt, és
előhúzott egy fehér selyeminget.

– Köszönöm. – Selene a háta mögé
tekerte a karját. A ruháját gombolja ki, döbbent rá Rand.

Elkerekedett a szeme. Gyorsan hátat
fordított a lánynak.

– Ha esetleg segítenél, sokkal
könnyebben menne.

Rand megköszörülte a torkát.

– Nem lenne illendő. Nem vagyunk
jegyesek, sem... – Arra jobb, ha nem is gondolok! Soha nem
vehetek feleségül senkit. – Egyszerűen nem illendő.

A lány lágy kacajától végigborzongott
a háta, mintha végigsimította volna a gerincét. Próbált nem odafigyelni a
mögüle hallatszó ruhasuhogásra.

– Ööö – szólalt meg –, holnap...
holnap elindulunk Cairhienbe.

– És Valere Kürtjével mi lesz?

– Lehet, hogy tévedtünk. Talán
egyáltalán nem is jönnek erre. Hurin azt mondja, több hágón is át lehet kelni a
Rokonirtótőrén. És ha csak egy kicsit is nyugatabbra kanyarodtak, egyáltalán nem
is kell érinteniük a hegységet.

– De a nyom, amit követtünk, ide
vezetett. Erre fognak jönni. Itt lesz a Kürt. Visszafordulhatsz.

– Te azt mondod, de nem
tudjuk... – Közben megfordult, és elakadt a szava. A lány ruhája a karján
feküdt. Az ő inge volt rajta. Bő ráncokat vetve lógott rajta. Hosszú ing volt,
az ő magasságára szabva, de Selene magas nő volt. Épp csak combközépig ért
neki. Nem mintha soha nem látta volna még lányok lábait. A folyóközben a lányok
mindig felkötötték a szoknyájukat, mielőtt a Vizierdő tavacskáiba gázoltak.
Csakhogy ezzel a szokással jóval azelőtt felhagytak, hogy elérték volna a kort,
amikor már befonhatják a hajukat. Ráadásul most sötét volt. A holdfényben
szinte világított a bőre.

– Mit nem tudsz, Rand?

Selene hangja hallatán, kiolvadtak
dermedt ízületei. Hangosan köhögni kezdett, majd megpördült, hátat fordított
neki.

– Ööö... azt hiszem... ööö...
én... ööö...

– Gondolj a dicsőségre, Rand –
érintette meg a hátát a lány. Rand ijedtében majdnem hangosan felnyikkant. Szerencsére,
az utolsó pillanatban sikerült visszafognia magát, így megmenekült a
szégyentől.

– Gondolj a dicsőségre, amiben a
Valere Kürtjének megtalálója részesül. Milyen büszke leszek majd, hogy a Kürt
birtokosa mellett lehetek. Fogalmad sincs, micsoda magasságokba juthatunk még
együtt, te és én. Valere Kürtjével a kezedben, akár király is lehetsz. Második
Sasszárny Arturrá válhatsz. Akár...

– Rand úr! – rontott lihegve a
táborba Hurin. – Méltóságos uram, a... – csúszva fékezett le, gurgulázó hang
tört elő a torkából. Lesütötte a szemét, a kezét tördelte. – Bocsásson meg,
hölgyem. Nem akartam... én... bocsásson meg.

Loial is felült, pokróca és köpenye
lecsúszott róla.

– Mi az? Máris én jövök őrségre?

A két fiatalra nézett. Még a
holdfényben is jól látszott, hogy elkerekednek a szemei.

Rand hallotta, hogy Selene sóhajt a
háta mögött. Ellépett a lánytól. Továbbra sem nézett rá. Olyan
fehér a lába. Olyan sima.

– Mi az, Hurin? – csattant fel,
de aztán gyorsan visszafogta magát. Most a szaglászra mérges, magára, vagy
Selene-re? Mi okom lenne, hogy Selene-re haragudjak? – Láttál
valamit?

A shienari lesütött szemmel felelt.

– Egy tüzet, uram, lent, a
dombok közt. Először észre sem vettem. Kicsi, amellett jól álcázták, de
szerencsére olyan valaki elől szándékoztak elrejteni, aki esetleg követi őket,
nem számítottak egy elöl, a magasból figyelő felderítőre. Két mérföldre lehet,
Rand úr. Háromnál biztos kevesebbre.

– Fain – jelentette ki ő. –
Ingtar nem tartana tőle, hogy követheti valaki. Csak Fain lehet. – Hirtelen nem
tudta, hogy mit tegyen. Napok óta vártak az árnybarátra, de most, hogy itt volt
a közelben, elbizonytalanodott. – Reggel... Reggel utánuk megyünk. Mikor Ingtar
és a többiek utolérnek, már meg tudjuk majd mondani nekik, hol vannak.

– Szóval engednéd, hogy ez az
Ingtar szerezze meg Valere Kürtjét – így Selene. – És a dicsőséget.

– Én nem vágyom... – gondolkozás
nélkül hátrafordult, és újra meglátta a lányt, ahogy ott áll, a holdfényben
csillogó fehér lábaival. Hiányos öltözéke láthatóan a legkevésbé sem zavarta.
Mintha egyedül lett volna. Mintha kettesben lennénk, merült
fel benne a gondolat. Az a férfi kell neki, aki megszerzi a
Kürtöt. – Hárman nem tudjuk elvenni tőlük. Ingtarral viszont húsz kopjás
jön.

– Nem tudhatod biztosan, hogy
nem tudod elvenni tőlük. Hány embere van ennek az illetőnek egyáltalán? Arról
sincs fogalmad. – Halkan, de elszántan beszélt. – Még abban sem lehetsz biztos,
hogy ők azok; hogy náluk van a Kürt. Csak egyféleképpen győződhetsz meg róla:
ha lemész és megnézed. Vidd az alantint is. Az ő
fajtájának éles a szeme, még holdfénynél is. És erős, egymaga is elbírja a Kürt
ládáját, ha a helyes utat választod.

Igaza van. Nem
tudhatom biztosan, hogy Fain az. Szép
lenne, ha Hurin egy még nem létező nyomot keresgélne, és mind kinn lennének a
nyílt terepen, amikor megérkeznének az igazi árnybarátok.

– Egyedül megyek – mondta végül.
– Hurin és Loial addig majd vigyáz rád.

Selene nevetve jött oda hozzá. Olyan
kecsesen mozgott, szinte táncolni látszott. A holdfény vetette árnyékok
rejtélyessé tették az arcát, ahogy felnézett rá. A rejtélyességtől csak még
szebb lett.

– Tudok én vigyázni magamra,
amíg visszatérsz, hogy te védhess tovább. Vidd az alantint.

– Igaza van, Rand – állt föl
Loial. – Jobban látok a sötétben, mint te. Ha elkísérlek, valószínűleg nem kell
olyan közel mennünk hozzájuk, mint neked kellene, nélkülem.

– Hát jó. – A kardjáért sétált,
felcsatolta a derekára. Az íját és a tegezét otthagyta. A sötétben nem sok
hasznukat venné. És amúgy is csak felderíteni megy, nem harcolni. – Hurin,
mutasd meg, merre van az a tűz.

A szaglász gyorsan felszaladt a
lejtőn a sziklapárkányra. Utóbbi leginkább egy, a hegyoldalból előmeredő óriási
mutatóujj hegyére emlékeztetett. A tűz apró fénypont volt csupán. Először nem
is találta, noha Hurin megmutatta, merre keresse. Akárki rakta, azt akarta, ne
lássa meg senki. Gondosan megjegyezte a helyét.

Mire visszaértek a táborba, Loial
felnyergelte Vöröst és a saját lovát. Felült a pejre. Selene odalépett hozzá,
megfogta a kezét.

– Ne feledkezz meg a dicsőségről
– mondta halkan. – Gondolj rá. – Az ing most mintha jobban illett volna rá,
mint korábban. Egészen a testére simult.

Nagy levegőt vett, elhúzta a kezét.

– Az életed árán is védd meg,
Hurin. Loial? – Gyengéden megsarkantyúzta Vöröst. Az ogier hatalmas lova,
súlyos léptekkel baktatott utána.

Nem is próbáltak sietni. A hegyoldal
az éjszaka sötétjébe burkolózott. A holdfény vetette árnyékokban a lovaik nem
látták jól, hová lépnek. A tűz már nem látszott. Kétség kívül vigyáztak, hogy
oldalirányba ne szűrődjön ki a fénye. De jól megjegyezte a helyét. Aki a Nyugati-erdő
sűrűjében tanult vadászni, a Folyóközben, annak ezek után nem okozhat
nehézséget megtalálni a tábort. És azután? Lelki
szemei előtt Selene arca jelent meg. Milyen büszke leszek
majd, hogy a Kürt birtokosa mellett lehetek.

– Loial – szólalt meg hirtelen.
Próbálta más irányba terelni a gondolatait. – Mi ez az alantin, aminek folyton
hív?

– Az Ősi Nyelven van. – A
termetes ló bizonytalanul, óvatosan lépkedett, de az ogier magabiztosan
irányította, mintha fényes nappal lett volna. – Azt jelenti, fivér. A tia avende alantin rövidebb változata. A Fák Fivére.
Fafivér. Nagyon ünnepélyes megszólítás, de hát úgy hallottam, a cairhieniek
szeretnek ünnepélyeskedni. Legalábbis a nemesi házak. A közemberek, akikkel
találkoztam, míg ott voltam, nagyon is közvetlenül viselkedtek.

Rand elkomorult. Egy ünnepélyes,
cairhieni nemesi ház valószínűtlen, hogy túlzottan szívesen fogadna egy
juhászt. Fény, mégiscsak Matnek volt igaza. Tényleg nincs
ki minden kerekem. A fejem pedig lassan kinő minden sapkát. De ha esetleg mégis
megházasodhatnék...

Legszívesebben megállította volna az
agyát, hogy egyáltalán semmire ne tudjon gondolni. Egyszer csak azon kapta
magát, hogy létrejött az elméjében az űr. A gondolatok távoliak, lényegtelenek
lettek, mintha valaki máshoz tartoznának. A saidin fényesen ragyogott,
hívogatta. Összeszorította a fogát, tudomást sem vett a csábításról. Mintha
egy, a fejében égő széndarabról akart volna megfeledkezni. De azért valahogy
sikerült távol tartania magát tőle. Éppen csak. Majdnem eloszlatta inkább az
űrt, de hát az árnybarátok ott rejtőzködtek valahol az éjszakában. Mégpedig
most már egész közel. A trallokokról nem is beszélve. Szüksége volt az
ürességre. Még az űr, mostanában kellemetlenné vált nyugalma is jobb volt, mint
a semmi. Nem muszáj megérintenem. Nem muszáj.

Egy idő után meghúzta Vörös
kantárszárát. Egy domb tövében álltak meg. Az emelkedőt itt-ott fák
tarkították, ritkásan. Feketén meredeztek az éjszakában.

– Szerintem, most már a közelükben
lehetünk – mondta halkan. – Jobb, ha innen gyalog megyünk. – Lecsúszott a
nyeregből. Egy faághoz kötötte a pej gyeplőjét.

– Csak nincs valami bajod? –
suttogta Loial, miközben a földre ereszkedett. – Olyan furcsa a hangod.

– Jól vagyok. – Most már ő is
észrevette, milyen merev a hangja. Feszült. A saidin szólongatta. Nem! – Légy óvatos. Nem tudom pontosan, milyen messze
vannak még, de valahol erre kell lenniük, előttünk. Gondolom, a dombtetőn lesz.

Az ogier bólintott.

Lassan lopakodott, fától fáig. Gondosan
vigyázott, hová teszi a lábát. Kardját magához szorította, nehogy egy
fatörzsnek ütközzön. Szerencsére aljnövényzet nem volt. Loial nagy árnyékként
követte. Annál többet nemigen látott belőle. Minden csupa holdárnyék és
sötétség volt.

Hirtelen mintha átrendeződtek volna
előtte a holdfényes és az árnyékos foltok. Mozdulatlanná dermedt, egy örökzöld
egyenetlen törzsébe kapaszkodva. A földön domborodó homályos halmokból,
takarókba burkolózott emberek lettek. Kicsit távolabb, nagyobb halmok. Alvó
trallokok. A tüzet már kioltották. Egy faág odébb hajolt a szélben, holdsugár
vetődött a tisztásra. Arany és ezüst csillant meg benne. A földön, félúton a
két csoport között. Mintha megerősödött volna a fény, egy pillanatra tisztán
látott. Alvó emberi alak hevert a csillogás közelében. De a pillantását nem a
fekvő férfi tartotta fogva. A láda. A Kürt. És a
tetején valami más. Piros villanás. A tőr! Miért tenné
Fain...

Loial hatalmas keze takarta el a
száját, az arca nagyobb részével együtt. Megfordult, az ogierre nézett. Loial
jobbra mutatott, lassan, mintha attól tartana, a mozdulat elárulhatja őket.

Rand egy darabig semmit nem látott.
Aztán, az egyik árnyék megmoccant. Alig tíz lépésnyire. Magas, testes árnyék,
állatpofával. Elállt a lélegzete. Egy trallok. Felemelte az orrát, mintha
szaglászna. Némelyik állatember szag alapján vadászik.

Egy pillanatra megremegett az űr.
Aztán valaki mocorogni kezdett a táborban, és a trallok arra fordult.

Mozdulatlanná dermedt. Hagyta, hadd
burkolja be az üresség nyugalma. Keze a kardján nyugodott. De nem is gondolt a
fegyverre. Az űr volt minden. Lesz, ami lesz. Pislogás nélkül figyelte az őrt.

Az állatpofájú árny, egy ideig még
figyelte az árnybarát tábort, majd, mint aki elégedett a látvánnyal, egy fa
mellé gömbölyödött, a földre. Szinte azonnal durva, hasadó vászonéhoz hasonló
hang hallatszott felőle. Ütemesen ismétlődött.

Loial a füléhez hajolt.

– Elaludt – suttogta
hitetlenkedve.

Bólintott. Tam mondta, hogy a
trallokok lusták. A gyilkolás kivételével minden tennivalójukat hajlamosak
hamar abbahagyni, ha nem hajtja őket a félelem. Visszafordult a tábor felé.

A tisztáson minden újra mozdulatlan
és csöndes volt. A ládára már nem sütött rá a holdsugár, de most már tudta,
melyik árnyék az. Ott látta a lelki szemei előtt is. Az űrön túl lebegett,
aranyosan, ezüstösen csillogva a saidin izzásában. Valere Kürtje, és a tőr,
amire Matnek oly égető szüksége van. Mindkettő szinte karnyújtásnyira. Selene
arca úszott a láda mellé. Reggel követni kezdhetnék Fain csapatát.
Megvárhatnák, amíg Ingtar utoléri őket. Már ha a nemes az árnybarátok nyomában
van még egyáltalán, a szaglásza nélkül. Nem, ennél nem lesz jobb alkalom.
Mindkettő itt van a keze ügyében. Selene pedig a hegyen várja.

Intett Loialnak, hogy kövesse, majd
hasra vágta magát, és kúszva a láda felé indult. Hallotta az ogier fojtott
nyögését, de le nem vette volna a szemét a célját jelző, sötét halomról.

Balra árnybarátok, jobbra trallokok
feküdtek a közelében, de nem zavartatta magát. Tam egyszer olyan közel lopózott
egy őzhöz, hogy az állat oldalára tudta tenni a kezét, mielőtt az ijedten
elugrott volna. Saját szemével látta. És igyekezett tanulni tőle. Ez őrültség! A gondolat tompán, szinte elérhetetlenül
suhant át az elméjén. Ez őrültség! Úgy látszik, kezdek
megőrülni! De ez a belső hang erőtlen, fakó maradt. Mintha valaki más
gondolatai lettek volna.

Lassan, csendesen, ahhoz a bizonyos
árnyhoz kúszott. Kinyújtotta a kezét. Cikornyás arany díszítést érintett. Igen,
ez bizony a Valere Kürtjét rejtő láda. De valami mást is érzett a tetején. A
tőrt érintette meg. A tokjából kivonva, meztelen pengével hevert. Rémülten
nyíltak tágra a szemei a sötétben. Eszébe jutott, mit tett Mattel. Gyorsan
visszarántotta a kezét. Ijedtében még az űr is kavarogni kezdett benne.

A közelben alvó férfi felnyögött
álmában, a pokrócát rángatta. Alig két lépésnyire feküdt. Mindenki más viszont,
több hossznyira volt a ládától.

Hagyta, hogy az űr elnyelje a
gondolatait, a félelmeit. A férfi nyugtalanul dünnyögött álmában, majd
elcsendesedett.

Rand lassan újra a tőr felé
közelítette a kezét. De meg nem érintette. Kezdetben még
nem ártott Matnek. Legalábbis nem sokat, nem egyből.

Gyorsan felkapta, a derékszíja alá
tűzte, majd elengedte. Mintha az, hogy minél rövidebb ideig ér hozzá a meztelen
bőrével, segítene valamit. De lehet, hogy segít is. Mat pedig meghalna a tőr
nélkül. Kellemetlenül tudatában volt, hogy ott feszül az öve alatt. Szinte
lehúzta a súlya. De az űrben ez az érzés is épp olyan távoli maradt, mint a
gondolatok. Hamarosan hozzá is szokott.

Most már csak még egy pillanatot
vesztegetett arra, hogy az árnyborította ládára meredjen – a Kürt ott kell
legyen, benne, de nem tudta, hogyan nyílik, felemelni pedig, egymaga nem volt
képes – majd körbenézett. Loialt kereste. Az ogier nem messze mögötte guggolt.
Súlyos feje ide-oda forgott. Próbálta egyszerre szemmel tartani az
árnybarátokat és trallokokat. Még így, a sötétben is látszott, hogy a szemei
akkorára nyíltak, amekkorára egyáltalán lehetséges. A holdfényben teáscsésze
nagyságúnak tűntek. Rand odanyúlt, megfogta a kezét.

Az ogier összerezzent, levegőért
kapott. Rand az ajka elé tett ujjal intette csendre, majd a ládára húzta Loial
kezét, és mutogatva jelezte, emelje fel. Loial egy ideig csak nézte. Ott, az
éjszaka kellős közepén, árnybarátokkal és trallokokkal körbevéve, egy
örökkévalóságnak tűnt. Pedig nem lehetett több, mint néhány szívdobbanás. Majd
lassan, az arany láda köré fonta a karját, és felállt. Úgy látszott, mintha a
legkisebb erőfeszítésébe sem kerülne a dolog.

Rand lassan elindult kifelé a
táborból, az ogier mögött, végtelenül óvatosan. Még óvatosabban, mint ahogy
bejött. Mindkét kezét a kardján tartotta. Éberen figyelte az alvó
árnybarátokat, a trallokok mozdulatlan alakját. A földön heverő árnyékfoltok
lassan kezdtek beleolvadni a sötétségbe, ahogy távolodtak. Már
majdnem kiértünk. Sikerült!

A férfi, aki a láda közelében feküdt,
hirtelen fojtott kiáltást hallatott, és felült. Aztán gyorsan talpra ugrott.

– Eltűnt! Ébresztő, ti piszkok!
Eltűűűűűűnt!

Fain hangja. Rand még az űrben is
megismerte. A többiek is feltápászkodtak. Árnybarátok és trallokok, egyaránt
kiáltozva kérdezték, mi történt. Utóbbiak morogtak és acsarogtak is. Fain
hangja bömböléssé erősödött.

– Tudom, hogy ott vagy, al'Thor!
Elrejtőzöl előlem, de tudom, hogy itt vagy valahol! Keressétek meg! Keressétek
meg! Al'Thooooor!

Mind az emberek, mind a trallokok
szétszóródtak, a szélrózsa minden irányába.

Rand az űrbe burkolózva, nyugodtan
távolodott tovább. A saidin, amiről a táborba hatolás közben szinte teljesen
megfeledkezett, lüktetve hívogatta.

– Nem lát minket – suttogta
halkan Loial. – Amint elérjük a lovakat...

Ekkor egy trallok ugrott eléjük a
sötétből. Emberi arcán az orr és a száj helyén félelmetes sascsőr. Kaszaszerű
kardja már suhogott is a levegőben.

Rand gondolkodás nélkül reagált.
Eggyé olvadt a kard pengéjével. „A macska a falon táncol”. Az állatember
üvöltve zuhant a földre, majd egy újabb üvöltés kíséretében meghalt.

– Fuss, Loial! – parancsolta. A
saidin hívogatta. – Fuss! – Félig-meddig tudatában volt, hogy az ogier kissé
nehézkesen, dülöngélve, vágtázni kezd. De igazából az előtte tornyosuló, újabb
trallokra koncentrált. Ez vaddisznópofájú volt, agyaras. Fémtüskével
kiegyensúlyozott fejű fejszéjét ütésre emelte.

Gyors, gördülékeny, szinte folyékony
mozdulatokkal siklott a szörnyeteg és az ogier közé. A Kürtnek biztonságba kell
jutnia. A közel két fejjel magasabb, és nála másfélszer szélesebb trallok,
hangtalanul vicsorogva rontott rá. „Az udvaronc legyezi magát”. Ezúttal üvöltés
sem volt. Hátrálva követte Loialt, az éjszakát fürkészve. A saidin énekelt
neki. Oly édes volt a dala. A Hatalommal mindet el tudnám
égetni. Hamuvá égethetném Faint, a csapatával együtt. Nem!

Két újabb trallok, farkas és kos,
csillogó fogak és csavart szarvak. „Gyík a tüskebokorban”. A másodikkal fél
térdre ereszkedve végzett. Ahogy elzuhant, majdnem súrolták a szarvai a vállát.

Könnyed mozdulattal állt talpra. A
saidin dala csábítóan simogatta. Ezer selyemfonállal húzta. Mindet elhamvaszthatnám a Hatalommal. Nem. Nem! Akkor már inkább
a halál. Ha meghalnék, legalább vége lenne.

Kisebb trallokcsoport tűnt föl
előtte. Tétován keresgélték az ellenséget. Hárman voltak. Nem, négyen. Az egyik
hirtelen rámutatott, majd felüvöltött. A többiek követték a példáját. Kórusban
ordítva rontottak felé.

– Hát legyen vége – kiáltotta
Rand, és feléjük rohant.

Egy pillanatra meglepetten
lassítottak, de aztán mély, örömteli, vérszomjas torokhangon üvöltve
gyorsítottak fel újra. Kardjukat, fejszéjüket sújtásra emelték. A saidin dalára
táncolt közöttük. „A kolibri megcsókolja a mézrózsát”. Oly ravasz volt ez a
dal, mindenét átjárta. „Macska a forró homokon”. A kard szinte saját életet élt
a kezében, olyan sebesen és pontosan forgatta, mint eddig még soha. Vadul
küzdött, mintha a gémes karddal a saidint is távol tarthatná magától. „A gém
kitárja szárnyát”.

Meredten bámulta a körülötte heverő,
mozdulatlan testeket.

– Akkor már inkább a halál –
dünnyögte. Felnézett, vissza, a dombtető, a tábor felé. Ott van Fain, és a
többi trallok. Túl sok, hogy megküzdhetne velük. Ha megpróbálná, nem élné túl.
Tett egy lépést arrafelé. Majd még egyet.

– Rand, gyere már! – úszott felé
az űrön át Loial hangos, aggodalmas suttogása. – Az élet és a Fény szerelmére,
gyere már!

Lassan lehajolt, és gondosan
letörölte a pengéjét az egyik trallok zekéjén. Majd szertartásos mozdulattal,
mintha Lan figyelné, jól csinálja-e, a helyére tette a fegyvert.

– Rand!

Mint akinek semmi oka a sietségre,
komótosan Loial után sétált, a lovakhoz. Az ogier a nyeregtáskájából előszedett
zsinórokkal kötözte az arany ládát a nyergébe. A köpenyét alágyömöszölte, hogy
ne billegjen annyira az ívelt felületen.

A saidin már nem énekelt. Most is ott
volt az a gyomorfordító vibrálás, de visszább húzódott, mintha tényleg sikerült
volna legyőznie. Meglepetten, tűnődve hagyta megszűnni az űrt.

– Azt hiszem, kezdek megőrülni –
mondta. Hirtelen ráébredt, hol is vannak tulajdonképpen, visszanézett az
árnybarátok tábora felé. Fél tucat irányból hallatszottak kiáltások és állati
üvöltések. A kutatás hangjai, nem az üldözésé. Most még. Vörös hátára pattant.

– Néha a felét sem értem annak,
amit mondasz – így Loial. – Ha mindenképpen meg akarsz őrülni, nem várhatnál
legalább addig, amíg visszaérünk Selene úrhölgyhöz és Hurinhoz?

– Hogy lovagolsz így, ha azt a
nyergedbe rakod?

– Majd futok! – Az ogier nyomban
állta is a szavát, gyors kocogásba kezdett. Lovát a gyeplőjénél fogva húzta
maga után. Rand követte.

Loial olyan gyors iramot diktált,
amit a lovak még épp a leggyorsabb ügetésben tudtak tartani. Ha csak egy kicsit
is gyorsít, már vágtába kellett volna ugraniuk. Biztos volt benne, hogy az
ogier nem fogja sokáig bírni, de az nem lassított. Ahogy így elnézte, talán
mégsem csak hencegés volt, amikor azt mondta, hogy egyszer lefutott egy lovat.
Loial időnként hátranézett, nem követik-e őket, de az árnybarátok kiáltásai és
a trallokok üvöltései egyre halkultak.

Még amikor meredekebb emelkedőre
értek is, alig lassított valamit. Futva érkezett meg hegyoldalbeli
táborhelyükre is. Épp csak lihegett egy kicsit.

– Megszerezted – ujjongta Selene,
mikor meglátta a díszes ládát Loial nyergében. Újra a saját ruháját viselte.
Randnek hófehérnek tűnt. – Tudtam, hogy helyesen fogsz dönteni. – Meg...
megnézhetném?

– Nem követték, méltóságos uram?
– kérdezte idegesen Hurin. Egy darabig áhítatosan bámulta a ládát, de aztán az
éjszakára siklott a tekintete, lefelé nézett a hegyoldalon. – Ha igen, gyorsan
el kell indulnunk.

– Szerintem nem jöttek utánunk.
Menj a sziklapárkányra, nézd meg, látsz-e valamit – mondta, azzal leszállt a
lováról. A szaglász sietve kaptatott föl a megfigyelőhelyük felé. – Nem tudom,
hogyan kell kinyitni a ládát – fordult Selene felé. – És te, Loial?

Az ogier megrázta a fejét.

– Hadd nézzem csak... – Loial
nyerge még egy Selene-hez hasonlóan nyúlánk nőnek is nagyon magasan volt.
Kinyújtotta a kezét, végigfuttatta az ujjait a láda finoman kimunkált
díszítésén. Egy nyomás, egy kattanás, és már fel is nyitotta a tetejét, majd
meglökte, hogy kitáruljon.

Lábujjhegyre állt, hogy be tudja
dugni a kezét a ládába, de Rand a válla fölött átnyúlva, kiemelte Valere
Kürtjét. Látta már egyszer, de még nem érintette. Bár nagyon szép, nemes vonalú
hangszer volt, nem látszott sem ősöregnek, sem nagy hatalmúnak. A csavart
aranykürt csillogott a halvány fényben. Szája körül folyóírást formázó, ezüstberakás.
A mutatóujjával megérintette a különös betűket. Szinte mintha magukba
gyűjtötték volna a holdsugarakat.

– Tia mi
aven Moridin isainde vadin – mondta Selene. – „A sír sem gátja
hívásomnak.” Igen, még Sasszárny Arturnál is híresebb leszel. Ez már biztos.

– Shienarba viszem, Agelmar
nagyúrnak. – Tar Valonba kellene juttatni, gondolta,
de elegem van az aes sedai-okból. Majd Agelmar vagy Ingtar
elviszi hozzájuk. Visszatette a Kürtöt a helyére. Ragyogott a
holdfényben, szinte vonzotta az ember szemét.

– Ez őrültség – jelentette ki
Selene.

Ettől a szótól összerezzent.

– Őrültség vagy sem, ezt fogom
tenni. Mondtam már, hogy nem vágyom hírnévre. Az árnybarátok táborában egy
pillanatig azt hittem, hogy igen. Egy ideig úgy gondoltam, olyasmikre vágyom...
– Fény, olyan gyönyörű ez a lány. Egwene. Selene.
Egyikükhöz sem vagyok méltó. – Mintha rámjött volna valami. – A saidin jött el értem, de elűztem egy karddal. Vagy talán ez is
őrültség? Mély levegőt vett. – Valere Kürtjének Shienarban a helye. Vagy
ha mégsem, Agelmar nagyúr tudni fogja, mit tegyünk vele.

Hurin visszatért a hegyről.

– Megint ott a tűz, Rand úr.
Nagyobb, mint valaha. És mintha kiabálást hallottam volna. De mind lenn, a
dombok közt. Nem hiszem, hogy a hegyekhez értek volna. Egyelőre.

– Félreértesz – így Selene. –
Most már nem fordulhatsz vissza. Már elkötelezted magad. Az Árny barátai nem
fognak egyszerűen elmenni, csak mert elvetted tőlük a Kürtöt. Eszük ágában sem
lesz. Hacsak nem tudsz valamilyen módszert, amivel mindegyiket megölhetnéd,
mostantól ők vadásznak majd rád, ahogy eddig ti rájuk.

– Nem!

Loialt és Hurint láthatóan meglepte
Rand vehemens kitörése. Türelmesebb hangon folytatta:

– Nem tudok semmi ilyen
módszert. Tőlem aztán akár örökké is élhetnének.

A lány haja hullámokat vetve táncolt,
ahogy megrázta a fejét.

– Akkor viszont nem fordulhatsz
vissza. Előre kell menned. Cairhien falai mögött biztonságban lennél, és sokkal
hamarabb odaérhetsz, mint Shienarba. Hát ennyire taszít a gondolat, hogy még
néhány napot a társaságomban kelljen töltened?

Rand elgondolkozva nézte a ládát.
Selene társasága messze nem volt kellemetlen, de ha a közelében volt, mindig
olyasmiken járt az esze, amiken nem lett volna szabad. Mindenesetre tény, hogy
ha északra indulnak, fennáll a veszély, hogy Fainbe és követőibe ütköznek. És
ha Ingtar továbbra is délre tart, márpedig miért ne tartana, akkor előbb-utóbb
ő is Cairhienbe fog érni.

– Legyen Cairhien – egyezett
bele. – De meg kell mutassad, merre laksz, Selene. Sosem jártam még
Cairhienben. – Nyúlt, hogy becsukja a ládát.

– Hoztál valami mást is az Árny
barátaitól? – kérdezte a lány. – Korábban valami tőrről is beszéltél.

Hogy mehetett ki
a fejemből? Nyitva
hagyta a ládát, kihúzta a tőrt az övéből. A meztelen penge ívelt volt, mint egy
szarv. A keresztvasak arany kígyók. A markolatban akkora rubinkő villogott
gonosz szemként a holdfényben, mint a hüvelykujja körme. Lett légyen bármilyen
díszes, üljön rajta bármekkora rontás – márpedig ült, volt alkalma saját
szemével látni a hatását –, látszólag semmiben nem különbözött egy közönséges
késtől.

– Óvatosan – figyelmeztette
Selene. – Meg ne vágd magad.

Rand belül megremegett. Ha már
pusztán az veszélyes, ha magánál hordja az ember, nem akarta megtudni, mit tesz
egy vágása.

– Shadar Logothból származik –
mondta a többieknek. – Ha valaki sokáig magánál tartja, azt lassan eltorzítja.
Velejéig megrontja. A tulajdonosán erőt vesz Shadar Logoth átka. És az, hacsak
nem kap az illető aes sedai segítséget, végül megöli.

– Tehát ez Mat baja – mondta
halkan Loial. – Még csak nem is sejtettem.

Hurin a tőrre meredt, és a zekéje
elejébe törölte a kezeit. Nem tűnt túl boldognak.

– Egyikünknél sem lehet többet,
mint feltétlenül muszáj – folytatta Rand. – Majd kitalálok valamit, hogyan
vihetnénk...

– Veszélyes. – Selene úgy nézett
a fegyverre, mintha valódiak lennének rajta a kígyók, és halálos mérgűek. –
Dobd el. Hagyd itt. Vagy ásd el, ha nem szeretnéd, hogy megtalálja valaki. De
szabadulj meg tőle.

– Matnek szüksége van rá –
szögezte le határozottan ő.

– Túl veszélyes. Te magad mondtad.

– De neki szüksége van rá. Az
am... az aes sedai azt mondta, meg fog halni nélküle. Kell ahhoz, hogy
meggyógyíthassák. – Még van egy zsinór, amin rángathatják,
de ez a tőr azt is elmetszi. Amíg meg nem szabadulok tőle, és a Kürttől, rajtam
is van egy zsinórjuk. De én nem táncolok, akárhogy rángatják.

A ládába tette a fegyvert, a Kürt
csavarulatába. Pont volt neki elég hely. Lecsukta a láda tetejét. Hangos
kattanással zárult be.

– Ez majd megvéd minket tőle. –
Remélte, hogy így lesz. Lan azt mondta, akkor kell a legmagabiztosabbnak
látszani, amikor a legkevésbé az az ember.

– Igen, a láda biztosan
leárnyékolja – mondta fagyosan Selene. – És most kihasználnám, ami még az
éjszakából maradt, hogy végre aludjak valamit.

Rand megrázta a fejét.

– Túl közel vagyunk. Fain,
sajnos, néha tudja, merre vagyok, úgy tűnik.

– Keresd az Egybeolvadást, ha
félsz.

– Reggelre olyan messze akarok
lenni az árnybarátoktól, amilyen messze csak el tudunk addigra jutni.
Felnyergelem a kancád.

– Makacs! – Selene hangja dühös
volt. Ennek ellenére, mikor ránézett, rögtön mosolyra görbült a szája. De a
szeme hideg maradt. – Igaz, a makacs férfi a legjobb, amint... – Elhallgatott.
Ez aggasztotta. A nők, úgy látszik, gyakran hagynak kimondatlanul dolgokat. És
korlátozott tapasztalata alapján, általában abból lesz a legnagyobb baj, amit
nem mondtak ki. A lány szótlanul nézte, ahogy fehér kancája hátára veti a
nyerget, majd lehajol befűzni a hevedert.

– Gyűjtsd be őket! Jöjjön vissza
mind! – vicsorgott Fain. A kecskepofájú trallok hátrahőkölt. A tűz, illetve
most már jókora máglya, bevilágította a dombtetőt, vibráló árnyakat vetve.
Emberi követői a lángok közelében kuporogtak, féltek kimenni a sötétbe, a
trallokok közé. – Gyűjtsétek be őket, mindegyiket, amelyik még él, és ha
valamelyik netán szökésen törné a fejét, tudja meg, hogy úgy fog járni, mint
az. – A trallokra mutatott, amelyik először jött vissza a hírrel, hogy nem
találják al'Thort. Még időnként beleharapott a saját vérétől lucskos földbe.
Rángatódzó patái árkokat vájtak. – Induljatok – suttogta Fain. A kecskepofájú
állatember futva tűnt el az éjszakában.

Megvetően nézett a többi emberre – Még hasznomra lehetnek azért – majd megfordult, és az
éjszakába bámult, Rokonirtótőre felé. Ott van al'Thor, valahol a hegyek között.
És nála van a Kürt. Ettől hangosan csikorgatta a fogát. Nem tudta, pontosan
hol, de valami a hegyek felé vonzotta. Al'Thor felé. Ennyi még maradt a Sötét
Úr... ajándékából. Mostanában nem is igen gondolt már rá, legalábbis próbált.
Aztán, egyszer csak, miután eltűnt a Kürt – eltűnt! –,
al'Thor újra ott volt, újra vonzotta, mint éhező kutyát a húsdarab.

– Nem. Nem vagyok többé kutya.
Nem vagyok többé kutya! – Hallotta, ahogy a többiek nyugtalanul fészkelődnek a
tűz körül, de nem törődött velük. – Megfizetsz azért, amit velem tettek,
al'Thor! Az egész világ fizetni fog! – Őrülten kacagott bele az éjszakába. – Az
egész világ fizetni fog!

Huszadik fejezet

Saidin

Rand egész éjszaka folyamatosan
mozgásban tartotta a csapatot. Csak hajnalban álltak meg egy rövid időre, hogy
pihentessék a lovakat. És hogy Loial is kifújhassa magát egy kicsit. Minthogy a
nyergét a Valere Kürtjét rejtő láda foglalta el, az ogier végig hatalmas lova
előtt sétált vagy kocogott. Egyszer sem panaszkodott, és nem lassította le
őket. Valamikor az éjszaka folyamán, átlépték Cairhien határát.

– Szeretném újra látni – mondta
Selene, mikor megálltak. Leszállt, majd Loial lovához sietett. Hosszú, vékony
árnyékaik nyugat felé mutattak. A nap épp csak előbújt a láthatár mögül. – Vedd
le nekem, alantin.

Loial nekiállt kikapcsolni a
csatokat.

– Ne! – szólt rá Rand. Ő is
lemászott Vörös nyergéből. – Loial, ne. – Az ogier hol rá nézett, hol Selene-re.
Füle bizonytalanul rezgett, de elvette a kezét.

– Látni akarom a Kürtöt – mondta
ellentmondást nem tűrő hangon Selene. Rand biztos volt benne, hogy nem idősebb
nála, a lány azonban ebben a pillanatban, a hegyeknél is öregebbnek és
hidegebbnek tűnt. Fellépése uralkodóibb volt, mint Morgase királynőé,
legdölyfösebb hangulatában.

– Szerintem legjobb, ha a tőr
leárnyékolva marad. Ki tudja, lehet, hogy nézni épp olyan veszélyes, mint
megfogni. Maradjon csak ott, ahol van, amíg Mat kezébe nem tudom adni. Ő... ő
majd elviszi az aes sedai-oknak. – És vajon milyen árat
követelnek majd a meggyógyításáért? De hát nincs más választása. Némi
bűntudata volt, amiért olyan felszabadultnak érezte magát, hogy legalább ő már
végzett az aes sedai-okkal. Nekem nincs többé dolgom velük.
Így vagy úgy, de végeztem velük.

– A tőr! Folyton csak azzal a
tőrrel törődsz. Mondtam, hogy szabadulj meg tőle. Valere Kürtjére gondolj!

– Nem.

A lány odament hozzá. Csípője olyan
lágyan, csábítóan ringott, hogy hirtelen, mintha a torkán akadt volna valami.

– Csak szeretném napfényben is
látni. Még csak hozzá sem érek. Majd te tartod. Olyan látvány lenne, amit
örökre az emlékezetembe véshetnék, ahogy ott állsz, a Kürttel a kezedben –
mondta, és közben megfogta a kezét. Az érintésétől bizseregni kezdett a bőre,
kiszáradt a szája.

Valami, amit az emlékezetébe
véshetne... miután elváltak az útjaik... Rögtön visszacsukhatná a ládát, amint
kivette a Kürtöt. Jó lenne a kezébe fogni nappal is, amikor jól láthatja.

Bár többet tudna a Sárkány
Próféciáiról. Az egyetlen alkalommal, amikor egy részletet hallott belőlük, egy
kereskedő testőrétől, még Emondmezőn, Nynaeve úgy a vállára vágott a férfinak
egy partvisnyéllel, hogy az kettétört. Amit az alatt a rövid idő alatt hallott,
abban nem esett szó a Kürtről.

Csak arról, hogy
az aes sedai-ok majd megpróbálják elérni, hogy azt tegyem, amit ők akarnak. Selene még mindig várakozásteljesen
csüggött a tekintetén. Olyan fiatal és gyönyörű volt az arca, hogy
legszívesebben megcsókolta volna, annak ellenére, hogy éppen gyanakodni kezdett
rá. Igaz, sosem látott még aes sedai-t úgy viselkedni, mint ő. Amellett,
kifejezetten fiatalnak nézett ki, nem kortalannak. Egy
korombeli lány nem lehet aes sedai. De...

– Selene – kérdezte halkan –,
mondd, aes sedai vagy?

– Aes sedai! – tört ki undorodva
a lány. Ellökte magától a kezét. – Aes sedai! Folyton ezt vágod hozzám! – Mély
levegőt vett, megigazította a ruháját, mintha próbálná összeszedni magát. –
Csak az vagyok, aki vagyok. És nem aes sedai! – azzal hűvös hallgatásba
burkolózott, amitől még a reggeli napfény is dermesztőnek hatott.

Loial és Hurin igyekezett minél
illedelmesebben viselni a helyzetet. Megkíséreltek beszélgetést kezdeményezni,
és amikor Selene fagyos pillantással akasztotta a torkukon a szót, próbálták
leplezni a zavarukat. Tovább lovagoltak.

Mire aznap este tábort vertek egy
hegyi patak mellett, ami még hallal is ellátta őket vacsorára, Selene mintha
valamelyest felengedett volna. Az ogierrel könyvekről csevegett, Hurinnal is
újra barátságosan viselkedett.

Randhez viszont alig szólt, kivéve,
ha a fiú szólította meg. Sem akkor este, sem másnap, amikor egyre magasabbra
kapaszkodtak a hegyek között, amelyek csipkés tetejű, szürke kőfalakként
magasodtak az út mindkét oldalán. De amikor csak a lányra nézett, az mindig őt
figyelte, és mosolygott. Néha olyan mosollyal, amit, muszáj volt viszonoznia,
néha viszont olyannal, aminek láttán megköszörülte a torkát, és olyasmik
jutottak az eszébe, hogy elpirult. Máskor olyan rejtélyesen, mindent tudóan,
ahogy Egwene is szokott néha. Ez az utóbbi fajta, mindig is bosszantotta – de
legalább mosoly volt.

Egyszerűen
kizárt, hogy aes sedai legyen.

Lassan lejteni kezdett az útjuk.
Végül, amikor már a szürkület ígérete színezte vörösre az eget, a Rokonirtótőre
éles meredélyei, végre egy dombság ívelt, lágy hajlatainak adták át a helyüket.
A dombokon több volt a bozót, mint a fa, több a liget, mint az erdő. Út nem
volt, csak egy keréknyom. Néha járhatott erre csak egy-egy szekér. Egyik-másik
dombba teraszokat mélyítettek. A teraszokon dús gabonamezők. Ezen a késői órán
már egyiken sem dolgozott senki. Az elszórtan álló tanyaházak egyike sem volt
elég közel a dűlőhöz, hogy sok mindent meg lehetett volna állapítani róluk,
azon kívül, hogy mind kőből épültek. Mire meglátták a falut, némelyik ablak már
világított a közeledő éjszakára készülve.

– Ma éjszaka ágyban alszunk –
jelentette ki Rand.

– Hát az bizony jól esne, Rand
úr – nevetett Hurin. Loial egyetértően bólintott.

– Falusi fogadó – húzta fel az
orrát Selene. – Kétségkívül jó piszkos, tele mosdatlan, sört vedelő férfiakkal.
Miért ne alhatnánk most is a szabadban? Egész megszerettem a csillagos ég alatt
éjszakázni.

– Ha Fain álmunkban törne ránk,
mindjárt nem szeretnéd annyira – felelte Rand. – Ha lecsapna ránk a
trallokjaival. A nyomomban van. A Kürtöt is vissza akarja kapni persze, de én
vagyok az, akit meg tud találni. Mit gondolsz, miért őrködtünk olyan éberen az
utóbbi éjszakákon?

– Ha Fain utolérne minket, majd
elbánsz vele – felelte a lány hűvös, magabiztos hangon. – Különben is, a
faluban is lehetnek árnybarátok.

– De még ha tudnák is, kik
vagyunk, nem sokat tehetnek ellenünk ott, a többi falusi szeme láttára. Kivéve,
ha úgy gondolod, hogy az egész falu árnybarát.

– És ha rájönnek, hogy nálad a
Kürt? Ha te netán tényleg nem is vágynál a hírnévre, attól mások, még az utolsó
paraszt is, mind szívesen álmodnak róla.

– Igaza van, Rand – vélte az
ogier. – Attól félek, még akár egyszerű tanyasi gazdák is megpróbálhatnák
elvenni.

– Akkor tekerd ki a pokrócodat,
és burkold be vele a ládát. Tartsd letakarva. – Loial úgy is tett. Rand
bólintott. Egyértelműen látszott, hogy a csíkos takaró alatt, valamilyen doboz
vagy láda rejtőzik, de semmi nem utalt rá, hogy több lenne egyszerű
utazóládánál. – Hölgyem, íme az ön ruhásládája – hajolt meg vigyorogva.

Selene hallgatással és
kifürkészhetetlen arckifejezéssel fogadta az apró kis tréfát. Továbbindultak.

Alig tettek meg pár lépést, amikor
balra megcsillantak valamin a lenyugvó nap sugarai. Valami nagyon. Valami
hatalmas nagyon, a visszavert fény alapján. Kíváncsian fordította arrafelé a
lovát.

– Uram? A falu? – jegyezte meg
Hurin.

– Csak előbb megnézem ezt. – Fényesebb, mint a vízről visszaverődő napfény. Mi lehet az?

Annyira csak a csillogásra figyelt,
hogy egész meglepődött, amikor Vörös hirtelen megállt. Már épp tovább akarta
nógatni a pejt, amikor észrevette, hogy egy agyagos meredély peremén állnak,
egy óriási gödör szélén. A domb nagy részét elhordták, legalább száz lépés
mélységig. Sőt, bizonyára nem is csak egy domb tűnt el, amellett kétség kívül,
jó pár szántóföld is az ásatás áldozatává vált. Ugyanis a mélyedés, legalább
tízszer olyan széles és hosszú volt, mint amilyen mély. Az alján emberek
mozogtak, úgy egy tucatnyi. Éppen tábortüzet raktak. Ott lent már erősen
sötétedett. Itt-ott páncélon csillant meg köztük a fény, és mindannyian kardot
viseltek. De ő alig pillantott rájuk.

A verem agyagfenekéből gigantikus,
kristálygömböt tartó kéz állt ki ferdén. A gömb volt az, ami olyan erővel verte
vissza a lenyugvó nap fényét. Tátott szájjal bámult, mekkora. A sima golyó –
valahogy biztos volt benne, hogy még csak egy karcolás sem csúfítja a felületét
– legalább húsz lépés átmérőjű volt.

Kicsit távolabb egy, a kézzel
arányban álló méretű kőarcot is szabaddá tettek. Egy szakállas férfi arcát.
Karját, a mögötte álló hosszú évezredek méltóságával nyújtotta az ég felé.
Óriási arcvonásai bölcsességet és tudást sugároztak.

Elméjében létrejött az űr,
kéretlenül. Mégis, egyetlen pillanat alatt ott volt, teljes nagyságában.
Közepén a saidin világított hívogatóan. Olyannyira lekötötte az arc és a kéz,
hogy mindezt még csak észre sem vette. Egyszer hallott egy hajóskapitányt, egy
óriási, kristálygömböt fogó kézről beszélni. Bayle Domon azt állította,
Tremalking szigetén mered elő, egy dombból.

– Ez veszélyes – mondta Selene.
– Gyere innen, Rand.

– Biztos találok egy utat, amin
le lehet jutni – felelte szórakozottan. A saidin énekelt neki. A gömb fehéren
világított a lenyugvó nap sugaraiban. Úgy tűnt, mintha a kristály mélyén a
saidin dalának ritmusára kavarogna és táncolna a fény. Nem is értette, hogy a
gödör mélyén lévők, ezt hogy nem vehetik észre.

Selene mellé lovagolt, megfogta a
karját.

– Légy szíves, Rand, el kell
innen jönnöd.

Csodálkozva nézett a lány kezére,
majd végigfutott a pillantása a karján. Végül eljutott az arcáig. Úgy látszott,
őszintén aggódik, talán még fél is.

– Ha nem is szakad be a lovaink
alatt a meredély, és nem törjük ki a nyakunkat, azok az emberek ott őrök,
márpedig ritkán őriztetnek fegyveresekkel olyasmit, amit aztán hagynának, hogy
minden arra járó megnézzen. Ha valami nemesúr őrei börtönbe dugnak, hiába
menekültél meg Fain elől. Gyere innen.

Hirtelen rájött, hogy körbevette az
űr. Távoli gondolat volt, valahol az elméje szélén siklott át. A saidin
énekelt, a gömb lüktetett. Oda sem nézve is érezte, hogy
ott van. Ha ő is énekelné a saidin dalát, az az óriási kőarc kinyitná a száját,
és vele énekelne, gondolta. Vele és a saidinnal. Eggyé válnának.

– Rand, kérlek. Veled megyek a
faluba. Nem is említem többé a Kürtöt. Csak gyere már innen!

Elengedte az űrt... csakhogy az nem
tűnt el. A saidin szerelmesen dudorászott, a gömbben szívdobogásszerűen
lüktetett a fény. A saját szíve ritmusára. Loial, Hurin és Selene mind őt
nézték. A kristályból áradó fenséges ragyogást mintha észre sem vették volna.
Megpróbált erővel kiszakadni az űrből. De mintha grániton át akarta volna
kiásni magát. Az űrben lebegett, de ez az üresség valahogy kemény volt, mint a
kő. A saidin dala, a gömb dala a csontjaiban zümmögött. Elszántan ellenállt.
Nem volt hajlandó megadni magát. Tudata legmélyére nyúlt erőtartalékokért... nem fogok...

– Rand. – Már nem is tudta,
kinek a hangját hallja.

...elérte lénye középpontját,
személyiségének magját...

...nem és nem...

– Rand.

A dal megtöltötte, elöntötte az űrt.

...követ ért, amit egy könyörtelen
nap hevített, egy kegyetlen éjszaka fagya dermesztett...

...nem...

Fény töltötte csordultig, vakította
meg.

– Míg eltűnik az árnyék –
dünnyögte –, míg elfogy a víz...

Hatalom áradt belé. Eggyé vált a
gömbbel.

– ...vicsorogva megyünk az
Árnyékba...

Övé volt a hatalom. Övé volt a
Hatalom.

– ...hogy a Szemfényvesztő
szemébe köphessünk...

Ennyi Hatalommal szétzúzhatná a
világot.

– ...a Végső Napon! – Ezt már
kiáltotta. Egy csapásra eltűnt az űr. Vöröst megijesztette az ordítása,
megpördült. Csakhogy ettől megindult a lába alatt az agyag, földdarabok
záporoztak a gödörbe. A nagydarab hátas térdre esett. Rand előrehajolt, rövidre
fogta a kantárt. Vörösnek így sikerült biztonságos talajra kapaszkodnia.

Mind őt nézték. Selene, Hurin, Loial.
Mindhárman.

– Mi történt? – kérdezte Rand. Az űr... Megfogta a homlokát. Az űr nem akart eloszlani,
amikor elengedte, a saidin izzása egyre erősebb lett, és... többre nem
emlékezett. Saidin. – Hideg futkározott a hátán. – Csináltam... csináltam
valamit? – Összeráncolta a szemöldökét, próbált visszaemlékezni, mi történt. –
Mondtam valamit?

– Csak ültél itt mozdulatlanul,
mint egy kőszobor – felelte Loial. – És csak dünnyögtél, akármit mondtunk
neked. Egy szót sem értettem belőle, amíg azt nem kiáltottad, hogy „napon!”, de
olyan hangosan, hogy a halottak is felébredtek volna tőle. A lovad majdnem le
is vetette magát miatta a mélybe. Beteg vagy? Minden nappal egyre furcsábban
viselkedsz.

– Nem vagyok beteg – csattant
fel, majd barátságosabb hangon folytatta. – Jól vagyok. – Selene bizalmatlanul
figyelte.

A gödörből kiáltások hallatszottak,
de nem értette, mit mondanak.

– Rand úr – szólalt meg Hurin –,
attól félek, azok az őrök ott lent végül csak észrevettek bennünket. Ha tudnak
felfelé vezető utat, bármelyik percben itt lehetnek.

– Igen – értett egyet Selene is
–, menjünk már innen, minél gyorsabban.

Rand még egyszer az ásatásra
pillantott, majd gyorsan elfordult. Az óriási kristályban most már csak a
lenyugvó nap fénye tükröződött, de nem mert ránézni. Szinte emlékezni vélt... valamire a gömbbel kapcsolatban.

– Hát, nem látom okát, miért
kellene bevárnunk őket. Végül is nem csináltunk semmit. Menjünk, keressünk egy
fogadót. – A falu felé fordította Vöröst. Hamarosan maguk mögött hagyták a
gödröt és a kiabáló őröket.

Tremonsien, mint oly sok település,
egy dombtetőre épült. Ebbe a dombba azonban, a többihez hasonlóan, amelyek
között az utóbbi órában haladtak, teraszokat mélyítettek. Utóbbiak szélén
kőfalak tartották a helyén a termőföldet. Szögletes házak álltak a precízen
kijelölt földdarabokon. Mindegyik mögött mértani pontossággal tervezett kert.
Egyenes utcák keresztezték egymást pontosan derékszögben. Persze némelyik
útnak, muszáj volt követnie a domb görbületét, de a falu építői mintha ilyenkor
is csak kelletlenül engedtek volna a szükségszerűségnek.

A lakosok, ennek ellenére eléggé
nyíltnak és barátságosnak tűntek. Akik utolsó, napi elintéznivalóik után
siettek az utcán, mind megálltak, és bólintottak, mikor egymás közelébe értek.
Kis termetű emberek voltak – a legmagasabb is csak Rand válláig ért, de
legtöbbjük még Hurinnál is alacsonyabb volt –, barna szeműek, fakó bőrűek.
Arcuk keskeny. Mind sötét ruhákat viselt, egy-kettő kivételével, akiknek színes
csíkok húzódtak keresztbe a mellükön. Fövő étel szaga – és az ő orrának különös
fűszereké – terjengett a levegőben, bár jó néhány gazdasszony még a háza
ajtajában állva beszélgetett a szomszédaival. Az ajtók középen ketté voltak
osztva, így a felső felük nyitva állhatott, míg az alsó csukva. Az újonnan
érkezetteket kíváncsian méregették, nem mutatták jelét, hogy ellenségesek
lennének. Némelyikük kicsit tovább meredt Loialra – egy ogier, amint egy akkora
ló mellett sétál, mint egy dhurran csődör –, de egyikük sem többel, mint egy
szívdobbanásnyival.

A fogadó a domb legtetején állt.
Kőből épült, mint az összes többi ház. Könnyű volt felismerni a széles bejárata
fölött lógó, festett cégérről. A Kilenc Gyűrű. Rand mosolyogva lendült ki a
nyeregből, majd az egyik lókikötő oszlopra hurkolta Vörös kantárját. A „Kilenc
Gyűrű” gyerekkorában egyik kedvenc kalandos története volt. Jobban
belegondolva, még mindig.

Selene továbbra is idegesnek tűnt,
mikor lesegítette a nyeregből.

– Jól vagy? – kérdezte a lányt.
– Ugye, nem ijesztettelek meg, ott a gödörnél? Ne félj, Vörös és én sosem esünk
csak úgy bele egy szakadékba. – Megint eltöprengett, mi történhetett valójában.

– Megrémítettél – felelte a lány
elszorult torokkal. – Pedig engem nem könnyű megijeszteni. Meg is ölhetted
volna magad, megölhetted volna a... – Megigazgatta a ruháját. – Menjünk el
innen, együtt, most rögtön. Hozd a Kürtöt, és én örökre melletted maradok.
Gondold meg. Én melletted leszek, a Kürt pedig a kezedben. És ez még csak a
kezdet lesz. Megígérem. Mit kívánhatnál még?

Rand megrázta a fejét.

– Nem lehet, Selene. A Kürt... –
Körülnézett. Az utca túloldalán egy ember nézett ki a háza ablakán. Majd
behúzta a függönyt. Az utcát lassan sötétbe borította az este. Most már senkit
nem látott a szabad ég alatt, csak Loialt és Hurint. – A Kürt nem az enyém.
Hisz már mondtam.

A lány hátat fordított neki, fehér
köpenye falként választotta el őket.

Huszonegyedik fejezet

A kilenc gyűrű

Rand arra számított, a nagyterem üres
lesz, minthogy csaknem vacsoraidő volt már. Ennek ellenére az egyik asztal köré
féltucatnyian is zsúfolódtak, sörrel teli, fedeles bőrkupáik között kockáztak.
Egy másiknál egyetlen vendég ült, előtte étel. A kockázóknál nem volt fegyver,
és páncél sem volt rajtuk, csak egyszerű sötétkék zeke és nadrág, de volt
valami a testtartásukban, mozgásukban, ami elárulta, hogy katonák. A magányos
férfira tévedt a pillantása. Tiszt. Hosszú csizmája szára visszahajtva, kardja
az asztalnak támasztva, a széke mellett. Kék zekéje mellrészét egyetlen, hosszú
piros csík szelte át, és egy sárga. A feje elülső része kopaszra borotválva.
Hátul viszont hosszúra növesztette fekete haját. A katonáké ezzel szemben
rövidre volt vágva, és mintha mindegyik nyírásánál ugyanazt a tálat használták
volna. Mind a heten feléjük fordultak, amikor beléptek.

A fogadós hosszú orrú, szikár nő
volt. A haja őszült, de mintha még a ráncai is a
mosolya részét képezték volna. Rögtön serényen eléjük sietett, kezét makulátlan
fehér kötényébe törölgette.

– Jó estét kívánok – kezdte a
nő; közben gyorsan felmérte Rand aranyhímzésű, piros zekéjét, és Selene elegáns
fehér ruháját –, méltóságos uram, nagyságos asszonyom. Maglin Madwen a nevem,
uram. Legyenek üdvözölve a Kilenc Gyűrűben. És egy ogier. Nem sokan járnak erre
a fajtádból, ogier barátom. Stedding Tsofuból jöttél?

Loialnak, bár tele volt a keze a
ládával, sikerült kissé nehézkes félmeghajlást produkálnia.

– Nem, jó fogadós asszonyság. A
másik irányból jövök, a Határvidékről.

– A Határvidékről, azt mondod.
Hát jó. És ön, méltóságos uram? Bocsásson meg, amiért megkérdezem, de nem úgy
néz ki, mint egy határvidéki, ha megbocsát.

– Én a Folyóközből származom,
Madwen asszonyság. Andorból. – Selene-re lesett. A lány tudomást sem vett a
létezéséről. Mereven előre szegezett pillantása alapján, tőle még a fogadó és a
benne lévők is, akár mintha ott sem lettek volna. – Selene úrhölgy cairhieni, a
fővárosból. Én pedig andori.

– Ha ön mondja, uram – Madwen
asszonyság szeme a kardja felé villant. A markolaton és a hüvelyen jól
látszottak a bronz gémek. Egy pillanatra elkomorult, de rögtön újra mosolyogni
kezdett. – Bizonyára vacsorát kíván magának és gyönyörű hölgyének, meg persze a
kíséretének. És szobákat, teszem fel. Intézkedem, hogy a lovász gondoskodjon a
lovaikról. Hadd ajánljak egy jó asztalt. Erre tessék. Épp fő a finom
sertéspörkölt édes paprikával. Gondolom, Valere Kürtjére vadásznak, uram, ön és
a hölgye?

Rand, aki eddig türelmesen hallgatta,
és követte az általa választott asztal felé, erre megbotlott.

– Nem! Ezt meg honnan vette?

– Nem akartam én megsérteni,
uram. Az utóbbi hónapban két kürtvadász is járt már nálunk, mindkettő szépen
kifényesítve-cicomázva, hogy hősöknek látsszanak. Természetesen, eszemben sincs
önről is bármi ilyesmit állítani, uram. Egyébként nemigen jönnek erre idegenek,
csak kereskedők a fővárosból, tölgyfát és árpát venni. Persze nem hinném, hogy
elindult volna már a Vadászat Illianból, de néhányan talán úgy gondolják, nincs
szükségük az áldásra, úgyhogy kihagyják, ezzel megelőzve a többieket.

– Nem a Kürtöt keressük,
asszonyság – Rand vigyázott, hogy még csak ne is nézzen a Loial cipelte ládára.
Szerencsére, a színes csíkos takaró és az ogier vastag karjai mögül nem
látszott ki az arany. – Mi aztán nem. Mi a főváros felé tartunk.

– Ha ön mondja, uram. Bocsásson
meg, hogy megkérdezem, de biztos, hogy jól van a hölgye?

Selene ránézett, és először szólalt
meg.

– Nagyon is jól vagyok. – A
hangjától olyan fagyos lett a légkör, hogy egy darabig senki sem tudott
megszólalni.

– Maga nem cairhieni, Madwen
asszonyság – jelentette ki hirtelen Hurin. Rand batyujával és mindhármuk
nyeregtáskáival megpakolva, úgy nézett ki, mint egy két lábon járó
poggyászkocsi. – Már meg ne sértődjön, de nem olyan a kiejtése.

A fogadósnő felvonta a szemöldökét,
Randre pillantott, majd elvigyorodott.

– Gondolhattam volna, hogy ön
hagyja szabadon beszélni az emberét. De már úgy megszoktam... – Most a tiszt
felé vágott a tekintete. Utóbbi, időközben újra csak az ételére figyelt. –
Fény, dehogy vagyok én cairhieni. De azzal vert meg a sors, hogy hozzámentem
egyhez. Huszonhárom évig éltem vele, aztán, amikor meghalt nekem – a Fény
ragyogjon rá –, már készültem volna visszamenni Lugardba. De ő nevetett
utoljára, az ám! Rám hagyta a fogadót, a pénzét viszont a bátyjára, pedig
biztos voltam benne, hogy fordítva fogja. Fondorlatos volt és ravasz, az én
Barinom, mint minden férfi, akit valaha ismertem. Persze a cairhieniek a
legfondorlatosabbak. Foglaljanak helyet, uram. Hölgyem?

Mikor Hurin is az asztalukhoz ült, a
fogadósnő meglepetten pislogott – úgy látszik, az ogier, az egy dolog, de Hurin
egyértelműen szolga volt a szemében. Újabb gyors pillantást vetett Randre, majd
gyorsan a konyhába sietett. Hamarosan felszolgálólányok érkeztek az ételükkel.
Folyamatosan kuncogtak, és jól megbámulták a nemesurat, a nemeshölgyet, és az
ogiert, amíg Madwen asszonyság vissza nem zavarta őket a konyhába.

Rand eleinte kétkedőn bámulta az
ételt. A sertéshúst apró darabkákra vágták, hosszú, sárga paprikacsíkokkal és
borsóval keverték össze, no meg még egy pár fajta zöldséggel és egyéb
valamivel, amiket nem ismert. Mindez valamiféle átlátszó, sűrű szószban. Illata
egyszerre volt édes és csípős. Selene csak kotorászott a tányérján, Loial
viszont jóízűen falt.

Hurin Randre vigyorgott a villája
fölött.

– Furcsán fűszerezik az ételüket
ezek a cairhieniek, de azért nem rossz.

– Ne félj, nem harap – tette
hozzá Loial.

Rand némi habozás után bekapott egy
falatot. Majdnem elállt a lélegzete. Az íze épp olyan volt, mint a szaga,
egyszerre édes és csípős. A sertéshús kívül ropogós volt, belül omlós. Vagy
tucatnyi íz, fűszer harmonizált és alkotott kontrasztot az ételben. Semmihez
nem volt hasonlító, amit életében a szájába vett. Egyszerűen csodálatos volt.
Kitakarította a tányérját, és amikor Madwen asszonyság visszatért a
felszolgálólányokkal, hogy leszedje az asztalt, majdnem ő is kért még, mint
Loial. Selene tányérja még félig sem ürült ki, a lány ennek ellenére intett az
egyik felszolgálónak, hogy vigye el.

– Örömmel, ogier barátom –
mosolygott a fogadósnő. – A te fajtádnak bizony jó sok étel kell, míg megtelik
a gyomra. Catrine, hozz még egy adagot. De szedd a lábad. – Az egyik lány
eliszkolt. Madwen asszonyság most Rand felé irányította a mosolyát. – Uram, volt
egy emberem, aki bitternen játszott, de feleségül vette az egyik tanyasi lányt,
úgyhogy, most már csak a gyeplőt pengetheti az eke mögött. Nem tudtam nem
észrevenni azt a leginkább furulyatoknak kinéző valamit, ami az embere
batyujából áll ki. Minthogy a saját zenészem itt hagyott, megengedné, hogy az
embere egy kis zenével ajándékozzon meg bennünket?

Hurin láthatóan zavarba jött.

– Ő nem tud játszani, –
magyarázta Rand. – Csak én.

A nő megint pislogott. Ezek szerint a
nemesurak nem szoktak furulyázni tudni, legalábbis Cairhienben nem.

– Visszavonom a kérésem, uram.
Fény lássa lelkem, biztosíthatom, hogy nem akartam megsérteni. Sosem kérném egy
ilyen tiszteletre méltó személytől, mint ön, hogy a nagytermemben játsszon.

Rand csak egy pillanatig habozott.
Olyan régen gyakorolt már egy kicsit a furulyával, a kard helyett. És a
zsebében lapuló pénzérmék nem tartanak örökké. Amint megszabadul
agyoncicomázott ruháitól – azaz, amint átadta Ingtarnak a Kürtöt, Matnek pedig
a tőrt –, újra szüksége lesz a furulyára, hogy megkeresse a vacsorára valót,
amíg olyan hely után kutat, ahol biztonságban elrejtőzhet az aes sedai-ok elől.
És magam elől? Valami igenis történt ott a gödör szélén. De
mi?

– Ugyan, én nem bánom – mondta.
– Hurin, add ide a tokot. Csak húzd ki. – A mutatványos köpenyt jobb, ha nem
teszi közszemlére. Már így is épp elég, ki nem mondott kérdés csillogott Madwen
asszonyság szemében.

Az ezüsttel kivert arany hangszer
éppenséggel elment egy nemesúr kedvenc játékszerének. Már ha van egyáltalán
olyan vidék, ahol nemesek is szoktak furulyázni. A jobb tenyerébe égett gém nem
zavarta a játékban. Selene gyógykenőcse olyan hatékonynak bizonyult, hogy már
nem is igen gondolt a bélyegre, ha nem látta. Most viszont igen, ezért
önkéntelenül is a „Száll a gém”-et kezdte játszani.

Hurin ütemesen bólogatott a zenére,
Loial pedig az asztalon dobolt vaskos mutatóujjával. Selene úgy nézett Randre,
mintha azon tűnődne, ki is ő valójában. Nem vagyok nemes,
hölgyem. Csak egyszerű juhász. De néha fogadókban furulyázom. A katonák
viszont abbahagyták a beszélgetést, a dalt hallgatták. A tiszt, aki időközben
olvasni kezdett, becsukta a könyve fa borítóját. Selene rezzenéstelen tekintete
makacs szikrát csiholt Randben. Szándékosan került minden dalt, ami esetleg egy
palotában vagy egy nemes uradalmi házában is odaillő lenne. Eljátszotta a „Csak
egy vödör víz”-et, „A hervadt folyóközi levél”-t, az „Öreg Jak felmászott a
fára”-t, és a „Priket gazda pipája”-t. Utóbbit, a hat katona harsány énekléssel
kísérte, bár a szöveg más volt, mint ahogy ő ismerte.

Az Iralellhez
lovagolánk

Hogy lássuk, mily
erőt küld Tear.

Felálltunk a
folyó partján

Hátunkban a
hajnalpír

Lovasaik: sötét
tenger,

Zászlóik: vad
áradat.

De mi megvédtünk,
Iralell

Tartottuk a
partodat.

Úgy ám, tartottuk

Biza, tartottuk

Tartottuk a
partodat

És megtört az
áradat.

Nem ez volt az első alkalom, mikor rá
kellett jönnie, hogy ugyanahhoz a dalhoz egy másik vidéken más szöveg, más cím
tartozik. Gyakran még ugyanazon vidék két falujában is teljesen eltérő lehet a
vers. Kísérte őket, amíg abba nem hagyták. Akkor egymás hátát csapkodták, és
durva megjegyzéseket tettek egymás énekhangjára.

Mikor leengedte a furulyát, a tiszt
felállt, és heves kézmozdulatot tett. A katonák azonnal elhallgattak, torkukon
akadt a nevetés. Hátralökték a széküket, mellükhöz szorított kézzel hajoltak
meg a tiszt – és Rand – felé, majd távoztak. Hátra sem néztek többé.

A tiszt Rand asztalához jött, és
szívére tett kézzel meghajolt. Úgy tűnt, feje borotvált elülső felét fehér
porral szórta be.

– Kegyelem önnel, uram. Remélem,
nem zavarták az énekükkel. Közönséges fajta, de biztosíthatom, nem akarták
megsérteni. Aldrin Caldevwin vagyok, uram. Százados, Őfelsége szolgálatában, a
Fény ragyogjon rá. – Rand kardjára tévedt a szeme. Rand valamiért úgy érezte, Caldevwin
már akkor észrevehette rajta a gémeket, mikor beléptek.

– Nem sértettek meg.

A tiszt kiejtése Moiraine-ére
emlékeztette. Precíz, tökéletesen formált szavak. Vajon
tényleg egyszerűen hagyta, hadd menjek az utamra? Vagy most is követ? Vagy ha
nem, hát vár rám valahol.

– Foglaljon helyet, százados.
Kérem.

Caldevwin odahúzott egy széket egy
másik asztaltól.

– Ha megenged egy kérdést,
százados, nem látott errefelé más idegeneket az utóbbi időben? Például egy
alacsony és karcsú hölgyet, meg egy kék szemű harcost. Magas, és néha a hátán
hordja a kardját.

– Egyáltalán nem láttam
idegeneket – felelte a katonatiszt. Merev, kihúzott háttal ereszkedett a
székére. – Már ön és a hölgye kivételével, uram. Errefelé ritkán járnak
nemesek. – Loialra villant a szeme, egy pillanatra összébb húzta a szemöldökét.
Hurinnal nem is törődött, szolgának vette.

– Csak kérdeztem.

– A Fényre, uram, nem akarom
megsérteni, de hallhatnám a nevét? Olyan ritkák nálunk az idegenek, hogy
mostanában azon veszem észre magam, mindet szeretném megismerni.

Rand megmondta – nemesi címet nem
vallott a magáénak, de a tisztnek ez, úgy látszott, nem tűnt föl –, majd, mint
a fogadósnőnek is, hozzátette:

– Az andori Folyóközből.

– Hát az egy csodálatos vidék,
úgy hallottam, Rand úr – szólíthatom így? –, és igen jófajta emberek lehetnek
az andoriak. Egyetlen cairhieni sem viselt még ilyen fiatalon kardmester
pengét, mint ön. Egyszer találkoztam már néhány andorival, köztük a Királynő
Gárdája kapitány-tábornokával is. De a nevére nem emlékszem, micsoda szégyen.
Talán ha lenne olyan kedves, és kisegítene?

Randet idegesítették a háttérben
tevékenykedő cselédek, akik söprögetni kezdtek, az asztalokat törölgették.
Caldevwin látszólag csak beszélgetni akart, de volt a tekintetében valami
vizslató.

– Gareth Bryne – felelte.

– Hát persze. Meglepő, hogy egy
ilyen fiatalemberre, mint ő, ekkora felelősséget bízzanak.

– Amennyi ősz szál Gareth Bryne
hajában van, akár az ön apja is lehetne, százados – mondta türelmesen.

– Bocsásson meg, Rand úr. Azt
akartam mondani, hogy fiatalon kapta ezt a megbízást. – Caldevwin Selene felé
fordult. Egy darabig csak bámult. Végül megrázta magát, mintha transzból
szakadna ki. – Bocsásson meg, amiért így néztem önre, hölgyem, de hát a
Kegyelem bizony igencsak bőkezűen osztott önnek a szépségből. Elárulná, milyen
néven emlékezhetek az ön csodaszép ábrázatára?

Selene már épp nyitotta volna a
száját, mikor az egyik felszolgálólány felsikoltott, és eldobta a lámpát, amit
épp egy polcról vett le. Kifröccsent belőle az olaj, és a tócsa lángra kapott.
Rand felugrott, akárcsak mindenki más, aki az asztalánál ült, de mielőtt
bármelyikük elindulhatott volna, előkerült Madwen asszonyság. A lánnyal
vállvetve eloltották a tüzet, a kötényükkel.

– Mondtam már, hogy legyél
óvatosabb – csattant fel az asszony, most már koromfoltos kötényét a lány orra
alatt rázva. – Még leégeted a fogadót, aztán bennégsz magad is.

A lány láthatólag közel állt hozzá,
hogy elbőgje magát.

– De hát én óvatos voltam,
asszonyom, de úgy megfájdult a karom.

Madwen asszony égnek rázta a kezét.

– Mindig találsz valami
kifogást, de azért mégiscsak több tányért törsz, mint akárki más. Ááá, na
mindegy. Takarítsd föl. De meg ne égesd magad. – Rand és társai felé fordult. –
Remélem, nem bántja önöket a dolog. Igazából persze nem gyújtaná ő föl a
fogadót. A tányérokkal kicsit rosszul bánik, mikor valamelyik fiatal fickóról
álmodozik éppen, de eddig a lámpákkal még sosem ügyetlenkedett.

– Szeretném, ha megmutatnák a
szobámat. Mégsem érzem jól magam – Selene lassan, akadozva beszélt, mintha
attól félne, bármelyik pillanatban felfordulhat a gyomra, ennek ellenére most
is olyan nyugodt és magabiztos volt a hangja, mint mindig. – Az út, aztán meg
ez a tűz.

– Hát persze, hát persze,
hölgyem – kotkodácsolt a fogadósnő, mint egy tyúkanyó. – Van egy nagyon szép
szobám önnek és az urának. Ne hívassam Caredwain anyát? Nagyszerűen ért a
nyugtató füvekhez.

– Nem – csattant fel Selene. –
És külön szobát szeretnék.

Madwen asszonyság Randre pillantott,
de a következő pillanatban máris előzékenyen hajlongva vezette Selene-t a
lépcső felé.

– Ahogy kívánja, hölgyem. Lidan,
légy oly jó, hozzad a hölgy holmiját. Most rögtön.

Az egyik cselédlány Hurinhoz szaladt,
átvette Selene nyeregtáskáját. A három nő hamarosan eltűnt a lépcsőforduló
mögött; Selene egyenes háttal, felhúzott orral, szó nélkül tartott a másik
kettővel.

Caldevwin, amíg látszottak, csak
nézte őket. Aztán megint megrázta magát. Megvárta, amíg Rand helyet foglal,
mielőtt maga is visszaült.

– Bocsásson meg, Rand uram,
amiért úgy megbámultam a hölgyét, de hát bizony a Kegyelem igencsak kegyes volt
önnel, amikor megáldotta vele. Nem akartam megsérteni.

– Semmi baj – így Rand. Vajon
minden férfi úgy érzi magát, mint ő, mikor Selene-re néz? – Miközben a falu
felé lovagoltunk, egy hatalmas gömböt láttam. Úgy nézett ki, kristályból van.
Mi az?

A cairhieni összehúzta a szemét.

– Az a szobor része, uram –
felelte elgondolkozva. Loial felé villant a szeme; egy pillanatra úgy látszott,
mintha valami új tényezőt mérlegelne, ami eddig nem jutott eszébe.

– Szobor? Igaz, láttam egy
kezet, meg egy arcot. De akkor óriásinak kell lennie.

– Az is, uram. És öreg. –
Szünetet tartott. – A Legendák Korából. Legalábbis én úgy hallottam.

Rand megborzongott. A Legendák
Korából, mikor az Egyetlen Hatalom használata széles körben elterjedt volt, ha
a történeteknek hinni lehet. Mi történt a gödörnél? Valami
történt, tudom.

– A Legendák Kora – így Loial. –
Igen, csak abból lehet. Soha azóta nem alkottak semmi ilyen gigantikusat. De
bizony szép munka lesz kiásni, százados.

Hurin szótlanul üldögélt, mintha
nemcsak nem figyelne, de még ott sem lenne.

Caldevwin kelletlenül bólintott.

– Ötszáz munkásom van egy
táborban az ásatáson túl, de még így is ősz lesz, mire az egész a felszínre
kerül. Mind Kapuntúlból vannak. A munkám felerészt abból áll, hogy ne engedjem
nekik ellustálkodni a napot, a másik fele meg, hogy távol tartsam őket a
falutól. Tudja, a kapuntúliak szeretnek inni és mulatozni, ezek az emberek
viszont csendes életet élnek. – A hangjából világosan kitűnt, hogy ő a
falusiakkal szimpatizál.

Rand bólintott. A legkevésbé sem
érdekelték a kapuntúliak, akárkik legyenek is.

– Na és mit kezdenek vele?

A százados habozott, de Rand addig
nézte, amíg meg nem szólalt.

– Maga Galldrian adta ki az
utasítást, hogy vigyük a fővárosba.

Loial döbbenten pislogott.

– Hát az bizony igen nagy munka
lesz. Nem is tudom, hogy lehet egyáltalán olyan messzire vinni valamit, ami
ilyen nagy.

– Őfelsége parancsa – szögezte
le Caldevwin élesen. – A város mellett állítják majd föl. Cairhien nagyságának
és a Riatin háznak állít majd emlékművet. Nem csak az ogierek tudják, hogyan
kell követ szállítani.

Loial értetlenül, zavartan nézett rá.
A százados, szemmel láthatóan nagy erőfeszítéssel, erőt vett magán.

– Bocsáss meg, ogier barátom.
Elhamarkodottan szóltam, és nyersen. – Azért kissé még mindig sértett volt a
hangja. – Sokáig marad Tremonsienben, Rand uram?

– Reggel továbbmegyünk.
Cairhienbe tartunk.

– Történetesen, néhány emberemet
épp holnap küldöm a városba. Rendszeresen váltanom kell őket. Ha túl sokáig csak
nézik, ahogy mások reggeltől estig a csákányt meg az ásót lengetik, elunják
magukat. Nem bánná, ha önnel tartanának? – Kérdésként adta elő, de látszott
rajta, csakis beleegyező választ tud elképzelni. Ekkor Madwin asszonyság jelent
meg a lépcsőn, mire fölállt. – Ha megbocsát, uram, korán kell kelnem. Hát
akkor, viszontlátásra, holnap reggel. A kegyelem áldja meg.

Rand felé meghajolt, Loialnak
biccentett, majd távozott.

Amint becsukódott mögötte az ajtó, a
fogadósné az asztalhoz lépett.

– Gondoskodtam róla, hogy a
hölgye kényelembe helyezze magát, uram. És előkészítettem a legjobb szobáimat
önnek és az emberének, meg neked is, ogier barátom. – Elhallgatott, Randet
fürkészte. – Bocsásson meg, ha alkalmatlankodom, uram, de gondolom, egy olyan
nemesúrral, aki hagyja, hogy az embere megjegyzéseket tegyen a jelenlétében,
talán én is szabadabban beszélhetek. Ha tévednék... nos, nem sértésnek szánom.
Barin Madwen és én huszonhárom éven át veszekedtünk, amikor éppen nem
csókolóztunk, hogy úgy mondjam. Ezzel csak azt akarom mondani, hogy van egy kis
tapasztalatom. Most bizonyára azt gondolja, hogy a hölgy látni sem akarja
többé, de én bizony úgy gondolom, hogy ha megkocogtatja az ajtaját ma éjszaka,
be fogja engedni. Csak mosolyogjon, és mondja azt, hogy az ön hibája volt. Akár
az volt, akár nem.

Rand megköszörülte a torkát. Csak
remélni merte, hogy nem vörösödött el. Fény, ha Egwene
rájönne, hogy akár csak elgondolkoztam rajta, megölne. Ha meg is tenném, akkor
Selene ölne meg. Vagy mégsem? Ettől aztán tényleg égni kezdett az arca.

– Én... Köszönöm a tanácsát,
Madwen asszonyság. A szobák... – megállta a kísértést, hogy a Loial széke
mellett álló, pokróc borította ládára nézzen. Nem kockáztathatják, hogy állandó
őrzés nélkül hagyják. Valakinek mindig ébren kell lennie mellette. – Mindhárman
egy szobában alszunk.

A nő döbbentnek tűnt, de hamar
összeszedte magát.

– Ahogy kívánja, uram. Erre
tessék.

Követték az emeletre. Loial hozta a
pokrócba burkolt ládát – a lépcső hangosan nyikorgott együttes tömegük alatt,
de a fogadósnő, úgy látszott, pusztán az ogier súlyának tulajdonította –, Hurin
pedig továbbra is egyedül cipelte mindnyájuk nyeregtáskáit, és a batyuvá kötött
köpenyt a hárfával és a furulyával.

Madwen asszonyság behozatott egy
harmadik ágyat a közös szobájukba, majd gyorsan be is vetette. Az egyik, már
eleve a szobában álló ágy majdnem faltól falig húzódott. Nyilvánvalóan,
kifejezetten Loialnak szánták. A három fekhely között alig maradt hely. Amint
maguk maradtak, Rand a többiek felé fordult. Loial a továbbra is beburkolt
ládát az ágya alá tolta, majd kipróbálta a matracot. Hurin leterítette a
nyeregtáskákat.

– Nem tudja valamelyikőtök,
miért gyanakodott ránk annyira a százados? Mert gyanakodott, abban biztos
vagyok. – A fejét ingatta. – Ahogy viselkedett, mintha legalábbis ellophatnánk
a szobrot.

– Csak a
Daes Dae'mar, uram – így Hurin. – A Nagy Játék. Néhányan a Házak
Játékának is hívják. Ez a Caldevwin meg van győződve róla, hogy uramnak valami
jó oka van, hogy idejött, valami olyasmi, amiből komoly előnye származik, mert
különben itt sem lenne. És hogy bármit is tervez, abból neki valószínűleg
hátránya származhat. Ezért úgy érzi, óvatosnak kell lennie.

Rand értetlenül rázta a fejét.

– A Nagy Játék? Miféle játék?

– Igazából egyáltalán nem is
játék. – Szólalt meg Loial az ágyából. Időközben elővett egy könyvet a
zsebéből, de a kötet kinyitatlanul hevert a mellén. – Nem sokat tudok róla – az
ogierektől távol áll az ilyesmi –, de azért hallottam róla. A nemesek és a
nemesi házak folyamatosan manővereznek, hogy előnyt szerezzenek. Folyton
fondorlatoskodnak, olyan húzásokon törik a fejüket, amiből nekik hasznuk, vagy
egy ellenségüknek kára származik, netán mindkettő. Általában titokban űzik a
dolgot, vagy ha mégsem, igyekeznek úgy beállítani, mintha valami egész mást
csinálnának, mint igazából. – Tűnődve vakarta meg egyik bojtos fülét. – De, bár
tudom, mi ez, mégsem értem. Vén Haman azt szokta mondani, élesebb elme
szükségeltetik, mint az övé, hogy megértse, mit miért tesznek az emberek,
márpedig nem sok olyan intelligens Vént ismerik, mint ő. Ti, emberek, olyan
furcsák vagytok.

Hurin ferde szemmel nézett az
ogierre, de így szólt:

– Azért jól mondta el, mi a Daes
Dae'mar, uram. A cairhieniek többet játsszák, mint mások, de egyébként minden
déli űzi.

– Ezek a katonák, akik reggel
jönnek majd, ezek is Caldevwin játékához tartoznak? Nem engedhetjük meg, hogy
bármi ilyesmibe keveredjünk. – Említenie sem kellett a Kürtöt. Mindannyian
nagyon is tudatában voltak a jelenlétének.

Loial a fejét rázta.

– Nem tudom. Ő is ember, úgyhogy
bármit is jelenthet.

– Hurin?

– Én sem tudom. – Hurin hangja
épp olyan aggodalmas volt, mint az ogier ábrázata. – Az is lehet, hogy csak az
a szándéka, amit mondott. Vagy... Hát, ilyen a Házak Játéka. Egyszerűen sosem
lehet tudni. A cairhieni tartózkodásom nagy részét Kapuntúlban töltöttem, és
nem tudok túl sokat a cairhieni nemesekről, de... nos, a Daes Dae'mar bárhol
veszélyes lehet, de Cairhienben különösen, úgy hallottam. – Hirtelen
felragyogott az arca. – Selene úrhölgy. Ő biztos többet tud róla, mint én vagy
az Építő. Reggel megkérdezheti tőle.

Csakhogy Selene reggelre eltűnt.
Mikor Rand a nagyterembe ért, Madwen asszonyság lepecsételt pergament nyújtott
át neki.

– Ha megbocsát, uram, hallgatnia
kellett volna rám. Kopognia kellett volna a hölgye ajtaján.

Rand megvárta, amíg elmegy, mielőtt
feltörte a pecsétet. A fehér viaszba félhold alak és csillagok mélyedtek.

El kell mennem
egy időre.

Túl sok ember van
itt, és Caldevwin idegesít.

Cairhienben várok
majd rád.

Sose hidd, hogy
túl messze vagyok tőled.

Mindig gondolni
fogok rád, ahogy tudom, hogy te is rám.

Aláírás nem volt, de az elegáns
folyóírás illett Selene-hez.

Gondosan összehajtogatta a levelet,
és a zsebébe tette, mielőtt kiment. Kint már várta Hurin és a lovak. Caldevwin
százados is ott volt, egy másik, fiatalabb tiszt kíséretében. Mögöttük ötven
lovaskatonával volt tele az utca. A két tiszt hajadonfőtt volt, de acélhátú
kesztyűt viselt. Kék zekéjük fölé, aranyozott mellvértet csatoltak.
Mindkettőjük hátára rövid rúd volt szíjazva. A fejük fölött, a rúd végén, kis
merev zászlócska állt. Caldevwinén egyetlen fehér csillag látszott, míg a
fiatalabb férfiét két fehér csík keresztezte. Kinézetük éles kontrasztban állt
a katonákéval, akik dísztelen páncélt és sisakot viseltek. Sisakjuk olyan volt,
mint egy harang, amit az arcuknál kivágtak.

Caldevwin meghajolt, amikor Rand
kilépett a fogadóból.

– Jó reggelt, Rand uram. Ez itt
Elricain Tavolin, aki a kíséretét irányítja majd, ha megengedi, hogy annak
nevezzem.

A másik tiszt meghajolt. A fejét ugyanúgy
borotválta, mint Caldevwin. Nem szólt.

– Hát, a kíséret jól jön –
mondta Rand. Sikerült könnyedre venni a hangját. Fain ötven katona ellen
semmivel nem merne próbálkozni, de azért jobban örült volna, ha biztos lehetett
volna benne, hogy tényleg csak kíséret lesznek.

A százados Loialt méregette, aki
éppen a lova felé igyekezett, kezében a pokróc borította ládával.

– Nehéz teher lehet, ogier
barátom.

Loial majdnem elbotlott.

– Egy lépést sem szeretek tenni
a könyveim nélkül – felelte. Széles száján erőltetett vigyorban villantak elő a
fogai, majd sietve a nyergébe csatolta a ládát.

Caldevwin összehúzott szemmel nézett
körbe.

– A hölgye még nem jött le. És
azt a szép hátasát sem látom.

– Ő már elment – közölte Rand. –
Sürgősen Cairhienbe kellett mennie, még az éjszaka.

Caldevwin szemöldöke magasba szökött.

– Az éjszaka? De hát az
embereim... Bocsásson meg, uram – azzal odébb vonta a másik tisztet. Hevesen
sugdolóztak.

– Figyeltette a fogadót –
suttogta Hurin. – Selene úrhölgynek ezek szerint valahogy sikerült
észrevétlenül kijutnia közöttük.

Rand fintorogva kapaszkodott Vörös
nyergébe. Ha volt is valami esély, hogy Caldevwin ne gyanakodjon rájuk, azt
Selene miatt, úgy tűnik, végképp elvesztették.

– Azt mondja, túl sokan vannak
itt – dünnyögte. – De hát Cairhienben még sokkal többen lesznek.

– Mondott valamit, uram?

Rand felnézett. Tavolin időközben
csatlakozott hozzájuk. Magas, homokszín herélten ült. Hurin is nyeregben volt
már, Loial pedig nagy lova feje mellett ácsorgott. A katonák felsorakoztak
mögöttük. Caldevwinnek nyoma sem volt.

– Semmi nem úgy alakul, ahogy
szeretném – sóhajtotta.

Tavolin apró mosolyt villantott rá.
Épp csak megrezzent a szája sarka.

– Indulhatunk, uram?

A különös menet, a Cairhien városa
felé vezető, keményre döngölt útra fordult.

Huszonkettedik fejezet

Figyelők

– Semmi nem úgy alakul, ahogy szeretném
– dünnyögte Moiraine. Persze nem is várta, hogy Lan válaszoljon. A hosszú,
fényezett asztalon könyvek, papírlapok, tekercsek és kéziratok hevertek.
Legtöbbjük a hosszú tárolástól poros, kortól gyűrött, megviselt. Némelyikből
csak töredékek maradtak. A szoba szinte úgy nézett ki, mintha könyvekből és
kéziratokból állna. Az ajtó, az ablakok és a kandalló kivételével, mindenütt
könyvespolcok takarták a falakat. A karosszékek magas támlájúak és jól
párnázottak voltak, de felükön, akárcsak a legtöbb kis asztalkán, könyvek
hevertek. Némelyik alól is könyvek és tekercsek
kandikáltak ki. De mindezek közül csak az a néhány volt Moiraine-é, ami előtte
hevert.

Felállt, az ablakhoz sétált. Kinézett
az éjszakába, a közeli falu fényei felé. Itt nem kell üldözőktől tartania.
Senki nem gondolná, hogy idejön. Ki kell tisztítanom a
fejem, és újra kezdeni, gondolta. Csak ezt tehetem.

A falusiak nem is gyanították, hogy a
takaros házban élő két idős nővér aes sedai. Ilyen kis településeken, mint
Tifankútja – egy földművelő község Arafel füves síkságainak mélyén – eszébe sem
jut az embernek ilyesmi. A falu lakói rendszeresen a nővérekhez fordultak a
problémáikkal tanácsért, gyógyfüveket kértek tőlük a bajaikra, és tisztelték
őket, mint Fényáldotta nőket, de fel sem merült bennük, hogy bármi többek
lehetnének. Adeleas és Vandene olyan rég éltek már önkéntes
visszavonultságukban, hogy már a Fehér Toronyban is kevesen emlékeztek a
létezésükre.

Az egyetlen, hozzájuk hasonlóan öreg
őrző – akijük még maradt – társaságában éldegéltek. Továbbra is feltett
szándékuk volt megírni a világ történetét, a Világtörés óta, és amennyire csak
lehetséges, előtte is. Majd, egy napon. Addig is, rengeteg adatot kell még összegyűjteniük,
annyi rejtélyt kell megoldaniuk. Az ő házuk volt a legjobb hely, hogy Moiraine
megtalálja az információt, amit keres. Csak éppen mégsem volt ott.

A szeme sarkából mozgást pillantott
meg. Megfordult. Lan a sárga téglakandallónak dőlt. Rendíthetetlennek tűnt,
mint egy szikla.

– Emlékszel, mikor először
találkoztunk, Lan?

Gondosan figyelte a reakcióját.
Anélkül nem is vette volna észre az apró, gyors szemöldökrándulást. Ritkán
tudta meglepni a férfit. Ez olyan téma volt, amit soha nem említett egyikük
sem. Húsz évvel ezelőtt, ugyanis éppen ő mondta neki – egy még fiatalnak
mondható aes sedai merev büszkeségével telve, emlékezett –, hogy soha nem fog
beszélni róla, és a férfitól is elvárja, hogy hallgasson.

Őrzője csak ennyit felelt:

– Emlékszem.

– De ezek szerint még most sem
kérsz bocsánatot? Egy tavacskába dobtál. – Nem mosolygott, pedig most már
mulatott a dolgon. – Minden porcikám vizes lett, ráadásul a farkasordító
hidegben, amit ti, határvidékiek, fiatal tavasznak hívtok. Csaknem megfagytam.

– Úgy emlékszem, utána tüzet
raktam, és még lepedőket is kifeszítettem, hogy szégyenkezés nélkül, nyugodtan
megszárítkozhass. – Megpiszkálta a lángoló fahasábokat, majd visszaakasztotta a
piszkavasat a helyére. A Határvidéken még nyáron is hidegek voltak az éjszakák.
– És mintha az is rémlene, hogy éjszaka, mikor aludtam, nyakamba öntötted a fél
tavat. Mindketten sok vacogást megúsztunk volna, ha egyszerűen megmondod, hogy
aes sedai vagy, ahelyett, hogy bemutatót tartasz. Ha nem próbálod meg elvenni a
kardom. Nem túl bölcs dolog, egy határvidékinek így bemutatkozni, még egy
fiatal nőtől sem.

– Egyedül voltam, és tényleg
fiatal még, te meg pont olyan nagy voltál, mint most, csak akkor még jobban
látszott rajtad a vadságod. És nem akartam az orrodra kötni, hogy aes sedai
vagyok. Akkor úgy gondoltam, talán nyíltabban válaszolsz a kérdéseimre, ha nem
tudod. – Elhallgatott, az azóta eltelt évekre gondolt. Jó, hogy talált egy
társat, aki segített a küldetésében. – Az utána jövő hetekben sejtetted, hogy
meg foglak kérni, hadd kösselek magamhoz? Már az első napon eldöntöttem, hogy
te vagy a legmegfelelőbb.

– Fel sem merült bennem – mondta
fanyarul Lan. – Túlságosan lekötött, hogy hogyan kísérjelek el Chachinig úgy,
hogy az irhám is ép maradjon. Minden este más meglepetéssel kedveskedtél. A
hangyákra még most is különösen jól emlékszem. Egész úton nem volt egy nyugodt
éjszakám.

Moiraine apró mosolyt engedélyezett
magának.

– Fiatal voltam – ismételte. –
Na és nem dörzsöl a köteléked, ennyi év után? Nem az a fajta férfi vagy, aki
könnyen elviseli a láncokat, még az olyan könnyűt sem, mint az enyém. – Csípős
megjegyzés volt. Annak is szánta.

– Nem – felelte a férfi. A
hangja higgadt volt, de felkapta a piszkavasat, és teljesen fölöslegesen, vadul
belekotort a parázsba. Szikrák záporoztak a kémény felé. – Szabadon, saját
akaratomból döntöttem. Tudtam, mivel jár. – A vaspálca csörögve hullott vissza
a kampójára. Az őrző szertartásosan meghajolt. – Megtiszteltetés, hogy
szolgálhatom, Moiraine Aes Sedai. Mindig az volt, és az is lesz.

Moiraine felhorkant.

– Az alázatodban, mint mindig,
több önteltség van, mint amit a legtöbb király, akár a hadseregével a háta
mögött is, produkálni tudna. Így volt ez attól a naptól kezdve, hogy először
találkoztunk.

– Miért az elmúlt napoknak ez a
boncolgatása, Moiraine?

Legalább századszor – neki
mindenesetre úgy tűnt –, megint alaposan átgondolta, hogyan fogalmazza meg.

– Mielőtt elhagytuk Tar Valont,
tettem bizonyos előkészületeket, hogy ha történne velem valami, valaki másra
szálljon át a köteléked.

Lan szótlanul nézte.

– Mikor megérzed a halálom,
azonnal kényszerítő vágyat fogsz érezni, hogy megkeresd. Nem szeretném, ha
meglepetésként érne a dolog.

– Kényszerítő vágyat – suttogta
dühösen a férfi. – Soha nem használtad még a kötelékemet, hogy kényszeríts
valamire. Azt hittem, több, mint elítéled az ilyesmit.

– Ha nem tettem volna ezt, a
halálom után megszabadulnál a köteléktől, és még a legszigorúbb parancsomnak
sem maradna semmi hatása. Nem hagyom, hogy a megbosszulásomra tett, értelmetlen
kísérlet közben halj meg. De azt sem, hogy visszatérj a Fertő elleni, éppoly
értelmetlen magánháborúdhoz. De hát rájöhetnél végre, hogy ugyanazt a háborút
vívjuk. És én gondoskodni akartam, hogy akkor már legyen valami értelme a
harcodnak. Sem a bosszúnak, sem a Fertőben heverő temetetlen hulládnak nem
lenne sok haszna.

– És úgy érzed, közeleg a
halálod? – Lan halkan beszélt, arca kifejezéstelen volt. Szikla a hóviharban.
Számos alkalommal látta már ilyennek. Általában olyankor, amikor közel állt
hozzá, hogy megtámadjon valakit. – Tervbe vettél valamit, a tudtom nélkül,
amibe belehalsz?

– Valahogy úgy örülök hirtelen,
hogy nincs tó a közelben – dünnyögte, majd, amikor a férfi, élcelődő
hangnemétől sértve, kihúzta magát, gyorsan felemelte a kezét. – Minden napban
ott látom a lehetséges halálom, ahogy te is. Hogy is lehetne másképp, amikor
ilyen küldetésünk van, mint amin oly sok éve dolgozunk? Most pedig, hogy
kezdenek felgyorsulni az események, tisztában kell lennem vele, mennyire
megnőtt a valószínűsége.

A férfi lesütötte a szemét, nagy,
szögletes kezét bámulta.

– Soha fel sem merült bennem –
kezdte lassan, elgondolkozva –, hogy ne én lennék kettőnk közül az első, aki
odavész. Valahogy, még a legnehezebb helyzetekben is úgy tűnt... – hirtelen
összedörzsölte a kezeit. – Ha már fennáll az esély, hogy elajándékozzanak, mint
egy ölebet, legalább szeretném tudni, ki kap.

– Soha nem tekintettem rád úgy,
mint egy ölebre – szögezte le Moiraine élesen. – Sem Myrelle.

– Myrelle – húzta el a száját az
őrző. – Igen, csak Zöld lehetett, vagy esetleg egy fruska, akit épp csak
nővérré emeltek.

– Myrelle-nek, ha három gaidint
is kordában tud tartani, talán van esélye, hogy veled is bánni tudjon. Bár
szívesen megtartana, tudom; megígérte, hogy továbbadja a köteléked, amint talál
valakit, aki jobban illik hozzád.

– Á. Szóval nem öleb vagyok,
hanem csomag. Myrelle pedig a... gondozóm lesz! Moiraine, még a Zöldek sem
bánnak így az őrzőikkel. Négyszáz éve nem fordult elő, hogy egy aes sedai
másnak adja a kötelékét, te pedig nem hogy egyszer akarod ezt tenni velem, de
rögtön kétszer!

– Már megtörtént, és nem áll
szándékomban visszacsinálni.

– A Fény vakítson engem meg, ha
már kézről kézre fognak adni, van legalább valami elképzelésed, végül kinek a
kezében fogok kikötni?

– Amit teszek, a te érdekedben
teszem, és talán másvalakinek is hasznára lesz a dolog. Lehet, hogy Myrelle
talál majd egy épp csak nővérré emelt fruskát – ugye, így mondtad? –, akinek
jól jön egy harcedzett, sokat tapasztalt, bölcs őrző, egy fruska, akinek
szüksége lehet valakire, aki egy tóba dobja. Oly sokat tudsz adni, Lan; ha
hagynám, hogy mindaz a lehetőség, ami benned van, egy jeltelen sírban végezze,
vagy a hollóknak jusson, amikor egy olyan nő hasznára is lehetne, akinek
szüksége van rá; az rosszabb lenne, mint azok a bűnök, amikről a fehérköpenyek
papolnak. Igen, úgy gondolom, szüksége lesz rád.

Lan szemei elkerekedtek egy kissé. Ez
nála akkora megdöbbenéssel volt egyenértékű, amekkorától más férfi levegőért
kapkodott volna. Ritkán látta ennyire kizökkeni az önuralmából. Kétszer is
kinyitotta a száját, mielőtt megszólalt.

– És mit tervezel, ki lesz ez
a...

A szavába vágott.

– Biztos vagy benne, hogy nem
dörzsöl a kötelék, Lan gaidin? Most jössz csak rá igazán, milyen erős, mi
mindenre képes? Hisz kiköthetsz valami bimbódzó Fehér mellett is, aki csupa
ész, és semmi szív, vagy egy Barnánál, akinek nem vagy több, mint egy inas, aki
csak arra jó, hogy a könyveit és a feljegyzéseit cipelje. Annak adhatlak,
akinek akarlak, mint egy csomagot – vagy egy ölebet –, és te semmit nem tehetsz
ellene, engedelmeskedned kell. Nos, biztos vagy benne, hogy nem dörzsöl?

– Ezért csináltad? – csikorogta
a férfi. Szeme kék lángként égett, elhúzta a száját. Düh. Amióta csak ismerte,
most először látott nyílt dühöt az arcára rajzolódni. – Ez az egész kis
színjáték csak egy kísérlet volt – egy kísérlet! – hogy kipróbálhasd, el tudod-e
érni, hogy „dörzsöljön a kötelékem”? Ennyi idő után? Attól a naptól kezdve,
hogy esküt tettem neked, mindig arra mentem, amerre mondtad, még ha úgy
gondoltam is, hogy ostobaság, még amikor jó okom volt is másmerre menni. Soha
nem kellett a kötelékemmel kényszerítened. Az utasításodra még arra is hajlandó
voltam, hogy tétlenül nézzem, amint a veszélybe sétálsz, amikor semmire nem
vágytam jobban, mint hogy előkapjam a kardom, és utat vágjak neked a
biztonságba. Mindezek után még vizsgáztatsz?

– Ez nem kísérlet, Lan; nem is
vizsga. Nyíltan beszéltem, nem kerülgettem a forró kását. És tényleg úgy
tettem, ahogy mondtam. De Fal Darában kezdtem kételkedni, hogy teljesen
mellettem állsz-e még. – A férfi pillantása óvatossá vált. Bocsáss
meg, Lan. Nem örülök, hogy repedéseket kell ütnöm a falakon, amiket oly
vastagra építettél magad köré. De muszáj biztosnak lennem. – Miért
viselkedtél úgy, Randdel kapcsolatban? – A férfi pislogott. Nyilvánvalóan nem
erre a kérdésre várt. Tudta, mire számított Lan, és nem állt szándékában
hagyni, hogy levegőhöz jusson, most, amikor sikerült kimozdítania az
egyensúlyából. – Mikor az amyrlin elé hoztad, úgy beszélt és viselkedett, mint
egy határvidéki nemes, mint egy született katona. Éppenséggel, valamelyest még
illett is, a vele kapcsolatos terveimbe, de nem beszéltünk meg semmi olyasmit,
hogy ilyeneket tanítasz neki. Miért tetted?

– Ez látszott... helyesnek.
Minden fiatal farkasölő kutya találkozik előbb-utóbb élete első farkasával, de
ha a farkas kölyöknek nézi, ha kölyökként is viselkedik, az biztos megöli. A
farkaskutyának a farkas szemében is farkaskutyának kell lennie, még jobban,
mint a sajátjában, ha életben akar maradni.

– Hát ilyen véleménnyel vagy az
aes sedai-okról? Az amyrlinról? És rólam? Farkasok lennénk, akik szét akarják
tépni a te fiatal farkaskutyádat? – Az őrző a fejét rázta. – Nagyon jól tudod,
kicsoda ő, Lan. Tudod, kivé kell válnia. Muszáj neki. Tudod, min dolgozom, amióta
csak találkoztunk, min dolgoztam már azelőtt is. Most kezdtél el benne
kételkedni?

– Nem. Nem, de... – kezdte
összeszedni magát, újra felhúzni a falait. De még nem épültek újjá egészen. –
Hányszor mondtad te magad is, hogy a ta'verenek úgy felborítják mások életét
maguk körül, megpörgetik, mint örvény a gallyat? Talán engem is beszívott az
örvény. Csak azt tudom, hogy ez tűnt helyesnek. Kellett valaki, aki az oldalára
áll ezeknek a falusi legényeknek. Legalább Randnek. Moiraine, én hiszek abban,
amit csinálsz, még akkor is, amikor, mint most is, felével sem vagyok
tisztában. Éppúgy hiszek benne, mint benned. Sosem kértem, hogy engedj el a
kötelékemből, és nem is fogom. Akárhogy tervezgeted is, hogy meghalsz, engem
meg biztonságba helyezel – vagyis megszabadulsz tőlem –, ennek ellenére nagy
örömömre szolgál, hogy életben tarthatlak, és gondoskodhatom róla, hogy
legalább az ilyen irányú terveidből ne legyen semmi.

– Ta'verenek – sóhajtotta
Moiraine. – Talán amiatt volt. Csakhogy én nem egy patakban úszó gallyat
próbálok irányítani, hanem egy fatörzset, zúgóról zúgóra. Ahányszor meglököm,
visszalök, és ahogy haladunk előre, egyre vaskosabb lesz a rönk. Ennek
ellenére, végig kell csinálnom. – Nevetett. – Nem leszek éppen boldogtalan, ha
sikerül elérned, hogy a kötelékeddel kapcsolatos terveim fölöslegesnek
bizonyuljanak. De most légy szíves, hagyj magamra. Szükségem van egy kis
magányra, hogy gondolkodni tudjak.

Az őrző egyetlen pillanatnyi habozás
után, az ajtó felé indult. Moiraine azonban végül nem tudta megállni, hogy az
utolsó pillanatban fel ne tegyen neki még egy kérdést.

– Sosem álmodsz valami másról,
Lan?

– Minden férfi álmodik. De az
álmokról tudom, hogy csak álmok. Ez – érintette meg kardja markolatát –, ez a
valóság. – Újjáépültek a falak, magasabbak és erősebbek voltak, mint valaha.

Miután távozott, Moiraine hátradőlt a
karosszékben, és egy ideig csak nézett, bámulta a kandalló lángjait. Nynaeve-ra
gondolt, és repedésekre a falban. Az a fiatal nő, a legkisebb erőfeszítés
nélkül, anélkül, hogy tudta volna, mit csinál, réseket nyitott Lan falain, és
futónövényeket ültetett beléjük. Lan azt hitte, biztonságban van az erődjébe
zárva, a sors és saját döntése által, de a kúszónövények lassan, türelmesen,
lerombolták a falat, láthatóvá tették a mögöttük rejtőző férfit. Részben máris
osztozik az érdekeiben, szimpátiáiban. Kezdetben még cseppet sem érdekelték az
emondmezeiek, csak annyiban, amennyiben neki, az aes sedai-ának dolga volt
velük. Nynaeve változtatott ezen, mint ahogy Lant egészében is megváltoztatta.

Moiraine, meglepetésére, villanásnyi
féltékenységet érzett. Ez soha nem fordult még elő egyik nővel kapcsolatban
sem, akik a férfi lába elé tették a szívüket, sem azokkal, akik az ágyán
osztoztak. Egyszerűen soha nem gondolt úgy Lanra, mint aki a féltékenysége
tárgya lehet. Soha, egy férfira sem gondolt úgy. Ő a küldetésével, a harcával
házasodott össze, ahogy a férfi is a magáéval. De oly sokáig voltak bajtársak a
harcban. A férfi egyszer halálba hajszolt miatta egy lovat, aztán majdnem magát
is; a karjában tartotta, úgy futott vele Anaiyához, gyógyításért. De Lan is jó
párszor megsebesült, ilyenkor ő látta el. A Hatalom segítségével tartotta meg
az életet, amit a férfi kész volt eldobni, hogy az övét védje. Gyakran mondta
is neki, hogy a halál a hitvese. Most azonban új menyasszonyon akadt meg a
szeme, bár ezzel még maga sincs tisztában. Azt hiszi, továbbra is erős falai
biztonságában van, de Nynaeve már menyegzői virágokat font a hajába. Képes lesz
ezek után is olyan vidáman udvarolni a halálnak? Ki tudja, mikor kéri majd,
hogy bontsa fel a köteléküket. Moiraine nem tudta, mit tenne erre.

Elhúzta a száját, felállt. Vannak
fontosabb dolgai is. Sokkal fontosabbak. Végigfutott a szeme a szobában
zsúfolódó rengeteg könyvön, feljegyzésen. Annyi utalás, de sehol egy válasz.

Vandene lépett be, kezében tálcán
teáskanna és csészék. Karcsú volt és kecses, háta egyenes. Nyakszirtjénél
összefogott haja majdnem fehér. Sima arcának kortalansága, évek hosszú, hosszú
sorát rejtette.

– Szívesebben behozattam volna
Jaemmel, nem zavartalak volna én magam, csakhogy ő most kinn van az istállóban,
a kardjával gyakorol. – Helytelenítőleg csettegett a nyelvével. Közben odébb
tolt az asztalon egy gyűrött kéziratot, majd a helyére tette a tálcát. – Most,
hogy Lan itt van, eszébe jutott, hogy több, mint kertész és ezermester. A
gaidinok olyan nyakasak tudnak lenni. Azt hittem, Lan még itt lesz, azért
hoztam eggyel több csészét. Megtaláltad már, amit keresel?

– Magam sem tudom biztosan, mit
keresek egyáltalán – ráncolta a homlokát Moiraine. A másik nőt fürkészte.
Vandene a Zöld ajahhoz tartozott, nem a Barnához, mint a nővére, de olyan régen
kutattak már együtt, hogy ő is tudott már annyit a történelemről, mint Adeleas.

– Akármi is az, láthatóan még
azt sem tudod, hol keresd. – Vandene maga felé fordított néhány, az asztalon
heverő könyvet és kéziratot. A fejét csóválta. – Ennyi témát! A Trallok
háborúk. A Hullámok Figyelői. A Visszatérés legendája. Két értekezés Valere
Kürtjéről. Három a sötét próféciákról, és... Fény, ez itt meg Santhra könyve a
Kitaszítottakról. Na, az csúnya egy olvasmány. Legalább olyan ronda, mint ez a
másik, Shadar Logoth-ról. Na és persze a Sárkány Próféciái, három fordításban és eredetiben. Moiraine, mégis, mit keresel? A Próféciákat
még csak értem – akármilyen eldugott helyen is élünk, azért hallunk néha
híreket. Hallottuk, mi folyik Illianban. Még azt is rebesgetik a faluban, hogy
valaki már meg is találta a Kürtöt. – Egy, a Kürtről szóló értekezéssel
gesztikulált, aztán köhögni kezdett az abból szállongó portól. – Persze nem
veszem komolyan. Annak azért jobban híre menne. De mi...? Nem. Titoktartást
kértél, és hogy ne zavarjunk kérdésekkel. Megígértem, úgyhogy akkor be is
tartom.

– Várj egy kicsit – mondta
Moiraine, mielőtt a másik aes sedai kiléphetett volna az ajtón. – Talán
válaszolni tudnál néhány kérdésemre.

– Megpróbálok – mosolyodott el
Vandene. – Adeleas azt állítja, a Barnákat kellett volna választanom. Kérdezz
nyugodtan. – Kitöltött két csésze teát, az egyiket Moiraine-nek nyújtotta, majd
egy, a kandalló mellett álló székre ült.

A csészékből gőz gomolygott. Moiraine
elgondolkodott, a kérdéseit fogalmazta magában. Hogy a
válaszokat is megkapjam, mégse áruljak el túl sokat.

– A Próféciák nem említik Valere
Kürtjét. Lehetséges, hogy ennek ellenére kapcsolatba hozzák valahol a
Sárkánnyal?

– Nem. Attól eltekintve, hogy a
Kürtöt mindenképpen megtalálják, még a Tarmon Gai'don előtt, és ugye az Utolsó
Csatát a Sárkánynak kell megvívnia, nincs kapcsolat a kettő között. – A fehér
hajú nő a teájába kortyolt, majd várta a következő kérdést.

– Van valami, ami Tomafőhöz
fűzné a Sárkányt?

Vandene habozott.

– Igen és nem. Ezen a csonton
sokat marakodtunk, Adeleas és én. – Hangja olyan színezetet kapott, mintha
előadást tartana, és egy ideig tényleg valósággal Barnának tűnt. – Van az
eredetiben egy versszak, ami szó szerint így fordítható: „Öten lovagolnak oda,
és négyen térnek vissza. A figyelők fölött hirdeti majd ki érkezését, zászlója
lobog már, mikor lángok közt kel át az égen...” és így tovább. A lényeg egy szó,
a ma'vron. Én azt állítom, nem egyszerűen „figyelők”-nek kellene fordítani, ami
igazából a'vron. A ma'vron nagyobb jelentőségre utal. Én azt mondom, a Hullámok
Figyelőit jelenti, bár ők persze Do Miere A'vronnak hívják magukat, nem
Ma'vronnak. Adeleas viszont azt mondja, ez csak játék a szavakkal. Én
mindenesetre úgy gondolom, a Sárkány valahol Tomafő fölött fog megjelenni, Arad
Domanban, vagy Saldaeában. Lehet, hogy Adeleas bolondnak néz, de én manapság a
leghalványabb híresztelést is meghallgatom, ami Saldaeából érkezik. Mazrim Taim
fókuszálni is tud, úgy hallom, és a nővéreinknek még nem sikerült sarokba
szorítaniuk. Ha a Sárkány újjászületett, és megtalálják Valere Kürtjét, akkor
közeleg az Utolsó Csata. Lehet, hogy sosem tudjuk befejezni a történelemkönyvünket.
– Megremegett, majd hirtelen elnevette magát. – Furcsa éppen emiatt aggódnom.
Azt hiszem, tényleg kezdek Barnává válni. Még belegondolni is rossz. Mondd a
következő kérdést.

– Nem hinném, hogy Taim miatt
kéne rágnod magad – mondta szórakozottan Moiraine. Tehát van kapcsolat
Tomafővel, bármilyen gyengének és erőszakoltnak tűnik is. – Elintézik majd őt
is, mint Logaint. De mi a helyzet Shadar Logoth-tal?

– Shadar Logoth-tal?! – horkant
fel Vandene. – Röviden összefoglalva, a várost saját gyűlölete pusztította el.
Minden élőlény odaveszett a falain belül, Mordeth kivételével. Ő volt a
tanácsadó, aki az egészet elindította. Aki kitalálta, hogy az árnybarátok
módszereit kell a Sötét Úr erői ellen használni. Most aztán ott vár, csapdába
esve, egy lélekre, amit elrabolhat. Veszélyes belépni, és a városon belül jobb,
semmit sem érinteni. De ennyit minden novícia tud, aki közel jár már, hogy
beavatott legyen. Ha viszont mindent meg akarsz tudni, legalább egy hónapig itt
kell maradnod, és Adeleas okfejtéseit hallgatnod – ő van igazán otthon a
témában –, de annyit még én is meg tudok mondani, hogy a Sárkánnyal
kapcsolatban egy szó sincs sehol. Az a hely már akkor száz éve halott volt,
mikor Kőíj Yurian kiemelkedett a Trallok háborúk hamvaiból, márpedig ő van
időben a legközelebb az összes hamis Sárkány közül.

Moiraine felemelte a kezét.

– Nem fogalmaztam világosan.
Most nem a Sárkányról van szó, legyen bár az Újjászületett, vagy hamis. El
tudsz képzelni bármilyen okot, amiért egy Enyész meg akarna szerezni valamit,
ami Shadar Logoth-ból származik?

– Ha tisztában van vele, mi az,
akkor nem. A gyűlölet, ami Shadar Logoth-ot elpusztította, olyan düh volt, amit
a Sötét Úr ellen akartak használni. Az Árnyfattyakat
épp olyan biztosan elpusztítaná, mint azokat, akik a Fényben járnak. Joggal
félnek Shadar Logoth-tól legalább annyira, mint mi.

– És a Kitaszítottakról mit
tudnál mondani?

– Tényleg ide-oda ugrálsz a
témák között. Nem tudok sokkal többet mondani, mint amit novícia korodban te is
megtanultál. A Névtelenekről senki nem tud sokkal többet annál. Azt várod, hogy
azt citáljam, amit mindketten leánykorunkban tanultunk?

Moiraine néhány pillanatig
hallgatott. Nem akart túl sokat mondani, de Vandene-nek és Adeleasnak több
tudás állt a rendelkezésére, mint amit a Fehér Tornyon kívül bárhol találhatna,
a Toronyban pedig túl sok bonyodalom várt rá, egyelőre sem kedve, sem ideje nem
volt, hogy megpróbálja megoldani őket. Hagyta hát kicsusszanni a száján a
nevet, szinte mintegy véletlenül.

– Lanfear.

– Na, ebben a témában egy
szemernyivel sem tudok többet, mint novícia koromban – sóhajtott a másik nő. –
Az Éj Leánya rejtély maradt a számunkra, mintha tényleg sötétségbe burkolózott
volna. – Elhallgatott, a csészéjébe bámult. Mikor felnézett, szúrós tekintettel
fürkészte Moiraine arcát. – Lanfearnak persze volt kapcsolata a Sárkánnyal,
Lews Therin Telamonnal. Moiraine, van valami elképzelésed, hol fog a Sárkány
újjászületni? Vagy hol született újjá? Máris eljött?

– Ha ilyet tudnék, gondolod,
hogy itt lennék, és nem a Fehér Toronyban? Amit én tudok, azt az amyrlin is
tudja, erre meg is esküszöm. És kaptál tőle üzenetet, hogy térj vissza Tar
Valonba?

– Nem, és gondolom, kapnánk.
Mikor eljön az idő, hogy szembeszálljunk az Újjászületett Sárkánnyal, az
amyrlinnak minden nővérre, minden beavatottra szüksége lesz, de még az utolsó
novíciára is, aki legalább egy gyertyát meg tud gyújtani. – Lehalkította a
hangját, tűnődve folytatta. – Amekkora hatalma a Sárkánynak lesz, gyorsan le
kell bírnunk, mielőtt esélye lenne ellenünk fordítani, mielőtt megőrülhetne, és
elpusztíthatná a világot. Mindamellett, először engednünk kell, hogy kiálljon a
Sötét Úr ellen. – Moiraine arca láttán elnevette magát, minden jókedv nélkül. –
Nem vagyok Piros. Épp eleget tanulmányoztam a Próféciákat, hogy tudjam, nem
merészelhetjük megszelídíteni az Utolsó Csata előtt. Ha meg tudjuk egyáltalán
szelídíteni. Épp oly jól tudom, mint te, mint minden nővér, akit érdekel
annyira, hogy utánajárjon, hogy a Sötét Urat Shayol Ghulba záró pecsétek
gyengülnek. Az illianiak kihirdették a Nagy Hajtóvadászatot a Kürtért.
Mindenfelé hamis Sárkányok. És kettő is, előbb Logain, aztán most ez a saldaeai
fickó, aki használni tudja az Egyetlen Hatalmat. Mikor fordult elő utoljára,
hogy a Pirosak kevesebb, mint egy éven belül, két fókuszálni tudó férfit is
találtak? Mikor találtak öt éven belül kettőt? Az én életemben biztos nem,
pedig én igencsak sokkal idősebb vagyok, mint te. A jelek mindenütt ott vannak.
Közeledik a Tarmon Gai'don. A Sötét Úr ki fog szabadulni. A Sárkány pedig újjászületik.
– Letette a csészéjét, az a tálcához koccanva megcsörrent. – Gondolom, ezért
féltem, hogy esetleg tudsz valamiről az érkezésével kapcsolatban.

– El fog jönni – felelte
diplomatikusan Moiraine. – Mi pedig majd tesszük, amit tennünk kell.

– Ha azt gondolnám, hogy bármi
haszna is lenne, kirángatnám Adeleas orrát a könyveiből, és elindulnék a Fehér
Toronyba. De igazából szívesebben maradok itt, ahol vagyok. Talán még lesz
időnk befejeznünk a történelmünket.

– Remélem, úgy lesz, nővér.

Vandene felállt.

– Hát, van még egy-két dolgom
lefekvés előtt. Ha nincs több kérdésed, hagylak, hadd folytasd a munkád. –
Aztán mégis megállt, és bizonyságát tette, hogy akármennyi időt is töltött
könyvek között, azért még mindig csak Zöld maradt. – Csinálnod kéne valamit Lannal,
Moiraine. Jobban háborog belül, mint a Sárkánybérc. Előbb-utóbb ki fog törni.
Elég férfit ismertem, hogy észrevegyem, mikor valamelyik egy nő miatt rágja
magát. Hosszú ideje együtt vagytok már, ti ketten. Talán végre nőnek is lát,
nem csak aes sedai-nak.

– Lan annak lát, ami vagyok,
Vandene. Aes sedai-nak. És, remélem, továbbra is a barátjának tart.

– Ej, ti Kékek. Folyton a
világot mentenétek, közben magatokat meg elveszítitek.

Miután a fehér hajú nővér távozott,
Moiraine felkapta a köpenyét, és magában dünnyögve, kiment a kertbe. A Vandene
által elmondottakban volt valami, ami piszkálta, valami ígéretes. De nem
emlékezett, mi volt az. Egy válasz, vagy utalás egy válaszra, egy olyan
kérdésre, amit fel sem tett. De a kérdés sem jutott eszébe.

A kert kicsiny volt, akárcsak a ház,
de még az ablakokból kiszűrődő sárga fény, és a hold ezüst sugarai által
halványan megvilágítva is látszott, milyen takaros és gondozott. A szép,
egyenletes vonalú virágágyások között homokos ösvények keresztezték egymást. Lazán
a vállára vetette a köpenyét az éjszaka hűvöse ellen. Mi
volt a kérdés, és mi volt a válasz?

Megcsikordult mögötte a homok.
Megfordult, azt gondolta, Lan az.

Alig néhány lépésnyivel mögötte, árny
magasodott. Köpenybe burkolózott, szokatlanul magas embernek nézett ki.
Csakhogy a holdfény az arcára sütött. Ösztövér pofacsontján sápadt bőr feszült,
túl nagy, fekete szemei rámeredtek, vörös ajkát lebiggyesztette. A köpeny
szétnyílt, hatalmas denevérszárnyak lettek belőle.

Bár tudta, hogy késő, megnyílt a
saidar felé. A draghkar azonban dúdolni kezdett, és lágy dallama elárasztotta
az agyát, rommá zúzta az akaratát. A saidar kifolyt belőle. Épp csak egy kis
halvány szomorúság maradt benne, miközben a lény felé indult. A mély melódia,
ami csalogatta, elnyomta az érzelmeit. Fehér, fehér kezek – emberi kézhez
hasonlóak, de karmokban végződtek – nyúltak felé, a vérszín ajkak mosoly
paródiájára torzultak, éles fogakat fedve fel. De tompán, nagyon tompán tudta,
hogy nem fogja megharapni. Rettegj a draghkar csókjától! Amint azok az ajkak
megérintik, gyakorlatilag halott lesz. Előbb a lelkét szívja ki, aztán az
életét. Aki megtalálja, még ha egy perccel érkezik is csak azután, hogy a
draghkar hagyta elzuhanni, már csak egy hideg holttestet talál, mintha két
napja halott lenne. És a legkisebb sérülés sem fog halálának módjára utalni. És
ha előbb jönnének, mielőtt még meghalna, amit akkor találnának, még rosszabb
lenne, igazából már nem is ő. A dúdolás közelebb csalta, a sápadt kezek közé. A
draghkar lassan előrehajtotta a fejét, az övé felé.

Épp csak egy leheletnyi meglepetést
érzett, amikor egy kard pengéje villant meg a válla fölött, és a szörny
mellkasába döfött. Alig egy másodperccel később egy másik nyúlt át a másik
válla fölött, és az első mellé fúródott.

Kábán, tántorogva, mintha messziről
figyelte volna magát és a környezetét. Látta, ahogy a lényt hátralökik,
eltolják tőle. Lan bukkant föl a látómezejében, majd Jaem. Az ősz hajú őrző,
csontos kezével épp olyan egyenesen, keményen tartotta a pengéjét, mint a fiatalabb.
A draghkar fehér keze véres lett, ahogy az éles acélt próbálta kitépni magából.
Szárnyai mennydörgés hangú csattanásokkal csapkodták a két férfit. Aztán
hirtelen, sebzetten, vérezve, újra dúdolni kezdett. A két férfinak.

Moiraine nagy erőfeszítéssel
összeszedte magát. Majdnem olyan üresnek érezte magát, mintha sikerült volna
megcsókolnia a lénynek. A gyengeségre nincs idő. Egy
pillanat alatt megnyílt a saidarnak, és, mikor az Egyetlen Hatalom megtöltötte,
megacélozta magát, mert közvetlenül kell megérintenie az árnyfattyat. A két
férfi túl közel volt, bármi mással próbálkozna, nekik is ártana. Bár a Hatalmat
fogja használni, tudta, így is piszkosnak érzi majd a draghkartól.

De alig kezdett bele, Lan
felkiáltott:

– Öleld a halált!

Jaem elszántan visszhangozta:

– Öleld a halált!

A két férfi, a lény érintésének
hatósugarába lépett, tövig döfték belé a fegyverüket.

A draghkar hátravetette a fejét, és
felüvöltött. Sikolyától Moiraine úgy érezte, mintha szögeket vernének a fejébe.
Annak ellenére is, hogy a saidarba volt burkolódzva. A szörnyeteg eldőlt, mint
egy kivágott fa. Egyik szárnya Jaemet is fellökte, az idős őrző térdre esett.
Lan vállai megrogytak, mintha végtelenül elfáradt volna.

Lámpások közeledtek sietve a ház
felől. Vandene és Adeleas alakja bontakozott ki a sötétből.

– Mi volt ez a zaj? – kérdezte
Adeleas. Szinte tökéletes tükörképe volt nővérének. – Elment már Jaem... –
ekkor a draghkarra esett a lámpája fénye, mire torkán akadt a szó.

Vandene megragadta Moiraine kezét.

– Ugye nem...? – Befejezetlenül
hagyta a kérdést, de Moiraine látta, hogy fényudvar jelenik meg körülötte.
Miközben a másik nőből erő áramlott belé, arra gondolt, mint már oly sokszor,
milyen jó lenne, ha ezt önmagukkal is meg tudnák tenni az aes sedai-ok, nem
csak másokkal.

– Nem – felelte hálásan. –
Inkább a gaidinnal törődj.

Lan összeszorított szájjal nézett rá.

– Ha nem bosszantottál volna úgy
fel, hogy muszáj legyen gyakorlatoznom egy kicsit Jaemmel, ha nem lettem volna
még ahhoz is túl mérges, annyira, hogy inkább hagyjam az egészet, és
visszainduljak a ház felé...

– De megtettem – mondta ő. – A
Minta mindent belevesz a szövetébe.

Jaem dünnyögött, de azért hagyta,
hogy Vandene megnézze a vállát. Csont és bőr volt, tiszta ín, mégis szívósnak
tűnt, mint egy öreg gyökér.

– De hát hogy jöhetett ilyen
közel hozzánk a Sötétség egy lénye – tört ki Adeleas – anélkül, hogy megéreztük
volna?

– Le volt védve – felelte
Moiraine.

– Az lehetetlen – csattant fel
az idős Barna. – Azt csak egy nővér... – Elhallgatott. Vandene újra Moiraine felé
fordult.

Moiraine volt az, aki kimondta a
szavakat, melyeket egyikük sem akart hallani.

– A Fekete ajah.

A falu felől kiáltások hallatszottak.

– Ezt legjobb, ha elrejtitek –
intett a draghkar felé, ami szétvetett tagokkal hevert a virágágyáson. – De amilyen
gyorsan csak lehet. Azért jönnek, hogy megkérdezzék, nincs-e szükségetek
segítségre, de ha ezt meglátják, mindjárt olyan szóbeszédek kezdenek
terjengeni, amiknek nem fogtok örülni.

– Igen, persze – így Adeleas. –
Jaem, menj, fogadd őket. Mondd, hogy nem tudod, mi adta ezt a hangot, de itt
minden rendben.

Az ősz hajú őrző sietve a közeledő
falusiak hangja felé indult. Adeleas a draghkart kezdte tanulmányozni, mintha
elgondolkodtató bekezdés lenne valamelyik könyvében. – De akár érintettek aes
sedai-ok a dologban, akár nem, mit akarhatott? Mi hozhatta ide?

Vandene szótlanul nézte Moiraine-t.

– Attól félek, el kell hagyjalak
benneteket – mondta ő. – Lan, előkészítenéd a lovakat? – Mikor a férfi elment,
így folytatta. – Hagyok nálatok néhány levelet, amit a Fehér Toronyba kellene
küldeni, ha megtennétek.

Adeleas szórakozottan bólintott.
Továbbra is a földön heverő test kötötte le a figyelmét.

– És ahová mész, ott megtalálod
majd a választ a kérdéseidre? – kérdezte Vandene.

– Talán már találtam is egyet,
amit pedig nem is kerestem. Csak remélni tudom, hogy nem késtem még el. Tollra
és papirosra lenne szükségem. – A ház felé vonta Vandene-t. A draghkart
Adeleasra hagyták.

Huszonharmadik fejezet

A próba

Nynaeve óvatosan nézett végig a
hatalmas termen. Utóbbi, mélyen a Fehér Torony alatt húzódott. A mellette álló
Sheriamot épp olyan gyanakvóan figyelte, mint a helyiséget. A novícia asszony
várakozásteljesnek tűnt, talán még egy kicsit türelmetlennek is. Pedig az alatt
a néhány nap alatt, amit Tar Valonban töltött, eddig még csak derűs nyugalmat
tapasztalt az aes sedai-tól, mosolygós elfogadását, hogy mindennek eljön az
ideje, előbb vagy utóbb.

A boltíves termet a sziget alapját
képező sziklából vájták ki. A magas állványokon világító lámpák fénye világos,
sima kőfalakról verődött vissza. Középen, a boltív legmagasabb pontja alatt,
egy három ezüst félkörívből álló tárgy helyezkedett el. Mindegyik ív épp akkora
volt, hogy még át lehessen sétálni alattuk. Alapjukat vastag ezüstgyűrű
képezte, abból emelkedett ki mindhárom, egymásnak támaszkodva, felülnézetből
háromszöget alkotva. Az egész egyetlen darabból állt, illesztések nélkül. Nem
látta, belül mi van; az íveken túl, különösen vibrált a fény, ha túl sokáig
nézte, kavarogni kezdett tőle a gyomra. Ahol az ívek a gyűrűvel találkoztak, egy-egy
aes sedai ült törökülésben a csupasz kőpadlón, az ezüst szerkezet felé
fordulva. Egy negyedik a közelben állt, egy egyszerű, dísztelen asztal mellett.
Az asztalon három nagy ezüstkehely sorakozott. Nynaeve tudta – vagy legalábbis azt
mondták neki –, hogy mindegyiket tiszta vízzel töltötték meg. Mind a négy aes
sedai viselte a vállkendőjét, akárcsak Sheriam. Utóbbi kék rojtosat, az
asztalnál álló kreol bőrű nő pirosat, az ívek körül ülők zöldet, fehéret és
szürkét. Nynaeve-on még mindig az egyik, Fal Darában kapott ruhája volt. A
halványzöld anyagot hímzett, fehér virágok díszítették.

– Először hagyják, hogy
reggeltől estig a hüvelykujjam bámuljam – dünnyögte Nynaeve –, most meg
hirtelen rohanni kell.

– A megfelelő időpont senki kedvéért
nem vár – felelte Sheriam. – A Kerék sző, a Minta jő, mégpedig akkor, amikor
akar. A türelem oly erény, amit el kell sajátítani, de mindannyiunknak készen
kell állnunk, hogy bármikor eljöhet a pillanat, amikor vége a várakozásnak.

Nynaeve próbálta megállni, hogy
gyilkos pillantással meredjen rá. A tűzhajú aes sedai, általa eddig
felfedezett, legidegesítőbb tulajdonsága az volt, hogy akkor is úgy tűnt,
mintha szólásmondásokat idézne, amikor pedig nem azt tette.

– Az ott mi?

– Egy
ter'angreal.

– Na, ebből aztán sokat
megtudtam. Mit csinál?

– A ter'angrealok számos dolgot
csinálhatnak, gyermekem. Akárcsak az angrealok és a sa'angrealok, ezek is a
Legendák Korából maradtak fenn, és az Egyetlen Hatalmat használják, bár közel
sem olyan ritkák, mint a másik két fajta. Némelyik ter'angreal úgy készült,
hogy csak aes sedai-ok tudják használni, az Egyetlen Hatalom segítségével, mint
például ezt is, másoknak viszont, már egy fókuszálni tudó nővér puszta
jelenléte is elég. Állítólag olyanok is vannak, amik akárkinek működnek. A
ter'angrealok, az angrealokkal és a sa'angrealokkal ellentétben, konkrét
feladatok elvégzésére készültek. Egy másik, amit itt a Toronyban rendszeresen
használunk, megszeghetetlenné teszi az ígéreteket. Mikor majd teljes jogú
nővérré fogadunk, azt a ter'angrealt fogva teszed majd le a végső esküt. Hogy
egy szót sem ejtesz ki a szádon, ami ne lenne igaz. Hogy nem készítesz
fegyvert, amivel egy ember megölhet egy másikat. Hogy sosem használod az
Egyetlen Hatalmat fegyverként, kivéve árnyfattyak és árnybarátok ellen, vagy
végső megoldásként, a saját életed védelmében, illetve az őrződében, vagy egy
másik nővérében.

Nynaeve megrázta a fejét. Ezek az
eskük egyszerre hangzottak túl soknak és túl kevésnek. Ezt a véleményét közölte
is a novícia asszonnyal.

– Volt idő, amikor az aes sedai-oknak
nem kellett még esküt tenniük. Közismert volt, micsodák, mi létezésük célja, és
ennyi elég is volt. Sokan szeretnénk, ha ma is így lenne. De a Kerék forog,
változnak az idők. Ezek az eskük, a tudat, hogy ezek mindannyiunkat kötnek,
biztosítják, hogy az országok együtt tudjanak velünk élni, és ne kelljen attól
félniük, hogy ellenük fordítjuk a hatalmunk, az Egyetlen Hatalmat. A Trallok
háborúk és a Százéves háború között hoztuk ezt a döntést. Az eskünknek köszönhető,
hogy a Fehér Torony még áll. Ezért tehetjük még ma is, ami tőlünk telik, az
Árnyék ellen. – Sheriam mély levegőt vett. – Fény, te gyermek, úgy látszik,
most próbálom megtanítani neked, amit minden más nő, aki eddig itt állt, a
helyedben, évek alatt tanult meg. Persze nem fog menni. De neked most úgyis
csak a ter'angrealok számítanak. Nem tudjuk, miért hozták létre őket. Csak egy
maroknyit merünk használni közülük, és a célok, amikre valóban alkalmazni
merészeljük őket, talán közel sem azok, amikre eredetileg tervezték őket.
Legtöbbjüket, saját kárunkon, megtanultuk elkerülni. Az évek során nem kevés
aes sedai halt meg, vagy vesztette el a fókuszáló képességét, míg
kitapasztaltuk, melyek ezek.

Nynaeve megborzongott.

– És ezek után azt akarják, hogy
belesétáljak egybe? – Az íveken belül most már kevésbé vibrált a fény, de
továbbra sem látta, mi van benn.

– Erről tudjuk, mit csinál.
Szembesít a legnagyobb félelmeiddel – mosolygott kedvesen Sheriam. – Senki sem
fogja megkérdezni, mivel találkoztál bent. Annyit mondasz el, amennyit akarsz.
A félelmeid saját tulajdonodat képezik.

Nynaeve-ban felmerült, mennyire
utálja a pókokat, különösen a sötétben, de úgy sejtette, Sheriam nem ilyesmire
gondolt.

– Egyszerűen csak át kell mennem
az íveken, egyiken a másik után? Háromszor átmegyek, és kész is vagyok?

Az aes sedai ideges vállrándítással
igazította meg kendőjét.

– Ha nagyon le akarod
egyszerűsíteni; akkor igen – mondta fanyarul. – Idefelé jövet már elmondtam,
amit a ceremóniáról tudnod kell, legalábbis annyit, amennyit előre tudhat róla,
aki teljesíteni kívánja a próbát. Ha novícia lennél, aki idáig jutott már,
kívülről fújnád az egészet, de ne aggódj, hogy esetleg hibázol. Ha szükséges,
majd én emlékeztetlek, mit kell tenned. Biztos vagy benne, hogy készen állsz?
Most még meggondolhatod magad. Még beírhatlak a novícia könyvbe.

– Nem!

– Hát, akkor jó. Akkor elmondok
két dolgot, amit senki nem hallhat, amíg ebbe a szobába nem lép. Az első. Amint
elkezded, végig kell csinálnod. Ha megtagadod, hogy folytasd, a benned rejlő
lehetőségektől függetlenül, szépen kitesznek a Toronyból. Kapsz annyi ezüstöt,
amennyiből egy évig fönntarthatod magad, de soha többé nem engednek vissza. –
Nynaeve már nyitotta a száját, hogy leszögezze, ő nem fogja megtagadni a
folytatást, de Sheriam határozott kézmozdulattal elhallgattatta. – Figyelj, és
csak akkor beszélj, amikor van is mit mondanod. Második. Aki keres, aki küzd,
ismernie kell a veszélyt. Itt veszélyek lesnek rád. Voltak nők, akik beléptek,
és nem jöttek elő. Amikor a ter'angrealt végül hagytuk elcsendesedni,
egyszerűen nem voltak benne. Nem voltak sehol. Soha nem látták őket többé. Ha
életben akarsz maradni, állhatatosnak kell lenned. Ha elbizonytalanodsz, ha
elbuksz... – Hallgatása sokatmondóbb volt, mint bármely ékes leírás. – Ez az
utolsó esélyed, gyermekem. Még visszafordulhatsz, ha most rögtön teszed. Akkor
beírlak a novícia könyvbe, és még csak egy vonás lesz a neved mellett. Még
kétszer idejöhetsz, és csak ha harmadszor is visszautasítod a próbát, raknak ki
a Toronyból. Nem szégyen visszafordulni. Sokan megteszik. Én magam sem voltam
képes elsőre nekivágni. Most beszélhetsz.

Nynaeve a szeme sarkából az ezüst
ívekre nézett. Már nem vibrált bennük a fény. Lágy, fehér ragyogás töltötte be
őket. Ahhoz, hogy azt tanulhassa, amit akar, szüksége van a beavatottak
szabadságára, akik már kérdéseket is tehetnek fel. Beavatottként, önállóan is
kísérletezhet. Csak annyi felügyeletet kap, amennyit ő maga kér. Rajtam múlik, hogy Moiraine megfizessen azért, amit velünk tett.
Muszáj nekivágnom.

– Készen állok.

Sheriam lassan megindult a terem
közepe felé. Nynaeve vele tartott.

Mintha ez jel lett volna, a Piros
nővér hangosan, ünnepélyesen szólalt meg:

– Kit hoztál magaddal, nővér?

A három, a ter'angreal körül ülő aes
sedai, továbbra sem foglalkozott velük.

– Beavatásra hozok egy jelöltet,
nővér – felelte Sheriam, éppoly szertartásosan.

– Készen áll?

– Készen áll, hogy maga mögött
hagyja, ami volt, és keresztülvágva félelmein, beavatást nyerjen.

– Ismeri a félelmeit?

– Sosem kellett szembeszállnia
velük, de most hajlandó rá.

– Akkor nézzen szembe azzal,
amitől legjobban fél.

Sheriam, az ívektől két hosszra,
megállt. Nynaeve is megtorpant mellette.

– A ruhád – suttogta a nő, rá
sem nézve.

Nynaeve elvörösödött, amiért máris
elfelejtette, amit Sheriam a szobájából lefelé jövet mondott neki. Gyorsan
levette a ruháit, a cipőjét és a harisnyáját. Egy pillanatig egészen meg tudott
felejtkezni az ezüstívekről, miközben a ruháit hajtogatta, és precízen egymásra
pakolta őket a földön. Lan gyűrűjét gondosan alulra rejtette. Nem akarta, hogy
bárki is azt bámulja. De hamarosan elkészült, és a ter'angreal még mindig ott
volt, továbbra is rá várt.

Meztelen talpa alatt hideg volt a kő.
Tetőtől talpig libabőrözni kezdett. De egyenesen, kihúzott derékkal állt, és egyenletesen
lélegzett. Nem állt szándékában az aes sedai-ok előtt kimutatni a félelmét.

– Az első alkalom – mondta
Sheriam – azé, ami volt. A visszaút csak egyszer nyílik meg. Légy állhatatos.

Nynaeve habozott. Majd előrelépett,
be, az íven túlra, a ragyogásba. Az körbevette, mintha maga a levegő csillogna,
mintha, fénytengerbe készülne belefulladni. Mindenütt fény volt. A fény volt
minden.

Döbbenten rezzent össze, amikor
rájött, hogy meztelen. Aztán csodálkozva bámult. Mindkét oldalán kőfal
húzódott, kétszer olyan magas, mint ő. Felületük sima, mint egy szoboré.
Lábujjai poros, egyenetlen kőpadlót markolásztak. Az ég egyenletes ólomszínű
volt, noha egyetlen felhő sem látszott rajta. A duzzadt, vérvörös nap, a feje
fölül árasztotta sugarait. Mindkét irányban rések látszottak a falakon;
alacsony, szögletes oszlopok övezte kapunyílások. A falak leszűkítették a
látóterét, de annyit így is meg tudott állapítani, hogy a talaj mind előtte,
mint mögötte, lejt. A kapukon át további vastag falakat látott, újabb folyosókat.
Gigantikus labirintusban állt.

Hol vagyok? Hogy
kerültem ide? Ekkor
egy másik hang szólalt meg az elméjében. A visszaút csak
egyszer nyílik meg.

Megrázta a fejét.

– Ha csak egy kivezető út van,
egy helyben állva nem találom meg. – Szerencsére, legalább meleg és száraz volt
a levegő. – Remélem, találok valami ruhát, mielőtt bárkivel is találkoznék –
dünnyögte.

Halványan emlékezett, hogy
gyermekkorában játszott néha labirintusokkal, papíron. Volt valami trükk,
amivel ki lehetett találni, de most egyszerűen nem jutott eszébe. Egyáltalán,
minden, ami a múltban történt, ködös lett, mintha valaki mással esett volna
meg. Egyik kezét a falon húzva megindult. Meztelen lába alól porgomolyok
szálltak fel.

Az első nyíláshoz érve rá kellett
döbbennie, hogy egy teljesen ugyanolyan folyosót lát maga előtt, mint
amilyenben áll. Mély levegőt vett, és egyenesen ment tovább. Számos mellékút
mellett haladt el, amelyek egytől egyig, teljesen egyformán néztek ki. Aztán
valami változást talált. Az út ketté ágazott. Balra ment tovább, de hamarosan
megint elágazáshoz ért. Megint balra fordult. A harmadik elágazás után aztán a
bal oldali út zsákutcába vezetett.

Zord arckifejezéssel ment vissza, és
tért rá a jobb oldali útra. Ezúttal négy jobbkanyar után ért zsákutcába. Egy
darabig csak állt, és bámulta a falat. – Hogy kerültem ide? – kérdezte
hangosan. – Mi ez a hely? A visszaút csak egyszer nyílik
meg.

Megint visszaindult. Biztos volt
benne, hogy kell lennie valamilyen trükknek, ami kivezet a labirintusból. Az
utolsó elágazásnál balra ment. A következőnél jobbra. Ugyanígy folytatta,
kitartóan. Balra, majd jobbra. Egyenesen, amíg elágazáshoz nem ért, ahol,
muszáj volt valamerre fordulnia. Balra, jobbra.

Úgy tűnt, működik a dolog. Legalábbis
így, egy tucat elágazást is elhagyott már, anélkül, hogy zsákutcába jutott
volna. Újabb válaszúthoz érkezett.

A szeme sarkából villanásnyi mozgást
vett észre. Mikor arra fordította a fejét, csak a poros folyosót látta, a sima
kőfalak között. Már ment is volna tovább, a bal oldali úton... majd megint
mozgást vett észre. Azonnal hátrapördült. Semmi nem volt ott, de ezúttal biztos
volt benne, hogy látott valamit. Volt mögötte valaki. Van mögötte valaki.
Idegesen, kocogva indult meg, az ellenkező irányba.

Most már egyre gyakrabban, újra és
újra megpillantott valamit, egy-egy oldalfolyosón, mindig a szeme sarkából. Túl
gyors volt, semhogy jobban is kivehesse, és mire odafordult, sosem volt már
ott. Futásnak eredt. A Folyóközben, lány korában, a fiúk közül sem tudták sokan
lefutni. Folyóköz? Az meg mi?

Egy férfi lépett ki az egyik előtte
lévő oldalnyílásból. Sötét ruhái dohosnak, félig rothadtnak tűntek. Ő maga
pedig öreg volt. Vénséges vén. Fejét gyűrött, pergamenszerű bőr borította, túl
feszesen, mintha egyáltalán nem lenne alatta hús. Törékeny haj, leheletvékony,
elszórt pamacsai, alig takartak el valamit sebhelyes fejbőréből. A szeme olyan
mélyen beesett, hogy szinte mintha két barlangból nézett volna ki.

Csúszva fékezett le. A padlózat
egyenetlen kövei a talpát karistolták.

– Aginor vagyok – mosolygott a
férfi. – Érted jöttem.

Nynaeve szíve majd ki ugrott a
mellkasából. Az egyik Kitaszított.

– Nem. Az nem lehet!

– Csinos vagy, kislány Élvezni
foglak.

Hirtelen eszébe jutott, hogy egy szál
ruha sincs rajta. Sikkantott egyet, arca elvörösödött, és csak részben
mérgében. Gyorsan beszaladt a legközelebbi oldaljáratba. Őrült, vihogó kacaj
követte, és lábdobogás, ami annak ellenére is lépést hallatszott tartani vele,
hogy rohant, ahogy csak a lába bírta. Üldözője lihegve, hangosan tervezgette,
mit tesz majd vele, ha elkapja. Noha csak félig-meddig hallotta, amit mond, így
is jeges csomóvá zsugorodott a gyomra.

Kétségbeesetten keresett valamilyen
kiutat, ökölbe szorított kézzel vágtatott, és közben vadul kapkodta a fejét. A visszaút csak egyszer nyílik meg. Légy állhatatos. De
semmit nem talált. Akármerre nézett, mindenütt a végtelen labirintus. Bár
minden erejét megfeszítve suhant előre, a férfi ocsmány ígéretei mindig
közvetlenül mögüle hallatszottak. A félelme lassan, teljesen, dühvé változott.

– A fene egye meg! – zokogta. –
A Fény égesse el! Nincs joga! – Valahol a lénye mélyén, mintha kivirágzott
volna valami, kinyitotta a szirmait, és a fény felé fordult.

Vicsorogva fordult szembe
üldözőjével. Aginor imbolyogva rohant elő az utolsó forduló mögül.

– Nincs joga! – lökte a férfi
felé az öklét. Az ujjai közben kinyíltak, mintha valamit oda akarna dobni. Csak
félig lepte meg, hogy egy tűzgolyó hagyta el a kezét.

Aginor mellkasán felrobbant. A
Kitaszított elterült. De csak egy pillanatig maradt fekve, aztán máris
támolyogva felállt. Úgy tűnt, észre sem veszi zekéje elszenesedett mellrészét.

– Hogy merészeled? Hogy
merészeled?! – remegett a dühtől a férfi. Habos nyál csurgott az állára.

Hirtelen felhők jelentek meg az égen,
fenyegető, szürke és fekete gomolyok. Villám csapott ki közülük, egyenesen
Nynaeve mellkasa felé.

Egy szívdobbanásnyi ideig úgy tűnt
neki, mintha hirtelen lelassult volna az idő, mintha ez a szívdobbanás örökké
tartana. Érezte magában az áramló erőt – a saidart, jött
a távoli gondolat –, érezte a változást, ami válaszképpen következett be a
villámban. Megváltoztatta az energianyaláb irányát. Újra nekilódult az idő.

A villám nagy csattanással vágott a
kőbe, Aginor feje fölött. A Kitaszított beesett szeme elkerekedett;
hátratántorodott.

– De hát, ez hogy lehet? Ezt nem
tudhatod! – kiáltotta, majd elugrott. Újabb villám csapódott be arra a helyre,
ahol egy pillanattal azelőtt állt. Szökőkútszerűen röpködtek a kőszilánkok.

Nynaeve zord arccal indult meg felé.
És Aginor menekülni kezdett előle.

A saidar vad áradásként hömpölygött
benne. Érezte maga körül a köveket, a levegőt, érezte az Egyetlen Hatalom apró,
áramló részecskéit, amint átjárják, összetartják az anyagot. És érezte, hogy
Aginor is csinál... valamit. Utóbbi, nagyon halvány, végtelenül távoli érzés
volt, mintha olyasvalami lenne, amit sosem ismerhet meg igazán. De a hatását
látta, és felismerte maga körül.

A föld morajlani, rengeni kezdett
alatta. Falak dőltek le előtte, kőhalmok nőttek, zárták el az útját. Átmászott
rajtuk. Nem is törődött vele, hogy az éles kövek felsértik a lábát, a kezét.
Nem maradt le, nem vesztette szem elől Aginort. Szél kerekedett, süvöltve
vágtatott felé a folyosókon, vadul nyomta visszafelé. Az őrjöngő szélrohamokban
könnyezni kezdett a szeme, többször is majdnem hátratántorodott. De
megváltoztatta az áramlást, mire Aginor felbukott; az orkán, tövéről leszakadt
bokorként görgette maga előtt. Megérintette a földben áramló energiákat is,
átirányította őket, és a Kitaszított körül összerogytak a kőfalak, csapdába ejtették.
Ahová nézett, villámok csaptak be. Nagy robbanások kíséretében vágtak a
kőhalomba, egyre közelebb és közelebb a férfihoz. Érezte, ahogy Aginor próbálja
visszafordítani őket, felé, a vakító mennykőcsapások, ennek ellenére, lassan az
öregember felé araszoltak.

Jobboldalt megcsillant valami, ami az
összeomló falak mögül bukkant elő.

Érezte, hogyan gyengül a Kitaszított,
érezte, hogyan lesznek egyre erőtlenebbek a kísérletei, hogy ellencsapást
indítson felé. Valamiért mégis biztos volt benne: még nem adta föl. Ha most
elengedi, újra üldözni fogja, és újra olyan erős lesz, mint azelőtt. Ráadásul
önbizalmat meríthetne abból, hogy ő végül is nem tudta legyőzni, azt
gondolhatná, biztos túl gyenge megakadályozni, hogy azt tegyen vele, amit akar.

Ezüst ív állt a ledőlt falak között.
Halvány, ezüstös fény sugárzott mögüle. A visszaút...

Érezte, a Kitaszított abbahagyta az
ellentámadásokat. Most már minden erejével védekezett. És erre sem volt már
képes, nem tudta már elhárítani a csapásait. Most már el kellett ugrálnia a
villámcsapások nyomán záporozó kövek elől. Az egyik robbanásban újra felbukott.

A visszaút csak
egyszer nyílik meg. Légy állhatatos.

Megszűnt a villámeső. Nynaeve
elfordult a feltápászkodó Aginortól, a boltívre nézett. Majd újra a Kitaszított
felé kapta a fejét. Az éppen lemászott a kőhalom túlsó felén, és eltűnt a szeme
elől. Nynaeve dühében sziszegett. A labirintus nagy része még állt, és az
összecsapásukban született romhalmazok között száz új, kitűnő búvóhely adódott.
Időbe fog kerülni, amíg újra megtalálja, vagy ha ő nem, majd a férfi találja
meg őt. Ebben biztos volt. És addigra újra ereje teljében lesz. A
legváratlanabb pillanatban csaphat le rá.

A visszaút csak
egyszer nyílik meg. Légy állhatatos.

Ijedten nézett vissza, az ív felé.
Megkönnyebbülten látta, hogy még ott van. De ha most rögtön, gyorsan megtalálná
Aginort...

Légy állhatatos.

Dühtől fuldokolva kiáltott fel, majd
az ív felé indult, a kőhalmokon át.

– Akárki is a felelős, hogy
idekerültem – dünnyögte –, teszek róla, hogy azt kívánják, bár megúszták volna
annyival, mint Aginor. Fogom őket, és... – Áthaladt az ív alatt, és elnyelte a
fény.

– ...és... – lépett ki Nynaeve a
boltív alól, majd megtorpant, és döbbenten nézett körül. Hirtelen mindenre
emlékezett – az ezüst ter'angrealra, az aes sedai-okra, a teremre –, de az
emlékek buzogányként csaptak le rá, elveszett memóriája fájdalmasan robbant
vissza a helyére. Ugyanazon az íven lépett ki, amin bement.

A Piros nővér magasba emelte az egyik
ezüstkelyhet, és hűvös vízsugarat csorgatott Nynaeve fejére.

– Most megtisztultál a bűneidtől
– mondta szertartásos hangon –, és azoktól is, amiknek áldozata voltál. Ha
valaha is elkövettél valami bűntettet, most megkaptad a feloldozást, ahogy azok
is, akik ellened követtek el valamit. Tisztára mosva, megújulva lépsz közénk.
Tiszta szívvel, tiszta lélekkel.

A víz végigfolyt a testén, a földre
csöpögött. Nynaeve reszketni kezdett.

Sheriam megkönnyebbült mosollyal
fogta meg a karját, de a hangjában nyoma sem volt frissen elmúlt aggodalomnak.

– Eddig jól haladsz. Ugyanis
visszajöttél. Ne felejtsd el, mi a célod, és továbbra is jól fog menni. – A
vörös hajú nő megkerülte vele a ter'angrealt, a következő ívhez vezette.

– Olyan valóságosnak tűnt –
suttogta elhalón Nynaeve. Mindenre emlékezett. Olyan könnyedséggel fókuszálta
az Egyetlen Hatalmat, oly ügyesen bánt vele, mintha az a harmadik keze lett
volna. Emlékezett Aginorra is, és a dolgokra, amiket a Kitaszított tenni akart
vele. Megint megremegett. – Valóság volt?

– Senki sem tudja. Az ember
emlékeiben valódinak tűnik, sőt, néhányan sebesülten jöttek vissza, megmaradtak
a bent szerzett sérüléseik. Mások viszont, bár csúnyán összekaszabolták őket,
mikor kiléptek, egyetlen karcolás sem volt rajtuk. Minden nőre, minden
alkalommal, más vár bent. Az ősök azt mondták, rengeteg világ létezik. Talán ez
a ter'angreal ilyenekbe viszi át a beavatott-jelöltet. Viszont túlságosan is
szigorú szabályok szerint megválasztott környezetbe, helyzetbe kerül a novícia,
ami egy egyszerű, világok közti átjárótól nehezen lenne elvárható. Szerintem
nem valóság. De azért ne felejtsd el, akár valódi, ami veled történik, akár
nem, a veszély nagyon is tényleges. Mint egy
szívedbe döfő tőr.

– Fókuszáltam a Hatalmat. Olyan
könnyű volt.

Sheriam megbotlott.

– Az elvileg lehetetlen! Emlékezned
sem lenne szabad, hogy fókuszálni tudsz. – Végignézeti Nynaeve-on. – És még
csak bajod sem lett belőle. Továbbra is érzem benned a képességet. Éppoly erős,
mint eddig.

– Ezt úgy mondja, mintha
veszélyes lenne bent a Hatalmat használni – mondta elgondolkozva Nynaeve.
Sheriam csak némi habozás után válaszolt.

– Nem gondoltuk, hogy szükséges
lenne figyelmeztetni a próbára indulót, minthogy odaát, nem is emlékezik a
képességére, de... Ezt a ter'angrealt a Trallok háborúk alatt találtuk. Az
archívumunkban megvannak a működésének felderítésére irányuló kísérletekről
szóló feljegyzések. Az első nővért, aki belépett, a legváltozatosabb,
legerősebb védelmekkel erősítették meg, minthogy senki nem tudta, mi történik
majd vele. Megmaradtak az emlékei, és, amikor veszélybe került, fókuszálta az
Egyetlen Hatalmat. És mire kilépett, a képessége kiégett, soha nem tudott többé
fókuszálni, még csak nem is érezte már az Igazi Forrást. A második belépő
ugyancsak tele volt védelmekkel, és ő is ugyanígy járt. A harmadik minden
védelem nélkül ment be, bent nem emlékezett semmire, és sértetlenül tért
vissza. Nem szabad többé fókuszálnod, amíg a ter'angrealban vagy. Tudom, hogy
nehéz lesz bármire is emlékezned, de próbáld meg.

Nynaeve nagyot nyelt. Mindenre
emlékezett, arra is, bent mennyire ködösek, hiányosak voltak az emlékei.

– Nem fogok fókuszálni – mondta.
Már ha el nem felejtkezem, erről is. Kedve lett
volna hisztérikusan felkacagni.

Odaértek a következő ív elé. Bent
továbbra is halvány, fehér ragyogás. Sheriam még egy utolsó, figyelmeztető
pillantást küldött felé, majd magára hagyta.

– A második alkalom azé, ami
van. A visszaút csak egyszer nyílik meg. Légy állhatatos.

Nynaeve a csillogó ezüstívre meredt. Most vajon mi vár bent rám? A többiek várakozásteljesen figyelték.
Határozottan nekiindult, belépett a fénybe.

Meglepetten nézett a dísztelen, barna
ruhára, amit viselt, majd összerezzent. Miért bámulja a saját ruháját? A visszaút csak egyszer nyílik meg.

Körülnézett, majd elmosolyodott. A
Zöldnek, Emondmező főterének szélén állt. Mindenfelé zsúptetős házak,
közvetlenül előtte pedig a Borforrás fogadó. Maga a Borforrás, a Zöld füvéből
előmeredő sziklacsoportból buzogott elő. Az általa táplált Borforrás-patak,
kelet felé csörgedezett el, a fogadó mellett sorakozó fűzfák alatt. Az utcákon
nem járt senki, de ilyen kora délelőtt, legtöbben a napi teendőiket végzik, a
ház körül.

A fogadóra nézve azonban leolvadt az
arcáról a mosoly. Az ugyanis igencsak gondozatlannak, elhagyatottnak tűnt. A
vakolat piszkos, kopott, az egyik spaletta félig leszakadva lóg, a tetőn a
cserepek közül egy szarufa korhadt vége kandikált elő. Mi
üthetett Branba? Annyira lefoglalja újabban a polgármesterség, hogy nem jut
ideje rendben tartani a saját fogadóját?

Ekkor kinyílt a bejárati ajtó, és
Cenn Buie lépett ki. Őt meglátva, döbbenten torpant meg. A vén tetőfedő szikár
volt és göcsörtös, mint egy tölgyfagyökér. Barátságtalan pillantása is illett
az összképhez.

– Na, szóval, visszajöttél? Hát,
akár most rögtön el is mehetsz megint – mondta, azzal a lába elé köpött.
Nynaeve a homlokát ráncolta. Cennel mindig is nehéz volt kijönni, de ritkán
volt nyíltan nyers. Legalábbis vele nem. Nem szemtől szembe. Ahogy a távolodó
öregembert követte a szemével, az egész faluban mindenfelé, az elhanyagoltság
jeleit látta. A legtöbb tetőre igencsak ráfért volna, hogy rendbe hozzák, a
kerteket gyom verte lel. Al'Caar asszony ajtaja ferdén lógott egyetlen,
megmaradt zsanérján.

A fejét csóválva nyitott be a
fogadóba. Na, erről lesz egypár szavam Branhoz.

A nagyterem egyetlen nőtől
eltekintve, üres volt. Az asszony vastag, őszülő hajfonatát a vállán át
előrevetve viselte. Az egyik asztalt törölgette, de amilyen üres tekintettel
meredt maga elé, Nynaeve szerint nem is volt tudatában, mit csinál. A helyiség
poros volt.

– Marin?

Marin al'Vere összerezzent, a torka
elé kapta a kezét, és rámeredt. Tíz évvel idősebbnek tűnt, mint ahogy Nynaeve
emlékezett rá. Megviselt volt.

– Nynaeve? Nynaeve! Ó, hát te
vagy az. Hol van Egwene? Visszahoztad? Mondd, hogy igen.

– Én... – Nynaeve a halántékát
masszírozta. Hol van Egwene? Úgy érezte, emlékeznie
kellene. – Nem. Nem hoztam vissza. – A visszaút csak
egyszer nyílik meg.

Al'Vere asszony összecsuklott, az
egyik egyenes támlájú székre rogyott.

– Úgy reménykedtem benne. Amióta
csak Bran meghalt...

– Bran meghalt? – Nynaeve
elképzelni sem tudta, hogy a széles vállú, testes, mosolygós ember, valaha is
meghalhat. – Itt kellett volna maradnom.

A másik nő felpattant, ijedten
szaladt az ablakhoz, félelemmel teli tekintettel nézett ki a Zöldre és a
falura.

– Ha Malena megtudja, hogy itt
vagy, abból nagy baj lesz. Biztos vagyok benne, hogy Cenn már lohol is hozzá.
Most ő a polgármester.

– Cenn?! Hogy választhatták azok
a gyapjúagyú férfiak pont Cennt?

– Malena miatt. Az egész Nőkört
a férjeikre uszította, hogy őt támogassák. – Marin szinte az üvegnek nyomta az
arcát, próbált egyszerre figyelni minden irányba. – Azok a buta férfiak nem
beszélik meg előre, kinek a nevét teszik a dobozba. Szerintem mindegyikük azt
hitte, ő az egyetlen, aki beadta a derekát a felesége állhatatos hadjáratának,
ezért nem lesz belőle baj. Hát, azóta mind megbánták. Mindannyian megbántuk.

– Ki ez a Malena, hogy a Nőkör
úgy ugrál, ahogy ő fütyül? Soha nem hallottam róla.

– Őrdombról való. Ő a jav... –
Marin a kezét tördelve fordult felé az ablaktól. – Malena Aylar a javasasszony,
Nynaeve. Miután nem jöttél vissza... Fény, remélem, nem tudja meg, hogy itt
vagy.

Nynaeve a fejét ingatta.

– Marin, jól látom, hogy te
félsz tőle? Egész testedben remegsz. Miféle nő ez? Hogy választhatta meg a
Nőkör?

Al'Vere asszony keserűen nevetett.

– Hát, úgy látszik, elment az
eszünk. Malena egy nappal azelőtt jött meglátogatni Mavra Mallent, mielőtt
Mavra vissza kellett, hogy menjen Lovasdra. Azon az éjszakán több gyerek is
megbetegedett, és Malena kezelni kezdte őket. Aztán hullani kezdtek a juhok, és
Malena arról is gondoskodott. Egyszerűen magától értetődőnek tűnt, hogy őt
válasszuk, de... Ez a nő borzasztó erőszakos, Nynaeve. Olyan csúnyán tud nézni,
hogy nem mer nemet mondani neki az ember. Addig-addig zaklat, amíg végül
belefáradsz az ellenkezésbe. És az még nem minden. Leütötte Alsbet Luhhant.

Nynaeve lelki szemei előtt megjelent
Haral, a kovács, és felesége, Alsbet. A nő majdnem olyan magas volt, mint a
férje, és erős csontú, zömök, bár az arca csinos.

– Alsbet majdnem olyan erős,
mint Haral. Nem tudom elhinni...

– Malena nem túl nagydarab,
de... vad. Föl-alá kergette Alsbetet a Zöldön, és egy bottal verte. Többen is
láttuk, de egyikünk sem mert közbeavatkozni. Mikor megtudták, Bran és Haral
kijelentette, hogy mennie kell, még ha ezzel a Nőkör ügyeibe avatkoznak is. Azt
hiszem, néhányan hallgattak is volna rájuk, csakhogy aznap este mindketten
megbetegedtek. Haral meghalt, és alig egy napra rá, Bran is. – Marin az ajkába
harapott. Úgy nézett körül a termen, mintha attól félne, esetleg rejtőzik ott
valaki. Halkabbra fogta a hangját. – Malena keverte az orvosságukat. Azt
mondta, kötelessége ellátni őket, még ha ellene uszítottak is. Láttam...
szürkekömény is volt a keverékben, amit magával vitt.

Nynaeve levegőért kapkodott.

– De... Biztos vagy benne,
Marin? Egész biztos? – Az asszony bólintott, arca eltorzult a kitörni készülő
sírástól. – Marin, ha csak gyanítottad is, hogy ez a nő megmérgezhette Brant,
hogyhogy nem fordultál a Nőkörhöz?

– Azt mondta, Bran és Haran nem
a Fényben jártak – motyogta Marin. – Hogy különben nem fordultak volna úgy a
javasasszonyuk ellen. Azt mondta, ezért haltak meg; elhagyta őket a Fény.
Különben is, állandóan a bűnökről beszél. Paet al'Caarról is azt mondta, hogy
bűnt követett el, amikor ellene beszélt, Bran és Haral halála után. Pedig Paet
csak annyit mondott, hogy ő, úgy látszik, nem tud úgy gyógyítani, mint te
tudtál. De Malena-nak ennyi is elég volt, hogy Sárkányagyart rajzoljon az
ajtajára. Fényes nappal, mindenki szeme láttára. Egy héten belül meghalt
mindkét fia. Egyszerűen csak nem éltek, mikor az anyjuk reggel fel akarta
kelteni őket. Szegény Nela. Mikor rátaláltunk, fel-alá kószált, egyszerre
nevetett és sírt, meg sikoltozott, hogy Paet a Sötét Úr, hogy ő ölte meg a
fiait. Paet másnap felakasztotta magát. – Megremegett, olyan halkan folytatta,
hogy Nynaeve alig hallotta. – Nekem négy lányom is van, akik még a fedelem
alatt élnek. És még élnek, Nynaeve. Érted, amit mondok? Még életben vannak, és
szeretném, ha úgy is maradnának.

Nynaeve zsigereibe jeges borzadály
kúszott.

– Marin, ezt nem hagyhatjátok. –
A visszaút csak egyszer nyílik meg. Légy állhatatos. Félretolta
a gondolatot. – Ha a Nőkör összefog, megszabadulhattok tőle.

– Összefogni? Malena ellen? – Marin
nevetése már inkább zokogásra hasonlított. – Mindannyian félünk tőle. És olyan
jó a gyerekekhez. Manapság, úgy tűnik, folyton betegeskedik néhány gyerek, de
Malena mindent megtesz, amit tud. Mikor te voltál a javasasszony, szinte senki
nem halt meg betegségben.

– Marin, halgass rám. Hát nem
látod, miért vannak mindig beteg gyerekek? Ha másként nem tud eléggé félelemben
tartani benneteket, megpróbálja elhitetni veletek, hogy szükségetek van rá, a
gyerekek miatt. Ő csinálja, Marin. Ahogy Brannal tette.

– Az lehetetlen – suttogta az
asszony. – Azt nem teheti. A kicsikkel nem.

– Pedig teszi. – A visszaút... Nynaeve könyörtelenül elnyomta a gondolatot.
– Van még valaki a Körben, aki nem fél? Van még, aki hinne nekünk?

– Mindenki fél. De Corin Ayellin
talán meghallgatna. Ha megteszi, még vagy ketten-hárman követik. Nynaeve, ha
sikerül elég asszonyt meggyőzni a Nőkörből, te leszel újra a javasasszonyunk?
Azt hiszem, te vagy az egyetlen, akit Malena nem tud megfélemlíteni, még akkor
sem, ha mindenki megtudja, mit tett. Te még nem tudod, milyen.

– Leszek. – A
visszaút... Nem! Ők az én népem! – Vedd a köpenyed. Megyünk Corinhoz.

Marin vonakodott otthagyni a fogadót,
aztán, mikor Nynaeve végül elérte, hogy kilépjen vele az ajtón, görnyedten
osont eresztől ereszig. Folyamatosan forgatta ide-oda a fejét.

Félúton jártak Corin Ayellin háza
felé, amikor Nynaeve a Zöld túlsó felén magas, cingár nőt látott meg, nagy
léptekkel közeledni a fogadó felé. Menet közben, vastag fűzfapálcával csapkodta
le a gyomok végét. Bár csontos volt, inas, erősnek látszott, mint az acélhúr.
Arcán elszánt kifejezés, ajkát vékony csíkká préselte össze. Mögötte Cenn Buie
szedte a lábát.

– Malena – Marin két ház közé
vonta Nynaeve-et. Suttogott, mintha attól félne, a nő a Zöld túloldaláról is meghallhatja.
– Tudtam, hogy Cenn egyenesen hozzá fog menni.

Nynaeve valamilyen ösztöntől
vezérelve, hátranézett. Ezüst ív húzódott mögötte, házfaltól házfalig, halvány,
fehér fény áradt belőle. A visszaút csak egyszer nyílik
meg. Légy állhatatos.

Marin torkából tompa sikoly tört elő.

– Meglátott minket. Fény,
segíts, már jön is!

A magas nő feléjük indult a Zöldön
keresztül. Cenn megállt, habozott. Malena arcán viszont, nyoma sem volt
bizonytalanságnak. Lassan közeledett, mintha meg lenne győződve, hogy előle
nincs menekvés. Szája minden lépéssel egyre nyíltabb, gonosz vigyorra görbült.

Marin Nynaeve ruhaujját rángatta.

– Fussunk. El kell bújnunk.
Gyere már! Cenn biztos elmondta már neki, ki vagy. Mindig is utálta, ha akár
csak szóbahozott valaki.

Az ezüst ív vonzotta Nynaeve
tekintetét. A visszaút... Megrázta a fejét, próbált
emlékezni. Ez nem valóság. Marinra nézett. Az
asszony arcát nyers rémület torzította el. Ha életben
akarsz maradni, állhatatosnak kell lenned.

– Nynaeve, kérlek! Látta, hogy
veled vagyok. Meglátott! Könyörgöm!

Malena rendíthetetlenül közeledett. Az én népem. A boltív ragyogott. A
visszaút. Ez nem a valóság.

Nynaeve felzokogott, kitépte a kezét
a fogadósné markából, és az ezüstös izzás felé rohant.

Marin sikolya a szívébe markolt.

– A Fény szerelmére, Nynaeve,
segíts! SEGÍTS!

Elnyelte a ragyogás.

Tágra nyílt szemekkel botladozott elő
a boltív alól, alig volt tudatában a teremnek, az aes sedai-ok jelenlétének.
Marin utolsó kiáltása még mindig a fülében visszhangzott. Mikor hirtelen a fejére
öntötték a hideg vizet, meg sem rezzent.

– Most megtisztultál a hamis
büszkeségtől. Most megszabadultál a hamis ambícióktól. Tisztára mosva,
megújulva lépsz közénk. Tiszta szívvel, tiszta lélekkel.

Amint a Piros aes sedai hátralépett,
Sheriam érintette meg Nynaeve karját.

Nynaeve összerezzent, aztán rájött,
ki az. Két kézzel megragadta a novícia asszony gallérját.

– Mondja, hogy nem volt valóság.
Mondja, hogy nem!

– Rossz volt? – Sheriam
nyugodtan lefeszítette a ruhájáról a kezét, mintha hozzá lenne szokva az ilyen
reakciókhoz. – Mindig rosszabb, mint az első. És a harmadik a legkeményebb.

– A barátnőmet... a népemet... a Végzet Vermében hagytam, mikor visszajöttem.
– Fény, ugye nem volt valódi! Csak nem hagytam igazából...
Moiraine-nek meg kell fizetnie! Tennem kell róla! Muszáj!

– A jelölt mindig szembekerül
valamivel, amitől úgy érzi, nem térhet vissza. Valami mindig megpróbálja
megakadályozni, elvonni a figyelmét. Ez a ter'angreal, a saját elmédből merítve
állít csapdákat neked, veszélyes, gyilkos csapdákat, keményebbeket, mint az
acél, halálosabbakat, mint a leghalálosabb méreg. Ezért használjuk
próbatételként. Mindennél jobban kell vágynod rá, hogy aes sedai legyél.
Bármivel szembe kell merned szállni, bármilyen akadályt le kell tudnod győzni,
hogy elérd a célod. A Fehér Torony nem éri be kevesebbel. Megköveteljük tőled.

– Nagyon sokat követelnek. –
Nynaeve a harmadik ívet nézte, miközben a vörös hajú aes sedai arrafelé
vezette. A harmadik a legkeményebb. – Félek –
suttogta. Mi lehet rosszabb annál, amit az előbb tettem?

– Az jó – mondta Sheriam. – Aes
sedai akarsz lenni, fókuszálni szeretnéd az Egyetlen Hatalmat. Ezekhez a
célokhoz, senki nem közelíthet félelem és tisztelet nélkül. A félelem óvatossá
tesz; az óvatosság életben tart. – Az ív felé fordította, de nem lépett rögtön
hátra. – Senki nem kényszerít, hogy harmadszor is belépj, gyermekem.

Nynaeve megnyalta az ajkát.

– De ha nem lépek be, kitesznek
a Toronyból, és sosem engednek vissza.

Sheriam bólintott.

– És ez a legrosszabb.

Sheriam megint bólintott.

Nynaeve nagy levegőt vett.

– Készen állok.

– A harmadik alkalom azé, ami
lesz – zengte Sheriam ünnepélyesen. – A visszaút csak egyszer nyílik meg. Légy
állhatatos.

Nynaeve futva vetette magát a fénybe.

Nevetve szaladt a pillangók kavargó
felhőjében. A lepkék sorra rebbentek fel a dombtetőt borító rét térdig érő,
színes vadvirágszőnyegéről. Szürke kancája idegesen táncolt a rét szélén,
kantárja a földre lógott. Nynaeve lelassított, hogy ne ijessze meg még jobban
az állatot. Néhány pillangó a ruhájára ült, a hímzett virágokra, és az anyagra
varrt gyöngyszemekre, vagy a szabadon vállára omló hajába font holdkövek és
zafírok körül keringett.

A domb lábánál, az Ezer Tó vonulata
húzódott nyakékként, Malkier városán keresztül. Csendes vizükön, a felhőkig
nyúló Hét Torony tükröződött. Csúcsukon, párába burkolózva, arany darus lobogó.
A városban ezernyi kert akadt, de ő ezt a vad rétet szerette legjobban, itt, a
dombtetőn. A visszaút csak egyszer nyílik meg. Légy
állhatatos.

Patadobogást hallott. Megfordult.

Al'Lan Mandragoran, Malkier királya,
leugrott tüzes paripája nyergéből, majd nevetve sietett felé a pillangók
között. Arca egy kemény ember arca volt, de a mosolya, ami neki szólt,
meglágyította ábrázata kemény szikláját.

Nynaeve leesett állal bámulta. Szóhoz
sem jutott a meglepetéstől, amikor a férfi a karjaiba vette, és megcsókolta.
Egy ideig csak lógott a nyakában, visszacsókolta, elveszett az ölelésében. Lába
egy lábnyira kalimpált a földtől, de nem zavarta.

Aztán, egyszercsak eltolta magát
tőle.

– Nem. – Erősebben feszítette
kettejük közé a karját. – Engedj el. Tegyél le.

A férfi csodálkozva engedte le a
földre. Nynaeve nyomban elhátrált tőle.

– Csak ezt ne – mondta. – Ezt
nem bírom elviselni. Bármit, csak ezt ne. – Könyörgöm, hadd
küzdjek inkább megint meg Aginorral. Kavarogni kezdett az emlékezete. Aginor? Fogalma sem volt, ezt a nevet meg honnan vette.
Megint meglódultak az emlékei, rezgett a memóriája, emlékképek pörögtek, mint
jégdarabok a zajló folyón. A darabkák után kapkodott, kétségbeesve keresett
valamit, amibe belekapaszkodhat.

– Jól vagy, szerelmem? –
kérdezte aggodalmasan Lan.

– Ne hívj így! Nem vagyok a
szerelmed! Nem házasodhatom össze veled!

Meglepetésére, a férfi hátrahajtotta
a fejét, és harsogva felkacagott.

– A gyerekeink igencsak meglepődnének,
ha meghallanák, hogy szerinted nem vagyunk házasok! És hogyhogy nem vagy a
szerelmem? Nem szeretek mást, és soha nem is fogok.

– Vissza kell mennem. –
Kétségbeesetten forgatta a fejét, kereste az ezüst ívet, de csak rétet látott,
és eget. Keményebb, mint az acél, halálosabb, mint a
leghalálosabb méreg. Lan. Gyerekek, Lantól. Fény, segíts!

– Most rögtön vissza kell
mennem.

– Vissza? Hová? Emondmezőre? Ha
kívánod. Majd levelet küldök Morgase királynőnek, és kíséretet adok melléd.

– Egyedül – dünnyögte, még
mindig a mezőt fürkészve. Hová lett? El kell innen mennem.
– Nem akarok ebbe belekeveredni. Nem bírnám elviselni. Ezt nem. El kell
mennem, most rögtön!

– Mibe keverednél bele, Nynaeve?
Mit nem bírsz elviselni? Nem lehet, kedvesem. Itt lovagolhatsz egyedül, ha
kívánod, de ha a malkieri királynő illő kíséret nélkül érkezne Andorba, Morgase
legalábbis megbotránkozna, de esetleg meg is sértődne. Csak nem akarnád
megsérteni, ugye? Azt hittem, barátnők vagytok.

Nynaeve úgy érezte, mintha
bunkósbottal vernék a fejét. Egyik ütés kábítóbb volt, mint a másik.

– Királynő? – kérdezte habozva.
– Gyermekeink vannak?

– Biztos jól érzed magad? Azt
hiszem, jobb, ha Sharina Sedai-hoz viszlek.

– Ne. – Megint elhátrált tőle. –
Aes sedai-hoz ne. – Ez nem valódi. Nem engedem még egyszer
beleugratni magam. Szó se lehet róla!

– Hát jó – mondta Lan, némi
habozás után. – De hát a feleségem vagy, hogyne lennél akkor királynő? Mi igazi
malkieriek vagyunk, nem déliek. Amint kicseréltük a gyűrűinket, téged is
megkoronáztak a Hét Toronyban. – Ösztönösen megmozdította a bal kezét. Sima,
vastag aranygyűrűt viselt a mutatóujján. Nynaeve a saját kezére nézett, a
gyűrűre, ami, biztos volt benne, hogy ott lesz. Gyorsan eltakarta a másik
kezével, bár maga sem tudta, azért-e, hogy megtagadja a létezését, vagy csak
hogy megtapogathassa.

– Na, emlékszel már – folytatta
a férfi. Felé nyújtotta a karját, mintha meg akarná simogatni az arcát, mire ő
még hat lépést hátrált. Lan sóhajtott. – Ahogy kívánod, szerelmem. Három
gyermekünk van, bár már csak egyiküket lehet igazából gyermeknek nevezni. Maric
már a válladig ér, és nem tudja eldönteni, a lovakat, vagy a könyveket szereti-e
jobban. Elnore már azt gyakorolja, hogyan csavarja el a fiúk fejét, már amikor
nem Sharina-t nyaggatja éppen, hogy mikor lesz már elég idős, mikor mehet a
Fehér Toronyba.

– Az anyámat hívták Elnore-nak –
mondta ő halkan.

– Mondtad is, hogy ezért
választottad.

– Nem. Most nem hagyom
belerángatni magam. Ebbe nem. Nem!

A férfi mögött, a rét melletti fák
között, meglátta az ezüst ívet. Eddig a fák rejtették el. A
visszaút csak egyszer nyílik meg. Arra fordult.

– Mennem kell.

Lan elkapta a kezét. Neki pedig,
mintha a földbe gyökerezett volna a lába, egyszerűen nem volt szíve lerázni.

– Nem tudom, mi bánt, drága
feleségem, de akármi is az, mondd meg, és én mindent rendbe teszek. Tudom, hogy
nem vagyok a legjobb férj. Mikor megismertelek, csupa él és szöglet voltam, de
te legalább részben elsimítottad őket.

– Te vagy a legeslegjobb férj –
mormolta Nynaeve. Legnagyobb rémületére, hirtelen emlékezni kezdett rá, mint a
férjére, hosszú évek nevetéseire, sírásaira, keserű veszekedéseire, édes
kibéküléseire. Tompa emlékek voltak, de érezte, gyorsan erősödnek. – Nem lehet.
– Az ív ott állt, alig néhány lépésnyire. A visszaút csak
egyszer nyílik meg. Légy állhatatos.

– Nem tudom, mi történik,
Nynaeve, de úgy érzem, mintha elveszítenélek. Azt nem bírnám elviselni. –
Megsimította a haját. Nynaeve becsukta a szemét, a tenyeréhez dörzsölte az
arcát. – Maradj velem, örökre.

– Maradni akarok – mondta
halkan. – Veled akarok maradni. – Mire kinyitotta a szemét, az ezüst ív
eltűnt... csak egyszer nyílik meg. – Ne. Ne!

Lan maga felé fordította.

– Mondd, mi bánt? El kell
mondanod, ha azt szeretnéd, hogy segítsek.

– Ez nem a valóság.

– Nem a valóság? Mielőtt
megismertelek, azt hittem, a kardom az egyetlen valóságos dolog. Nézz körül.
Minden valóságos. Mi ketten, bármit meg tudunk valósítani, amit csak akarsz.

Tűnődve nézett körül. A rét még
mindig ott volt. A Hét Torony továbbra is büszkén magasodott az Ezer Tó fölé.
Az ív eltűnt, de egyébként semmi sem változott. Éppenséggel
itt is maradhatnék, Lannal. Semmi sem változott. Aztán más
megvilágításba kerültek a dolgok. Semmi sem változott.
Egwene egyedül marad a Fehér Toronyban. Rand fókuszálni fogja a Hatalmat, és
megőrül. Na és Mattel és Perrinnel mi lesz? Van egy fikarcnyi esélyük is, hogy
visszakapják a régi életüket? Moiraine pedig, aki mindannyiunk életét
tönkretette, büntetlenül marad.

– Vissza kell mennem – suttogta.
Eltolta magát a férfitól. A Lan arcát eltorzító fájdalom láttán, majd meghasadt
a szíve. Elszántan virágbimbót formált az elméjében, fehér bimbót egy
tüskebokor ágán. A tüskéket jó nagyokra, szúrósakra, kegyetlenekre gondolta.
Legszívesebben magába döfte volna őket. Aztán érezni kezdte, ahogy ott függ a
tüskebokor ágai között. Valahol az elméje mélyén, Sheriam Sedai szavai
visszhangoztak; figyelmeztette, milyen veszélyes megpróbálni a Hatalmat
fókuszálni. A bimbó kinyílt, és a saidar fénnyel töltötte el.

– Nynaeve, mondd el, mi a baj.

Lan hangja majdnem megzavarta az
összpontosításban. Elengedte a füle mellett. Kell lennie visszavezető útnak.
Arra a helyre meredt, ahol az ezüst ívet látta, valami, a jelenlétére utaló
jelet, nyomot keresett. Semmit nem talált.

– Nynaeve, én...

Gondosan maga elé képzelte az ívet, a
legapróbb részletességgel újjáépítette az elméjében. Az ívelt, csillogó fém,
mögötte hópelyhek izzása. Úgy tűnt, mintha ott állna, hullámzana előtte. Egy
pillanatig ott volt a fák között, majd eltűnt. Aztán megint eltűnt, megint
megjelent, eltűnt, megjelent.

– ...tiszta szívemből...

Még több saidart szívott magába,
beitta az Egyetlen Hatalom áradatát, míg úgy érezte, mindjárt szétrobban. A
ragyogás, ami körülvette, megtöltötte, oly fényes lett, hogy egész elvakította.
A hő csaknem megolvasztotta. A vibráló ív stabilabb lett, megszilárdult, teljes
valóságában ott állt előtte. Tűz és fájdalom vágtatott az ereiben, csontjai
lángoltak, koponyája fehéren izzó kemence lett.

– ...szeretlek.

Az ezüst ív felé rohant. Nem mert
hátranézni. Biztos volt benne, hogy soha életében nem fog szívbe markolóbb,
keserűbb hangot hallani, mint Marin al'Vere kiáltása. De Lan kínszenvedéssel
teli könyörgéséhez képest édes volt, mint a méz.

– Nynaeve, kérlek, ne hagyj el!

A fehér izzás elnyelte.

Meztelenül botorkált át az íven, majd
térdre esett, és eltátott szájjal, üvöltve bőgött. Arcán ömlöttek a könnyek.
Sheriam mellé térdelt. Gyilkos pillantással meredt a vörös hajú novícia
asszonyra.

– Gyűlöllek! – nyögte ki,
nagyokat nyelve. – Minden aes sedai-t gyűlölök!

Sheriam aprót sóhajtott, majd
felsegítette.

– Gyermekem, szinte minden nő,
aki keresztül megy ezen, ugyanezt mondja. Nem kis dolog, ha az embert arra
kényszerítik, hogy szembenézzen a saját félelmeivel. – Ez meg mi? – csattant fel.
Megfogta Nynaeve kezét, tenyérrel felfelé fordította azokat.

Nynaeve összerándult a fájdalomtól,
amit eddig észre sem vett. Mindkét tenyerét, pont középen, hosszú, fekete tüske
szúrta át. Sheriam óvatosan kihúzta őket. Hűvös hullámok áradtak szét benne, az
aes sedai Gyógyításától. Amint mindkét tüske hegye elhagyta a húst, apró
sebhely maradt csak a tenyerén és a kézfején.

Sheriam a szemöldökét ráncolta.

– Nem tudom, hogy maradhatott
sebhely. És hogy szedtél össze pont csak kettőt, ilyen precíz pontossággal
bedöfve? Ha tüskebokorba estél, teli kellene lenned szúrásokkal és
karcolásokkal.

– Megérdemelném – értett egyet
keserűen Nynaeve. – Gondolom, azt hittem, ennyi is elég, hogy megfizessek.

– Mindennek megvan az ára –
bólintott az aes sedai. – De most gyere. Az első tanulópénzt megfizetted. Vedd
hát, amiért fizettél. – Azzal gyengéden előretolta.

Nynaeve csak most vette észre, hogy
most már több aes sedai van a teremben. Az amyrlin, csíkos stólájával. Mindkét
oldalán hét, vállkendős nővér, minden ajahból egy-egy. Mindannyian őt nézték.
Eszébe jutottak Sheriam instrukciói. Előretántorgott, letérdelt az amyrlin elé.
Ő tartotta a kezében az utolsó kelyhet. Lassan megdöntötte a feje fölött.

– Most megtisztultál az
emondmezei Nynaeve al'Meara-tól. Megtisztultál minden köteléktől, ami a
világhoz köt. Tisztára mosva, megújulva lépsz közénk. Tiszta szívvel, tiszta
lélekkel. Mostantól Nynaeve al'Meara vagy, a Fehér Torony beavatottja. – Az
amyrlin átadta a kelyhet egy mellette álló nővérnek, majd talpra húzta Nynaeve-ot.
– Megpecsételtetett. Most már hozzánk kötötted a sorsod.

Az aes sedai-ok uralkodónőjének
szeme, mintha sötéten izzott volna. Nynaeve reszketésének semmi köze nem volt
már a meztelenségéhez, a testén csorgó hideg vízhez.

 

II. KÖTET

Huszonnegyedik fejezet

Új barátok, régi ellenségek

Egwene folyosóról folyosóra követte a
beavatottat a Fehér Toronyban. A falakat, amelyek belül is épp olyan fehérek
voltak, mint kívül, kárpitok és festmények borították. A padlón mintás csempe.
A beavatott ruhája épp olyan volt, mint az övé, eltekintve a szegélyén és a
mandzsettáján végigfutó hét vékony, színes csíktól. Tegnap óta Nynaeve is a
beavatottak ruháját viselte, gondolta homlokráncolva, de nem látszott rajta,
hogy különösebben örülne neki, sem a saját, farkába harapó kígyót ábrázoló
aranygyűrűjének, státusza szimbólumának. Ahányszor csak találkozott a
javasasszonnyal – nem túl gyakran –, annak mindig karikásnak tűntek a szemei,
komornak, mintha olyasmit látott volna, amit, legszívesebben örökre
elfelejtene.

– Ide – vetette oda neki a
beavatott kurtán, azzal egy ajtó felé intett. Alacsony, inas nő volt, valamivel
idősebb, mint Nynaeve. Pedrának hívták. A hangja mindig sürgető volt. – Ezt a
kis szabadidőt csak azért kapod, mert ez az első napod, de Magasra, a konyhában
akarlak látni. Egy pillanattal sem később.

Egwene pukedlizott, majd nyelvet
öltött a távozó beavatott hátára. Még csak egy napja, hogy Sheriam a novíciák
könyvébe írta a nevét, de máris tudta, hogy nem kedveli Pedrát. Benyitott az
ajtón.

A szoba dísztelen volt és kicsi,
fehér falakkal. Volt már benn valaki, egy fiatal nő. Vöröses arany haja dúsan
omlott a hátára. A két kemény lóca egyikén ült. A padló hideg kő; a
novíciáknak, oktatóik szerint, semmi szükségük szőnyegekre. A lány körülbelül
egy korban lehetett vele, de volt benne valami büszkeség, magabiztosság, amitől
idősebbnek látszott. Az egyszerű novícia ruha, rajta valami többnek tűnt.
Elegánsabbnak. Igen, ez az.

– A nevem Elayne – mondta a
lány. Félredöntött fejjel tanulmányozta őt. – Te pedig Egwene vagy.
Emondmezőről, a Folyóközből. – Ezt úgy mondta, mintha ennek valami jelentősége
lenne. Mindenesetre, rögtön folytatta. – Aki már itt van egy ideje, előbb-utóbb
beosztják egy új novícia mellé néhány napra, hogy segítsen neki eligazodni. Ülj
le, kérlek.

Egwene leült a másik lócára, az
aranyhajú lánnyal szemközt.

– Azt hittem, az aes sedai-ok
majd tanítani fognak, most, hogy végre novícia lettem. De eddig csak annyi
történt, hogy Pedra, jó két órával hajnalhasadás előtt felkeltett, és elküldött
söprögetni a folyosókat. Azt mondta, vacsora után majd mosogatni is segítenem
kell.

Elayne elfintorodott.

– Gyűlölök mosogatni. Soha nem
kellett... na mindegy, nem számít. Hamarosan el fog kezdődni a képzésed.
Holnaptól kezdve, pont ebben az időpontban, például rendszeresen óráid lesznek.
Reggelitől a második gongütésig, a Magasig, aztán ebéd után is, a Hármasig. Ha
különösen gyorsan haladsz, vagy ha különösen lassan, vacsorától az Utolsóig is
elvihetnek, de olyankor, általában megint házimunkát végzünk. – Elayne kék
szemei töprengőn fürkészték. – Vele születtél, ugye?

Egwene bólintott.

– Igen, sejtettem, hogy azt
érzem benned – bólintott az aranyhajú lány is. – Én is. Én is vele születtem.
Ne bosszankodj, hogy te nem érezted nálam. Hamarosan majd megtanulod felismerni
a képességet a nőkben. Nekem van némi előnyöm, ugyanis egy aes sedai mellett
nőttem fel. – Egwene erre szívesen rákérdezett volna, ki nő
fel aes sedai mellett? – de Elayne nem hagyott időt, hogy megszólaljon.

– És azon se bosszankodj, ha
belekerül némi időbe, amíg bármit is elérsz. Mármint az Egyetlen Hatalommal,
úgy értem. Először, még a legegyszerűbb aprósághoz is kell valamennyi idő. A
türelem olyan erény, amit tanulni kell. – Az orrát ráncolta. – Sheriam Sedai
mindig ezt mondogatja, és mindent megtesz, hogy meg is tanuljuk. Próbálj csak
szaladni, mikor azt mondja, sétálj, és mire kettőt pislantanál, már a
dolgozószobájába is penderített.

– Kaptam már néhány leckét –
jegyezte meg Egwene. Igyekezett szerénynek hangzani. Megnyitotta magát a saidar előtt – ez a rész most már egészen könnyen ment –,
és melegség öntötte el a testét. Úgy döntött, a legnagyobb dolgot fogja
megmutatni, amit már ismer. Kinyújtotta a kezét. Izzó gömb formálódott meg
fölötte, tiszta fénygolyó. Kissé hullámzott és vibrált – egyelőre még nem tudta
biztosan, rezzenéstelenül tartani –, de ott volt.

Elayne nyugodtan előrenyújtotta a
kezét, és egy fénygömb jelent meg a tenyere fölött. Az övé is vibrált.

Pár pillanat múlva, Elayne egész
testét halvány fény vette körül. Egwene döbbenten kapott levegőért. Az ő gömbje
eltűnt.

A másik lány hirtelen kuncogni
kezdett, majd kihunyt a fénye, mind a golyó, mind az, ami körbevette.

– Láttad körülöttem? – kérdezte
izgatottan. – Én is láttam körülötted. Sheriam Sedai mondta is, hogy előbb-utóbb
látni fogom. Most sikerült először. Neked is?

Egwene bólintott. Ujjongva nevettek.

– Kedvellek, Elayne. Azt hiszem,
barátnők leszünk.

– Szerintem is. A Folyóközből
jöttél, Emondmezőről. Nem ismersz egy Rand al'Thor nevű fiút?

– Ismerem. – Hirtelen azon kapta
magát, hogy Rand egyik meséjére gondol, amit soha nem hitt el, miszerint egy
fal tetejéről egy kertbe esett, és találkozott... – Te Andor leányörököse vagy
– esett le az álla.

– Igen – válaszolta Elayne
magától értetődő hangon. – De ha Sheriam Sedai megtudná, hogy elárultam, azt
hiszem, egy szempillantás alatt a dolgozószobájába cibálna.

– Mindenki folyton azt emlegeti,
hogy Sheriam dolgozószobájába hívják. Még a beavatottak is. Ilyen félelmetes,
ha lehord valakit? Nekem inkább kedvesnek tűnik.

Elayne habozni kezdett, majd lassan,
akadozva szólalt meg, kerülte a tekintetét.

– Az asztalán van egy
fűzfapálca. Azt szokta mondani, hogy ha civilizált módon nem tudod megtanulni a
szabályokat, hát megtanítja másképpen. De hát olyan sok szabály vonatkozik a
novíciákra, nehéz nem megszegni valamelyiket időnként.

– De hát ez... ez borzalmas! Nem
vagyok már gyerek, sem te. Nem hagyom, hogy úgy bánjanak velem.

– De, itt gyerekek vagyunk. Az
aes sedai-ok, a teljes jogú nővérek, csak ők felnőttek. A beavatottak pedig fiatal
nőknek számítanak, akik elég idősek már, hogy ne kelljen állandóan felügyelni
rájuk. A novíciák, pedig a gyerekek, akiket meg kell védeni, akikről
gondoskodni kell, akiket irányítani kell a fejlődésükben, és meg kell büntetni,
ha olyasmit tesznek, amit nem helyes. Sheriam Sedai így mondta. A tanulmányaid
miatt senki nem fog megbüntetni, kivéve, ha olyasmivel próbálkozol meg, amire
nem kaptál utasítást. Pedig néha nehéz megállni. Te is rá fogsz jönni, hogy a
fókuszálás olyan alapvető létszükségletté válik, mint a levegővétel. De ha túl
sok tányért törsz el, mert álmodozol munka közben, ha tiszteletlen vagy a
beavatottakkal, vagy engedély nélkül elhagyod a Tornyot, netán egy aes sedai-hoz
szólsz anélkül, hogy az kérdezett volna, vagy... Elvárják, hogy képességeid
legjavát nyújtsd. Ha egy kicsit is nem igyekszel, biztos áthágsz valamilyen
szabályt.

– Szinte úgy hangzik, mintha azt
szeretnék, hogy ne akarjunk itt maradni – fakadt ki Egwene.

– Nem, illetve tulajdonképpen
igen. Tudod, hogy csak negyven novícia van a Toronyban? Mindössze negyven, és
ezek közül, legfeljebb hét vagy nyolc lesz beavatott. Ez pedig nagyon kevés,
Sheriam Sedai szerint. Azt mondja, egy ideje nincs elég aes sedai, nem tudnak
minden elintéznivalónak a végére járni. De a Torony nem hajlandó csökkenteni az
elvárásait. Nem teheti. Nem emelhetnek teljes jogú nővérré olyan nőt, akiben
nincs meg a képesség, az erő és az elhivatottság. Nem adhatják a gyűrűt és a
vállkendőt olyannak, aki nem tudja elég jól fókuszálni a Hatalmat, vagy aki
hagyja magát megfélemlíteni, vagy visszafordul, ha túl rögössé válik az út. A
képzés és a vizsgák gondoskodnak a megfelelő fókuszáló képességről, ami pedig
az erőt és az elhivatottságot illeti... Nos, ha menni akarsz, elengednek. Amint
tudsz már annyit, hogy ne halj bele a tudatlanságodba.

– Azt hiszem, Sheriam nekünk is
beszélt már valamennyit erről. De hogy nincs elég aes sedai, azt sosem hittem
volna.

– Van egy elmélete is ezzel
kapcsolatban. Azt mondja, kiválogattuk az emberiséget. Tudod, mi az a
válogatás? Amikor kiszeded a csordából azokat az állatokat, amikben nincsenek
meg azok a tulajdonságok, amiket szeretnél?

Egwene türelmetlenül bólintott. Juhok
mellett nem nőhet fel úgy az ember, hogy ne hallana a nyáj válogatásáról.

– Szóval, Sheriam Sedai azt
mondja; azzal, hogy a Piros ajah háromezer éve vadászik az olyan férfiakra,
akik fókuszálni tudnak, az egész emberiségből kiválogatjuk a fókuszáló
képességet. Mondjuk, én a helyedben ezt azért Pirosak közelében inkább nem
említeném. Maga Sheriam Sedai is, nemegyszer hangos szóváltásba keveredett már
emiatt, mi pedig csak novíciák vagyunk.

– Majd vigyázok.

Elayne egy darabig hallgatott, majd
megkérdezte.

– Rand jól van?

Egwene-be hirtelen belehasított a
féltékenység – Elayne nagyon csinos volt –, de még erősebben markolt a szívébe
a félelem. Gyorsan végiggondolta azt a keveset, amit Rand egyetlen
találkozásáról tudott, a leányörökössel. Nem, Elayne nem tudhat róla, hogy Rand
fókuszálni tud.

– Hm? – türelmetlenkedett a
szobatársa.

– Amennyire lehet, jól van. – Legalábbis, remélem. Az a gyapjúagyú idióta. – Mikor
legutoljára láttam, shienari katonákkal lovagolt ki.

– Shienariakkal?! Nekem azt
mondta, juhász. – A fejét csóválta. – Néha a leglehetetlenebb pillanatokban
kapom azon magam, hogy rá gondolok. Elaida valamiért fontos személynek
gondolja. Ezt éppenséggel nyíltan nem mondta ki, de kerestetni kezdte, és
amikor megtudta, hogy elhagyta Caemlynt, valósággal dührohamot kapott.

– Elaida?

– Elaida Sedai. Anyám
tanácsadója. A Piros ajahhoz tartozik, de anyám, úgy tűnik, ennek ellenére is,
kedveli.

Egwene szája kiszáradt. Piros, és Rand felkeltette az érdeklődését.

– Én... Nem tudom, most hol van.
Shienarból mindenesetre elment, és nem hiszem, hogy vissza akarna térni.

Elayne a szemébe nézett.

– Ha tudnám, hol van, akkor sem
mondanám meg Elaidának. Nem tudok róla, hogy bármi rosszat is tett volna, és
attól félék, anyám tanácsadója ki akarja használni valahogyan. Különben sem
láttam, amióta megérkeztünk. Egyébként, végig fehérköpenyek voltak a
nyomunkban. Még mindig a város mellett táboroznak, a folyó Sárkánybérc felőli
oldalán. – Hirtelen felpattant. – Beszéljünk inkább vidámabb dolgokról. Vannak
itt még ketten, akik ismerik Randet. Szeretnélek megismertetni az egyikkel. –
Megfogta Egwene kezét, és kihúzta a szobából.

– Két lány? Rand, mostanában
nagyon sok lánnyal ismerkedik össze, úgy látszik.

– Hmm? – Elayne, miközben
továbbra is maga után húzta a folyosón, a karjánál fogva, fürkészően ránézett.
– Igen. Szóval, az egyikük egy lusta csitri, Else Grinwell. Nem hinném, hogy
sokáig a Toronyban maradna. Folyton próbál kibújni a munka alól, állandóan
eloson az őrzők kardgyakorlatait nézni. Azt állítja, Rand megszállt a
tanyájukon, egy barátjával. Mattel. Úgy látszik, ettől kedve támadt megismerni
a világ faluján túli részét is, úgyhogy végül is elszökött otthonról, idejött,
aes sedai-nak tanulni.

– Ezek a férfiak – dünnyögte
Egwene. – Én elég, ha csak táncolok néhányszor egy másik fiúval, és Rand máris
olyan képet vág, mintha a fogát húznák. Ő bezzeg... – Gyorsan elhallgatott,
ugyanis egy férfi lépett ki a folyosóra előttük. Megtorpant, akárcsak az
oldalán haladó Elayne. A szőke lány keze összeszorult a karján.

Pedig semmi riasztó nem volt a
férfiban, a hirtelen megjelenésétől eltekintve. Magas volt, jóképű, kissé
fiatalabb, mint középkorú. Hosszú, sötétbarna haja hullámos. De tartása kissé
görnyedt volt, szeméből szomorúság sugárzott. Egyetlen lépést sem tett kettőjük
felé, csak állt és nézte őket. Ekkor azonban, egy beavatott jelent meg mögötte.

– Magának nem itt benn lenne a
helye – mondta a férfinak, de nem barátságtalanul.

– Csak sétálni akartam. – A
hangja mély volt, és szomorú, akárcsak a szeme.

– Kinn a kertben is tud sétálni,
ahol ilyenkor tartózkodnia kellene. A napfény jót tesz magának.

A férfi mély, dörmögésszerű, keserű
nevetést hallatott.

– Miközben ketten vagy hárman
figyelik egyszerre, minden mozdulatomat? Egyszerűen csak attól félnek, hogy
találok egy kést. – A beavatott arckifejezése láttán, megint elnevette magát. –
Magamnak, fehérszemély, magamnak. Na jól van, vezess abba a kertbe, a figyelő
szemek elé.

A beavatott lágyan a karjára tette a
kezét, és elvezette.

– Logain – mondta Elayne, mikor
eltávolodtak.

– A hamis Sárkány?!

– Ne félj, már megszelídítették.
Most már semmivel sem veszélyesebb, mint bármelyik másik férfi. Igaz, én láttam
másmilyennek is. Mikor egyszerre hat aes sedai-nak kellett megakadályoznia, a
Hatalom használatában, hogy ne tudjon mindannyiunkat elpusztítani. –
Megborzongott.

Egwene is. A Piros ajah, Randdel is
ezt tenné.

– Mindenképpen muszáj mindig
megszelídíteni őket? – kérdezte. Elayne tátott szájjal bámult rá, mire gyorsan
hozzátette. – Tudod, csak azt gondoltam, hogy az aes sedai-oknak találniuk
kellett volna már valami más módot is, amivel ártalmatlanná lehet tenni őket.
Anaiya és Moiraine is azt mondta, hogy a Legendák Korának legnagyobb tetteit
mind úgy hajtották végre, hogy férfiak és nők egyszerre használták az Egyetlen
Hatalmat. Gondoltam, talán megpróbálhatnának más megoldást találni.

– Hát, jobb, ha vigyázol, nehogy
egyszer egy Piros nővér előtt is hangosan gondolkozz. De egyébként, valóban
kerestek más megoldást. A Fehér Torony alapítása után, még háromszáz éven át.
Aztán feladták, mert belátták, hogy egyszerűen nincs megoldás. Na, menjünk.
Szeretném, ha megismerkednél Minnel. Szerencsére, nem abban a kertben van,
ahová Logain tart.

Min. Ez a név kissé ismerősen
hangzott Egwene-nek, és amint meglátta a fiatal nőt, máris tudta, miért. A
kerten keskeny csermely csörgedezett keresztül, amin alacsony kőhíd ívelt át.
Ez utóbbi korlátján üldögélt Min, keresztbe vetett lábakkal. Szűk
férfinadrágot, és buggyos inget viselt. Rövidre vágott, sötétbarna hajával,
majdhogynem fiúnak lehetett volna nézni, még ha szokatlanul csinos arcúnak is.
Szürke zeke hevert mellette, a korlátra terítve.

– Én ismerlek téged – szólalt
meg Egwene. – Baerlonban dolgoztál, a fogadóban.

A híd alatt lágy szellő borzolta a
vizet, a fákon szürkeszárnyak csicseregtek.

Min elmosolyodott.

– Te pedig azok között voltál,
akik a nyakunkra hozták az árnybarátokat. Azok pedig ránk gyújtották a házat.
Ne, ne aggódj. A hírvivő, aki idehozott, annyi pénzt adott Fitch mesternek,
hogy most kétszer akkorára építi újjá a fogadót. Jó reggelt, Elayne. Mi az,
most nem kaptál semmi rabszolgamunkát? Kivételesen. sem a leckéd fölött nem kell
görnyedned, se lábosokat nem kell súrolnod? – A hangja alapján, csak baráti
csipkelődésnek szánta a dolgot, amit Elayne széles vigyora is igazolt.

– Látom, Sheriamnak még nem
sikerült női ruhába dugnia.

Min pajkosan nevetett.

– Én nem vagyok novícia. – Vékony,
ijedt hangon folytatta. – Igen, aes sedai. Nem, aes sedai. Felsöpörhetnék még
egy emeletet, aes sedai? – Aztán újra a saját, mély hangjára váltott. – Én úgy
öltözöm, ahogy akarok. – Egwene felé fordult. – Rand jól van?

Egwene összeszorította a száját. Jobb lenne, ha Randnek inkább szarvai lennének, mint egy
tralloknak, gondolta dühösen.

– Sajnálom, hogy a fogadódat
felgyújtották. Örülök, hogy Fitch mester újra tudta építeni. De miért jöttél
Tar Valonba? Hiszen az már kiderült, hogy aes sedai nem akarsz lenni.

Min felhúzta a szemöldökét. Úgy tűnt,
magában jót mulat.

– Kedveli Randet – magyarázta
Elayne.

– Tudom – pillantott Min Egwene-re.
Utóbbi, mintha egy villanásnyi időre, szomorúságot – bánkódást? – látott volna
a rövid hajú lány szemében.

– Azért vagyok itt – magyarázta
Min, láthatóan gondosan megválogatta a szavait –, mert értem küldtek.
Választhattam, hogy magamtól jövök, vagy megkötözve, egy zsákban.

– Mindig eltúlzod – szólt rá
Elayne. – Sheriam Sedai látta a levelet, és azt mondta, kérés volt. Tudod, ő
lát dolgokat – fordult Egwene felé. – Ezért van itt, hogy az aes sedai-ok
tanulmányozhassák, hogyan csinálja. Az Egyetlen Hatalommal, biztos nem.

– Kérés, persze – horkant fel
Min. – Ha egy aes sedai kéri, hogy jelenj meg előtte, az szigorúbb
felszólításnak számít, mint egy királynőtől érkező parancs, amit száz katona ad
át.

– Mindenki lát dolgokat –
jegyezte meg Egwene.

Elayne megrázta a fejét.

– De nem úgy, mint Min. Ő...
aurákat lát, az emberek körül. És képeket.

– Nem mindig – szúrta közbe a
nadrágos lány. – Nem mindenki körül.

– És ki tud olvasni belőlük
bizonyos dolgokat, a jövőddel kapcsolatban, bár, szerintem nem mindig mond
igazat. Azt mondta, két másik nővel is meg kell majd osztanom a férjemet,
márpedig, ilyesmibe én soha nem mennék bele. De ő erre csak nevet, hogy szíve
szerint ő sem így képzelné el a dolgokat. De még azt sem tudta, ki vagyok, már
megmondta, hogy királynő leszek. Állítólag egy koronát látott, mégpedig Andor
rózsakoronáját.

Egwene nem bírta megállni, hogy meg
ne kérdezze.

– Körülöttem mit látsz?

Ekkor azonban, lépések zaja
hallatszott mögülük a sétányon. Megfordulva, két fiatalembert láttak. Utóbbiak,
ingüket és zekéjüket a karjukra terítve vitték; izzadt felsőtestük meztelen
volt. Kardjukat a kezükben tartották, tokostul. Egwene azon kapta magát, hogy a
legjóképűbb férfit bámulja, akit életében látott. Magas volt és karcsú, izmai
kemények, feszesek. Macskaszerű kecsességgel mozgott. Hirtelen ráébredt, hogy a
fiatalember éppen kezet csókol neki. Észre sem vette, mikor fogta meg a kezét.
Vadul törte a fejét, próbált visszaemlékezni, milyen néven is mutatkozott be,
épp az előző pillanatban. Oda sem figyelt rá rendesen.

– Galad – mormolta. A legény
barna szeme az övét fürkészte. Idősebb volt, mint ő. Még Randnél is idősebbnek
tűnt, egy-két évvel. Randre gondolva összerezzent, és magához tért.

– Én pedig Gawyn vagyok –
vigyorgott a másik fiatal férfi. – Gondoltam, jobb, ha még egyszer
bemutatkozom, mivel az előbb, szerintem nem hallottad.

Min is vigyorgott. Csak Elayne ráncolta
a szemöldökét. Hirtelen rádöbbent, hogy a keze még mindig Galadéban van.
Gyorsan elrántotta.

– Ha a kötelességeid megengedik,
szívesen találkoznék veled újra – mondta Galad. – Sétálhatnánk, vagy ha
engedélyt kapsz rá, kimehetnénk a városon kívülre, piknikezni.

– Az... az nagyszerű lenne.

Erősen feszélyezte a többiek
jelenléte. Min és Gawyn még mindig vigyorogtak, láthatóan jól mulattak rajta.
Elayne szemöldöke továbbra is összehúzva. Próbálta lehűteni magát, Randre
gondolni. De olyan... gyönyörű. Összerezzent, egy
pillanatra azt hitte, hangosan is kimondta.

– Hát akkor, viszontlátásra. –
Galad végre elfordult. Eddig végig a szemébe nézett. Most meghajolt Elayne
előtt. – Húgom. – Azzal továbbment, át a hídon. Tartása, mozdulatai ruganyosak
és feszesek voltak. Mint egy kardpenge.

– Ez mindig azt fogja tenni, ami
helyes – dünnyögte Min, a legény után bámulva. – Függetlenül attól, kinek árt
vele.

– Húgom? – csodálkozott Egwene.
Elayne rosszalló pillantása még mindig alig enyhült. – Én meg már azt hittem,
a... Ahogy folyamatosan ráncoltad a szemöldököd... – Azt hitte, a szobatársnője
féltékeny. És továbbra sem volt benne biztos, hogy nem.

– Nem vagyok a húga – jelentette
ki határozottan az aranyvörös hajú lány. – Nem vagyok hajlandó az lenni...

– Az apánk közös vele – mondta
fanyarul Gawyn. – Ezt nem tagadhatod, hacsak nem akarod anyát hazugnak nevezni.
Ahhoz pedig, több vérnek kellene lennie a pucádban, mint kettőnknek együtt van.

Egwene csak most vette észre, hogy
neki is ugyanolyan a hajszíne, mint Elayne-é. Bár most kissé sötétebb, és
csapzott volt az izzadságtól.

– Minnek van igaza – így a lány.
– Galadban egy csöpp emberség sincs. Ha eldöntötte, mi a helyes, nem törődik
semmivel, nincs benne se sajnálat, se könyörület, se... Semmivel sem emberibb,
mint egy trallok.

Gawyn újra elvigyorodott.

– Hát, nem is tudom. Ahogy Egwene-re
nézett, az nagyon is emberinek tűnt... – Egwene és a nővére pillantását látva,
feltartotta a kezét, mintha attól tartana, azok mindjárt rávetik magukat, és a
kardja tokjával akarná elhárítani a támadásukat. – Különben is, ő a
legtehetségesebb kardforgató, akit valaha láttam. Az őrzőknek mindent elég
egyszer megmutatniuk neki, és már meg is tanulta. Engem halálra hajszolnak,
mire feleannyit elérek, amennyit Galad anélkül sajátít el, hogy akár
megizzadna.

– És ha jó kardforgató, az már
elég? – húzta föl az orrát Elayne. – Ilyenek a férfiak! Egwene, mint gondolom,
már magadtól is kitaláltad, ez a szégyentelenül alulöltözött mafla alak, a
bátyám. Képzeld, Gawyn, Egwene ismeri Rand al'Thort. Ugyanabból a faluból
valók.

– Tényleg? Egwene, igaz, hogy ez
a Rand a Folyóközben született?

Egwene kényszerítette magát, hogy
nyugodtan, érdektelenül bólintson. Vajon mit tudhat?

– Hát persze. Együtt nőttünk
fel.

– Világos – mondta lassan,
elgondolkozva Gawyn. – Furcsa egy fickó. Azt állította magáról, hogy juhász, de
egyáltalán nem úgy nézett ki, vagy viselkedett, mint bármelyik juhász, akit
életemben láttam. Különös. A legkülönfélébb emberekkel futottam már össze, akik
mind találkoztak vele. Némelyikük még a nevét sem tudja, de a leírásuk alapján,
nem lehetett más. És mindegyikük életét megváltoztatta. Volt például egy öreg
paraszt, aki csak azért jött Caemlynbe, hogy Logaint lássa, amikor azt a
városon keresztül hozták ide. Ennek ellenére, ott maradt, hogy Anya mellé
álljon, amikor elkezdődtek a lázongások. Mindezt egy fiatalember miatt, aki
világot látni ment. Miatta jutott neki is eszébe, hogy többől is áll a világ,
mint a tanyája és a szomszéd falu. Persze, a legényt Rand al'Thornak hívták. Már-már
azt hinné az ember, hogy biztos ta'veren. Tulajdonképpen,
Elaida is igencsak érdeklődik utána, valamiért. Kíváncsi vagyok, vajon
megváltoztatja-e az életünk irányulását a Mintában?

Egwene Elayne-re és Minre nézett.
Biztos volt benne, hogy fogalmuk sem lehet róla, hogy Rand tényleg ta'veren. Ő
maga, erre eddig nem is nagyon gondolt. Neki egyszerűen csak az a fiú volt,
akit gyermekkora óta ismert, és akiről újabban kiderült, hogy a fókuszálás
képességével van megverve. Pedig igaz, a ta'verenek valóban kimozdítják az
embereket az addigi kerékvágásból, akár ki akarnak mozdulni onnan, akár nem.

– Tulajdonképpen, annyira
kedvellek benneteket – nézett a két másik lányra. – Szeretnék a barátotok
lenni.

– Mi is a tieid – így Elayne.

Egwene, egy hirtelen érzelemhullámnak
engedelmeskedve, megölelte. Aztán Min is leugrott a korlátról, és egy ideig
mindhárman összeölelkezve álltak a hídon.

– Minket, hármunkat, a sorsunk
is összeköt – jelentette ki Min. – És nem engedhetjük, hogy egy férfi
szétválasszon minket. Még ő sem.

– Nem lenne valamelyikőtöknek
kedve, esetleg, nekem is elmondani, mi folyik itt? – kérdezte tapintatos hangon
Gawyn.

– Nem értenéd meg – mondta a
húga, majd kuncogni kezdett. A három lányra hamarosan valóságos vihogó roham
tört.

Gawyn előbb a fejét vakarta, majd
csóválni kezdte.

– Nos, ha Rand al'Thornak is van
valami köze hozzá, vigyázzatok, nehogy Elaida fülébe jusson. Amióta
megérkeztünk, háromszor is úgy kifaggatott, mint egy fehérköpeny inkvizítor.
Persze nem hiszem, hogy bármi rosszat akarna neki... – Összerezzent. Egy nő
közeledett feléjük, a kert másik vége felől. És piros rojtos kendőt viselt. –
Nevezd nevén a Sötét Urat – idézte a mondást –, és megjelenik. – Na, nekem a
magam részéről nincs szükségem, hogy megint kioktassanak, hogy a gyakorlótéren kívül
illik viselnem az ingemet. Jó reggelt mindannyiótoknak.

Elaida hamarosan a hídra ért. A
távozó Gawynra csak egy futó pillantást vetett. Inkább elegáns nő, mint szép,
gondolta Egwene. Kortalan kinézete legalább olyan jól elárulta, kicsoda, mint a
vállkendője. Előbbi csak a legújabban felemelt nővéreken nem látszott még.
Mikor átsiklott rajta a tekintete – épp csak egy pillanatig időzött rajta a
szeme –, Egwene hirtelen valami rendkívüli keménységet látott meg az aes sedai-ban.
Moiraine-t is mindig nagyon erősnek tartotta, selyembe burkolt acélnak.
Elaidában selyem sem volt.

– Elaida – szólt Elayne –, ő
Egwene. Vele is veleszületett a képesség. És már kapott is néhány leckét,
úgyhogy nagyjából pont ott tart, ahol én. Elaida?

Az aes sedai arca kifejezéstelen
maradt.

– Caemlynben a királynő, az
anyád tanácsadója vagyok, gyermekem. Csakhogy most a Fehér Toronyban vagyunk,
és te itt csak novícia vagy. – Min indulni készült, de Elaida ráförmedt. – Itt
maradsz, leányom. Beszélni akarok veled.

– De hát ismerlek, amióta az
eszemet tudom – hitetlenkedett Elayne. – Végignézhetted, ahogy felnövök, és a
kedvemért még virágba is borítottad a kertet télen, hogy legyen hol játszanom.

– Mert ott a leányörökös voltál,
gyermekem. Itt pedig csak egy novícia. Ezt jobb, ha megjegyzed. Egyszer még
sokra viheted, de előbb tanulnod kell.

– Igenis, aes sedai.

Egwene szóhoz sem jutott a
döbbenettől. Ha őt utasítanák ilyen nyersen rendre, ő biztosan forrna a dühtől.
– Na, tűnjetek a szemem elől, mindketten.

Megszólalt egy gong, mélyen, zengőn.
Elaida felnézett az égre. A nap félúton járt pályája legmagasabb pontja felé.

– Magas – jelentette be az aes
sedai. – Jobb, ha siettek, ha nem akartok még több fejmosást kapni. Ja, és
Elayne. Ha végeztél a napi feladataiddal, menj fel a novícia asszony
dolgozószobájába. Egy novícia nem szól aes sedai-hoz, amíg az nem kérdezi. Na
fussatok, mindketten. El fogtok késni. Futás!

Így hát futottak, felhúzott
szoknyával. Egwene Elayne-re pillantott. Elayne arcán piros foltok virítottak,
és elszántan nézett maga elé.

– Aes sedai leszek – mondta
halkan az aranyhajú lány. De inkább ígéretnek hangzott, mint elhatározásnak.

Még hallotta, ahogy Elaida Minhez
fordul, és azt mondja:

– Úgy értesültem, leányom, hogy
Moiraine Sedai hozatott ide.

Szívesen maradt volna tovább, hogy
végighallgassa a beszélgetést, hátha Randről is kérdezősködik a nő, de a
Toronyban a Magas gongütései zengtek, vissza kellett mennie, hogy folytassa a
napi munkáját. Így hát engedelmeskedett a parancsnak, és futott.

– Én is aes sedai leszek –
morogta.

Elayne futó, megértő mosolyt
villantott rá. Majd mindketten még jobban megszaporázták a lépteiket.

Min testéhez egészen hozzátapadt a bő
ing, mire végül maga mögött hagyta a hidat. Nem a nap izzasztotta meg, hanem
Elaida kérdései. Hátranézett, hogy megbizonyosodjék, követi-e az aes sedai, de
az már nem is látszott sehol.

Honnan tudhatta, hogy Moiraine
hívatta ide? Pedig biztos volt benne, hogy ez titokban maradt, és csak
Moiraine, ő és Sheriam tudnak róla. Aztán az a rengeteg kérdés Randről. Nem
volt könnyű rezzenéstelen arccal és tekintettel egy aes sedai szemébe mondani,
hogy nem ismeri, és soha nem is hallott róla. Mit akarhat
tőle? Fény, és Moiraine? Ki ez a fiú, igazából? Fény, nem akarok beleszeretni
egy olyan férfiba, akivel csak egyszer találkoztam, és ráadásul, egyszerű
tanyasi fiú.

– Moiraine, a Fény vakítson meg
– dünnyögte. – Akármiért hoztál is ide, kerülj már végre elő, akárhol is
bujkálsz, és mondd meg, hogy végre elmehessek!

De csak a szürkeszárnyak édes dala
felelt. Fintorogva elindult keresni egy helyet, ahol lehűtheti magát.

Huszonötödik fejezet

Cairhien

Cairhien városa, az Alguenya folyó
mellett húzódó dombokon terült el. Rand először az északra fekvő dombság egyik
kiemelkedéséről pillantotta meg, déli verőfényben. Elricain Tavolin és az ötven
cairhieni katona, neki továbbra is inkább őröknek, a fogvatartóinak tűntek,
mint kíséretnek. Amióta Gaelinnél átkeltek a hídon, egyre inkább. Minél
délebbre értek, annál hűvösebben viselkedtek. De Loialt és Hurint látszólag nem
zavarta a dolog, így hát ő is megpróbált nem törődni vele. Inkább nekiállt a
lassan közeledő várost tanulmányozni. Igazi nagyváros volt. A folyót kövér
hajók és széles bárkák lepték. A túlsó parton magas magtárak sorakoztak. Maga
Cairhien azonban, úgy látszott, tökéletes négyzethálós elrendezésben terült el,
magas, szürke falai mögött. A falak is tökéletes négyzet alaprajzban épültek. A
négyzet egyik oldala a folyóval volt párhuzamos. A városon belül precíz
elrendezésben, tornyok meredeztek az égbe. Több mint hússzor olyan magasak
voltak, mint a falak. Ennek ellenére, már onnan a dombtetőről is jól látszott,
hogy egytől egyig csonkák.

A falakat folyóparttól folyópartig,
minden irányból, sűrűn beépült külváros vette körül. Itt össze-vissza
keresztezték egymást az utcák, a legváltozatosabb szögekben. És mindegyiken
csak ügy nyüzsögtek az emberek. Kapuntúl. Rand tudta, hogy így hívják. Hurintól
hallotta. Valamikor minden kapu előtt egy-egy különálló kis vásáros falu terült
el, de az idők során lassan egybenőttek. Sikátorok, és egymásnak támaszkodó
házak kaotikus halmazává.

Mikor beértek az előváros kövezetlen
utcáira, Tavolin néhány katonáját előreküldte, hogy utat törjenek nekik a
tömegben. Ezek folyamatosan kiabáltak, és előre-előreugratták a lovaikat,
mintha le akarnák taposni, aki nem húzódik félre időben. Az emberek szinte
rájuk sem néztek, úgy adtak helyet nekik. Mintha az ilyesmi mindennapos dolog
lenne errefelé. Rand mégis azon kapta magát, hogy mosolyog.

Kapuntúl legtöbb lakójának ugyan
rongyos volt a ruhája, de általában élénk színű, és az egész hely csak úgy
pezsgett az élettől. Utcai mozgóárusok kínálták kiáltozva a portékájukat,
boltosok szólították meg az embereket, hogy nézzék meg a boltjuk előtti
asztalokra kirakott árukat. Borbélyok, gyümölcsárusok, késélezők sétáltak a
tömegben; férfiak és nők kínáltak tucatnyi szolgáltatást és vagy százféle árut.
Több épületből is zene szűrődött ki a kinti ricsajba. Rand először azt
gondolta, ezek bizonyára fogadók, de mindegyik ilyen cégére furulyázó és hárfázó
embereket ábrázolt, akrobatákat és zsonglőröket, és bármily nagyok is voltak,
egyik ilyen háznak sem voltak ablakai. Úgy látszott, Kapuntúl legtöbb épülete,
bármekkora legyen is, fából van. És nagyon sok, láthatóan újonnan épült,
mégpedig igencsak hevenyészve. Rand egyik-másikat leesett állal bámulta meg.
Némelyik ilyen, hétemeletesnél is magasabb volt, és szemmel láthatóan
dülöngélt. Ez azonban a kapuján ki-besiető embereket láthatóan cseppet sem
zavarta.

– Jobbágyok – dünnyögte Tavolin.
Undorodó arccal meredt egyenesen maga elé. – Nézzenek csak rájuk, teljesen
megrontották már őket a külföldiek szokásai. Jobb lenne, ha nem lennének itt.

– Hanem hol kellene lenniük? –
kérdezte Rand. A cairhieni tiszt, válaszul csak szúrósan nézett rá, majd
előreugratta a lovát. Lovaglókorbácsával időnként a tömeg felé csapott.

Hurin érintette meg Rand karját.

– Az aiel háború miatt van így,
méltóságos uram. – Körbenézett, hogy megbizonyosodjék, egyik katona sincs elég
közel, hogy kihallgathassa őket. – Utána számos paraszt nem mert visszamenni a
Világ Gerince közelében fekvő földjére, így hát mind idejöttek, vagy majdnem
mind. Ezért van úgy tele a folyó andori és teari gabonaszállító bárkákkal. Mert
keletről nem érkezik többé termés a tanyákról, minthogy ott már nincsenek is tanyák.
De cairhieniek előtt ezt jobb, nem is említeni, uram. Szeretnek úgy tenni,
mintha a háború soha meg sem történt volna. Vagy mintha legalábbis megnyerték
volna.

Tavolin korbácssuhogtatása ellenére
is, kénytelenek voltak megállni, amikor egy különös menet keresztezte az
útjukat. Fél tucat dobot verő, táncoló férfi haladt az élén. Mögöttük óriási
bábuk sora. Mindegyik legalább másfélszer akkora, mint az ember, aki alulról,
hosszú rudakkal irányította. Hatalmas, díszes palástba öltöztetett, koronás férfi
és női alakok hajlongtak, a tömeg felé; különös vadállatok csörtettek előre.
Egy szárnyas oroszlán. Kétlábon járó, kétfejű kecske. Valószínűleg mindkét
fejéből tüzet kellett volna köpnie, a szájaiból lógó vörös szalagok alapján.
Valami félig macskának, félig sasnak kinéző lény lehetett. Egy másiknak, ember
teste és medve feje volt. Rand szerint ez bizonyára trallok akarhatott lenni. A
tömeg hangos ujjongással és nevetéssel üdvözölte a menetet.

– Na, aki ezt csinálta, az se
látott trallokot soha, az biztos – morogta Hurin. – Túl nagy a feje, viszont
túl sovány. Valószínűleg nem is hisz bennük. Biztos épp olyan kitalált lénynek
hiszi őket, mint amilyen a többi szörnyeteg. A kapuntúliaknak csak egyetlen
réme van: az aielek.

– Valami fesztivál van ma? –
kérdezte Rand. A felvonuláson kívül ugyan semmi erre utaló jelet nem látott, de
úgy vélte, már ennyinek is kell, hogy legyen valami különleges oka. Tavolin
továbbindította a katonáit.

– Csak annyira, mint minden nap
– így Loial. Az ogier a lova mellett sétált. A pokrócba bugyolált láda még
mindig a nyeregbe volt szíjazva. Őt is legalább annyira megnézték az emberek,
mint a menetet. Néhányan még nevettek és tapsoltak is, mint a bábuknak. – Attól
félek, Galldrian úgy akarja nyugton tartani a népet, hogy bőven ellátja
szórakozási lehetőségekkel. A mutatványosok és a zenészek mind úgynevezett „királyi
ajándékot” kapnak, bőséges juttatást, ezüstben, hogy fellépjenek, itt,
Kapuntúlban. És az uralkodó lóversenyeket is szponzorál, amiket valamivel
lejjebb, a folyó mellett tartanak, minden nap. Esténként gyakran van tűzijáték
is. – A hangja tele volt undorral. – Vén Haman azt mondja, Galldrian szégyent
hoz a trónjára. – Amikor rádöbbent, mit mondott, pislogni kezdett, majd gyorsan
körbenézett, nem hallotta-e valamelyik katona. Úgy tűnt, nem.

– Tűzijáték – bólogatott Hurin.
– Az illuminátorok rendházat is építettek már ide, ugyanolyat, mint a
tanchicói, úgy hallottam. Én a magam részéről cseppet sem bántam, hogy néha
megnézhetek egy-egy tűzijátékot, amikor annakidején itt jártam.

Rand a fejét ingatta. Ő soha életében
nem látott még olyan bonyolult tűzijátékot, amihez akár egyetlen illuminátorra
is szükség lett volna. Úgy hallotta, azok csak olyankor hagyják el Tanchicót,
ha uralkodóknak kell rendezvényt tartaniuk. Úgy látszik, különös egy hely ez a
város.

A városkapu magas, szögletes nyílásán
áthaladva, Tavolin megálljt parancsolt, majd leszállt a lováról, egy,
közvetlenül a fal mellett álló, alacsony kőépület előtt. A háznak ablakok
helyett lőrései voltak, ajtaja súlyos, vasalt.

– Egy pillanat, Rand úr – így a
tiszt. Az egyik embere kezébe nyomta a lova kantárját, majd besétált.

Rand aggodalmasan a katonákra
pillantott. Azok mozdulatlanul, mereven kihúzott derékkal ültek a nyeregben,
két hosszú sorban. Kíváncsi lett volna, mit tennének, ha ő, Loial és Hurin,
megpróbálnának elmenni. Minthogy Tavolin nem bukkant elő nyomban, nekiállt az
előtte elterülő várost tanulmányozni.

Cairhien belvárosa élesen különbözött
a zűrzavaros, nyüzsgő Kapuntúltól. Széles, kövezett utcák; olyan szélesek, hogy
egészen elvesztek rajtuk az emberek. Bár sokan voltak, így lényegesen
kevesebbnek tűntek. Minden út szabályos, pontos derékszögben keresztezte
egymást. Akárcsak Tremonsienben, a dombokat itt is átformálták, egyenes vonalú,
szögletes teraszokat vájtak beléjük. Zárt gyaloghintók haladtak lassan;
némelyiken apró zászlócska egy nemesi ház címerével. Hintók gördültek előre
komótosan. Az emberek csendesen mentek a dolgukra. Mind sötét öltözéket
viseltek, csak némelyikük zekéjének vagy ruhájának mellrészén húzódott
keresztbe egy-egy élénk színű csík. Minél több csíkot viseltek, annál
büszkébben jártak. De senki nem nevetett, vagy akár mosolygott. A teraszokon
álló épületek mind kőből voltak, díszítésük egyenes, szögletes vonalakból állt.
Sehol egy utcai árus vagy házaló, és még a boltok is szinte megszeppentnek
tűntek, cégéreik aprók. Egyik előtt sem voltak kirakva a bent kapható áruk.

Innen már jobban meg tudta nézni Rand
az égbeszökő tornyokat. Mindegyiket állványzat és kötelek vette körül. A
gerendákon munkások nyüzsögtek, újabb köveket emeltek a tetőre, hogy még
magasabbra építsék, még közelebb érjenek a felhőkhöz.

– Cairhien égig érő tornyai –
mormogta szomorúan Loial. – Valamikor voltak olyan magasak, hogy kiérdemeljék
ezt a nevet. Amikor az aielek elfoglalták a várost, nagyjából akkoriban, amikor
te születhettél, a tornyokat felgyújtották, amitől azok megrepedeztek és
leomlottak. Egy ogiert sem látok a kőművesek között. Igaz, nincs az az ogier,
aki szeretne itt dolgozni – a cairhieniek szigorúan meghatározzák, hogy mi
milyen legyen, és semmilyen díszítést nem tűrnek el –, de legutóbb, amikor itt
jártam, ettől függetlenül voltak még néhányan.

Tavolin újra előbukkant. Egy másik tiszt
és két hivatalnok követte. Az egyik jókora, faborítós könyvet hozott. A másik
egy tálcán írófelszerelést. A tiszt ugyanúgy borotválta a feje elülső részét,
mint Tavolin, bár úgy tűnt, előrehaladott kopaszodása több hajat tüntetett el,
mint a borotva. Mindkét tiszt Randre nézett, majd a Loial csíkos takarója alatt
rejtőző ládára, aztán vissza Randre. Egyikőjük sem kérdezte meg, mit rejt a
pokróc. Tavolin már út közben is gyakran méregette, Tremonsienből jövet, de ő
sem kérdezett rá soha. A kopaszodó férfi Rand kardját is megnézte magának, majd
egy pillanatra összehúzta a száját.

Tavolin Asan Sandairként mutatta be
tiszttársát, majd hangosan bejelentette:

– Rand úr, az al'Thor házból,
Andorból, Hurin nevű csatlósával és Loiallal, a Stedding Shangtai-ból érkezett
ogierrel.

A jókora könyvet cipelő hivatalnok
kinyitotta terhét, és két kézzel tartotta, amíg Sandair gyöngybetűkkel
bejegyezte a neveket.

– Legkésőbb holnap ilyenkorra
vissza kell térnie ehhez az őrházhoz, méltóságos uram – így Sandair. A
bejegyzés leporozását a másik hivatalnokra hagyta. – Meg kell adnia a fogadó
nevét, ahol megszállt.

Rand Cairhien komor utcáira nézett,
majd vissza, Kapuntúl vidám forgatagára.

– Tudna mondani egy jó fogadót,
ott kinn? – bökött az állával a külváros felé.

Hurin vadul pisszegett, majd közelebb
hajolt.

– Nem lenne illendő, Rand úr –
suttogta. – Ha Kapuntúlban száll meg, annak ellenére, hogy nemes úr, meg
minden, mindenki biztos lesz benne, hogy forral valamit.

Be kellett látnia, a szaglásznak
igaza van. Sandairnak leesett az álla, Tavolin pedig kérdően húzta fel a
szemöldökét. Mindketten fürkészően méregették. Legszívesebben megmondta volna
nekik, hogy ő nem játssza az ő Nagy Játékukat. Ehelyett így szólt:

– A városban veszünk ki
szobákat. Most mehetünk?

– Természetesen, Rand úr –
hajolt meg Sandair. – De... a fogadó!

– Amint találok egyet,
értesíteni fogom – felelte ő, azzal Vörös felé fordul. Majd hirtelen
megtorpant. Selene üzenete megroppant a zsebében. – Keresek egy fiatal,
cairhieni nőt. Selene úrhölgyet. Annyi idős, mint én, és gyönyörű. A nemesi
házát nem tudom.

Sandair és Tavolin összenéztek, majd
a kopaszodó tiszt így felelt:

– Majd utána érdeklődöm, uram.
Talán mire holnap visszajön, már tudok mondani valamit.

Rand biccentett, majd Loiallal és
Hurinnal a nyomában, nekivágott a városnak. A járókelők nemigen törődtek velük,
noha nem sok lovast lehetett látni rajtuk kívül. Még Loiallal is alig
foglalkoztak. Mindenki szinte tüntetőleg csak a maga dolgával törődött.

– Vajon félreértették? –
kérdezte a szaglászt. – Mármint, hogy Selene után kérdezősködtem?

– Ki tudhatja azt a
cairhienieknél, uram? Úgy látszik, azt hiszik, hogy mindennek köze van a Daes Dae'marhoz.

Rand megvonta a vállát. Úgy érezte,
mintha mindenki őt nézné. Alig várta már, hogy végre szerezzen egy egyszerű,
dísztelen zekét, és ne kelljen másnak tettetnie magát, mint ami.

Hurin több fogadót is ismert a
városban, noha ő ideje nagy részét Kapuntúlban töltötte, amikor itt járt. Egy „A
Sárkányfal Védelmezője” nevű intézményhez vezette őket. A cégér egy koronás
férfit ábrázolt, amint egy fekvő ember mellkasára lép, és a torkának szegezi a
kardját. Áldozatának vörös haja volt.

Egy lovász jött elő, hogy elvezesse a
lovaikat. Mikor azt hitte, nem figyelik, Randet és Loialt vizslatta. Rand
próbálta meggyőzni magát, hogy csak képzelődik. Mégsem lehet, hogy a város
összes lakója ezt az őrült, hatalmi játékot játssza. Vagy ha mégis, legalábbis
neki, semmi köze az egészhez.

A nagyterem takaros volt és tiszta.
Az asztalok épp olyan pedáns rendben helyezkedtek el, mint az épületek a
városban. Elszórtan ült csak néhány vendég. Felnéztek az újonnan érkezettekre,
majd rögtön mind le is sütötték a szemüket az italukra. Rand mégis úgy érezte,
hogy továbbra is figyelik, és hallgatóznak. A hatalmas kandallóban apró tűz
égett; noha nem volt kinn hideg.

A fogadós kövér, behízelgő modorú
férfi volt. Sötétszürke zekéje mellkasát egyetlen zöld csík keresztezte. Mikor
meglátta őket, összerezzent. Randet ez nem lepte meg. Loial, két kezében a
csíkos takaróval bebugyolált ládával, le kellett hogy hajoljon, amikor belépett
az ajtón. Hurin teli volt pakolva hármuk batyuival és nyeregtáskáival, ő maga,
pedig vörös zekéjében élesen elütött az asztaloknál ülő, komor színekbe
öltözött vendégektől.

A fogadós végigmérte, megállt a szeme
a zekéjén és a kardján, majd rögtön visszatért az arcára a behízelgő mosoly.
Meghajolt, sima, puha kezeit dörzsölgetve.

– Bocsásson meg, uram. Épp csak
egy pillanatig azt hittem, hogy ön egy... bocsásson meg. Már nem úgy forog az
agyam, mint régen. Szobákat szeretne, uram? – Loial felé is meghajolt, bár nem
olyan mélyen. – Cuale a nevem, uram.

Azt hitte, aiel
vagyok, gondolta
savanyúan Rand. Legszívesebben rögtön elment volna Cairhienből. De hát ez volt
az egyetlen hely, ahol Ingtar rájuk találhat. És Selene is azt mondta, hogy itt
fog várni rá.

Eltartott egy ideig, amíg
előkészítették nekik a szobáikat. Cuale annyiszor kért elnézést mosolyogva és
hajlongva, mondván, át kell szállítani egy ágyat Loialnak, hogy az már kezdett
bosszantó lenni. Rand azt szerette volna, ha megint egy szobában alszanak, de a
fogadós elhűlt tekintetét látva, engedett Hurinnak, aki kitartóan próbálta
lebeszélni róla, mondván:

– Meg kell mutatnunk ezeknek a
cairhienieknek, mi is tudjuk annyira, hogy mi a helyes, mint ők, Rand úr.

Így hát, végül is két, egymásba nyíló
szobát vettek ki. Az egyik egyedül az övé lett.

A két helyiség nagyjából ugyanúgy
nézett ki, azzal a különbséggel, hogy a többiekében két ágy állt – az egyik
ogier méretű –, míg az övében csak egy. Az az egy viszont majdnem olyan nagy,
mint a másik kettő együtt. Vastag, négyszögletes oszlopai csaknem a plafonig
értek. Magas támlájú, kipárnázott karosszéke és a mosdóállványa ugyancsak
szögletes és vaskos volt. A fal mellett álló ruhásszekrényt olyan nehéz, merev
stílusban faragták, hogy szinte attól félt, mindjárt rázuhan és összelapítja.
Két ablak nyílt az ágy mellett a lent, kétemeletnyi mélységben látszó utcára.

Amint a fogadós távozott, kinyitotta
az elválasztó ajtót, beengedte Loialt és Hurint a szobájába.

– Kikészít ez a hely –
jelentette ki. – Mindenki úgy néz rám, mintha valami rosszban sántikálnék.
Inkább visszamegyek Kapuntúlba, még ha csak egy órára is. Ott legalább nevetnek
is néha az emberek. Melyikőtök vállalja az első őrséget a Kürt mellett?

– Majd én maradok – jelentkezett
feltűnően gyorsan Loial. – Legalább olvashatok végre egy kicsit. Csak, mert
egyetlen ogiert sem láttam, még nem jelenti, hogy egy kőműves sincs éppen a
városban Stedding Tsofuból. Nincs messze innen.

– Én azt hittem, szívesebben
találkoznál velük.

– Ööö... inkább nem. Így is épp
eleget kérdezgettek már a legutóbbi alkalommal is, amikor itt jártam, hogy
miért mászkálok egyedül a steddingeken kívül. Ha azóta netán üzenetet kaptak
Stedding Shangtai-ból... Én inkább csak maradok, azt hiszem, pihengetek és
olvasok.

Rand a fejét csóválta. Gyakran meg is
feledkezett róla, hogy Loial tulajdonképpen, gyakorlatilag elszökött otthonról,
világot látni.

– Na és veled mi a helyzet,
Hurin? Kapuntúlban szól a zene, és nevetnek az emberek. Fogadni mernék, hogy
ott senki sem játssza a Daes Dae'mart.

– Én abban nem lennék olyan
biztos, Rand úr. Mindenesetre köszönöm a meghívást, de inkább nem. Kapuntúlban
annyi a verekedés – és gyakran embert is ölnek –, hogy az egész hely bűzlik
tőle, ha érti, mire gondolok. Na nem mintha valószínű lenne, hogy egy nemes
úrba bele mernének kötni. A katonák tennének róla, hogy megbánják, ha ilyesmire
vetemednének. De ha nincs ellenére, uram, szívesen meginnék egy italt lenn, a
nagyteremben.

– Hurin, tudod jól, hogy tőlem
semmihez nem kell engedélyt kérned.

– Ahogy mondja, uram – döntötte
meg felé a felsőtestét, épp csak egy leheletnyire, a szaglász.

Rand mély levegőt vett. Ha nem mennek
el Cairhienből minél gyorsabban, Hurin hamarosan össze-vissza fog hajbókolni,
meg alázatoskodni. Ha Mat vagy Perrin meglátja, sosem mossa le magáról, hogy
szándékosan adja a nemes urat.

– Remélem, semmi nem tartja föl
Ingtart. Ha nem érkezik meg hamarosan, magunknak kell visszavinnünk Fal Darába
a Kürtöt. – A zekéje szövetén keresztül megérintette Selene levelét. – Nincs
más lehetőségünk. – Loial felé fordult. – Igyekszem vissza, hogy te is láss
valamit a városból.

– Én inkább nem kockáztatom meg,
hogy kimenjek – felelte az ogier.

Hurinnal együtt mentek le a lépcsőn.
Amint leértek, Cuale hajolt meg előtte, és felé nyújtott egy tálcát. Három
összehajtott, lepecsételt pergamen feküdt rajta. Elvette őket, minthogy a
fogadós szemmel láthatóan ezt várta tőle. Mindhárom jó minőségű pergamen volt,
puha és sima tapintású. Drága.

– Ezek meg micsodák? – kérdezte.

Cuale megint meghajolt.

– Természetesen meghívások,
méltóságos uram. Három nemesi háztól.

Hajlongva távozott.

– Ki küldene nekem meghívást? –
forgatta ide-oda Rand a leveleket. Az asztaloknál ülők nem néztek fel, mégis az
volt az érzése, hogy minden mozdulatát figyelik. A pecséteket nem ismerte.
Egyik sem hasonlított a Selene által használt, holdsarlós-csillagos címerre. –
Ki tudhatja egyáltalán, hogy itt vagyok?

– Mostanra mindenki – felelte
halkan Hurin. Úgy látszott, ő is érzi az őket figyelő tekinteteket. – Az őrök a
kapunál, persze nem fogják tartani a szájukat, hogy egy külföldi nemest láttak
Cairhienbe érkezni. A lovász, a fogadós... mind jelentik, amit láttak, oda,
ahol véleményük szerint, ebből a legtöbb hasznuk származhat, uram.

Rand fintorogva előresétált két
lépést, és a tűzbe vágta a meghívókat. Azonnal lángra kaptak.

– Én nem játszom Daes Dae'mart –
mondta jó hangosan, hogy mindenki hallja. Mégsem nézett rá senki, még Cuale
sem. – Semmi közöm a maguk Nagy Játékához. Csak azért vagyok itt, mert néhány
barátomat várom.

Hurin megragadta a karját.

– Kérem, méltóságos uram... –
suttogta izgatottan. – Ezt ne tegye többé.

– Ne tegyem többé? Miért,
szerinted kapni fogok még ilyeneket?

– Biztos vagyok benne. Fény, úgy
csinál, uram, mint Teva, amikor egyszer úgy felbosszantotta egy darázs, ami
állandóan a füle körül zümmögött, hogy belerúgott a fészkébe. Most valószínűleg
mindenkit meggyőzött a teremben, hogy nyakig benne van a Játékban. Biztos azt
gondolják, nagyon mélyen benne lehet, ha már azt is tagadja, hogy egyáltalán
játszik. Cairhienben minden nemes úr és nemes hölgy
játssza. – A szaglász a meghívókra pillantott, majd látva, hogy azok egytől
egyig összepöndörödtek és megfeketedtek már, összerezzent. – És három nemesi
házat máris sikerük az ellenségévé tennie. Nem lehetnek nagy házak, különben
nem mozdultak volna ilyen gyorsan, de akkor is nemesek. Mostantól inkább
válaszoljon minden meghívásra, amit kap, uram. Utasítsa el őket, ha gondolja,
bár már abba is rejtett jelentéseket fognak belelátni, hogy kiét nem fogadja
el. És kiét igen. Na persze, ha mindet elutasítja, vagy mindet elfogadja...

– Én ebbe nem vagyok hajlandó
belemenni – mondta halkan Rand. – Elmegyünk Cairhienből. Amilyen hamar csak
lehet. A zekéje zsebébe dugta a kezét. Érezte összegyűrődni Selene levelét.
Elővette, kisimította a mellkasán. – Amint lehet – dünnyögte, majd visszatette
a zsebébe. – Menj, igyál, Hurin.

Dühösen kicsörtetett. Igazából nem is
tudta, kire vagy mire mérges. Magára, Cairhienre, a Nagy Játékra, vagy Selene-re,
amiért eltűnt. Netán Moiraine-re. Elvégre is, az aes sedai miatt kezdődött el
ez az egész, ő lopta el gyakorlatilag a ruháit, őmiatta kénytelen nemesi
öltözéket hordani. Még most, amikor végre úgy gondolta, hogy megszabadult
tőlük, most is sikerült egy aes sedai-nak befolyásolnia az életét, anélkül,
hogy akár jelen lett volna.

Ugyanazon a kapun ment ki, amin a
városba érkezett, egyszerűen azért, mert azt az utat már ismerte. Egy, az őrház
előtt álló katona észrevette – színes zekéjével kitűnt a tömegből, de a
magasságával is –, és gyorsan besietett, de Randnek fel sem tűnt a dolog. Csak
Kapuntúl csábító zenéjére és nevetésére figyelt.

Ha aranyhímzéses zekéje a falakon
belül kirívó volt is, itt kitűnően beleolvadt a forgatagba. Sokan itt is olyan
komor, sötét színű ruházatot hordtak, mint a belvárosiak, de legalább
ugyanannyian viseltek piros, kék, zöld vagy aranyszín zekét. Némelyik olyan
rikító színűt, ami egy kolompár táborba is beillett volna. A nők közül még többön
volt hímzett ruha, színes sál és kendő. Persze, a legtöbb finom, díszes ruha
kopott, szakadt volt, nem illett a viselőjére, mintha eredetileg másra szabták
volna, de mindenesetre, ha néhányan meg is nézték az ő elegáns zekéjét,
láthatóan senki nem talált rajta semmi kivetnivalót.

Egyszer meg kellett állnia egy másik,
óriásbábukból álló felvonulás miatt. A dobosok ugrabugrálva pergették
dobjaikat, miközben egy disznóképű trallokbábu egy koronás emberrel küzdött.
Néhány megjátszott ütés után a trallok összeesett, a nézők nevetése és
ujjongása közepette.

Rand felmordult. Na,
azért nem halnak azok meg ilyen könnyen.

Az egyik
nagy, ablaktalan épület előtt megállt, belesett az ajtón. Meglepetésére úgy
tűnt, az egész egyetlen, középen egy részen nyitott tetejű, hatalmas
helyiségből áll. Körbe páholyok szegélyezték. Egyik végén pódium emelkedett.
Soha nem látott még ilyen épületet, még csak nem is hallott ilyesmiről. A
karzatokat és a földszintet zsúfolásig töltötték az emberek. Mind az emelvényen
fellépőket figyelték. Továbbhaladva több ilyen házba is benézett. Látott
zsonglőröket, zenészeket, számtalan akrobatát, sőt, még egy sokszínű foltokkal-rojtokkal
televarrt köpenyű mutatványost is, amint éppen a „Nagy hajtóvadászat a Kürtért”-ből
ad elő részleteket, zengő hangon, a legendák cikornyás nyelvezetén, a nemes
énekben.

Ettől Thom Merrilinre terelődtek a
gondolatai. Gyorsan továbbment. A Thommal kapcsolatos emlékek mindig
elszomorították. Barátok voltak. És az életét adta érte. Én
meg elszaladtam, és hagytam meghalni.

Egy másik nagy épületben, egy bő,
nagy ráncokat vető köpenybe öltözött nő, tárgyakat tüntetett el egy kosárból.
Az eltűnt holmik, sorra egy másik kosárban jelentek meg. Majd a kezéből
látszottak köddé válni, nagy füstfelhők közepette. A nézők hangosan „ó”-ztak és
„á”-ztak.

– Két réz, jó uram – mondta az
ajtóban álló, patkányképű kis ember. – Csak két réz, és megnézheti az aes sedai-t.

– Inkább nem.

Még egyszer visszanézett a nőre.
Annak éppen egy fehér galamb jelent meg a kezei között. Aes
sedai?

– Nem – mondta még egyszer, majd
biccentett az ajtónállónak, és továbbment.

Az utcán áramló tömegben haladva azon
tűnődött, mit nézzen még meg, mikor mély férfihangot és hárfapengetést hallott
kiszűrődni egy ajtónyílásból. Az ajtó fölött zsonglőrt ábrázoló cégér függött.

– ...hidegen fú a szél a Shara-hágón;
hideg a jeltelen sír. Ám minden évben egyszer, a Nap napján, a kőrakáson
megjelenik egyetlen szál rózsa. A szirmain egy kristálykönnycsepp, mintha
meggyűlt volna rajta a harmat. A szép Dunsinin teszi oda, mert még ma is tartja
az egyezséget, amit Sasszem Rogosh-sal kötött.

Ez a hang úgy vonzotta Randet, mint
lepkét a lámpafény. Belépett az ajtón. Bent felcsattant a taps.

– Két réz, jó uram – mondta egy
patkányképű férfi, aki akár ikertestvére is lehetett volna az előzőnek. – Két
réz, és megnézheti a...

Rand belemarkolt a zsebébe, előhúzott
néhány érmét, és odalökte neki. Kábán ment tovább. A színpadon álló embert
bámulta. Az egyik kezében a hárfáját tartotta, a másik kezével sokszínű
köpenyét feszítette ki oldalra, mintha minél többet akarna felfogni vele a
közönség ünnepléséből, és cikornyás meghajlásokkal köszönte meg a tapsot.
Magas, hórihorgas férfi volt, már cseppet sem fiatal. Hosszú bajsza éppoly
fehér volt, mint a haja. Mikor felegyenesedett, és meglátta Randet, kék,
intelligens szemei elkerekedtek.

– Thom. – Rand suttogása
elveszett a tömeg zsivajában.

Thom Merrilin továbbra is a szemébe
nézett, majd a színpad melletti kis ajtó felé biccentett. Azután tovább
sütkérezett a közönség elismerésében.

Rand lassan elfurakodott az ajtóig,
majd belépett. Három lépcsőfok vezetett le egy rövid folyosóra. A folyosó végén
nyíló szobában zsonglőr gyakorolt, hat színes labdával. Mögötte hat akrobata
melegített.

Aztán nyílt az ajtó, és megjelent
Thom. Kissé sántított, mintha a jobb lába nem hajolna már olyan jól, mint
régen. Végigmérte a zsonglőrt és az akrobatákat, majd lenézően fújt, csak úgy
röpködött a bajsza. Aztán Rand felé fordult.

– Folyton csak a „Nagy vadászat
a Kürtért”-et akarják hallani. Amilyen hírek Haddon Mirkből és Saldaeából
érkeznek, ezzel az erővel a Karaethon-ciklust is kérhetnék. Vagy ha azt nem is,
lassan fizetni is hajlandó leszek, csak valami mást is előadhassak már végre. –
Végignézett rajta. – Úgy tűnik, jól megy a sorod, fiú. – Megérintette Rand
gallérját, majd elgondolkodva húzta össze a száját. – Nagyon is jól.

Rand nem bírta megállni, hogy el ne
nevesse magát.

– Én meg abban a biztos tudatban
hagytam el Fehérhidat, hogy meghaltál. Moiraine mondta, hogy szerinte még élsz,
de én... Fény, milyen jó, hogy újra látlak! Vissza kellett volna mennem
segíteni neked.

– Na az nagy ostobaság lett
volna. Én nem érdekeltem az Enyészt – mondta, majd körülnézett. Senki nem volt
elég közel, hogy hallja őket, de azért biztos, ami biztos, lejjebb halkította a
hangját. – Épp csak hagyott nekem egy kis ajándékot, attól lett ilyen merev a
lábam, aztán már rohant is utánatok. Ha visszajöttök, egyszerűen végez veletek.
– Elhallgatott, elgondolkozott. – Szóval Moiraine azt mondta, még élek? Tehát
még mindig veled van?

Rand megrázta a fejét. Meglepetésére,
Thom csalódottnak tűnt.

– Kár. Bizonyos szempontból.
Finom nő, még ha... – Nem mondta ki. – Szóval Mat vagy Perrin az, aki igazán
érdekelte. Nem is kérdezem meg, melyikük. Mindketten rendes legények, nem
akarom tudni.

Rand feszengeni kezdett, majd
összerezzent, amikor Thom nekiszegezte csontos mutatóujját.

– De amire leginkább kíváncsi
vagyok: nálad van még a hárfám és a furulyám? Vissza akarom kapni őket, fiam.
Amin mostanában játszani kényszerülök, egy disznónak sem lenne való.

– Megvannak. El is hozom őket,
ígérem. Egyszerűen képtelen vagyok elhinni, hogy élsz. És azt sem, hogy nem
Illianban vagy. Hiszen most indul a Nagy Vadászat. Komoly díjat tűztek ki a „Nagy
vadászat a Kürtért” legjobb előadójának. Azelőtt az volt a leghőbb vágyad, hogy
ott legyél.

Thom felhorkant.

– Fehérhíd után? Ha odamentem
volna, valószínűleg már nem élnék. Még ha el is értem volna a hajót, mielőtt
elindult, Domon és a legénysége egész Illianban elterjesztette volna, hogy
trallokok üldöztek. Ha meglátták az Enyészt, vagy hallottak róla, mielőtt Domon
elvágta a rögzítő köteleket... A legtöbb illiani szerint, a trallokok és az
Enyészek csak a mesékben léteznek, de azért elegen hisznek bennük ahhoz, hogy
kíváncsiskodni kezdjenek, vajon mit akartak tőlem. Illianban igencsak meleg
lett volna a lábam alatt a talaj.

– Thom, annyi minden
mesélnivalóm van.

A mutatványos elhallgattatta.

– Később, fiú. – Zord
pillantásokat váltott a folyosó végén felbukkant, keskeny képű emberrel.
Ugyanaz volt, aki a bejáratnál beszedte Randtől a pénzt. – Ha nem megyek vissza
a színpadra, és nem mondok el még egy történetet, akkor jobb híján, bizonyára a
zsonglőrt fogja kiküldeni. A közönség szét fogja szedni az egész kócerájt.
Gyere el a Szőlőfürtbe. Ott van közvetlenül a Jangai kapun kívül. Ott vettem ki
szobát. Akárki megmondja, hol találod. Nagyjából egy óra múlva ott leszek. Még
egy mese már biztos elég lesz nekik. – Elindult felfelé a lépcsőn, de még menet
közben odavetette:

– És hozd el a furulyám meg a
hárfám!

Huszonhatodik fejezet

Viszály

Rand átsietett a Sárkányfal
Védelmezője nagytermén, majd felszaladt a lépcsőn. A fogadós ijedten nézett rá,
mire elvigyorodott. Legszívesebben mindenen vigyorgott volna. Thom él!

Kivágta a szobája ajtaját. Egyenesen
a ruhásszekrényhez ment.

Loial és Hurin dugták be a fejüket a
másik szobából. Időközben mindketten ingujjra vetkőztek, és pipát szorítottak a
fogaik között. Vékony füstcsíkot húztak maguk után.

– Történt valami, Rand úr? –
kérdezte aggodalmasan Hurin.

Rand a vállára vetette a Thom
köpenyéből kötött batyut.

– A lehető legjobb. Ennél már
csak az lehetne jobb, ha megérkezett volna Ingtar. Thom Merrilin él. És itt
van, Cairhienben.

– A mutatványos, akiről
meséltél? – kérdezte Loial. – Hát ez csodálatos, Rand. Szívesen találkoznék
vele.

– Akkor gyere velem, feltéve, ha
Hurin hajlandó egy ideig átvenni tőled az őrséget.

– Örömmel, méltóságos uram. – A
szaglász kivette a szájából a pipát. – Ez a bagázs, lenn a nagyteremben,
egyfolytában mindenfélét ki akart szedni belőlem. Persze próbálták leplezni,
hogy igazából csak ez a szándékuk. Például, hogy kicsoda ön, uram, és hogy
miért jöttünk Cairhienbe. Én mondtam nekik, hogy néhány barátunkra várunk itt,
de hát nem is lennének cairhieniek, ha nem tételezték volna fel rögtön, hogy
biztos csak leplezünk ezzel valamit.

– Higgyenek, amit akarnak.
Gyere, Loial.

– Inkább nem – sóhajtott az
ogier. – Azt hiszem, mégiscsak szívesebben maradnék itt. – Felemelte a könyvet,
amit a kezében tartott. Vaskos mutatóujját használta könyvjelzőnek. – Thom
Merrilinnel majd találkozom valamikor máskor.

– De hát nem gubózhatsz ide be
örökre. Azt sem tudjuk, meddig leszünk még Cairhienben. Különben sem láttunk
eddig egyetlen ogiert sem. És ha mégis találkoznánk néhánnyal, nem hiszem, hogy
direkt rád vadásznának. Igazam van?

– Hát, vadászni éppen nem
vadásznának rám, de... Attól félek, kissé elhamarkodott dolog volt, hogy csak
úgy elszöktem Stedding Shangtai-ból. Mikor hazakerülök, valószínűleg nagy
bajban leszek. – Lekonyult a füle. – Még ha addig várok is, amíg annyi idős
leszek, mint most Vén Haman. Talán sikerül találnom egy elhagyatott steddinget,
ahol kihúzom addig.

– Ha Vén Haman nem engedne
hazatérni, Emondmezőn ellakhatsz. Szép vidék az. – Gyönyörű
vidék.

– Biztos vagyok benne, hogy úgy
van, de nem így mennek a dolgok. Az nem lenne megoldás. Az a helyzet...

– Majd ha arra kerül a sor,
beszélünk róla. Most velem jössz, meglátogatjuk Thomot.

Az ogier másfélszer olyan magas volt,
mint ő, ennek ellenére, ráerőszakolta hosszú zubbonyát, köpenyét, majd kitolta
a lépcsőházba. Zajos lábdobogás közepette érkeztek meg a nagyterembe.
Rákacsintott a fogadósra, majd jót nevetett, látván, az milyen döbbent képet
vág. Hadd higgye, hogy megyek játszani a francos Nagy
Játékukat. Higgyen, amit akar. Thom életben van.

Amint kiértek a Jangai-kapun – ez a
város keleti falán nyílt –, hirtelen mindenki tudta, merre van a Szőlőfürt.
Noha addig senki. Hamarosan ott is találták magukat a fogadó előtt. A szokásos
kapuntúli forgataghoz képest, egész csendes volt az utca. A nap már félúton
járt a láthatár felé, a délutáni égen.

Öreg, kétemeletes, roskatag faépület
volt. A nagyterem azonban tiszta volt, és tele emberekkel. Néhányan az egyik
sarokban kockáztak. Egy másikban nők dartoztak. A vendégek fele cairhieninek
nézett ki, apró termetű volt és világos bőrű, de innen-onnan andori akcentust
is hallott, és olyanokat, amiket nem is ismert. De mindenki a kapuntúliakra
jellemző módon öltözködött, a vagy tucatnyi ország stílusából keveredett helyi
divat szerint.

Néhányan felnéztek, mikor Loiallal az
oldalán belépett, de aztán rögtön el is fordultak, folytatták, amit
abbahagytak.

A fogadósnő haja éppoly fehér volt,
mint Thomé. Szúrós szemekkel fürkészte őket. Sötét bőre és a kiejtése alapján,
ő nem volt cairhieni.

– Thom Merrilin? Ja, van itt
szobája. A lépcsőn végig fel, első ajtó jobbra. Dena biztos megengedi majd,
hogy ott megvárják. – Végigmérte Randet, a gémeket vörös zekéje magas
gallérján, a kabátujjára hímzett, arany szederindákat, a kardját, majd
hozzátette: – Uram.

A lépcsők hangosan nyikorogtak a
csizmája alatt, Loialéról már nem is beszélve. Nem volt meggyőződve róla, hogy
sokáig egyben marad még az épület. Megtalálta az ajtót. Bekopogott. Közben azon
tűnődött, ki lehet az a Dena.

– Gyere be – szólt ki egy női
hang. – Most nem tudom kinyitni.

Rand némileg habozva, benyitott.
Bedugta a fejét. Nagy, bevetetlen ágy állt az egyik fal mellett, rajta gyűrött
ágynemű. A szoba többi részét két ruhásszekrény, több utazóláda és koffer, egy
asztal és két szék foglalta el szinte teljesen. Az ágyon karcsú nő ült
törökülésben, maga alá tűrt szoknyában, és hat színes labda repkedett kör alakú
pályát leírva a kezei között.

– Akármi az – mondta fel sem
nézve, teljes figyelmét a zsonglőrködésre összpontosítva –, csak tedd az
asztalra. Thom majd kifizeti, amint hazaért.

– Maga Dena? – kérdezte Rand.

A nő elkapkodta a labdákat, majd felé
fordult. Alig néhány évvel lehetett csak idősebb, mint ő. Csinos volt; világos
bőrű cairhieni arcát sötét, lazán a vállára omló haj keretezte.

– Nem ismerlek. Ez az én szobám,
az enyém és Thom Merriliné.

– A fogadós azt mondta, talán
megengeded, hogy itt várjunk Thomra. Már ha te vagy Dena.

– Várjunk?

Rand belépett a szobába, hogy Loial
is be tudjon bújni. A fiatal nő szemöldöke égnek szaladt.

– Látom, visszajöttek az
ogierek. Én vagyok Dena. Mit akartok?

Közben olyan feltűnően nézte Rand
zekéjét, hogy egyértelműen látszott, szándékosan nem magázza és nem nevezi
uramnak. Bár amikor meglátta a kardja hüvelyén és markolatán a gémeket, megint
meglepetten húzta fel a szemöldökét.

Rand felemelte a batyut.

– Visszahoztam Thom hárfáját és
furulyáját. És szeretném meg is látogatni – tette gyorsan hozzá. Úgy tűnt, a nő
már éppen javasolni készül, hogy csak hagyja ott őket. – Régen nem láttam.

Dena a batyut méregette.

– Hm. Igaz, Thom folyton azon
nyavalyog, hogy elvesztette a legjobb furulyát és hárfát, amije valaha volt. Az
ember azt hinné, hogy legalábbis udvari bárd, amilyen nagyra tartja magát. Hát
jó. Megvárhatjátok, de nekem gyakorolnom kell. Thom azt mondta, jövő héten már
megengedi majd, hogy fellépjek a csarnokokban. – Kecsesen felállt, átült az
egyik székre. Intett Loialnak, hogy üljön az ágyra. – Zera hat szék árát
fizettetné meg Thommal, ha egy ilyet eltörnél, ogier barátom.

Rand mindkettejüket bemutatta, majd
elfoglalta a másik széket – még az ő súlya alatt is vészesen nyikorgott –, majd
kétkedő hangon megkérdezte:

– Te Thom tanítványa vagy?

Dena szája apró mosolyra görbült.

– Úgy is mondhatjuk. – Közben
újra zsonglőrködni kezdett, szemével a röpködő labdákat követte.

– Soha nem hallottam még női
mutatványosról – jegyezte meg Loial.

– Én leszek az első.

A nagy körből két kisebb, egymást
keresztező hurok lett.

– Mire mindent megtanulok, az
egész világot látni fogom. Thom azt mondja, amint összejön annyi pénzünk,
lemegyünk Tearbe. – Szétválasztotta a hurkokat, most mindkét kezével külön
dobált három-három labdát. – Onnan talán majd a Tengeri Nép szigeteire megyünk
tovább. Az Atha'an Miere jól megfizeti a mutatványosokat.

Rand a berendezést nézegette, a
rengeteg ládát és koffert. Nem úgy nézett ki, mint olyan valaki szobája, aki
hamarosan útra szándékozik kelni. Még egy cserepes virág is volt az
ablakpárkányon. Az ágyra tévedt a pillantása, amin épp Loial ült. Az egyetlen,
nagy ágyra, feltúrt ágyneművel. Ez az én szobám, az enyém
és Thom Merriliné. Dena kihívó pillantást küldött felé a labdák között,
amiket időközben újra egyetlen nagy gyűrűbe egyesített. Rand elvörösödött.

Megköszörülte a torkát.

– Talán jobb, ha mégis lent
várunk – kezdte, mikor nyílt az ajtó, és Thom lépett be, bokáig érő, repkedő
köpenyben. Színes rojtjai csapkodtak a huzatban. Hárfa és furulyatokja a hátára
vetve. A tokokat vöröses színű fából faragták. A sok használattól egészen
kifényesedtek.

Dena eltüntette a labdákat a
ruhájában, majd szaladt, és Thom nyakába ugrott.

– Hiányoztál – mondta, és
lábujjhegyre állva, megcsókolta.

A csók jó ideig húzódott, olyan
sokáig, hogy Rand már azon gondolkozott, nem kéne-e kettejüknek, Loialnak és
neki, inkább elmennie. De Dena ekkor nagy sóhaj kíséretében visszaeresztette a
földre a sarkát.

– Tudod, mit csinált már megint
az az eszetlen Seaghan? – kérdezte tőle Thom. – Felfogadott egy csapat bugrist,
akik „játszók”-nak hívják magukat. Fel-alá mászkálnak a dobogón, és úgy
tesznek, mintha ők lennének Sasszem Rogosh, meg Blaes, meg Gaidal Cain, meg...
áááh! Egy darab festett vásznat lógatnak maguk mögé, állítólag azért, hogy a
közönség elhiggye, hogy ezek a bolondok a Matuchin Csarnokban vannak, vagy a
Dhoom-hegység magas hágóin. Én, ha előadok, elérem, hogy minden hallgatóm
lásson minden egyes zászlót, érezze a csaták szagát, átéljen minden érzelmet.
Elhitetem velük, hogy ők Gaidal Cain. Ha Seaghan
képes ezt a csürhét utánam felléptetni, csak annyit ér vele, hogy a fejére
döntik a nézők a hodályát.

– Thom, vendégeink vannak.
Loial, Halan fia Arent fia. Ó, és egy fiú, aki Rand al'Thornak nevezi magát.

Thom átnézett a feje fölött, Randre.
Összehúzta a szemöldökét.

– Hagyj magunkra egy kicsit,
Dena. Tessék. – A kezébe nyomott néhány ezüstpénzt. – Elkészültek a késeid.
Miért nem mész el Ivonhoz és fizeted ki őket? – Bütykös ujjával végigsimította
a lány sima arcbőrét. – Menj. Majd kiengesztellek.

Dena szúrósan nézett rá, de azért a
válla köré kanyarította a köpenyét.

– Az Ivon is jobban jár, ha nem
számolta el, mennyivel tartozunk – dünnyögte.

– Egy nap még bárd lesz belőle –
mondta Thom, hangjában némi büszkeséggel, miután távozott. – Egyszer meghallgat
egy mesét – egyetlen egyszer! – és már tudja is, mégpedig nem is csak a
szavakat, hanem mindent, az összes ritmust, az összes hangsúlyt. Jól bánik a
hárfával, és amikor először vette kezébe a furulyát, már jobban tudott vele
játszani, mint te valaha. – A fa hangszertokokat az egyik nagyobb kofferre
tette, majd a székre vetette magát, amin addig a lány ült. – Caemlynen
áthaladtamban, idefelé, Basel Gill elmondta, hogy egy ogier társaságában
távoztál. Többek között. – Meghajolt Loial felé, még némi köpenylobogtatással
is sikerült megcikornyáznia a mozdulatot, annak ellenére, hogy rajta ült a
sokszínű anyagon. – Örülök, hogy találkoztunk, Loial, Halan fia Arent fia.

– Én is, hogy veled, Thom
Merrilin. – Loial felállt, hogy viszonozza a meghajlást. Kiegyenesedve majdnem
a plafonhoz ért a feje. Gyorsan vissza is ült inkább. – A fiatal nő azt mondta,
mutatványos szeretne lenni.

Thom rosszallóan rázta a fejét.

– Az az élet nem való nőnek.
Férfinak sem nagyon. Csak vándorol az ember, városról városra, faluról falura,
és folyton azon jár az esze, vajon hogyan próbálják majd legközelebb átejteni.
Gyakran abban sem biztos, mikor eszik legközelebb.
Nem, erről le fogom beszélni. Mire végez a tanulással, udvari bárd lesz, egy
királynál vagy királynőnél. Aaaaah! De hát ti nem azért jöttetek ide, hogy
Denáról beszélgessünk. A hangszereim, kölyök. Elhoztad őket?

Rand felé tolta a batyut az asztalon.
Thom gyorsan kibontotta. Mikor meglátta, hogy a régi köpenye az, teli színes
foltokkal, mint az, amelyiket most is viselt, meglepetten pislogott. Majd
kinyitotta a kemény bőr furulyatokot. Az arany-ezüst hangszer láttán,
elégedetten bólintott.

– Miután elváltunk, ezzel
kerestem meg az ételemet és a szállásomat – mondta Rand.

– Tudom – felelte fanyarul a
mutatványos. – Megálltam némelyik fogadóban, amelyikben jártatok, de nekem be
kellett érnem zsonglőrködéssel és néhány egyszerűbb történettel, minthogy nálad
maradt a... Ugye, a hárfámhoz nem nyúltál? – Kinyitotta a másik sötét bőrtokot,
és előhúzott egy arany-ezüst hárfát, legalább olyan díszeset, mint a furulya.
Olyan gyengéden vette a karjaiba, mint egy csecsemőt. – A te ügyetlen
juhászujjaid nem hárfához valók.

– Nem nyúltam hozzá –
biztosította Rand.

Thom megpendített két húrt.
Elfintorodott.

– Azért, legalább
felhangolhattad volna néha – dünnyögte.

Rand közelebb hajolt hozzá az asztal
fölött.

– Azt mondtad, Illianba akarsz
menni, hogy lásd, hogyan indul el a Nagy Vadászat, hogy az elsők között lehess,
akik új történeteket költenek róla. De nem volt rá lehetőséged. Mit szólnál, ha
azt mondanám, hogy még részt vehetsz a dologban? Mégpedig nagy részt?

Loial nyugtalanul mocorgott.

– Biztos vagy benne...? –
kezdte, de Rand egy intéssel elhallgattatta. Közben le sem vette a szemét a
mutatványosról.

Az az ogierre pillantott.

– Hát, az attól függ, milyen
részében, és hogyan – mondta a homlokát ráncolva. – Ha jó okotok van azt hinni,
hogy valamelyik kürtvadász erre tart... Gondolom, már elhagyhatták Illiant, de
hetekbe kerülhet, míg ideérnek, még ha minden késlekedés nélkül errefelé
lovagolnának is. De miért is tennék? Vagy egy olyanról van szó, aki nem is ment
el Illianba? Az áldás nélkül sosem kerül be a történetekbe, akármit csinál is.

– Nem számít, hogy elhagyta-e a
Vadászat Illiant, vagy sem – Rand hallotta, hogy Loialnak eláll a lélegzete. –
Valere Kürtje nálunk van.

Néhány pillanatig síri csend volt.
Aztán Thomból hirtelen kitört a nevetés. Harsányan kacagott.

– Hogy ti kettőtöknél lenne a
Kürt? Egy juhász és egy csupasz állú ogier találta volna meg Valere... – Kétrét
görnyedt, a térdét csapkodta. – Valere Kürtjét!

– De tényleg nálunk van –
jelentette ki komolyan Loial.

Thom mély levegőt vett. Néha még meg-megrándult
a nevetőgörcstől.

– Nem tudom, mi az, amit
találtatok, de csak itt a városban tíz fogadóba el tudlak vinni benneteket,
ahol van valaki, aki megesküszik, hogy ismer valakit, aki ismeri a Kürt
megtalálóját, és még azt is elmondja, pontosan hogyan találta meg. Legalábbis,
amíg fizeted a sörét. Legalább három embert mutathatok, aki akár el is adja nektek a Kürtöt, és a lelkére esküszik a Fény színe
előtt, hogy az a valódi és egyetlen. Még egy nemesúr is van itt, aki azt
állítja, hogy amit az udvarházában tart, alaposan elzárva, az a Kürt. Azt
mondja, a Világtörés óta száll apáról fiúra a családjában. Nem tudom, valaha is
megtalálják-e a kürtvadászok, de mindenesetre sok ezer hazugságra fognak fényt
deríteni útközben.

– Moiraine azt mondja, ez az igazi
– jegyezte meg Rand.

Thom jókedve egy csapásra eltűnt.

– Szóval azt mondja? Azt hittem,
már nincs veled.

– Nincs is. Amióta Fal Darát és
Shienart elhagytuk, nem találkoztunk. De már előtte is egy hónapon át jó, ha
két szót szólt hozzám. – Nem tudta leplezni a hangjából kicsendülő keserűséget.
Amikor meg mégis megszólalt, mindig azt kívántam, bár
inkább továbbra is keresztülnézett volna rajtam. Soha többé nem fogok úgy
táncolni, ahogy ő fütyül. A Fény égesse meg,
az összes többi aes sedai-jal együtt. Persze Egwene-t kivéve. És Nynaeve-et.
Thom fürkészően bámulta, ami igencsak feszélyezte. – Nincs itt velünk. Nem
tudom, hol van, de nem is érdekel.

– Hát, legalább annyi eszetek
volt, hogy titokban tartottátok. Ha kikotyogtátok volna, már egész Kapuntúl
tudna róla, és fél Cairhien lesben állna, hogy elvegye tőletek. A fél világ.

– Ó, persze hogy titokban
tartottuk, különben is, vissza kell vinnem Fal Darába, mégpedig anélkül, hogy
az árnybarátok, vagy akárki is elvenné. Ez a történet elég lenne neked, nem?
Nekem pedig jól jönne egy világot látott barát segítsége. Hiszen te mindenhol
jártál már, olyasmiket tudsz, amiket én elképzelni sem tudok. Loial és Hurin
ugyan többet tudnak, mint én, de mindhárman csak kapálódzunk a mélyvízben.

– Hurin...? Nem, ne magyarázz el
semmit. Nem akarom tudni. – Hátratolta a székét, az ablakhoz lépett, kinézett
az utcára. – Valere Kürtje. Ezek szerint közeleg az Utolsó Csata. Ki gondolná?
Láttátok, milyen vidáman nevetgélnek az emberek az utcákon? Ha egy hétig nem
jönnének a gabonás bárkák, már nem nevetnének. Galldrian azt hinné, mind aiellé
váltak. A nemesek meg mind a Házak Játékát játsszák, azon ármánykodnak, hogyan
kerülhetnének a király kegyeibe, hogyan szerezhetnének még a királynál is több
hatalmat, hogyan buktathatnák meg Galldriant, hogy ők legyenek Cairhien
következő uralkodója. Szerintem még a Tarmon Gai'donra is úgy néznének, mint a
Nagy Játék egy húzására. – Visszafordult az ablaktól. – Csak nem azt akarod
mondani, hogy egyszerűen vissza akarsz menni Shienarba, és átadni a Kürtöt...
kinek? A királynak? Miért pont Shienarba? A legendák mind Illianhoz kötik a
Kürtöt.

Rand Loialra nézett. Az ogier fülei
lekonyulva lógtak.

– Azért Shienarba, mert ott
tudom, kinek adjam. Amellett trallokok és árnybarátok üldöznek.

– Miért is nem lep ez meg engem?
Nem. Lehet, hogy vén bolond vagyok, de a magam módján leszek az. Maradjon csak
a tiéd a dicsőség, kölyök.

– Thom...

– Nem!

Hallgattak. A csendet csak az ágy
nyikorgása törte meg, ahogy Loial mocorgott. Végül Rand szólalt meg:

– Loial, magunkra hagynál minket
egy kicsit? Lennél szíves?

Az ogier láthatóan meglepődött – füle
hegyén egészen felálltak a bojtok –, de bólintott, és elindult kifelé.

– Az a kockajáték a nagyteremben
amúgy is érdekesnek tűnt. Talán még azt is megengedik, hogy beszálljak.

Becsukódott mögötte az ajtó. Thom
gyanakvóan nézte Randet.

Utóbbi habozott. Volt néhány dolog,
amit muszáj volt megtudnia, és biztos volt benne, hogy Thomnak rendelkezésére
állnak ezek az információk. A mutatványos annak idején nemegyszer adta tanújelét,
hogy rengeteg mindent tud, meglepően sok dologról. De nehezére esett
megfogalmazni a kérdéseket.

– Léteznek olyan könyvek –
vágott bele végül –, amikben benne van a Karaethon-ciklus?
– Könnyebb volt így hívni, mint a Sárkány Próféciáinak.

– Igen. A nagyobb könyvtárakban
– mondta elgondolkodva Thom. – Számtalan fordítás létezik, de még az Ősi
Nyelven írt eredetiből is van itt-ott egy-egy példány. – Rand meg szerette
volna kérdezni, hogy hogyan juthatna hozzá egyhez, de a mutatványos folytatta.
– Az Ősi Nyelvnek zenéje van, de manapság már a nemesek nagy részének sincs
türelme eredetiben meghallgatni. A nemesekről azt hiszik az emberek, hogy mind
tudnak az Ősi Nyelven, de legtöbbjük épp csak annyira tanulja meg, hogy el
tudja kápráztatni azokat, akik egy szót sem értenek belőle. A fordítások
viszont nem hangzanak olyan szépen, mint az eredeti, kivéve, ha Nemes Énekben
íródtak. Úgy viszont gyakran jobban eltorzul a jelentésük, mint az egyszerűbb
fordításoké. Van a ciklusban egy versszak – szó szerint fordítva még csak nem
is rímel, de legalább pontosan ugyanazt jelenti. Így szól:

Kétszer és még
kétszer megjelöltetik,

Kétszer, hogy
éljen, kétszer, hogy meghaljon.

Egyszer a gémmel,
mely kijelöli útját.

Még egyszer a
gémmel: ez megmutatja, ő az igazi.

Egyszer a
Sárkánnyal, az elveszett emlékekért.

Még egyszer a
Sárkánnyal, az árért, amit meg kell fizetnie.

A legény felé nyúlt, megérintette a
magas gallérjára hímzett gémeket. Rand egy darabig csak bámulta, leesett állal.
Mikor végre meg tudott szólalni, remegett a hangja.

– Csakhogy ez a karddal együtt
öt. A markolatán, a pengéjén, és a hüvelyén is van egy. – Tenyerét az
asztallapra szorította, nehogy a mutatványos meglássa a tenyerébe égett jelet.
Amióta Selene kenőcse meggyógyította, most először érezte. Nem fájt, de
tudatában volt a jelenlétének.

– Így igaz. – Nevetett fel Thom.
– De eszembe jutott egy másik részlet is.

Kétszer kel fel a
nap, mikor vére ontatik.

Egyszer gyászra,
egyszer születésre.

Vörös a feketén,
a Sárkány vére

Shayol Ghul
szikláját festi.

A Végzet Vermében
szabadítja meg az embereket az Árnyéktól.

Rand tagadóan rázta a fejét, de Thom
látszólag észre sem vette.

– Persze, fogalmam sincs, hogyan
kelhetne fel a nap kétszer ugyanazon a napon, de hát nem csak ennek, a nagy
részének sincs túl sok értelme. Tear Köve soha nem fog elesni, legalábbis, amíg
az Újjászületett Sárkány nem viseli a Callandort, csakhogy az Érinthetetlen
Kard a Kő Szívében rejtezik, akkor pedig hogyan viselhetné, amíg nem esik el az
erőd? Na mindegy. Gondolom, az aes sedai-ok mindent megtesznek majd, hogy az
események minél jobban illjenek a Próféciákhoz. Pedig az Átokföldeken váró
halál kissé túl nagy ár a jövendölések pontos követéséért.

Randnek komoly erőfeszítésébe került,
hogy nyugodt maradjon a hangja, de valahogy sikerült elérnie.

– Engem ugyan egy aes sedai sem
fog irányítani. Mondtam, hogy utoljára Shienarban láttam Moiraine-t. Azt
mondta, mehetek, ahová akarok. Így hát mentem is.

– Szóval, most nincs veled aes
sedai? Egyetlen egy sem?

– Egy sem.

Thom lógó fehér bajszát morzsolgatta.
Elégedettnek tűnt, de ugyanakkor láthatóan értetlenkedett is.

– Akkor viszont miért
kérdezgetsz a Próféciákról? Miért küldted ki az ogiert a szobából?

– Én csak... nem akartam
felzaklatni. Már így is elég ideges a Kürt miatt. Mert ezt akartam megkérdezni.
Hogy említik-e a Kürtöt a... a Próféciákban? – Még mindig nem tudta rávenni
magát, hogy a teljes nevet kimondja. – Itt ez a rengeteg hamis Sárkány, most
meg előkerül a Kürt. Mindenki azt hiszi, hogy Valere Kürtje visszahívja a halott
hősöket, hogy a Sötét Úr ellen harcoljanak az Utolsó Csatában, ugyanakkor az...
Újjászületett Sárkány... állítólag ő fog megküzdeni a Sötét Úrral, ugyancsak az
Utolsó Csatában. Innen már magától jött a kérdés.

– Végül is logikusan hangzik.
Nem sokan tudnak róla, hogy az Újjászületett Sárkány az Utolsó Csatában fog
harcolni, vagy ha mégis, azt hiszik, a Sötét Úr oldalán. A Próféciákat kevesen
olvassák el, hogy kiderítsék. Mit is mondtál a Kürtről? Mindenki azt hiszi?

– Amióta elváltunk, megtudtam egy-két
dolgot. A hősök mindenképp eljönnek, és azt szolgálják, aki megfújta a Kürtöt.
Még akár egy árnybarátot is.

Thom bozontos szemöldökei csaknem a
hajáig emelkedtek.

– Na ezt, látod, nem tudtam.
Látom, kiokosodtál.

– Ez még nem jelenti azt, hogy
hagynám a Fehér Tornyot, hogy hamis Sárkánynak használjon. Hallani sem akarok
az aes sedai-okról, a Sárkányokról, a Hatalomról, vagy a... – Rand a nyelvébe
harapott. Egy kicsit felpaprikázódom, és máris mindent
elkotyogok. Hogy lehetek ilyen ostoba?!

– Egy darabig azt hittem,
Moiraine téged akart, sőt, még azt is sejteni véltem, hogy miért. Tudod, senki
sem önszántából fókuszálja a Hatalmat. Legalábbis a férfiak nem. Egyszerűen
csak megtörténik velük, kiütközik rajtuk, mint egy betegség. Nem hibáztathatsz
valakit, csak mert megbetegedett, még akkor sem, ha ezzel rád is veszélyessé
válhat.

– Az unokaöcséd fókuszálni
tudott, igaz? Nekem azt mondtad, ezért segítesz, mert az unokaöcséd valami
bajba keveredett a Fehér Toronnyal kapcsolatban, és senki nem állt az oldalára.
Márpedig, férfiak csak egyféleképpen keveredhetnek bajba az aes sedai-okkal.

Thom az asztallapot bámulta,
összeszorította az ajkait.

– Hát, gondolom, nincs értelme
tagadni. De ugye megérted, nem olyasmi ez, amiről szívesen beszél az ember,
hogy fókuszálni képes férfi rokona volt. – Nyögött, a fogait csikorgatta. – A
Piros ajah esélyt sem adott szegény Owynnak. Megszelídítették, aztán meghalt.
Egyszerűen nem akart többé élni... – Hosszan, szomorúan sóhajtott.

Rand megborzongott. Vajon, Moiraine miért nem tette ugyanezt, velem is?

– Nem adtak neki esélyt? Úgy
érted, lehetett volna valami esélye? Valahogy megakadályozhatta volna, hogy
megőrüljön? Hogy elsorvadjon?

– Owyn három éven át kibírta.
Soha senkit nem bántott. Csak akkor használta az Egyetlen Hatalmat, ha muszáj
volt, és csak a faluja hasznára. Ő csak... – Thom széttárta a kezét. –
Gondolom, nem volt más választás. Az emberek, akik ott laktak, ahol élt, azt
mesélték, az utolsó évben már végig furcsán viselkedett. Nem szívesen beszéltek
erről, és amikor megtudták, hogy a nagybátyja vagyok, majdnem megköveztek.
Attól félek, lassan mégiscsak kezdett már megőrülni. De akkor is az én vérem
volt, kölyök. Nem kell szeretnem az aes sedai-okat azért, amit tettek, még ha
szükséges is volt. Ha Moiraine elengedett, akkor neked már nincs mitől félned.
Akkor neked semmi közöd az egészhez.

Rand egy ideig hallgatott. Bolond! Hát persze, hogy nincs esély! Az őrületet nem lehet
elkerülni. Mindenképp hatalmába kerít, és meg fogsz halni. De Ba'alzamon azt
mondta...

– Nem! – Thom fürkészően nézett
rá. Elvörösödött. – Úgy értem... igen, túl vagyok az egészen. De Valere Kürtje
még nálam van. Gondolj csak bele. A Kürt! Más mutatványosok is mesélhetnek
történeteket róla, de te leszel az egyetlen, aki elmondhatod, hogy a kezedbe fogtad.
– Rájött, hogy most teljesen úgy beszél, mint Selene, de ettől csak megint
eltűnődött, ki lehetett valójában a lány. – Nincs senki, akinek jobban örülnék,
ha velünk tartana, mint neked, Thom.

A mutatványos a homlokát ráncolta,
mintha mérlegelné a dolgot, de egy idő után határozottan megrázta a fejét.

– Fiam, hidd el, hogy kedvellek,
de te is nagyon jól tudod, hogy már korábban is csak azért segítettem, mert egy
aes sedai is belekeveredett a dologba. Seaghan nem próbál jobban átverni, mint
amire számítani lehet, és ahhoz, amit tőle kapok, még a királyi ajándék is
hozzájön. A falvakban sosem keresnék ennyit. Legnagyobb meglepetésemre úgy
tűnik, hogy Dena is szerelmes belém, és – ami legalább olyan furcsa – magam is
viszonzom az érzést. Most úgy őszintén, miért adjam fel ezt, hogy cserébe
trallokok és árnybarátok üldözzenek? Valere Kürtje miatt? Ó, elismerem, ez
csábító, igen. De a válaszom nem. Nem akarok megint
belekeveredni.

Előrehajolt, felvette az egyik
hosszúkás, vékony, fa hangszertokot. Kinyitotta. Egy furulya volt benne.
Egyszerű, dísztelen faragású, de ezüstberakású. Visszacsukta, majd áttolta az
asztalon.

– Egy nap megint szükséged lehet
rá, hogy ezzel keresd meg a vacsorád, kölyök.

– Az bizony lehet. De legalább
elbeszélgethetnénk néha. A fogadóm a...

Thom a fejét rázta.

– Legjobb a gyors,
fájdalommentes elválás, kölyök. Ha folyton idejönnél, még ha nem is említenéd
többet a dolgot, nem tudnám kiverni a fejemből a Kürtöt. Márpedig nem akarok
belekeveredni. Nem fogok, és kész.

Miután Rand elment, Thom az ágyra
dobta a köpenyét, és az asztalra könyökölt. Valere Kürtje.
Hogy találhatta meg ez a parasztfiú... Gyorsan elhessegette a
gondolatot. Ha túl sokat rágódik a Kürtön, a végén még azon veszi észre magát,
hogy elkíséri Randet, vissza, Shienarba. Pedig az lenne
csak a nagyszerű történet, a Határvidékre vinni Valere Kürtjét, miközben
trallokok és árnybarátok üldöznek. Mérgesen szorította össze a száját,
próbált inkább Denára gondolni. Még ha nem is lenne szerelmes belé a lány, ilyen
tehetséget nem minden nap talál az ember. És tényleg szerette
őt, bár el nem tudta képzelni, miért.

– Vén bolond – dünnyögte.

– Úgy biza, vén bolond –
helyeselt az ajtóból Zera. Thom összerezzent. Úgy elmerült a gondolataiban,
hogy nem hallotta kinyílni az ajtót. Régóta ismerte már Zerát, sokszor
megszállt nála korábbi vándorlásai során is, és a nő mindig maximálisan
kihasználta a barátságukat, hogy jól megmondhassa a véleményét. – Egy vén
bolond, aki már megint a Házak Játékába keveredik. Ha nem csal a fülem, ennek a
fiatal nemes úrnak andori a hangja. De hogy nem cairhieni, az biztos. A Daes
Dae'mar önmagában is épp elég veszélyes, hát még, ha hagyod, hogy egy külföldi
nemes keverjen a fondorkodásaiba.

Thom értetlenül pislogott. Aztán
eszébe jutott, hogy nézett ki Rand. A zekéje tényleg egy nemes úré is lehetett
volna. Úgy látszik, kezd nagyon öregedni, ha ilyesmi elkerülhette a figyelmét.
Szomorúan döbbent rá, hogy azt latolgatja, elárulja-e Zerának az igazságot,
vagy hagyja meg abbéli hitében, hogy a fiú tényleg nemes. Elég
csak gondolnom a Nagy Játékra, és már neki is állok játszani.

– A legény egyszerű juhász,
Zera, a Folyóközből.

A nő gúnyosan nevetett.

– Hát persze. Én meg Ghealdan
királynője vagyok. Figyelmeztetlek, a Játék veszélyessé vált itt, Cairhienben,
az utóbbi években. Nem is hasonlítható ahhoz, amit máshol megszoktál. Most már
gyilkosságok is történnek. Könnyen elvágathatod a torkod, ha nem figyelsz oda
eléggé.

– Mondom, hogy nem folyok bele
többé a Nagy Játékba. Az az idő elmúlt, jó húsz éve.

– Ja. – A hangjából nem úgy
tűnt, mintha hinne neki. – Még ha így is van, és a fiatal külföldi nemesekről
is megfeledkezünk, akkor is tény, hogy újabban uradalmi házakban adsz elő.

– Mert jól fizetnek.

– És bele is kevernek az
ármányaikba, amint a legkisebb lehetőséget látják rá. Csak ránéznek valakire,
és máris azon gondolkoznak, hogyan használhatnák fel a saját céljaikra. Olyan
természetes ez már náluk, mint a levegővétel. Ez a te fiatal nemesed nem segít
rajtad. Elevenen megeszik.

Feladta, nem is próbálta tovább
meggyőzni, hogy nincs benne.

– Ezért jöttél föl? Ezt akartad
mondani? – kérdezte inkább.

– Ja. Felejtsd el a Nagy
Játékot, Thom. Vedd el Denát. Ő hozzád megy, a bolondja, bármilyen csontos és
fehér hajú vagy is. Vedd feleségül, és felejtsd el a Daes Dae'mart meg ezt a
fiatal urat.

– Köszönöm a tanácsot – felelte
fanyarul. Hogy vegyem el? Semmi szüksége, hogy a nyakába
akaszkodjon egy öreg férj. Az én múltam árnyékával a háta mögött, sosem lesz
belőle bárd. – Szeretnék magam maradni egy kicsit, Zera, ha meg nem
sértelek. Ma este Arilyn úrhölgynek és vendégeinek adok elő, és szeretnék
felkészülni.

A fogadósnő a fejét csóválta, majd
bevágta maga mögött az ajtót.

Thom az asztalon dobolt az ujjaival.
Zeke ide vagy oda, Rand attól még juhász marad. Ha több lenne, ha az lenne,
akinek ő annak idején gyanította – fókuszálni képes férfi –, akkor sem
Moiraine, sem más aes sedai nem engedte volna el megszelídítetlenül. Kürt ide
vagy oda, a fiú csak egy juhász.

– Túl van a dolgon – mondta
fennhangon. – És én is.

Huszonhetedik fejezet

Az árnyék az éjben

– Egyszerűen nem értem – mondta Loial. –
Nyerésben voltam. Legtöbbször nyertem. És akkor bejött Dena, beszállt, és
mindent elnyert. Minden dobást ő vitt el. Azt mondta, egy kis leckének szánta.
Mégis, hogy érthette?

Rand és az ogier Kapuntúl utcáin
haladtak. Mögöttük még látszott a Szőlőfürt. A nap alacsonyan ült a nyugati
láthatáron. Vörös korongja félig már a horizont alá merült. Vérbíbor fénye
hosszú árnyékokat festett mögéjük. Az utca üres volt, egyetlen feléjük
közeledő, nagy bábu; egy kecskeszarvú, kardos trallokfigura kivételével, aminek
rúdjait öt ember mozgatta. A külváros más részei, a kocsmák és a szórakoztató
csarnokok felől azonban továbbra is vigadozás hangjai hallatszottak. Errefelé
viszont már bereteszelték az ajtókat, becsukták a zsalukat.

Rand megállt, a fa furulyatokot
nézegette, majd a hátára vetette. Hát, gondolom, mégsem
várhatom el tőle, hogy csak úgy dobjon el magától mindent, és velem jöjjön. De
azért, legalább abba belemehetett volna, hogy néha beszélgessünk. Fény, bár
megjönne már Ingtar. Zsebre vágta a kezét. Selene levele a kézfejéhez
simult.

– Csak nem gondolod, hogy... –
Loial feszengve hallgatott el. – Csak nem gondolod, hogy csalt? Csak abból
gondolom, hogy mindenki vigyorgott, mintha valami csalafinta trükköt használt
volna.

Rand megvonta a vállát. Jobb, ha fogjuk a Kürtöt, és elmegyünk. Ha tovább várunk
Ingtarra, bármi megtörténhet. Fain előbb-utóbb megérkezik. Nem szabad
hagynom, hogy utolérjen. A bábus csoport már majdnem odaért hozzájuk.

– Rand – szólalt meg hirtelen
Loial. – Attól félek, ez nem...

A bábosok elejtették a rúdjaikat.
Azok csörögve hulltak a kemény földútra. A trallokfigura, ahelyett, hogy
összeesett volna, előrenyújtott kézzel Randre vetette magát.

Gondolkodásra nem maradt idő.
Ösztönösen előrántotta a kardját a hüvelyéből. A penge fényes ívet írt le a
levegőben. „Kel a hold a víztükör fölött”. A trallok gurgulázó nyögést hallatva
tántorodott hátra. Még elestében is vicsorgott.

Egy pillanatig mindenki dermedten állt.
A bábosok – az árnybarátok, csak azok lehettek – előbb a földön heverő
trallokra, majd a kardját harcra készen tartva álló Randre és a mellette
tornyosuló ogierre néztek, majd sarkon fordultak, és elszaladtak.

Rand is a trallokot bámulta. Még
hozzá sem ért a kardja markolatához, már körbe vette az űr. Elméje közepén ott
ragyogott a saidin, hívogatóan, undorítóan. Nem
minden nehézség nélkül, akaratereje megfeszítésével sikerült megszüntetnie az
űrt. Megnyalta az ajkát. Az üresség nélkül borsózott a háta a félelemtől.

– Vissza kell mennünk a fogadóba
– mondta. – Hurin egyedül van, ők pedig... – felnyögött. Vaskos kar emelte a
levegőbe. És nemcsak vaskos volt, de olyan hosszú is, hogy mindkét kezét
könnyedén az oldala mellé szorította. Szőrös marok fogta át a torkát.
Közvetlenül a feje fölött, agyaras pofát pillantott meg. Áporodott szag
töltötte meg az orrát. Egyenlő arányban volt benne savanyú izzadság és
disznóólbűz.

Valaki letépte róla a nyakát szorító
kezet, épp olyan villámgyorsan, ahogy az az előbb megragadta. Döbbenten meredt
a trallok csuklóját markoló, vaskos ogier ujjakra.

– Tarts ki, Rand. – Loial
hangján hallatszott, hogy minden erejét megfeszíti. Az ogier a másik kezével
átnyúlt fölötte, és megragadta az állatember jobb karját is, amivel az még
mindig a levegőbe emelve tartotta őt. – Tarts ki.

A két óriás ide-oda rángatta, ahogy
mindketten próbáltak erőt venni a másikon. Hirtelen kiszabadult, a földre
zuhant. Két tántorgó lépéssel eltávolodott tőlük, majd felemelt karddal fordult
vissza.

Loial a vaddisznópofájú trallok
mögött állt, és az állatember egyik csuklóját és másik alkarját fogta. Arra
kényszerítette, hogy széttárja a karját, és most így tartotta. Az
erőfeszítéstől nehezen lélegzett. A szörnyeteg mély torokhangon hörgött, a
trallokok nyers nyelvén, és hátra-hátracsapott a fejével, próbálta elkapni
Loialt az agyarával. Közben folyamatosan lökdösték egymást, csizmás lábuk ide-oda
topogott az utca porában.

Rand támadási pontot keresett, ahol
ledöfhetné a trallokot, anélkül, hogy Loialt veszélyeztetné, de azok ketten
olyan vadul járták az erőszak táncát, hogy nem mert kockáztatni.

A trallok nagy nyögéssel
kiszabadította a bal karját, de mielőtt bármit kezdhetett volna vele, Loial a
könyökhajlatába kapta a nyakát, és magához szorította. A trallok a kardja felé
kapkodott. A kaszaszerű fegyver azonban rossz oldalon lógott, nem balkezes
használatra tervezték. Ennek ellenére, hüvelykről hüvelykre, lassan
előcsusszant a sötét penge. És még mindig olyan hevesen dobálták magukat, hogy
nem mert beavatkozni.

A Hatalom. Azzal megoldhatná a dolgot. Hogy
hogyan, arról fogalma sem volt, de semmi más nem jutott eszébe. A trallok már
félig elővonta a fegyverét. Ha a hajlított penge teljesen kiszabadul, Loial
meghal.

Kelletlenül hozta létre elméjében az
űrt. A saidin ráragyogott, vonzotta. Mintha tompán emlékezett volna egy időre,
amikor még énekelt is, de most csak húzta maga felé, csalogatta, mint
virágillat a méhet, a trágya szaga a legyet. Megnyitotta magát, érte nyúlt.
Csakhogy nem volt ott semmi. Mintha tényleg fényt próbált volna megmarkolni. A
rontás, a szenny hozzáért, ráfolyt, belehatolt, a fény azonban nem áramlott
belé. Kétségbeesés öntötte el, bár csak távolról; tompán érezte. De azért újabb
és újabb próbálkozásokra hajtotta. Ám mindig csak a rontásból kapott.

Loial hirtelen meglódította a
trallokot, és oldalra dobta, olyan erővel, hogy az pörögve repült egy
házfalnak. Fejjel csapódott be, hangos reccsenés kíséretében, majd a földre
csúszott. Nyaka lehetetlen szögben hajolt oldalra. Loial csak állt, és bámulta,
hangosan zihálva.

– Én még soha... soha nem öltem,
Rand – vett nagy levegőt remegve az ogier.

– Ha nem teszed meg, ő öl meg
téged – mutatott rá Rand. Majd aggodalmasan nézett végig a sikátorokon, a zárt
ajtókon, a csukott zsalukon. Ahol két trallok is felbukkan, ott valószínűleg
több is akad. – Sajnálom, hogy meg kellett tenned, de különben mindkettőnkkel
végez, vagy valami még gonoszabbat tesz velünk.

– Tudom. De azért nem kell, hogy
tetsszen. Még ha csak egy trallokról van is szó. – Karon ragadta, a lenyugvóban
lévő nap felé mutatott. – Van még egy.

A nap a szemébe sütött, így a
részletekből nem sokat tudott kivenni, de újabb báboscsapatnak tűnt. Feléjük
közeledtek. Most már azonban tudta, mire számítson, így észrevette, hogy a „bábu”
járása túl természetes, és az állatpofa anélkül emelkedett fel, és szagolt a
levegőbe, hogy bárki egyetlen rudat is megmozdított volna. Valószínűleg még nem
látták meg az esti árnyak közt az utcán heverő testeket. Ha észrevették volna,
nem ilyen lassan jöttek volna. Ennek ellenére, egyértelműen látszott, hogy
keresnek valakit. És egyre közelebb értek.

– Fain tudja, hogy errefelé
lehetek valahol – mondta, majd gyorsan megtörölte a kardját az egyik halott
trallok zekéjén. – Ő küldte őket, hogy megkeressenek. Mindenesetre azért fél,
hogy meglátják a trallokjait, különben nem álcázta volna őket. Ha elérünk egy
forgalmasabb utcára, ahol emberek vannak, biztonságban leszünk. Vissza kell
jutnunk Hurinhoz. Ha Fain egyedül találja meg, a Kürttel...

A következő sarokig vonta Loialt.
Arra fordultak, ahonnan legközelebbről hallatszott nevetés és zene, de még
félúton sem járhattak felé, újabb embercsoport jelent meg előttük, az egyébként
kihalt utcán, egy bábuval, ami nem volt bábu. Rand és Loial a következő
kereszteződésnél megint gyorsan befordultak. Ez az utca kelet felé vezetett.

Ahányszor csak a zene és a nevetés
közelébe értek, mindig egy trallok zárta el az útjukat. Az állatember gyakran
feltartott orral szimatolt a szaguk után. A trallokok egy része szag alapján
vadászik. A kihalt sikátorok között néha még egyedül lopakodó trallokot is
láttak. Nemegyszer meg volt győződve róla, hogy ezzel a csoporttal vagy
magányos szörnnyel már találkozott. És egyre közeledtek. Közben vigyáztak,
nehogy elhagyhassa a kihalt városrészt, ahol minden ablakot zsaluk takartak
már. Lassan kelet felé szorították őket, egyre távolabb a belvárostól és
Hurintól, a forgalmas utcáktól. Keskeny sikátorok kusza útvesztőjébe
kényszerültek, egyre dombosabb városrészbe. És folyamatosan sötétedett. Rand
némileg vágyakozva nézte a szorosan álló, az éjszakára gondosan bezárt házakat.
De még ha be is dörömbölne valamelyikbe, és még netán be is engednék őket,
egyik ajtó, amit látott, sem állítana meg egy trallokot. Csak annyit érne el
vele, hogy kettejükön kívül még néhány ártatlan embert az árnybarátok
áldozatává tenne.

– Rand – mondta végül Loial. –
Most már nem mehetünk máshová.

Elérték Kapuntúl keleti szélét. A
kétoldalt emelkedő épületek voltak az utolsók. A felső szintek ablakaiból
szűrődő fények az elérhetetlen biztonság ígéretével gúnyolták. De sajnos az
alsó szintek összes ajtaja-ablaka zárva. Előttük a dombság burkolódzott a
szürkület árnyaiba. Arrafelé még csak egy tanyaház sem volt. De azért nem volt
teljesen kihalt a vidék. Az egyik nagyobb domb körül, úgy egy mérföldnyire,
kőfalat vett észre, azon belül pedig épületeket.

– Ha egyszer bekényszerítettek
minket a dombok közé, többé nem kell azért aggódniuk, hogy ki látja meg őket –
jegyezte meg Loial.

Ő válaszul a dombot övező falra
mutatott.

– Azon remélhetőleg nem tudnak
átjutni a trallokok. Biztos egy úri kúria. Talán beengednek. Egy ogiert és egy
külföldi nemesurat? Szerintem biztos. Legalább végre valami hasznát is látjuk
ennek a zekének.

Visszanézett az utcára. Egy trallok
sem látszott még, de azért, biztos, ami biztos, a sarkon túlra vonta Loialt, az
egyik utolsó épület fala mellé.

– Azt hiszem, az az
illuminátorok rendháza, Rand. Az illuminátorok nagyon szigorúan őrzik a
titkaikat. Attól tartok, magát Galldriant sem engednék be.

– Hát ti meg mibe keveredtetek
már megint? – szólalt meg váratlanul egy ismerős női hang. Hirtelen fűszeres
parfümillat érződött a levegőben.

Rand döbbenten bámult! Selene lépett
elő a sarok mögül, abból az utcából, ahonnan ők is jöttek. Fehér ruhája szinte
világított a szürkületi homályban.

– Hát te meg hogy kerültél ide?
Mit keresel itt? Azonnal el kell menned. Fuss! Trallokok üldöznek minket.

– Észrevettem. – Hangjából némi
száraz gúny csendült ki, de egyébként hűvös volt és nyugodt. – Téged
kerestelek, és mit kell látnom? Hagyod, hogy néhány trallok tereljen, mint a
birkát. Hogyan engedheti egy igazi férfi, Valere Kürtjének birtokosa, hogy így
bánjanak vele?

– Most nincs nálam – csattant
fel. – De még ha itt lenne is, elképzelni nem tudom, hogyan segíthetne rajtam.
A holt hősök biztos nem azért fognak visszajönni, hogy megmentsenek engem
néhány tralloktól. Selene, el kell innen tűnnöd. Most, azonnal! –
Visszakukucskált a sarkon.

Kevesebb, mint száz lépésre egy
trallok dugta ki óvatosan szarvas fejét az utcára. Hosszasan szimatolt az
éjszakai levegőbe. Az a mellette tornyosuló árnyék csak egy másik állatember
lehet. És voltak kisebb árnyak is. Árnybarátok.

– Késő – morogta Rand. Felemelte
a furulyatokot, levette a köpenyét, és a lány vállára terítette. Olyan hosszú
volt, hogy teljesen elrejtette a fehér ruhát, sőt, lelógott a földre. – Futás
közben fel kell majd húznod az alját – mondta, majd Loialhoz fordult. – Ha nem
engednek be, majd kitalálunk valamit, hogyan jussunk be mégis, észrevétlenül.

– Na de...

– Talán inkább megvárnád a
trallokokat? – Meglökte az ogiert, hogy útnak indítsa, majd megfogta Selene
kezét, és kocogva utána indult. – Mutasd az utat, hogy ki ne törjük a nyakunk.

– Hagyod, hogy elragadjon a hév
– jelentette ki a lány. Úgy tűnt, ő valahogy sokkal biztosabb léptekkel tudja
követni a gyengülő fényben Loialt, mint Rand. – Keresd az egybeolvadást,
nyugodj meg. Aki igazán sokra akarja vinni, annak mindig nyugodtnak kell
maradnia.

– Vigyázz, meghallhatnak a
trallokok. És nem akarom sokra vinni.

Erre mintha bosszús morgást hallott
volna a lány irányából.

Néha meg-megindult a lábuk alatt egy
kő, de egyébként nem volt nehéz a járás a dombokon át, a sűrű szürkületi árnyak
ellenére sem. Az összes fát, de még bokrot is rég kiirtották, tűzifának. Semmi
nem nőtt errefelé, csak térdig érő fű. Halkan suhogott a lábszáruk körül. Hűs
éjszakai fuvallat kerekedett. Kissé aggasztotta, hogy esetleg a trallokok felé
viheti a szagukat.

A falhoz érve, Loial megállt. Az
kétszer olyan magasra tornyosult, mint az ogier. A köveket fehéres színű
vakolat takarta. Rand visszanézett Kapuntúl felé. A városfal alól
fényküllőkként nyúltak ki minden irányba a kivilágított ablakok sávjai.

– Loial – szólalt meg halkan –,
látod őket? Követnek bennünket? Az ogier a külváros felé fordult, majd aggodalmas
arccal bólintott.

– Csak néhány trallokot látok,
de erre jönnek. Futva. Rand, én tényleg nem hiszem, hogy jó...

– Ha be akarsz menni, alantin –
szakította félbe Selene –, ajtóra van szükséged. Mint például az, ott. – Egy
sötétebb sávra mutatott a falon, valamivel odébb. Rand, még így, hogy a lány
rámutatott, sem volt biztos benne, hogy az tényleg ajtó, de amikor Selene
odament, és meghúzta, kinyílt.

– Rand – kezdte megint Loial.

Ő azonban áttuszkolta az ajtón.

– Majd később – mondta. – És
próbálj halkan osonni. Rejtőzködnünk kell, tudod. – Ő lépett be utolsónak.
Becsukta maga mögött az ajtót. Voltak rajta kampók, keresztrúdnak, de
keresztrúd sehol. Így persze senkit nem fog tudni feltartóztatni, de a
trallokok talán nem mernek majd csak úgy, rögtön bejönni a falon belülre.

Keskeny sikátorba jutottak. Dombnak
felfelé haladt két hosszú, alacsony, ablaktalan épület között. Először azt
hitte, ezek is kőből vannak, de aztán rájött, hogy a fehér vakolat itt csak fát
takar. Időközben eléggé besötétedett, hogy a falakról visszaverődő holdfény
árnyékokat vessen, és valamelyest megvilágítsa az útjukat.

– Még mindig jobb, ha az
illuminátorok kapnak el, mintha a trallokok kezére kerülnénk – dünnyögte, majd
megindult felfelé az emelkedőn.

– De hát épp ezt akartam mondani
– fakadt ki Loial. – Úgy hallottam, az illuminátorok megölik az illetéktelen
behatolókat. Szigorúan és könyörtelenül őrzik a titkaikat.

Rand döbbenten torpant meg.
Visszanézett az ajtóra. De kint meg jönnek a trallokok. Emberekkel még mindig
könnyebb elbánni, mint ezekkel a szörnyetegekkel. Az illuminátorokat még rá is
beszélheti, hogy engedjék el őket. A trallokok nem állnak le meghallgatni az
áldozataikat, mielőtt megölnék őket.

– Sajnálom, hogy téged is
belekevertelek, Selene.

– A veszély csak egy kicsit még
érdekesebbé teszi a dolgot – mondta halkan a lány – És eddig jól kezeled a
helyzetet. No, lássuk, mi vár ránk itt, nem igaz? – Elindult fölfelé a
sikátorban. Mikor elhaladt mellette, hozzáért a ruhája. Fűszeres illata
megtöltötte Rand orrát. Követte.

A domb tetején az utca egy simára
döngölt agyaggal borított széles térségre nyílt. A padozat majdnem olyan
világos volt, mint az épületek vakolata. Minden irányból ablaktalan épületek
vették körül. Ezek között további sikátorok sötét nyílásai ásítottak. Jobb kéz
felé azonban az egyik háznak voltak ablakai. Fénysávok vetődtek felőle a
világos agyagra. Gyorsan visszahúzódott a sikátor sötétségébe, ugyanis egy
férfi és egy nő jelent meg a téren. Lassan sétáltak át a nyílt térségen.

A ruházatuk egyértelműen nem
cairhieni volt. A férfi nadrága, akárcsak az ingujja, buggyos volt. Mindkettő
halványsárga. Nadrágszárán, ingmellén hímzés. A nő halványzöld színűnek tűnő
ruhája bonyolult fodrokat vetett a mellén. A haját számtalan vékony fonatban
viselte.

– Szóval azt mondod, minden
készen áll? – kérdezte szigorúan a nő. – Biztos vagy benne, Tammuz? Minden?

A férfi széttárta a kezét.

– Úgyis mindig ellenőrzöd a
hátam mögött, Aludra. Igen, minden készen áll. Akár ebben a pillanatban
megtarthatnánk a bemutatót.

– A kapuk és az ajtók mind
elreteszelve? Mindegyik...? – Ahogy a kivilágított ház távolabbi vége felé
haladtak, lassan elhalkult a hangja.

Rand a nyílt területet tanulmányozta.
Szinte semmit nem ismert föl az ott sorakozó tárgyak közül. Középen nagy
fatalapzatokon több tucat állított cső, mind közel olyan magas, mint ő, és egy
lábnyi vagy még nagyobb átmérőjű. Minden egyes csőből fekete, csavart zsinór
indult ki, átvágott a nyílt térségen, majd eltűnt egy alacsony, mintegy három
lépés hosszú fal mögött, a túloldalon. És körös körül, mindenfelé, fa állványok
erdeje, a legnagyobb összevisszaságban. Rajtuk vályúszerűségek, csövek, villás
botok és még egy sor furcsábbnál furcsább tárgy.

Az összes tűzijáték-rakétát, amit
eddig életében látott, egy kézzel fel lehetett emelni. Nagyjából ez is volt
minden, amit tudott róluk, azon kívül, hogy nagy dörrenéssel sültek el, vagy
sivítva röpködtek körbe-körbe a földön, szikraforgatagot spriccelve, és néha az
égbe is felszálltak. Mindig azzal a figyelmeztetéssel együtt érkeztek az illuminátoroktól,
hogy ha kinyitják őket, könnyen felrobbanhatnak. De hát amúgy is túl drágák
voltak, semhogy a falutanács bárki gyakorlatlan személynek is megengedte volna,
hogy megpróbáljon felnyitni egyet. Jól emlékezett még arra az időre, amikor Mat
pontosan ezzel akart megpróbálkozni. Majd egy hét eltelt, mire a saját anyján
kívül bárki is hajlandó volt hozzászólni. Ezekben az itteni szerkentyűkben
egyetlen egy dolog volt csak ismerős: a kanócuk. Azokat kell meggyújtani,
ennyit még ő is tudott.

Visszafordult a bereteszeletlen ajtó
irányába, intett a többieknek, hogy kövessék, majd elindult a csövek körül. Ha
már rejtőzködniük kell, akkor már legalább igyekezett olyan búvóhelyet találni,
ami minél messzebb van attól az ajtótól.

Ehhez persze az állványok között
kellett haladniuk. Ahányszor csak véletlenül súrolt egyet, elakadt a lélegzete.
A rajtuk lévő dolgok a legkisebb érintésre is megmozdultak, zörögtek. Úgy tűnt,
minden szerkezet fából van, egyetlen fém alkatrész nélkül. El tudta képzelni,
akkor mekkora zajt csapnának, ha véletlenül felborítaná valamelyiket. Időnként
óvatos pillantásokat vetett a magas csövekre. Eszébe jutott ugyanis, mekkorát
durrant egy, ami akkora volt, mint az ujja. Ha azok is tűzijátékok, nem vágyott
a közelükbe kerülni.

Loial folyamatosan dünnyögött a
bajsza alatt, különösen, amikor beleütközött az egyik állványba, majd olyan
gyorsan lépett el tőle, hogy egy másiknak is nekiment. Folyamatos csörgés-zörgés
és motyogás közepette haladt előre.

Selene sem volt kevésbé idegesítő. Ő
olyan nyugodtan sétálgatott, mintha az utcán lennének, fényes nappal. Semmibe
nem ütközött bele, a legkisebb zajt sem csapta, viszont meg sem próbálta
összefogva tartani a köpenyét. Ruhája fehérje ragyogóbbnak tűnt, mint az összes
fal együttvéve. Rand a világos ablakok felé nézett, várta, mikor jelenik meg
előttük valaki. Elég, ha egy ember kinéz. Kizárt, hogy ne vegye észre Selene-t.
Akkor pedig rögtön riadót fújnak.

Az ablaknyílások azonban üresek
maradtak. Épp megkönnyebbülten felsóhajtott, minthogy sikerült gond nélkül az
alacsony fal közelébe jutniuk – és a mögötte nyíló sikátorokéba –, mikor Loial
megint súrolt egy állványt. Ez pont a fal mellett állt. Tíz, könnyűnek látszó
bot volt rajta, olyan hosszúak, mint Rand alkarja. Felső végükön vékony
füstcsík szivárgott. Az állvány szinte teljesen zajtalanul dőlt el. Az izzó
botok szétszóródtak, rá egy, a földön futó kanócra. Utóbbi hangosan sisteregve
gyulladt meg. A lángnyelv az egyik magas cső felé rohant.

Rand egy pillanatig csak döbbenten
meresztette a szemét, majd megpróbált suttogva kiáltani:

– A fal mögé!

Selene felháborodott hangot
hallatott, amikor a földre lökte a fal mögött, de nem érdekelte. Ráfeküdt,
próbálta minél jobban eltakarni a testével. Loial is melléjük furakodott.
Miközben várta, mikor robban a cső, azt latolgatta, vajon marad-e valami a
falból. Tompa dörrenés hallatszott. Inkább érezte a földön keresztül, mint
hallotta. Óvatosan felemelkedett Selene-ről, épp csak annyira, hogy kilessen a
fal pereme mellett. A lány a bordái közé öklözött, keményen, majd kimászott
alóla, folyamatosan káromkodva valami ismeretlen nyelven. Neki azonban most
kisebb gondja is nagyobb volt annál, hogy ezzel foglalkozzon.

Az egyik cső tetejéről füstcsík
gomolygott. És kész. Semmi más hatás. Csodálkozva rázta a fejét. Ha ennyi az egész...

Menydörgésszerű robaj kíséretében,
óriási piros-fehér virág nyílt a magasban, az időközben teljesen besötétedett
égen, majd lassan, szikraeső formájában, visszahullott.

Miközben döbbenten, kimeredt szemmel
meredt felfelé, a kivilágított épületben kitört a hangzavar. Kiáltozó
férfiakkal és nőkkel teltek meg az ablaknyílások. Mind kifelé néztek és
mutogattak.

Vágyakozó pillantást vetett a sötét
sikátor felé, ami alig egy tucat lépésnyire nyílt tőlük. Csakhogy az első
lépést pont az épületben lévők pillantásainak kereszttüzében kellene
megtenniük. Futó léptek zaja hallatszott. Folyamatosan áramlottak ki az emberek
a térre.

Visszanyomta Selene-t és Loialt a fal
mellé. Remélte, hogy puszta árnyaknak látszanak csupán.

– Ne mozduljatok, és egy hangot
se! – suttogta. – Ez az egyetlen reményünk.

– Néha, ha az ember teljesen
mozdulatlan marad – mondta halkan Selene –, egyszerűen senki nem veszi észre. –
A hangjában nyoma sem volt aggodalomnak.

A fal másik oldalán ide-oda dobogtak
a csizmák. Dühös szóváltás hallatszott. Különösen egy hang kiabált sokat.
Felismerte, Aludra volt az.

– Ó Tammuz, te szerencsétlen
ripacs! Te ronda disznó! Az anyád egy kecske lehetett! Egyszer még
mindannyiunkat megölsz!

– Én nem vagyok hibás – tiltakozott a férfi. – Gondosan vigyáztam, hogy
minden pontosan a helyére kerüljön. De ezek a balfácánok...

– Meg ne próbálj még egyszer
hozzám szólni! Egy ronda disznónak nincs joga beszélnie, mint egy embernek! –
Aludra hangja most kissé megváltozott, ahogy valaki másnak válaszolt. – Nincs
idő másikat előkészíteni. Galldrian ma este kénytelen lesz beérni a maradékkal.
Tulajdonképpen ezt is megkapta, csak kicsit korábban, mint kellett volna. Te
pedig, Tammuz, mindent rendbe raksz, holnap reggel pedig elmész a szekérrel
trágyát venni. Ha még valami félresikerül ma éjszaka, többé még a trágyát sem
bízom rád!

A lépések eltávolodtak a ház
irányában, Aludra folyamatos dünnyögése kíséretében. Csak Tammuz maradt. Utóbbi
egyfolytában az őt ért igazságtalanságról morgolódott.

Mikor a felborult állvány közelébe
lépett, Rand még a lélegzetét is visszafojtotta. A fal árnyékába lapulva
feküdt, de ő jól látta a férfi tarkóját és vállát. Elég lett volna, ha egy
kicsit elfordítja a fejét, és biztosan mindannyiukat meglátta volna. Tammuz
azonban, továbbra is hangosan zsörtölődve, elrendezte a füstölgő botokat az
állványon, majd nagy léptekkel az épület felé indult, ahová időközben mindenki
más visszament.

Rand kifújta a tüdejében rekedt
levegőt, gyorsan az illuminátor után lesett, majd visszahúzódott az árnyékba.
Még mindig álltak néhányan az ablakokban.

– Azt hiszem, jobb, ha több
szerencsére nem számítunk ma éjszaka.

– Azt mondják, a nagy emberek
maguk csinálják a szerencséjüket – jegyezte meg halkan Selene.

– Abbahagynád végre? – kérdezte
ő fáradtan. Jobban örült volna, ha a lány illata nem száll ennyire a fejébe.
Nehezére esett tőle gondolkodni. Emlékezett a teste érintésére, amikor
leszorította – puhaság és feszes keménység zavarba ejtő elegye –, ami szintén
nem tett jót az összpontosításának.

– Rand? – szólalt meg Loial, aki
éppen a fal kivilágított épületével átellenes vége mellett kukucskált kifelé. –
Azt hiszem, szükségünk van még egy kis szerencsére.

Feltérdelt, kinézett az ogier válla
fölött. A nyílt területen túl, a keresztrúd nélküli ajtóhoz vezető sikátorban
három trallok leselkedett óvatosan kifelé az árnyak közül, a kivilágított
ablakok irányába. Az egyik ablaknyílásban még mindig állt egy nő. Nem úgy tűnt,
mintha észrevette volna az állatembereket.

– Szóval a menedékből csapda
lett – mondta halkan Selene. – Ezek az emberek, ha elkapnak, valószínűleg
megölnek. A trallokok biztosan. De talán, ha olyan gyorsan meg tudnád ölni a
trallokokat, hogy ne legyen idejük felkiáltani... Talán azt is meg tudod
akadályozni, hogy az illuminátorok megöljenek a csip-csup kis titkaik
védelmében. Lehet, hogy nem vágysz a nagyságra, de ehhez bizony nagy emberre
lesz szükség.

– Azért nem kéne ennyire örülnöd
neki – jegyezte meg Rand. Próbált nem gondolni a lány illatára, teste
rugalmasságára. Ettől majdnem körbevette az űr. Gyorsan lerázta magáról. A
trallokok, úgy tűnt, eddig még nem vették őket észre. Visszaült, a legközelebbi
sötét sikátorra nézett. Amint egy lépést is tesznek arra, az állatemberek
rögtön meglátják őket, akárcsak az ablakban álló nő. Onnantól aztán
versenyezhetnek az illuminátorok és a trallokok, hogy melyikük éri utol őket
előbb.

– Azért örülök, mert a nagyságod
boldoggá tenne – mondta Selene, de inkább hangzott mérgesnek, mint jókedvűnek.
– Talán magadra kéne hagyjalak egy kicsit, hadd boldogulj egyedül. Ha nem
fogadod el a nagyságot, amikor pedig csak ki kéne nyújtanod érte a kezed, talán
jobb is, ha meghalsz.

Rand nem volt hajlandó ránézni.

– Loial, nem látod, nincs ennek
a sikátornak a végén is egy ajtó?

Az ogier megrázta a fejét.

– Túl sok itt a fény, ott meg
túl nagy a sötét. Ha bemennénk az utcába, ott már meg tudnám mondani.

Rand a kardja markolatát birizgálta.

– Vidd Selene-t. Amint meglátsz
egy ajtót – ha meglátsz –, kiálts, és én is utánatok
megyek. Ha nincs ott ajtó, föl kell majd emelned, hogy elérje a fal peremét, és
ki tudjon mászni.

– Hát jó – felelte Loial
meglehetősen aggodalmas hangon. – De amint elindulunk, azok a trallokok utánunk
fognak jönni. Akkor már nem fognak törődni vele, ki láthatja meg őket és ki
nem. Még ha lesz is ajtó, a sarkunkban lesznek.

– A trallokokat bízd csak rám.

Hárman vannak,
talán meg tudom csinálni, az ürességben. Eszébe jutott a saidin, mire nyomban döntött. Űrről szó
sem lehet. Túl sok furcsa dolog történt már, amikor közel engedte magához az
Igazi Forrás férfi felét. – Amint tudok, utánatok megyek. Induljatok! –
Megfordult, kilesett a fal vége mellett, az állatemberek felé.

A szeme sarkából látta, ahogy Loial
nagy teste meglódul, nyomában Selene-nel. A lány ruhája fehéren világított elő
a köpenye alól. A csövek túloldalán az egyik trallok izgatottan mutatott rájuk,
de a három állatember továbbra is habozott, az ablaknyílásban álló nőre néztek.
Hárman egyszerre. Kell lennie megoldásnak. Bármi lehet,
csak az űr ne. Sem a saidin.

– Van ajtó! – hallatszott Loial
halk kiáltása. Az egyik trallok kilépett az árnyékok közül. A másik kettő is
összeszedte magát és követte. Rand mintha távolról, vagy a fülébe tömött vattán
át hallotta volna az ablakban nézelődő nő kiáltását. Majd Loial is ordított
valamit.

Gondolkodás nélkül felpattant. Meg
kell állítania valahogy a trallokokat. Ha menekülni próbálna, úgyis utolérnék,
és akkor Selene-t és Loialt is. Felkapta az egyik füstölgő botot, és a
legközelebbi nagy csőnek vetette magát. Az megbillent, dőlni kezdett. Elkapta a
szögletes fatalpat. A cső így pontosan a trallokok felé mutatott. Azok éppen
bizonytalanul lelassítottak – ugyanis az ablakban álló nő felsikoltott. Gyorsan
a kanóc tövéhez érintette a bot füstölgő végét; oda, ahol a zsinór elérte a
vastag csövet.

Tompa dörrenés. A vastag fatalp
nekicsapódott, hanyatt lökte. Mennydörgésszerű robaj hasított az éjszakába. Egy
pillanatra vakító fény váltotta fel a sötétséget.

Pislogva tápászkodott fel. A sűrű,
csípős füst marta a torkát. Köhögni kezdett. Csöngött a füle. Döbbenten bámult.
A csövek fele felborult, akárcsak az összes állvány. Az épület sarka, ami
mellett a trallokok álltak, egyszerűen eltűnt. A deszkák és gerendák csonka
végeit lángnyelvek nyaldosták. A trallokoknak semmi nyoma.

Hangosan csöngött a füle, de azért
hallotta az épületből az illuminátorok kiáltásait. Ingadozva futni kezdett,
betántorgott a sikátorba. Félúton belebotlott valamibe. Rájött, hogy a köpenye
az. Megállás nélkül felkapta. Mögötte a kivilágított épületben egyre erősödött
a hangzavar.

Loial türelmetlenül topogott a
nyitott ajtó mellett. Egyedül volt.

– Hol van Selene? – csattant fel
ő.

– Visszament. Megpróbáltam
elkapni, de kicsúszott a kezeim közül.

Rand visszafordult a zaj irányába. A
fülét betöltő kitartó zúgáson keresztül némelyik kiáltást, épp hogy csak, de ki
tudta venni. Egyre több fény is jött a tér felől.

– A homokos vödröket! Azonnal
hozzátok a homokos vödröket!

– Ez katasztrófa! Katasztrófa!

– Néhány arra ment!

Loial megragadta Rand vállát.

– Nem segíthetsz rajta, Rand.
Azzal biztos nem, ha téged is elfognak. Mennünk kell.

A sikátor végén megjelent egy emberi
alak, a lángok narancssárga izzása által körülrajzolt sötét árny. Feléjük
mutatott.

– Gyere már! – sürgette az
ogier.

Rand hagyta kihúzni magát az ajtón
túli sötétségbe. A tűz lassan elhalványult mögöttük. Hamarosan már csak tompa
izzás volt az éjben. Egyre közelebb értek Kapuntúl fényeihez. Szinte azt
kívánta, bár megjelenne néhány trallok, vagy bármi, ami ellen harcolhatna. De
csak az éjszakai fuvallat borzolta a füvet.

– Megpróbáltam megállítani –
mondta Loial.

Hosszú csend.

– Nem tehettünk semmit, hidd el!
Egyszerűen csak minket is elfogtak volna.

Rand felsóhajtott.

– Tudom. Te mindent megtettél,
ami tőled tellett. – Visszasétált néhány lépést, az izzást bámulta. Gyengébbnek
tűnt. Úgy látszik, az illuminátorok sikeresen szorítják vissza a lángokat. –
Segítenem kell rajta valahogy: – De hogy? A saidinnal? A Hatalommal? Megborzongott. – Muszáj.

Gondosan vigyáztak, hogy a jól
kivilágított utcákon haladjanak át Kapuntúlon. Komor hallgatásba burkolództak.
A vidám mulatozás hangjai leperegtek rosszkedvük faláról.

Mikor beléptek a Sárkányfal
Védelmezőjébe, a fogadós egy lepecsételt pergament nyújtott át nekik
ezüsttálcán.

Rand elvette. A fehér pecsétre
meredt. Holdsarló és csillagok.

– Ki hagyta ezt itt? És mikor?

– Egy öregasszony, méltóságos
uram. Egy negyedórája sem volt. Egy cseléd, bár nem volt hajlandó elárulni,
melyik Házé. – Cuale elmosolyodott, láthatóan próbált a bizalmukba férkőzni.
Hátha elárulnak neki valamit.

– Köszönöm – mondta Rand, még
mindig a pecsétre meredve. A fogadós töprengő arccal nézte őket felmenni a
lépcsőn.

Hurin kivette a szájából a pipát,
mikor beléptek az ajtón. Rövid kardja és kardtörője az asztalon hevert. Olajos
ronggyal a kezében tisztogatta őket.

– Sokáig elvolt annál a
mutatványosnál, uram. Jól van?

Rand összerezzent.

– Mi? Hogy Thom? Igen, jól... –
Hüvelykjével feltörte a pecsétet, és elolvasta az üzenetet.

Mikor azt hiszem,
hogy tudom, mit fogsz csinálni, mindig valami mást teszel. Veszélyes ember
vagy. Talán hamarosan újra együtt leszünk. Gondolj a Kürtre. Gondolj a
dicsőségre. És rám, mert mindig az enyém maradsz.

Ezúttal sem volt aláírás, csak maga a
kézírás utalt a feladóra.

– Minden nő őrült? – Tört ki, a
plafonra emelt tekintettel.

Hurin megvonta a vállát.

A másik székbe vetette magát, az
ogier méretűbe. A levegőben kalimpált a lába, de nem zavartatta magát miatta. A
Loial ágya alatt álló, pokróccal letakart ládára meredt. Gondolj a Kürtre.

– Megjöhetne már végre Ingtar.

Huszonnyolcadik fejezet

Új szál a mintában

Perrin lovaglás közben komoran
figyelte a Rokonirtótőre hegyeit. Még mindig felfelé vezetett az út, és úgy
tűnt, örökké felfelé is fog. Persze igazából nem lehetett már túl messze a hágó
legmagasabb pontja. Az ösvény egyik oldalán élesen lejtett a talaj egy sekély,
éles kövek közt szökellő-tajtékzó hegyi patak felé. A másik oldalon a hegyek
szöktek az égbe, cikcakkos peremű, töredezett sziklafalak sorozataként. Kővé
vált vízesésekhez hasonlítottak. Maga az ösvény szikladarabok között
kanyargott. Némelyik nem volt nagyobb emberfejnél, de akadt szekérnyi is. Ilyen
terepen bárki gond nélkül elrejtőzhet, lesben állhat.

A farkasok azt mondták, emberek
vannak a hegyekben. Talán néhányan Fain árnybarátai közül? – tűnődött Perrin. A
farkasok nem tudták, de nem is érdekelte őket a dolog. Csak annyit tudtak
biztosan, hogy az Elferdültek valahol előttük járnak. Még mindig messze, noha
Ingtar igencsak kemény iramot diktált a csapatnak.

Észrevette, Uno is hasonlóképp
rendszeresen körbekémlel, ahogy ő.

Maten az aggodalom legkisebb jele sem
látszott. Hátára vetett íjjal, három színes labdával zsonglőrködve lovagolt.
Viszont kissé sápadtabbnak tűnt, mint eddig. Verin mostanában naponta kétszer-háromszor
is megvizsgálta, homlokráncolva. Biztos volt benne, hogy a nő még a
Gyógyítással is megpróbálkozott, legalább egyszer. Mindenesetre látható
eredménye nem lett. Az aes sedai egyébként egyre többet merült a gondolataiba,
de sosem említette, mint töpreng.

Randen, gondolta Perrin, a varázslónő hátára
nézve. Verin mindig a menetoszlop elején lovagolt, Ingtar mellett, és folyton
még annál a tempónál is gyorsabb haladásra ösztökélte volna a csapatot, amit a
shienari nemes diktált. Valahogy tud Randről. Közben a farkasoktól érkező képek
villantak át az agyán – kőből épült tanyaházak, teraszos földeken elterülő
falvak, mind a hegycsúcsokon túl. A farkasok szemében a települések semmiben
sem különböztek a táj többi részétől, a domboktól és a rétektől. Talán csak
annyiban, hogy tönkretett földeknek tartották a környéküket. Egy pillanatra
azon kapta magát, hogy osztja a bánatukat, eszébe jutottak a helyek, amiket a
kétlábúak rég elhagytak, emlékezett a rohanásra a fák között, az állkapcsa újra
az őz inába tépett, mikor az menekülni próbált, és... Összeszedte magát,
kizárta az elméjéből a farkasokat. Ezek az aes sedai-ok
egyszer még mindnyájunkat elpusztítanak.

Ingtar engedte lemaradni a lovát,
hagyta, hogy a kovácslegény utolérje. A shienari sisakja csúcsán díszelgő fekvő
holdsarló Perrint néha trallokszarvra emlékeztette.

– Mondd el újra, amit a
farkasoktól hallottál – szólalt meg halkan a nemes.

– Legalább tízszer elmondtam már
– dünnyögte ő.

– Mondd el megint! Mindent, amit
eddig esetleg nem hallottam, bármit, ami segít megtalálni a Kürtöt... – Ingtar
mély levegőt vett, majd lassan kifújta. – Meg kell találnom Valere Kürtjét.
Mondd el újra.

Perrinnek már nem kellett
végiggondolnia, megfogalmaznia a mondandóját. Annyiszor elismételte már,
kívülről fújta az egészet. Újra eldarálta.

– Valaki – vagy valami – éjszaka
megtámadta az árnybarátokat, és megölte a trallokokat, amiknek a hulláit
megtaláltuk. – Már nem fordult fel a gyomra az emléktől. A hollók és a keselyűk
lakomája nem valami kellemes látvány. – A farkasok ezt a valakit vagy valamit
Árnyékölőnek nevezték el. Szerintem ember volt, de nem voltak hajlandóak olyan
közel menni hozzá, ahonnan már tisztán láthatták volna. Nem mintha féltek volna
tőle. Inkább tisztelettel, áhítattal emlékeznek rá. Azt mondják, a trallokok
most ezt az Árnyölőt követik. És hogy Fain is velük van. – Fain szagának
emlékétől, az érzéstől, ami a férfi felől áradt, még most, ennyi idő után is
elfintorodott. – Ezek szerint a többi árnybarát is velük kellett tartson.

– Árnyékölő – mormolta Ingtar. –
Talán a Sötét Úr valamilyen teremtménye, mint egy Myrddraal? Láttam már egy-két
dolgot a Fertőben, amit akár Árnyékölőnek is lehetne nevezni, de... semmi mást
nem láttak?

– Nem voltak hajlandóak a
közelébe menni. Nem Enyész volt. Mondtam már, hogy egy Enyészt még előbb
megölnének, mint egy trallokot, még ha a fél falkát elvesztenék is közben.
Különben meg már említettem, hogy a farkasok, akik látták, másoknak
továbbították, azok pedig megint másikoknak, többször is, mielőtt elért volna
hozzám a dolog. Csak azt tudom elmondani, amit átadtak nekem belőle, és miután
ennyi kézen ment már át...

Elhallgatott. Uno csatlakozott
hozzájuk.

– Aielek vannak a sziklák között
– mondta halkan a félszemű férfi.

– Ilyen messze a Pusztától? –
hitetlenkedett Ingtar. Unónak valahogy sikerült sértődöttnek látszania,
anélkül, hogy egy leheletnyit is változott volna az arckifejezése, mire a nemes
gyorsan hozzátette:

– Nem, nem kételkedem a
szavadban. Csak meglepődtem.

– Az a nyavalyás fickó direkt
akarta, hogy meglássam. Különben szerintem nem is vettem volna észre –
jelentette ki Uno, undorral teli hangon. Láthatóan maga a tény undorította,
hogy ilyesmit kell beismernie. – És nem kendőzte el azt a rusnya képét, úgyhogy
nem ölni akar. De ha az ember egy francette aielt lát, akkor biztos, hogy van
ott még pár, amit nem vett észre. – Hirtelen elkerekedett a szeme. – Itt egyen
meg a fene, ha nem akar ez többet is, mint hogy észrevegyük. – Előremutatott.
Egy férfi lépett ki az útra, valamivel a csapat előtt.

Masema azonnal előreszegezte a
kopjáját, megsarkantyúzta a lovát. Három lépésen belül már teljes sebességgel
vágtatott. Nem ő volt az egyetlen: négy acélhegy rontott a gyalogosan álló
ember felé.

– Állj! – ordította Ingtar. –
Azt mondtam, állj! Aki nem áll meg ott, ahol van, búcsút mondhat a fülének!

Masema vadul visszarántotta a lovát,
keményen fűrészelte a száját a kantárral. A többiek is megálltak, alig
tízlépésnyire az aieltől, jókora porfelhőt verve fel. Kopjájukat továbbra is
egyenesen a férfi szíve felé szegezték. Annak annyi volt az összes reakciója,
hogy felemelte a kezét, és elhessegette az arca elől a felé szállongó port.
Amióta kilépett az ösvényre, ez volt az első mozdulata.

Magas volt, napégette bőrű. Vörös
haját rövidre vágva hordta, kivéve hátul, ahol vállig érő lófarokba fogta.
Puha, térdig érő fűzős csizmájától, a lazán a nyaka köré csavart
kendőszerűségig, minden egyes ruhadarabja valamilyen barnás vagy szürkés
árnyalatú volt, ami könnyen beleolvad a köves, puszta talaj hátterébe. Válla
fölött rövidíj vége kandikált elő. Egyik oldalt nyílvesszőkkel telezsúfolt
tegez lógott a csípőjén. A másik oldalon hosszú kés. Bal kezében kerek
bőrpajzsot és három rövid lándzsát fogott. Fele olyan hosszúak sem voltak, mint
a testmagassága, de fémhegyük semmivel sem volt rövidebb, mint a shienari
kopjáké.

– Nincsenek velem dudások, hogy
a nótát fújják – jelentette ki mosolyogva az aiel –, de ha táncolni akartok...
– Nem változtatott a testhelyzetén, Perrin mégis érezte, hogy hirtelen ugrásra
kész lett. – A nevem Urien, a Reyn aielek Két Csúcs klánjából. Vöröspajzsos
vagyok. Emlékezzetek rám.

Ingtar leszállt a lóról, és elindult
felé. Menet közben levette a sisakját. Pillanatnyi habozás után Perrin is
lemászott és követte. Nem akarta kihagyni a lehetőséget, hogy közelről lásson
egy aielt. „Úgy viselkedik, mint egy feketekendős aiel.” Ahány történetben csak
említésre kerültek, az aielek épp olyan halálosan veszélyesek voltak, mint a
trallokok. Némelyek szerint egyenesen egytől-egyig árnybarátok voltak. Urien
mosolya azonban valahogy nem tűnt fenyegetőnek, annak ellenére, hogy egyébként
láthatóan ugrásra készen állt. A szeme kék volt.

– Úgy néz ki, mint Rand –
szólalt meg Mat hangja közvetlenül a háta mögött. Perrin meglepetten fordult
hátra. Ezek szerint időközben a barátja is csatlakozott hozzájuk. – Ingtarnak
igaza lehet – folytatta halkan Mat. – Talán Rand mégiscsak aiel.

Perrin bólintott.

– De ez semmin nem változtat.

– Nem, tényleg nem. – Mat ezt
mintha valami másra is értette volna, mint Perrin.

– Mindketten távol vagyunk az
otthonunktól – mondta Ingtar az aielnek – és, legalábbis mi, nem harcolni
jöttünk.

Perrin kénytelen volt átértékelni a
férfi mosolyával kapcsolatos véleményét. Az aiel ugyanis ezt hallva,
kifejezetten csalódottnak tűnt.

– Ahogy kívánod, shienari. –
Urien Verin felé fordult, aki épp leszállt a lováról. Furcsa meghajlással
üdvözölte a nőt: lándzsái hegyét a földbe döfte, jobb kezét tenyérrel fölfelé
kinyújtotta. Hangja tiszteletteljes lett. – A vizem a tiéd is, Tudós Asszony.

Verin az egyik katona kezébe adta a
kantárszárát. Közelebb érve fürkészően nézte az aiel arcát.

– Miért hívsz így? Azt hiszed,
én is aiel vagyok?

– Nem, Tudós Asszony. De úgy
nézel ki, mint aki megtette az utat Rhuideanba, és túlélte. A Tudós Asszonyokon
nem hagy úgy nyomot az idő, mint más nőkön, vagy a férfiakon.

Az aes sedai arca izgatott lett, de
Ingtar azonnal megszólalt.

– Árnybarátokat és trallokokat
követünk, Urien. Nem láttátok valami jelét, hogy erre jöttek?

– Trallokok? Itt? – Az aiel
szeme felragyogott. – Ez is egy jel, amit a jövendölések említenek. Amikor a
trallokok újra kijönnek a Fertőből, akkor hagyjuk majd el mi is a Háromszoros
földet, és nyerjük vissza régi helyünket.

A shienari lovas katonák felzúgtak.
Urien olyan büszkén pillantott feléjük, mintha igazából ő lenne magasabban, és
lenézhetne rájuk.

– A Háromszoros föld? – kérdezte
Mat.

Most még sápadtabbnak tűnik, mint
eddig, gondolta Perrin. Még nem egészen betegesnek, inkább mintha túl régen nem
lett volna napon.

– Ti úgy hívjátok: a Puszta –
így az aiel. – Nekünk viszont a Háromszoros föld. Üllő, ami létrehoz minket;
hely, ahol próbára tétetünk; és büntetés a bűnünkért.

– Milyen bűnért? –
kíváncsiskodott Mat.

Perrin visszatartotta a lélegzetét,
várta, mikor villannak meg Urien kezében a lándzsák.

Az azonban csak megvonta a vállát.

– Oly régen volt az már, hogy
senki sem emlékezik rá. Kivéve a Tudós Asszonyokat és a klánok főnökeit, de ők
meg nem beszélnek róla. Óriási bűn lehetett, ha el sem merik mondani nekünk. A
Teremtő mindenesetre elég szigorúan büntet minket érte.

– Trallokok – erősködött Ingtar.
– Láttatok trallokokat?

Urien megrázta a fejét.

– Ha látok, megöltem volna őket.
De csak sziklákat láttam, és az eget.

A nemes a fejét csóválta. Most már
láthatóan nem is érdekelte tovább az aiel. Ekkor azonban Verin szólalt meg.
Hangjából csak úgy sütött a feszült összpontosítás.

– Ez a Rhuidean. Mi ez? Hol van?
Mi alapján választják ki a lányokat, akik odamehetnek?

Urien arcáról eltűnt minden
kifejezés, tekintete zárkózott lett.

– Nem beszélhetek róla, Tudós
Asszony.

Perrin önkéntelenül is megmarkolta a
fejszéje nyelét. Az aiel hangjából úgy sütött a fenyegetés, hogy nem tudta
megállni. Ingtar harcra kész lett. Úgy helyezkedett, hogy bármikor előkaphassa
a kardját. A lovasok is mocorogtak. Verin azonban odasétált az aielhez, olyan
közel állt hozzá, csaknem a mellkasához ért, és felnézett a szemébe.

– Én nem olyan Tudós Asszony
vagyok, amilyeneket te ismersz, Urien – szögezte le. – Hanem aes sedai. Mondd
el, amit Rhuideanról tudsz.

A férfi, aki készen állt volna húsz
lovassal szembeszállni, most úgy nézett ki, mint aki legszívesebben elszaladna
az előtte álló duci, őszülő hajú nő elől. – Én... csak
azt mondhatom el, amit mindenki tud. Rhuidean a Jenn aielek, a tizenharmadik
klán földjén fekszik. Róluk nem mondhatok többet, mint a nevüket. Senki nem
mehet oda, csak olyan nők, akik Tudós Asszonnyá szeretnének válni, meg azok a
férfiak, akik valamelyik klán főnökei akarnak lenni. Talán a jenn aielek
választanak közülük, nem tudom. Sokan mennek, kevesen térnek vissza. Akik
visszajönnek, meg vannak bélyegezve, hogy azok, amik. Tudós Asszonyok, vagy
klánfőnökök. Többet nem mondhatok, aes sedai. Csak ennyit.

Verin továbbra is csak nézett föl rá,
összecsücsörített szájjal.

Urien feltekintett az égre, de úgy,
mint aki meg akarja jegyezni, milyen.

– Most megölsz, aes sedai?

A nő értetlenül pislogott.

– Tessék?

– Most megölsz? Az egyik régi
jövendölés azt mondja, hogy ha még egyszer nem teljesítjük a kötelességünket az
aes sedai-ok felé, azok megölnek minket. Tudom, hogy nagyobb a hatalmatok, mint
a Tudós Asszonyoké. – Hirtelen elnevette magát, minden öröm nélkül. Szemében
vad fény gyúlt. – Küldd hát rám a villámaid, aes sedai. Hadd táncoljak velük.

Ez az ember azt hiszi, hogy meg fog
halni, de cseppet sem fél, hüledezett magában Perrin. Aztán rájött, hogy
leesett az álla. Hallható csattanással csukta be gyorsan a száját.

– Mit meg nem adnék – mormolta
Verin, még mindig Urienre meredve –, hogy a Fehér Toronyba vihessetek. Vagy ha
csak hajlandó lennél beszélni. Ó, maradj már nyugton. Nem bántalak. Hacsak te
nem törsz ellenem, ha úgy nem értetted ezt a tánc dolgot.

Az aiel döbbentnek tűnt. A
shienariakra nézett, mintha attól tartana, ez csak valami trükk.

– Hiszen nem vagy a Lándzsa
Hajadonja – mondta értetlenül. – Hogyan támadhatnék egy nőre, aki nem jegyezte
el magát a lándzsával? De hát az tilos, kivéve, ha életet mentenék vele. De
akkor is inkább hagynám magam megsebesíteni, ha úgy elkerülhetem.

– Mit keresel itt, ilyen messze
a földetektől? – kérdezte a nő. – Miért léptél elénk? A sziklák között is
maradhattál volna. Sosem tudtuk volna meg, hogy itt vagy. – Az aiel habozni
látszott, mire hozzátette. – Mondj csak annyit, amennyit hajlandó vagy. Nem
tudom, a Tudós Asszonyaitok mit tennének a helyemben, de én nem bántalak, sem
nem próbállak kényszeríteni.

– A Tudós Asszonyok is mindig
ezt mondják – jegyezte meg fanyarul Urien. – De még egy klánfőnöknek is
igencsak erős gyomra kell, hogy legyen, ha ellen akar állni az akaratuknak. –
Látszott, hogy innentől alaposan megválogatja a szavait. – A... Keresek
valakit. Egy férfit. – Végigszaladt a tekintete Perrinen, Maten, majd a
shienariakon, de láthatóan mindegyiküket elvetette. – Őt, Aki a Napkeltével
Jön. Azt mondják, világra szóló jelek és ómenek előzik majd meg az érkezését.
Láttam a kíséreted páncélzatáról, hogy Shienarból valók vagytok, te pedig úgy
néztél ki, mint egy Tudós Asszony, ezért azt gondoltam, talán tudtok világra
szóló eseményekről, amik jelezhetik, hogy hamarosan megérkezik.

– Egy férfi? – Verin hangja halk
volt, tekintete viszont szúrós, akár egy tőr. – Mik ezek a jelek?

Urin megrázta a fejét.

– Állítólag, majd ha meghalljuk,
tudni fogjuk, mint ahogy őrá is rögtön ráismerünk majd, amint meglátjuk, mert
meg lesz jelölve. Nyugatról jön majd, a Világ Gerincén túlról, de a mi vérünkből
való lesz. Rhuideanba megy majd, aztán kivezet minket a Háromszoros földről. –
Egyik lándzsáját a jobb kezébe vette. Rögtön bőrnyikorgás, fémzörgés
hallatszott, ahogy a katonák a kardjukért nyúltak. Perrin rádöbbent, hogy ő
maga is megint megfogta a fejszéjét. Verin azonban bosszús tekintettel intett
nekik, hogy maradjanak nyugton. Urien kört rajzolt a porba a fegyver hegyével,
majd egy hullámos vonallal kettéosztotta.

– Azt mondják, ez a jel lesz a
zászlaján, úgy hódít majd.

Ingtar homlokráncolva nézte a
szimbólumot. Látszott, semmit nem mond neki. Mat azonban rekedten dünnyögött
valamit, Perrin pedig érezte, hogy kiszárad a szája. Az aes sedai-ok ősi
szimbóluma.

Verin eltörölte a jelet a lábával.

– Sajnos nem tudom megmondani,
hol lehet, Urien. És olyan előjelekről, ómenekről sem hallottam, amik
elvezethetnének hozzá téged.

– Akkor hát folytatom a
keresést. – Nem kérdés volt, az aiel mégis megvárta a nő biccentését. Akkor
büszkén, kihívóan a shienariakra nézett, majd hátat fordított nekik. Nyugodtan
elsétált, és eltűnt a sziklák között. Egyszer sem nézett vissza.

Néhány katona dünnyögni kezdett. Uno
is mondott valamit a „nyavalyás, ütődött aiel”-ről, Masema pedig azt morogta,
hogy a hollóknak kellett volna hagyni a tetemét.

– Csak vesztegettük a drága időt
– jelentette be hangosan Ingtar. – Most gyorsabban kell majd lovagolnunk, hogy
behozzuk.

– Igen – mondta Verin. –
Gyorsabban kell haladnunk.

Ingtar kérdően nézett rá, de az aes
sedai a földet bámulta, a szimbólum helyét, amit a lábával törölt el.

– Lóról – parancsolta a nemes. –
Páncélokat a málháslovakra. Cairhien területére értünk. Nem lenne jó, ha a
cairhieniek azt hinnék, hogy harcolni jöttünk ellenük. Egy-kettő!

Mat Perrinhez hajolt.

– Gondolod... Gondolod, hogy
Randről beszélt? Tudom, hogy őrültség, de még Ingtar is aielnek tartja.

– Fogalmam sincs. Amióta csak az
aes sedai-ok ügyeibe keveredtünk, minden a feje tetejére állt.

Ekkor Verin szólalt meg, halkan,
mintha csak magában beszélne. Még mindig a földre meredt.

– Ez is a része kell legyen, de
hogyan? Olyan szálakat is szőne az Idő Kereke a Mintába, melyekről semmit sem
tudunk? Vagy újra a Sötét Úr érintése torzítja el?

Perrin megborzongott.

Verin felnézett a katonákra, akik
éppen a páncéljukat szedték le maguktól.

– Igyekezzetek – parancsolta,
szigorúbban, mint Ingtar és Uno együttvéve. – Sietnünk kell!

Huszonkilencedik fejezet

Seanchanok

Geofram Bornhald kizárta a tudatából
az égő házak szagát, az utca porában heverő testek képét. Byar és százfős
fehérköpenyes kísérete szorosan mögé zárkózva lovagolt be a faluba. A vele
maradt embereinek a fele. A légiója túlságosan is nagy területre szóródott
szét. Nem szerette az ilyesmit. Túl sok egységet irányítottak már közvetlenül
is az inkvizítorok. De a parancsa egyértelmű volt: engedelmeskednie kell a Fény
Kezének.

Ezen a településen alig volt
ellenállás: épp csak egy fél tucat házból szállt föl füstoszlop. A fogadó még
állt. Fehérre vakolt kőépület volt, mint az Almoth-alföldön szinte minden ház.

A fogadó elé érve meghúzta a kantárt.
A foglyokról, akiket a katonái a falu kútja mellett őriztek, a mögöttük álló, a
füves főteret elcsúfító bitófára siklott a tekintete. Csak úgy hirtelenjében
tákolták össze, tulajdonképpen nem volt több, mint egy tartóoszlopok sorára
erősített hosszú rúd, de harminc test lógott róla. Ruhájukba bele-belekapott a
szél. A felnőtteké között néhány gyermek teteme is függött. Döbbenten bámult.
Ez még neki is sok volt.

– Muadh! – harsogta. Deres hajú
katona indult felé kocogva, azok közül, akik a foglyokat őrizték. Muadh egyszer
árnybarátok kezére került. Sebhelyekkel teli arca láttán még a legkeményebb
emberek is zavarba jöttek. – Ez a te műved, vagy a seanchanoké?

– Egyik sem, úrkapitányom. –
Muadh hangja rekedt, suttogó hörgés volt, ugyancsak az árnybarátok ajándéka.
Többet nem mondott.

Bornhald elkomorodott.

– Bizonyára nem az a bagázs
tette – intett a foglyok felé. A Gyermekek ruházata és felszerelése már nem
volt olyan pedánsan rendben tartva, mint amikor átkelt velük Tarabonon, de az
őriző szemeik alatt kushadó csürhéhez képest akár parádézhattak is volna.
Rongyokba és páncéldarabokba öltözött férfiak, megnyúlt arccal. A hadsereg
maradványai, amit Tarabon a Tomafőn partra szállt inváziós csapatok ellen
küldött. Muadh némi habozás után óvatosan így felelt:

– A falubeliek azt mondják, akik
tették, taraboni egyenruhát viseltek. Volt köztük egy nagydarab fickó, szürke
szemű, hosszú bajszú, aki tisztára mintha Earwin Gyermek ikertestvére lenne,
aztán volt egy fiatal kölyök is, aki a csinos arcát szőke szakáll mögé próbálja
rejteni, és a bal kezével verekedett. Szinte mintha Wuan Gyermek lenne,
úrkapitányom.

– Inkvizítorok! – köpte
Bornhald. Earwin és Wuan azok között voltak, akiket kénytelen volt átadni az
inkvizítorok parancsnoksága alá. Már korábban is tapasztalta, milyen taktikát
követ a Fény Keze, de most először találta szembe magát gyermekek holttestével
is.

– Ha az úrkapitányom mondja! –
Muadh igyekezett lázas egyetértést vinni a hangjába.

– Vágjátok le őket – mondta
fáradtan Bornhald. – Vágjátok le, és tegyetek róla, hogy a falusiak megértsék:
nem lesz több mészárlás. Kivéve, ha valamelyik bolond úgy dönt, hogy bátor
lesz, mert a nője figyeli. Akkor kénytelen leszek példát statuálni. – Leszállt
a lóról. Megint végignézett a foglyokon. Muadh közben létráért és késért
kiáltozva elsietett. Bornhaldnak bőven volt min töprengenie az inkvizítorok
túlbuzgóságán kívül is. A Fény Kezére legszívesebben egyáltalán nem is gondolt
volna.

– Nemigen mutatnak ezek komoly
ellenállást, úrkapitányom – mondta Byar. – Sem a taraboniak, sem a megmaradt
domaniak. Fújnak, mint a sarokba szorított macska, de amint valaki visszafúj,
elszaladnak.

– Várjuk meg, amíg meglátjuk, mi
hogyan álljuk meg a helyünket a betolakodókkal szemben, mielőtt lenézzük az
ittenieket, rendben? – A foglyok arcán megvert, tehetetlen kifejezés ült, még
mielőtt szembe kellett volna nézniük az embereivel. – Szóljon Muadhnak,
válasszon ki közülük nekem egyet. – Muadh arca önmagában elég volt a legtöbb
ember ellenállásának megtöréséhez. – Lehetőleg egy tisztet. Egy olyat, amelyik
elég intelligensnek tűnik, hogy kiszínezés nélkül el tudja mondani, amit
látott, de fiatalt, hogy ne legyen még túl nyakas. Mondja meg Muadhnak, hogy ne
legyen túl gyengéd, igen? Hitesse el a fickóval, hogy szándékomban áll valóra
váltani a legszörnyűbb rémálmait, kivéve, ha meggyőz, hogy ne tegyem.

Odadobta a kantárszárát az egyik
gyermeknek, azzal besétált a fogadóba.

A fogadós, csodák csodája, ott volt.
Alázatosan viselkedett, és hevesen izzadt. Piszkos inge megfeszült jókora
pocakján; úgy tűnt, a hímzett, piros mintás anyag bármelyik pillanatban
szétrepedhet. Bornhald elhessegette. Csak félig volt tudatában az egyik
ajtónyílásban álló nőnek és gyermekeknek. A kövér fogadós amúgy is gyorsan
kiterelte őket a helyiségből.

Lehúzta vaskesztyűit, majd leült az
egyik asztalhoz. Túl keveset tudott a partraszállókról, az idegenekről. Szinte
mindenki így hívta őket, kivéve persze azokat, akik minden áron Sasszárny
Arturról hadováltak. Tudta, seanchanoknak és hailene-eknek hívják magukat.
Ismerte annyira az Ősi Nyelvet, hogy tisztában legyen vele, ez azt jelenti, „azok,
akik előbb jönnek”, vagy „előfutárok”. De nevezték magukat rhyagelle-eknek is,
vagyis azoknak, „akik hazajönnek”, és gyakran beszéltek a Corenne-ről, a „Visszatérés”-ről.
Szinte már kezdett hinni a mesékben, miszerint Sasszárny Artur seregei jöttek
vissza. Senki sem tudta, honnan érkeztek a seanchanok, azon kívül, hogy
hajókkal szálltak partra. Mikor a Tengeri Néptől próbált információt szerezni
róluk, csak hallgatást kapott válaszul. Amador nemigen volt barátságos az
Atha'an Miere-el, és azok hasonlóképpen viszonozták a Fény Gyermekei
hozzáállását. Mindent, amit a seanchanokról tudott, foglyoktól hallotta,
olyanoktól, mint a kint összegyűjtött csoport. Megtört, megvert csürhétől, akik
elkerekedett szemmel, izzadva meséltek félelmetes katonákról, melyek éppoly
gyakran vonultak szörnyek hátán harcba, mint lovon ülve, akik oldalán más
szörnyetegek is küzdöttek, és akik aes sedai-okat hoztak magukkal, hogy
megnyissák a földet ellenségeik lába alatt.

Csizmás léptek hangját hallotta az
ajtóból, mire gyorsan farkasvigyort vett fel, de Byart nem Muadh kísérte. A
feszes tartásban, sisakját a hóna alatt tartva mellette álló fénygyermek Jeral
volt, akiről ő eddig azt hitte, legalább száz mérföldre van innen. A páncélja
fölött a fiatalember domani köpenyt viselt, kék mintásat, nem a Gyermekek fehér
egyenruháját.

– Muadh épp egy fiatal fickóval
beszél, úrkapitányom – mondta Byar. – Jeral Gyermek most érkezett egy
üzenettel.

Bornhald intett Jeralnak, kezdjen
bele.

A fiatal katona továbbra is
vigyázzállásban maradt.

– Jaichim Carridin a dicséretét
küldi – kezdte, egyenesen előre nézve – önnek, aki a Fény Kezét irányítja ebben
a...

– Nincs szükségem inkvizítorok
dicséretére – morogta Bornhald. Aztán észrevette, milyen döbbenten néz Jeral. A
kölyök még fiatal. Igaz, éppenséggel Byar is feszengeni látszott. – Átadod az
üzenetét, igen? Nem szóról szóra, hacsak külön azt nem kérem. Egyszerűen csak
mondd el, mit akar.

A fénygyermek, aki már épp készült,
hogy felmondja, amit betanult, nagyot nyelt, mielőtt belekezdett.

– Azt üzeni, úrkapitányom, hogy
ön... hogy ön túl sok embert visz Tomafőhöz nagyon közelre. Azt mondja, az
Almoth-alföldi árnybarátokat gyökerestül ki kell irtani, és hogy... bocsásson
meg, úrkapitányom... azt üzeni, hogy azonnal forduljon vissza és vonuljon az
alföld szíve felé. – Elhallgatott, feszesen állva várakozott.

Bornhald végignézett rajta. A katona
arcát, köpenyét és csizmáját belepte a síkság pora.

– Menj, és keress magadnak
valami ennivalót – utasította. – Valamelyik házban biztos van víz, amivel
megmosakodhatsz, ha akarsz. Egy órán belül gyere vissza elém. Üzenetet kapsz,
amit visszaviszel. – Egy intéssel elküldte.

– Igazuk lehet az
inkvizítoroknak, úrkapitányom – mondta Byar, miután Jeral elment. – Számos falu
van az alföldön elszórtan, és az árnybarátok...

Bornhald az asztalra csapott.

– Miféle árnybarátok? Senkit nem
láttam a falvakban, amiknek az elfoglalására eddig parancsot adott, csak
parasztokat és kézműveseket, akik attól féltek, hogy fel fogjuk gyújtani a
házukat, és néhány öregasszonyt, akik a betegeket szokták gondozni.

Byar arca a kifejezéstelenség
mintaképe lehetett volna. A szikár tiszt mindig könnyebben látott árnybarátot
bárkiben, mint a parancsnoka.

– Na és a gyermekek, Byar? Itt
talán a gyermekek is árnybarátok?

– Az anya bűnei ötödíziglen
továbböröklődnek – idézte az –, az apáéi tizedíziglen. – De azért láthatóan
kellemetlenül érezte magát. Még ő sem ölt soha gyermeket.

– Elgondolkozott már, hogy miért
vette el Carridin a zászlóinkat, és az inkvizítorok alá osztott embereinktől
még a köpenyüket is? Sőt, ők maguk sem viselnek már fehéret. Ez csak utal
valamire, nem?

– Biztos megvolt rá az oka,
úrkapitányom – mondta tűnődve Byar. – Az inkvizítoroknak mindig jó okuk van
arra, amit tesznek, még ha nekünk nem is árulják el.

Bornhald emlékeztette magát, hogy a
másik férfi igazi katona.

– Az északon lévő Gyermekek
taraboni köpenyt viselnek, a déliek pedig domanit. Nem tetszik nekem, amit ez
sugall. Valóban vannak erre árnybarátok, de Falméban, nem az alföldön. Mikor
Jeral kilovagol, nem megy egyedül. Üzenetet küldök a gyermekek minden
csapatának, amiről egyáltalán sejtelmem van, hogy merre található. Tomafőre
szándékozom vinni a légiót, és megnézni, mire készülnek az igazi árnybarátok,
ezek a seanchanok.

Byar gondterheltnek tűnt, de mielőtt
megszólalhatott volna, megjelent Muadh az egyik fogollyal. A viharvert, de
díszes mellvértet viselő, izzadó fiatal férfi rémült pillantásokat vetett a
veterán torz arcára.

Bornhald elővette a tőrét, és
nekiállt a körmét vágni. Sosem értette, miért lesznek ettől mások idegesek, de
kihasználta a módszert. A fogoly piszkos arcából már Bornhald nagyapai
mosolyától is kifutott a vér.

– Na most, fiatalember, szépen
elmondasz mindent, amit ezekről az idegenekről tudsz, igen? Ha netán előbb át
akarod gondolni, mit mondj, kiküldelek Muadh gyermekkel, hogy összeszedhesd a
mondandód.

A fogoly elkerekedett szemekkel kapta
a fejét Muadh felé. Majd ömleni kezdtek belőle a szavak.

Az Aryth-óceán terjedelmes hullámai
ide-oda hintáztatták a Permetet, de Domon terpeszállásban, gyakorlottan
egyensúlyozott a fedélzeten, miközben a hosszú látcsövet a szeméhez tartva az
őket üldöző jókora hajót figyelte. Lassan egyre csökkent közöttük a távolság.
Ahol a Permet haladt, a szél nem volt éppen a legjobb vagy a legerősebb, ezzel
szemben ahol a másik vitorlás tompa orrával tajtékhegyeket fröcskölve hasította
a hullámokat, nem is lehetett volna tökéletesebb. Kelet felé Tomafő partvonala
magasodott, sötét sziklák és keskeny homoksávok közepette. Nem volt kedve túl
messzire eltávolodni a parttól, és most attól tartott, lehet, hogy megfizet
érte.

– Idegenek, kapitány? – Yarin
hangjából csak úgy sütött a feszültség. – Az idegenek egyik hajója?

Domon leengedte a látcsövet, de még
mindig a magas, négyszögletesnek tűnő hajó képe lebegett a szeme előtt, azokkal
a furcsa, merevített vitorláival.

– Seanchanok – mondta. Hallotta,
hogy Yarin felnyög. Vastag ujjaival a korláton dobolt, majd odaszólt a
kormányosnak:

– Menjünk kijjebb. Az a hajó nem
mer majd a sekély vizekre követni minket, ahol a Permet még gond nélkül
vitorlázhat.

Yarin parancsokat kiáltozott. A
legénység rohant bevonni a vitorlarudakat, miközben a kormányos a partvonal
felé fordította a hajó orrát. Így, hogy ennyire a szélirány ellenében kellett
haladnia, a Permet lelassult, de Domon biztos volt benne, hogy el tudja érni a
homokzátonyokat, mielőtt üldözőik utolérnék őket. Még teli raktérrel is
sekélyebb vizet bírnánk, mint amire az a hatalmas hajótest valaha is képes
lesz.

Vitorlása most kissé könnyedebben
haladt, mint mikor Tanchicóból kifutottak. A magával vitt tűzijáték-felszerelés
harmada már elkelt, eladta a tomafői halászfalvakban, de a becsorgó
ezüstpénzekkel nyugtalanító hírek is érkeztek. Az emberek a partraszállók
magas, szögletes hajóinak látogatásairól meséltek. Amint a seanchan vitorlások
horgonyt vetettek a partnál, az otthonuk védelmezésére összegyűlt falusiak közé
villámok csapkodtak az égből, és lángok között robbant föl a lábuk alatt a
föld. Az idegenek pedig közben, számos kis csónakon szépen partra szálltak. Egy
darabig azt hitte, mendemonda az egész, amíg meg nem mutatták a megfeketedett
földet, és túl sok faluban látta már, hogy egy csepp kétség is maradjon benne.
A seanchan katonák oldalán szörnyetegek is harcoltak. No nem mintha komoly
ellenállással találták volna szemben magukat, mire a partra értek. Néhányan
egyenesen azt állították, maguk az idegenek is szörnyetegek, nagy rovarfejük
van.

Tanchicóban még azt sem tudták, hogy
nevezik magukat a jövevények, a taraboniak magabiztosan állították, hogy a
katonáik már szorítják is vissza a támadókat a tengerbe. De a parti
településeken már más volt a helyzet. A seanchanok közölték a döbbent
lakossággal, hogy újra le kell tenniük egy esküt, amit korábban megszegtek, bár
sosem vették a fáradságot, hogy elárulják, pontosan mikor is szegték meg, és
egyáltalán, mit jelent az eskü. A fiatal nőket sorban elvitték, hogy
megvizsgálják, némelyiket aztán a hajóra terelték. Ezeket soha nem látták
többé. Néhány idősebb nő is eltűnt; a Gyógyítók és a Vezetők. Az idegenek új
polgármestert és új falutanácsot is kijelöltek. Aki pedig sérelmezte a nők
eltűnését, vagy hogy nem dönthették el szabadon, elmenjenek-e a válogatásra,
azt felakasztották. Máskor az illető egyszer csak lángba borult, vagy
egyszerűen félresöpörték, mint egy csaholó kutyát. Sosem lehetett tudni, hogyan
fognak reagálni. Mikor kiderült, már késő volt.

És miután a népet tökéletesen halálra
rémítették, letérdeltették az embereket, hogy kábán és értetlenül megesküdjenek:
engedelmeskedni fognak az Előfutároknak, várják a Visszatérést, és életük árán
is szolgálják Azokat, Akik Hazajönnek. A seanchanok ezek után elhajóztak, és
általában sosem tértek vissza. Azt mesélték, Falme az egyetlen város, amit
megszállva tartanak.

Némelyik faluban, amit elhagytak, a
lakosok lassan, fokról fokra visszatértek korábbi életükhöz, olyannyira, hogy
már azt tárgyalták, újra nekik kellene választaniuk falutanácsot. Legtöbben
azonban ideges pillantásokat vetettek a tenger felé, és sápadtan tiltakoztak,
hogy meg akarják tartani az esküjüket, még ha nem is értették igazán, hogy az
pontosan mire is vonatkozik.

Domonnak nem állt szándékában
seanchanokkal találkozni, hacsak egy mód van rá.

Épp emelte a látcsövet, hogy
megnézze, mit tud kivenni az egyre közelebb érő hajó fedélzetén, amikor
dörrenés hallatszott, és bal kéz felé, a Permettől alig száz méternyire a
tenger felszínéből lángok és víz szökőkútja csapott fel. Annyi ideje sem volt,
hogy leessen az álla, máris újabb tűzoszlop tépte fel a víztükröt, most a másik
oldalon. Miközben megpördült, hogy arra nézzen, újabb robbanás látszott, most
előttük. A kitörések épp olyan gyorsan véget értek, ahogy kezdődtek. Sós
vízcseppek felhője fröccsent a fedélzetre felőlük. A helyükön még egy ideig
buborékok és gőz szállt fel, mintha forrna a tenger.

– Azt... azt hiszem, elérjük a
sekély vizeket, mielőtt utolérnének – mondta akadozva Yarin. Igyekezett nem
nézni a párafelhőbe burkolódzó, zubogó vízterületekre.

Domon megrázta a fejét.

– Akárhogy csinálták is ezt,
lényeg az, hogy szét tudnak zúzni minket, még ha be is viszem a Permetet a
zátonyok közé. – A vízoszlopok belsejében vakító lángokra és a rakterét
megtöltő tűzijáték-rakétákra gondolva végigfutott a hátán a hideg. – A
szerencse csípjen meg, lehet, meg sem érjük, hogy megfulladjunk. – Megrángatta
a szakállát, megdörzsölte a felsőajka és az orra közti, borotvált területet.
Sehogy sem akaródzott kiadnia a parancsot. Hiszen a hajó és rakománya volt
minden vagyona. Végül aztán csak megacélozta magát, és megszólalt. – Fordítsd
szélirányba, Yarin, aztán vitorlákat bevonni. Gyorsan, ember, gyorsan! Még
mielőtt azt hinnék, még mindig menekülni akarunk.

Miközben a legénység rohant bevonni a
háromszögletű vitorlákat, ő a seanchan hajó közeledését figyelte. A Permet elvesztette
a lendületét, erősen himbálódzni kezdett a hullámok között. Az üldöző vitorlás
magasabbra emelkedett a víz fölé, mint az ő kis teherszállítója. A taton és az
orrban fatornyokat is építettek. A kötélzetén matrózok kapaszkodtak, felhúzták
azokat a furcsa vitorlákat. A tornyok tetején páncélos emberalakok álltak.
Közben oldalt vízre eresztettek egy dereglyét. Tíz pár evezővel suhant a Permet
felé. Ebben is páncélosok ültek, és – Domon meglepetten vonta össze a
szemöldökét – két nő is kuporgott a csónak végében. A dereglye tompa
döndüléssel koccant a hajótestnek.

Elsőnek az egyik páncélos katona
mászott a fedélzetre. Rögtön rájött, miért mondta némelyik falusi, hogy maguk a
seanchanok is szörnyetegek. A sisak ugyanis leginkább valamilyen rémítő rovarszörny
fejére hasonlított, és két vékony, piros sisakforgó emelkedett a tetején,
csápokhoz hasonlatosan. Viselője szeme mintha rágók közül nézett volna kifelé.
Ezt a hatást festéssel és aranyozással még tovább erősítették. A páncél többi
része is hasonlóképpen volt díszítve. Mellkasát cserépszerűen egymásra boruló,
fekete-piros, aranyozott peremű fémlapok védték. Ugyanilyenek sorakoztak karja
külső felén és combja elején. Még a kesztyűje fém felső része is piros-arany
színekben rikított. Ahol nem fémet viselt, sötétbarna bőr ruházat volt rajta. A
hátára csatolt, ívelt pengéjű, kétkezes kard hüvelye és markolatának borítása
piros-fekete bőr.

Aztán levette a sisakját, és Domon
csak bámulni tudott. A harcos ugyanis nőnek bizonyult. Sötétbarna haját rövidre
vágatta, arca kemény és szigorú, de kétségtelenül nő volt. Soha nem hallott még
ilyesmiről, az aieleket kivéve. Márpedig az aielek közismerten nem normálisak.
Legalább olyan zavarba ejtő volt az a tény is, hogy nem volt olyan idegen,
szokatlan az arca, mint azt egy ilyen ismeretlen seanchantól várta volna. Igaz,
kék volt a szeme, a bőre pedig nagyon világos, de hát mindkettőre látott már
példát. Ha női ruhát viselt volna, átsiklott volna rajta az ember szeme, senki
nem nézett volna utána. De nem, ez a jeges pillantás és azok a szigorú vonások
mindenütt fölhívták volna rá a figyelmet.

Közben a többi katona is megérkezett
a fedélzetre. Némelyikük ugyancsak levette a sisakját, és Domon
megkönnyebbülten nyugtázta, hogy ők legalább férfiak. Szemük fekete vagy barna.
Akár tanchicóiak vagy illianiak is lehettek volna. Már kezdtek rémlátomásai
támadni kékszemű, kardos nőkből álló hadseregekről. Aes sedai-ok, karddal,
gondolta, a tengert feltépő robbanásokra emlékezve.

A seanchan nő dölyfösen végigjártatta
a szemét a hajón, majd láthatólag úgy döntött, bizonyára ő lehet a kapitány –
csak ő vagy Yarin jöhetett szóba a ruházatuk alapján, és minthogy Yarin csukott
szemmel, mormolva imádkozott, csak ő maradt – és szúrós pillantásával szinte
felnyársalta.

– Van nő a legénységben vagy az
utasok között? – kissé egybemosta a hangzókat, ami nehezen érthetővé tette a
beszédét. Ugyanakkor parancsolóan csengett a hangja, láthatóan megszokta, ha
kérdez, rögtön választ is kap. – Beszélj, ember, ha te vagy a kapitány. Ha nem,
ébreszd fel azt a másik bolondot, és mondd meg neki, hogy szólaljon már meg.

– Biza, én lennék a kapitány,
méltóságos asszonyom – felelte ő óvatosan. Fogalma sem volt, hogy szólítsa meg,
és nem szeretett volna hibázni. – Nincs utasom, a legénységem közt pediglen egy
nő sincs. – A lányokra és nőkre gondolt, akiket ezek az ismeretlenek
elhurcoltak. Nem először járt ezen az esze. Vajon mi lehetett a sorsuk?

A két másik nő is felmászott a
dereglyéből. Az egyik maga után húzta a másikat. Domon döbbenten látta, hogy
ezüstös fémpórázon vezeti. A póráz az első nő karkötőjét kötötte össze a
második nyakörvével. Nem tudta volna megmondani, hogy szőtt-e az anyaga, vagy
netán merev fém, csuklókkal. Valahogy úgy nézett ki, mintha mindkettő lenne
egyszerre. Mindenesetre a nyakörv, a póráz és a karkötő egyértelműen egyetlen,
összefüggő darabból állt. Az első nő feltekerte a pórázt, miközben a másik
felmászott a fedélzetre. A nyakörves nő egyszerű, dísztelen, szürke öltözéket
viselt. Összekulcsolt kézzel, lesütött szemmel állt meg. A másik kék ruhája
mellén, és majdnem a bokájáig érő szoknyája oldalán, piros alapon, elágazó
villámokkal ékesített sávdíszek sorakoztak. A szoknya alól csizma kandikált ki.
Domon nyugtalanul méregette őket.

– Lassan beszélj, ember –
követelte a kék szemű nő a maga egybefolyó beszédével. Átvágott a fedélzeten,
közvetlenül elé állt. Valahogy nagyobbnak látszott, mint ő. – Téged még
nehezebben lehet érteni, mint a többi lakóját ennek a Fénytagadó földnek. És
nem állítottam, hogy a Vérből való lennék. Még nem vagyok. De a Corenne után...
Egeanin százados vagyok.

Domon lassan elismételte, amit
mondott. Majd hozzátette:

– Én biza csak egy békés
kereskedő lennék, százados. Nem akarok én ártani maguknak, és semmi közöm a
háborújukhoz. – Nem bírta megállni, hogy megint meg ne nézze a két, pórázzal
összekapcsolt nőt.

– Békés kereskedő? – álmélkodott
Egeanin. – Ebben az esetben szabadon elmehetsz, amint újra hűséget esküdtél. –
Követte a tekintetét, a két nő felé fordult, arcán büszke, tulajdonosi
mosollyal. – A damanemat csodálod? Sokba került, de megérte. A nemeseken kívül
nem sokan birtokolnak damanekat, legtöbbjük a korona birtoka. És erős,
kereskedő. Szilánkokra zúzhatta volna a hajódat, ha akartam volna.

Domon döbbenten bámult az
ezüstpórázon tartott nőre. Ő a villámos ruhájút kapcsolta össze magában a
tengerből felcsapó, tüzes szökőkutakkal. Úgy gondolta, bizonyára aes sedai.
Egeanin kijelentésétől viszont forogni kezdett körülötte a világ. Hogy bánhat
valaki így egy...

– Hát aes sedai? – kérdezte
hitetlenkedve.

A harcosnő könnyed, szinte
szórakozott mozdulattal szájon vágta, de olyan gyorsan, hogy észre sem vette,
amíg fel nem repesztette az ajkát.

– Ezt a szót sosem mondjuk ki –
jelentette ki Egeanin vészesen lágy hangon. – Csak damanek vannak, a pórázra kötöttek,
és ma már nem csak a nevükben, de ténylegesen is szolgálnak. – A tekintetéhez
képest a jég langyosnak tűnt volna.

A kapitány nagyot nyelt. Ökölbe
szorított kezét mereven a combjához nyomva tartotta. Persze, még ha kéznél is
lett volna a kardja, akkor sem vágatta volna le a legénységét egy tucat
páncélos katonával, de azért komoly erőfeszítésébe került alázatos hangon
megszólalnia.

– Nem tiszteletlenségből
mondtam, százados. Semmit sem tudok a szokásaikról. Ha meg is sértettem, csak
tudatlanságból, nem szándékosan.

A nő ránézett, majd így szólt:

– Mind tudatlanok vagytok,
kapitány, de ennek ellenére is meg kell fizetnetek az őseitek bűneiért. Ez a
föld a miénk volt, és újra a miénk lesz. Amint megtörtént a Visszatérés.

Domon nem tudta, mit feleljen – csak
nem azt akarja mondani, hogy az a halandzsa Sasszárny Arturról igaz lenne? –
ezért inkább hallgatott.

– Falméba vitorlázol – folytatta
a nő. Próbált volna ellenkezni, de gyilkos pillantása a torkára forrasztotta a
szót. – Ott majd megvizsgálnak, a hajóddal együtt. Ha valóban csak egy békés
kereskedő vagy, amint állítod, elengednek, amint letetted az esküket.

– Esküket? Milyen esküket,
százados?

– Hogy engedelmeskedsz, vársz,
és szolgálsz. Nem lett volna szabad elfeledniük az őseidnek.

A harcosnő összegyűjtötte az
embereit, egyetlen, dísztelen páncélzatú férfi kivételével, akinek alacsony
rangját a vértjén kívül az Egeanin százados előtt bemutatott meghajlása
mélysége is igazolta. A dereglye hamarosan a magas hajó felé tartott. A
Permeten maradt seanchan nem adott parancsokat, csak üldögélt a fedélzeten,
törökülésben, és a kardját kezdte élezni, miközben a legénység vitorlát
bontott, és a hajó újra útnak indult. Úgy látszott, cseppet sem aggasztja, hogy
egyedül van. Domon személyesen dobta volna át a korláton, aki kezet mer emelni
rá, a seanchan hajó ugyanis követte őket. Mindkét vitorlás eltávolodott a
parttól, mélyebb vizek felé haladt. Egy mérföldnyi volt köztük a távolság.
Domon azonban tisztában volt vele, hogy esélye sincs elmenekülni, így hát feltett
szándéka volt sértetlenül visszaadni a katonát Egeanin századosnak, mintha az
egész időt az anyja karjai között töltötte volna.

Hosszú volt az út Falméig. Domonnak
végül sikerült egy kicsit szóba elegyednie a seanchannal. A barna szemű,
középkorú férfit Cabannak hívták. Arcát két régi sebhely csúfította, egy a
szeme fölött, egy az állán. Az Aryth-óceán innenső partján élőkre csak
megvetéssel tudott gondolni. Ez egy pillanatra elgondolkoztatta a kapitányt.
Lehetséges lenne tán, hogy tényleg... Nem, ez őrültség. Caban beszéde éppúgy
összefolyó, kissé surrogó volt, mint Egeaniné, de amíg a nőé vason csúszó
selyemhez hasonlított, a katonáé követ dörzsölő cserzett bőrhöz. Leginkább
csatákról, ivászatokról és nőkről akart beszélni. Legtöbbször azt sem lehetett biztosan
tudni, hogy itteni vagy a hazájában megesett kalandokról mesél.

Egyszer feltett egy kérdést a
damaneval kapcsolatban is. Caban, aki a kormányos előtt ült éppen, a torkának
szegezte a kardját.

– Vigyázz, mit érint a nyelved,
mert elveszítheted. Ez a Vérbeliek ügye, nem a magadfajtáé. Sem az enyémé –
mondta vigyorogva, majd folytatta, amit addig csinált: tovább húzogatta a
fenőkövet fegyvere súlyos, hajlított pengéje mentén.

Domon megérintette a gallérja fölött
serkent vércseppet, és megfogadta, hogy ha a kérdezősködést nem is hagyja abba,
ezt nem kérdezi többé.

Minél közelebb ért a két hajó
Falméhoz, annál több magas, szögletes seanchan vitorlással találkoztak.
Némelyik éppen úton volt valamerre, de legtöbbjük horgonyzott. Egytől egyig
tompaorrúak voltak, elől-hátul egy-egy toronnyal, és nagyok. Még a Tengeri
Népnek sem látta nagyobb hajóját soha. Néha elhaladtak egy helyi gálya mellett
is, ezeknek a szokásos hegyes orruk és döntött vitorlájuk volt. Sebesen
száguldottak a jókora zöld hullámok között. Ez a látvány megnyugtatta, kezdett
hinni benne, hogy Egeanin igazat mondott, amikor azt állította, el fogják
engedni.

Mikor a Permet a Falménak otthont adó
fokhoz ért, a kapitány tátott szájjal bámulta, milyen rengeteg hajó horgonyoz a
kikötőn kívül. Megkísérelte megszámolni őket, de száznál feladta, pedig még a
felénél sem tartott. Látott már ennyi hajót egy helyen korábban is – Illianban
és Tearben, de még Tanchicóban is –, de azok között nagyon sok kisebb jármű is
volt, némelyik alig nagyobb, mint egy csónak. Rosszkedvűen, magában dünnyögve
vitte be a Permetet a kikötőbe. A nagy seanchan hajó juhászkutyaként terelte
őket befelé.

Falme vékony, hosszúkás földnyelven
terült el, a Tomafő nevű félsziget csúcsán. Tőle nyugatra már csak az Aryth-óceán
volt. A kikötő bejáratát mindkét oldalról magas sziklafal övezte. Ezek tetején
álltak a Hullámok Figyelőinek tornyai. Ily módon minden kikötőbe tartó hajónak
el kellett haladni alattuk. Az egyik torony oldalán ketrec lógott. Egy ember
ült benne csüggedten. Lábai kilógtak a rácsok között.

– Az ki? – kérdezte.

Caban időközben végre abbahagyta a
kardja élesítgetését, mikor Domon már azon tűnődött, vajon borotválkozni
szeretne-e vele. A seanchan felnézett, követte a tekintetével az ujját.

– Ja, az. Az a főfigyelő. Persze
nem az, amelyik akkor elnökölt, amikor megérkeztünk. Ahányszor meghal
valamelyik, újat választanak, és mi kirakjuk a ketrecbe.

– De miért?

Caban szélesen elvigyorodott, az
összes fogát megmutatta.

– Nem arra figyeltek, amire
kellett volna, és elfelejtették, amire emlékezniük kellett volna.

Domon elkapta a tekintetét a
seanchanról. A Permet lecsusszant az utolsó hullámhegyről, és besiklott a
kikötő csendesebb vizére. Mégiscsak egyszerű kereskedő lennék, vagy mi. Nem az
én dolgom.

Falme a kikötőt alkotó medence
lejtőin épült, és egészen a kő rakpartokig nyúlt. Domon nem tudta eldönteni, a
sötét kőházak csoportja inkább jókora községnyi, vagy kisebbfajta városnyi. Egy
biztos, akkora épületet nem látott, ami akár a legkisebb illiani palotával is
versenyre kelhetett volna.

Egy üres helyre irányította a
Permetet, az egyik dokk mellé, és miközben a legénység kikötötte a hajót, azon
tűnődött, vajon megvennék-e a seanchanok a tűzijáték-felszerelése egy részét. Mit érdekel, mit csinálnak.

Meglepetésére Egeanin maga evezett ki
a rakparthoz a damanejával. Ezúttal egy másik nő viselte a karkötőt. Ennek is
elágazó villámos, piros hátterű minta díszítette a ruháját. A damane azonban
ugyanaz a szomorú arcú nő volt, aki soha nem nézett fel, csak ha a másik szólt
hozzá. Egeanin letereltette Domont és a legénységét a hajóról, majd az egész
társaságot leültette a rakparton, és két katonája őrizetére bízta. Úgy
látszott, meg van győződve, nincs több őrre szükség, és a kapitánynak ezen
persze nem állt szándékában vitatkozni. A többi seanchan addig átkutatta a
hajót, a nő irányítása alatt. A damane is részt vett a dologban.

A dokk másik végén megjelent valami.
Domon egyszerűen nem talált rá magában nevet. Ormótlan, vastagbőrű, szürkészöld
színű lény volt. Ék alakú feje csőrszerű szájban végződött. És három szeme
volt. Egy katona oldalán cammogott. A katona páncélzatára három szemet
festettek. Pont olyat, mint a lényé. A helybeliek – egyszerű hímzéssel
díszített inget és hosszú, térdig érő mellényt viselő rakodómunkások és
tengerészek – elhúzódtak előlük, a seanchanok azonban közönyösen mentek el
mellettük. Úgy látszott, a szemes páncélú férfi kézjelekkel irányítja a
bestiát.

Szörnyeteg és vezetője befordultak
egy utcába. Domon és a legénysége elhűlten dünnyögve bámultak utánuk. Két seanchan
őrük csúfondárosan vigyorgott rajtuk, de megjegyzést nem tett. Nem az én dolgom, emlékeztette magát a kapitány. Az ő dolga a hajó.

A levegőben ismerős, sós tengervíz és
kátrányszag terjengett. Kényelmetlenül fészkelődött a napsütésben egyre jobban
felforrósodó kövön. Mit kereshetnek vajon annyira a seanchanok? Főleg a damane.
És mi volt ez a valami az előbb? Azon járt az esze, milyen hangokat adhat ki
egy ketrecbe zárt ember. Nem az én dolgom.

A katonák végül visszatértek a
rakpartra, Egeanin vezetésével. A seanchan százados kezében volt valami, sárga
selyemdarabba csomagolva. Domon rosszat sejtve figyelte. Kis tárgynak látszott,
egy kézben is elfért volna, a nő azonban két kézzel, óvatosan tartotta.

Felállt – lassan, a katonák kedvéért,
noha ugyanaz a megvetés sütött a szemükből, mint Cabanéból.

– Látja, százados? Békés
kereskedő lennék csupán. Gondolja, lenne esetleg kedve a népének egy kis
tűzijátékot venni tőlem?

– Lehetséges, kereskedő – a
nőből csak úgy áradt a visszafojtott izgatottság. Domont nyugtalanította a
dolog. Különösen a nő következő szavait hallva. – Velem jön.

Két katonának is szólt, hogy tartson
velük. Egyikük durva lökéssel indította útnak Domont. A kapitány
parasztgazdákat látott így teheneket mozgásra ösztökélni. Összeszorította a
fogát, és követte Egeanint.

A macskaköves utca felfelé
kapaszkodott az emelkedőn. Hamarosan maguk mögött hagyták a kikötő szagát. A
palatetős házak lassan egyre magasabbak lettek körülöttük. Bár egy megszállt
városban szokatlan az ilyesmi, az utcákon több helybéli tartózkodott, mint
seanchan. Időnként elfüggönyözött gyaloghintót cipeltek el mellettük
félmeztelen férfiak. Úgy tűnt, a falmeiek zavartalanul élik az életüket, mintha
a seanchanok ott sem lennének. Legalábbis majdnem úgy. Ha gyaloghintó vagy
katonák haladtak el a közelben, mind a szegények – akiknek legfeljebb egy-két
hullámos vonal díszítette piszkos ruházatát – mind a gazdagabbak – akiknek
ingét, mellényét, a nők ruháját válltól csípőig elborították a bonyolult,
hímzett minták – egytől egyig meghajoltak, és úgy is maradtak, amíg a
seanchanok el nem távolodtak. Domon és őrei láttán is így tettek. Egeanin és
katonái rá sem néztek a hajbókolókra.

A kapitány csak ekkor döbbent rá,
hogy nem egy helybéli tőrt, sőt némelyik kardot viselt az övén. Úgy megdöbbent,
hogy gondolkodás nélkül megszólalt.

– Hát némelyik a maguk oldalára
állott volna?

Egeanin homlokráncolva nézett vissza
rá, szemmel láthatóan nem értette, mire gondol. Ennek ellenére lassítás nélkül
ment tovább. Aztán vetett egy pillantást az emberekre, és bólintott.

– Á. A kardokra gondolsz. Ők
most már a mi népünk, kereskedő. Letették az esküt. – Hirtelen megállt, és egy
magas, széles vállú férfira mutatott, aki dúsan hímzett mellényt viselt, és
bőrszíjra erősített kardtok himbálódzott az oldalán. – Te!

A férfi azonnal mozdulatlanná
dermedt, lépésre emelt lábbal. Arcán rémület ömlött szét. Pedig kemény ember
arca volt, mégis úgy látszott, legszívesebben elszaladna. Ehelyett azonban a
harcosnő felé fordult, meghajolt, és úgy maradt, térdre támasztott kézzel. A
szemét a nő csizmájára szegezte.

– Hogy szolgálhatná
jelentéktelen személyem a százados asszonyt? – kérdezte idegesen.

– Kereskedő vagy? – kérdezte
Egeanin. – Letetted az esküt?

– Igen, százados. Igen. –
Mindeközben egyszer sem emelte fel a tekintetét parancsnoknő csizmájáról.

– Mit mondasz az embereknek,
amikor a szárazföld belsejébe mész a szekereiddel?

– Hogy engedelmeskedniük kell az
Előfutároknak, és várniuk kell a Visszatérésre, továbbá szolgálniuk kell a
Hazatérőket.

– És soha nem jut eszedbe, hogy
ellenünk használd azt a kardot?

A férfi olyan erővel szorította a
térdét, hogy elfehéredtek az ujjai. A hangjából csak úgy sütött a rettegés.

– Letettem az esküt, százados.
Engedelmeskedem, várok és szolgálok.

– Látod? – fordult Domonhoz
Egeanin. – Nincs értelme eltiltani őket a fegyvereiktől. Kereskedelemre szükség
van, és a kereskedőknek meg kell védeniük magukat a banditáktól. Engedjük, hogy
szabadon járjanak-keljenek az emberek mindaddig, amíg engedelmeskednek, várnak
és szolgálnak. Őseik megszegték az esküjüket, de ők már megtanulták, hogy nem
érdemes.

Továbbindult az emelkedőn. A katonák
megtolták Domont, hogy kövesse.

Visszanézett a kereskedőre. Az
előrehajolva maradt, amíg Egeanin tízlépésnyire nem távolodott tőle, akkor
aztán kiegyenesedett, és nagy léptekkel vágtatott, szinte ugrált lefelé a
lejtőn.

Egeanin és testőrei akkor sem
zavartatták magukat, amikor seanchan lovas járőr hagyta le őket. Pedig a
katonák furcsa állatokon ültek, amik leginkább ló nagyságú macskákra
hasonlítottak, csak éppen bronzcsillogású pikkelyek fedték a bőrüket. Karmos
lábaik a macskakövekbe kapaszkodtak, ahogy az erős emelkedőn haladtak. Háromszemű
fej nézett Domonra. Nem elég, hogy olyan különösen nézett ki, a lény tekintete
még túl... okosnak is tűnt. A kapitány úgy megrémült, hogy megbotlott, majdnem
el is esett. A falmeiek az utca egész hosszában az épületek mellé hátráltak.
Néhányan még a szemüket is becsukták. A seanchanok figyelemre sem méltatták
őket.

Most már értette, miért mernek ennyi
szabadságot engedni az embereknek. Nem volt benne biztos, hogy neki lenne
mersze ellenállni a helyükben. Hiszen ezeknek damaneik vannak. És szörnyetegeik.
Meg tudja egyáltalán bárki vagy bármi akadályozni, hogy a seanchanok egészen a
Világ Gerincéig masírozzanak? Nem az én dolgom, emlékeztette
magát gyorsan. Vajon van egyáltalán rá esély, hogy a
seanchanokat elkerülve kereskedjek a jövőben?

Elérték a medence tetejét. A város
hamarosan véget ért, átadta a helyét a dombságnak. Városfal nem volt. Itt
álltak a fogadók, ahol a szárazföld felől érkező kereskedők szálltak meg,
továbbá számos szekérparkoló és istálló. Az itteni házak egy-egy kisebb illiani
főúr palotájának is elmentek volna. A legnagyobb előtt seanchan díszőrség állt.
Oromzatán kék keretes, széttárt szárnyú aranysast ábrázoló zászló lengedezett.
Egeanin leadta a kardját és a tőrét, mielőtt bevitte volna. Két katonája az
utcán maradt. Domon izzadni kezdett. A szimata azt súgta, valamilyen úr van a
dologban. Márpedig az urakkal nem jó üzletelni, különösen nem a saját
birtokukon.

Az előcsarnokba lépve Egeanin az
ajtónál hagyta Domont, és magához intett egy szolgát, aki bő ingujjából és az
ingmellére hímzett spirál mintákból ítélve helybéli lehetett. Domon mintha a „nagyúr”
szót is hallotta volna. A szolga elsietett, majd hamarosan visszatért és egy
hatalmas terembe vezette őket. Bizonyára ez volt az épület legnagyobb
helyisége. A bútorzatot az utolsó darabig eltávolították belőle, még a
szőnyegeket is. A kőpadlót viszont csillogóra csiszolták. Különös madarak
képével díszített, összehajtható paravánok takarták a falakat és az ablakokat.

Egeanin belépett a terembe, és rögtön
az ajtó előtt megállt. Mikor Domon meg akarta kérdezni, hol vannak és miért
jöttek ide, a nő rámordult, és gyilkos pillantással hallgattatta el. Bár nem
mozdult, a harcosnőből csak úgy áradt a feszültség, látszott, legszívesebben
idegesen toporogna. A tárgyat, amit a hajójáról hozott, bármi volt is az, úgy
tartotta, mint ami komoly értéket képvisel. Domon vadul törte a fejét, mi lehet
az.

Aztán egyszer csak halkan megszólalt
egy gong. A seanchan nő térdre ereszkedett. A selyembe burkolt valamit óvatosan
maga mellé tette, a földre. Domonnak elég volt ránéznie, hogy ő is gyorsan
kövesse a példáját. Az urak furcsa népek, és attól tartott, a seanchan uraknak
még annál is különösebb szokásai lehetnek, mint amikről eddig hallott.

Két férfi jelent meg a szoba
távolabbi végében nyíló ajtóban. Az egyik fejének bal oldalát kopaszra
borotválták, aranyszőke hajának megmaradt fele pedig a fülére fésülve, befonva
lógott a válláig. Sötétsárga köntöse a földig ért, sárga cipőjének orra is csak
járás közben villant elő alóla néha. A másik brokátmadarakkal díszített, kék
selyemköntöst viselt. Olyan hosszú volt, hogy teljes hossznyira nyúlt mögötte a
földön. A feje teljesen kopaszra borotválva. Körmei legalább hüvelyknyi
hosszúak. Mutató-és középsőujjának körme mindkét kezén kékre festve. Domon
eltátotta a száját.

– Turak nagyúr színe előtt vagy
– zengte a szőke hajú férfi –, ő vezeti Azokat, Akik Előbb Jönnek, ő készíti
elő a Visszatérést.

Egeanin maga mellé engedett karral
hajolt meg, Domon pedig fürgén utánozta. Ezt pedig még Tear nagyurai sem
követelnék meg, gondolta. A szeme sarkából észrevette, hogy Egeanin megcsókolja
a padlót. Elfintorodott. Úgy döntött, azért az utánzásnak is van határa. Úgysem
láthatják, hogy megtettem-e, vagy sem.

A harcosnő hirtelen felállt. Ő is
elkezdett feltápászkodni. De még csak fél térdre emelkedett, amikor a nő
mordulása hallatán és a befont hajú férfi felháborodott arckifejezése láttán
inkább gyorsan visszaereszkedett, arccal a padló felé, magában dünnyögve. Ha
Illian királya és a Kilencek Tanácsa egyszerre fogadna, erre még akkor sem
lennék hajlandó.

– Egeanin a neved? – hallatszott
a kék köntösös férfi hangja. Összemosódó, surrogó hangja ritmusos volt, szinte
dallamos.

– Így neveztek el a kardnapomon,
nagyúr – felelte alázatosan a nő.

– Ez igazán szép darab, Egeanin.
Igen ritka. Kívánsz fizetséget?

– Nekem elég fizetség, ha a
nagyúr elégedett. Azért élek, hogy szolgáljak.

– Meg fogom említeni a nevedet a
császárnő előtt. A Visszatérés után új neveket hívnak majd a Vérbe. Bizonyítsd
be rátermettséged, és talán levetheted az Egeanin nevet egy előkelőbbért.

– A nagyúr megtisztel.

– Igen. Távozhatsz.

Domon csak a távolodó csizmáit látta.
A nő időnként megállt, hajlongott. Végül becsukódott mögötte az ajtó. Hosszú
csend következett. Domon jobb híján a homlokáról a padlóra csöpögő izzadságot
figyelte. Aztán Turak újra megszólalt.

– Felállhatsz, kereskedő.

Domon felkelt. Ekkor meglátta, mit
tart a kék köntösű férfi hosszú körmű kezeiben. Az aes sedai-ok ősi címerét
formázó cuendillar korongot. Most kezdett csak igazán izzadni, ugyanis eszébe
jutott, hogyan reagált Egeanin, amikor csak megemlítette előtte az aes sedai-okat.
Igaz, a nagyúr barna szemében nem látszott harag, csak egy kis kíváncsiság, de
ő cseppet sem bízott az urakban.

– Tudod, mi ez, kereskedő?

– Nem, nagyúr – Domon hangja egy
cseppet sem remegett. Amelyik kereskedő nem tud rezzenetlen arccal és
természetes hangon hazudni, az nem viszi sokra.

– De azért titkos helyen
rejtegetted.

– Én biza már csak gyűjtöm a
régi dolgokat, nagyúr, mindent, ami elmúlt korokból maradt fenn. Lennének ám
olyanok, akik szívesen ellopnák az ilyesmit, ha könnyen hozzáférhető helyen
lenne.

Turak egy darabig elnézegette a fekete-fehér
korongot.

– Ez cuendillar, kereskedő.
Tudod, mit jelent az? És valószínűleg nem is gondolnád, milyen ősrégi. Gyere
velem.

Domon óvatosan követte a férfit.
Mindamellett most már valamivel magabiztosabb volt. Ahány földesúrnál eddig
megfordult, azok, ha az őrséget akarták volna hívni ellene, eddigre már
mindenhol megtették volna. De amit eddig a seanchanokból látott, arra utalt,
sok mindent nem úgy tesznek, mint mások. Gondosan elrendezte az arcvonásait,
eltüntetett róluk minden kifejezést.

Egy másik szobába vezették. A
bútorzatot bizonyára onnan hozta magával Turak, ahonnan jött. Úgy nézett ki,
minden csupa hajlatból áll, sehol egy egyenes vonal. Minden fa felület fényesre
csiszolva, így jól látszott különös mintájú erezetük. Egyetlen karosszék volt
csupán, a madár-és virágmintás szőnyegen állt, és egy hatalmas, ívelt,
fektetett körív alakban hajlított szekrény. Összehajtható paravánok alkottak új
falakat.

A fonott hajú férfi kinyitotta a
szekrényt. A polcokon szobrocskák, kelyhek, tálak, vázák, és számos egyéb
dísztárgy különös gyűjteménye. Nem volt benne két egyforma alakú és méretű
holmi. Domonnak elállt a lélegzete. Turak betette a korongot, egy pontosan
ugyanolyan mellé.

– Cuendillar – szólalt meg a
nagyúr. – Én ezt gyűjtöm, kereskedő. Csak magának a császárnőnek van szebb
gyűjteménye.

A kapitány úgy érezte, mindjárt
kiesik a szeme. Ha a polcokon tényleg minden cuendillarból van, az árukból egy
királyságot is meg lehetne venni, de legalábbis nagy hatalmú nemesi házat
alapítani. Még egy király is koldusbotra juthatna, ha ilyen sokat akarna venni,
már ha egyáltalán találna ennyit. Mosolyt erőltetett az arcára.

– Nagyúr, fogadja el ezt a kis
csekélységet. Ajándék. – Semmi kedve nem volt megválni tőle, de nem akarta
megharagítani a seanchant. Talán ezután legalább majd őt üldözik az
árnybarátok. – Én csak egy egyszerű kereskedő lennék. Csupán csak kereskedni
szeretnék. Engedje, hogy elhajózzam, és megígérem...

Turak arckifejezése nem változott, de
a fonott hajú férfi felcsattant:

– Borotválatlan kutya! Úgy
merészelsz tenni, mintha a nagyúrnak adhatnád, amit Egeanin százados már
nekiadott. Alkudozol, mintha a nagyúr egy... kereskedő lenne! Ezért elevenen
fognak megnyúzni, kilenc nap alatt, te kutya, és...

Turak épp csak az ujját mozdította
meg, egy leheletnyire, de a félig kopasz férfi azon nyomban elhallgatott.

– Nem engedhetem meg, hogy
elmenj, kereskedő – jelentette ki a nagyúr. – Az esküszegők e sötét földjén
senkit nem találok, aki egy kiművelt, igényes emberrel társalogni tudna. Te
azonban gyűjtő vagy. Talán veled érdekes lenne elbeszélgetnem. – Leült a
karosszékbe, kényelmesen elhelyezkedett ívelt vonalai között, majd alaposan
végignézett Domonon.

A kapitány igyekezett a legmegnyerőbb
mosolyát mutatni felé.

– Nagyúr, én biza csak egyszerű
kereskedő lennék, egyszerű ember. Nem értek én a nagyurakkal való társalgáshoz.

A sárgaruhás férfi szúrós szemekkel
nézett rá, Turak azonban mintha meg sem hallotta volna. Az egyik paraván mögül
karcsú, csinos fiatal nő sietett elő. A nagyúr elé térdelt, lakkozott tálcán
egyetlen vékony falú, fületlen csészét nyújtott felé. Fekete folyadék gőzölgött
benne. A lány kreol bőrű, kerek arcával a Tengeri Néphez hasonlított kissé.
Turak óvatosan hosszú körmű kezei közé vette a csészét, belélegezte a belőle
fölszálló párát. A nőre még csak rá sem nézett. Domon alig pillantott rá,
nyomban el is kapta róla a tekintetét, fojtott nyögés kíséretében. Fehér
köntöse ugyanis, bár virágmintás hímzés borította, oly vékony volt, hogy át
lehetett látni rajta, alatta pedig semmi nem volt, csak a karcsú teste.

– A kaf aromája csaknem olyan
élvezetes, mint az íze – jelentette ki Turak. – Na ide figyelj, kereskedő. Úgy
hallottam, a cuendillar itt még ritkább, mint Seanchanban. Mondd el, hogy
került egy egyszerű kereskedőhöz. – Beleszürcsölt a kafjába, majd
várakozásteljesen nézett rá.

Domon mély levegőt vett, és nekiállt,
hogy megpróbálja kihazudni magát Falméből.

Harmincadik fejezet

Daes Dae'mar

Hurinnal és Loiallal közös szobájában
Rand kinézett az ablakon, Cairhien rendezett vonalait, teraszait, kőépületeit,
palatetőit szemlélte. Az illuminátorok rendházát nem látta. Még ha a hatalmas
tornyok és a nagyurak házai nem is lettek volna útban, a városfal akkor is
eltakarta volna. A városban mindenki az illuminátorokról beszélt, még most,
több nappal az után a bizonyos éjszaka után is, amikor csak egyetlen
fényvirágot lőttek az égbe, és azt is túl korán. Legalább tucatnyi főbb
változatban próbálták magyarázni a botrányt, de a valóságnak még csak a
közelében sem járt egyik sem.

Rand elfordult. Csak remélni tudta,
hogy senki nem sérült meg a tűzben. Az illuminátorok ezeddig a tűz puszta
tényét sem voltak hajlandóak beismerni. Sosem voltak túl közlékenyek a
rendházukon belül folyó dolgokról.

– Vállalom a következő őrséget –
közölte Hurinnal –, amint visszajövök.

– Nincs rá szükség, méltóságos
uram – mondta a szaglász mély meghajlással, ami egy cairhieninek is a
becsületére vált volna. – Őrködöm én. De tényleg, nem kéne ezzel fáradnia,
uram.

Rand mély levegőt vett. Összenézett
Loiallal. Az ogier megvonta a vállát. Hurin minden Cairhienben töltött nappal
egyre szertartásosabb lett. Loial erre mindössze annyi megjegyzést tett
egyszer, hogy az emberek gyakorta viselkednek furcsán.

– Ide figyelj, Hurin. Azelőtt
általában csak Rand úrnak hívtál, és nem hajoltál meg mindig, ha csak rád
néztem. – Azt szeretném, ha kicsit kötetlenebbé válna és
újra Rand úrnak szólítana, gondolta elhűlten. Rand
úrnak! Fény, most már igazán el kell mennünk innen, mielőtt még elkezdem
elvárni, hogy meghajoljon. – Leülnél, kérlek? Már nézni is fárasztó,
hogy folyton állsz.

A szaglász kihúzott háttal állt, de
látszott rajta, hogy ugrásra kész, hogy azonnal teljesíthesse bármilyen utasítását.
Most sem ült le, se nem lazult el.

– Nem lenne illendő, méltóságos
uram. Meg kell mutatnunk ezeknek a cairhienieknek, hogy mi is tudunk olyan
illendően viselkedni, ahogy...

– Muszáj folyton ezt
mondogatnod?! Hagyd már abba! – kiáltott rá Rand.

– Ahogy méltóságos uram kívánja.

Nehéz volt megállnia, hogy megint fel
ne sóhajtson.

– Ne haragudj. Nem lett volna
szabad kiabálnom veled.

– Joga van hozzá, méltóságos
uram – jelentette ki a szaglász. – Ha nem úgy csinálok valamit, ahogy ön
kívánja, minden joga megvan hozzá, hogy rám kiáltson.

Rand elindult felé, el akarta kapni a
gallérját, és megrázni.

Csakhogy ekkor kopogás hallatszott a
saját szobájába vezető összekötő ajtón. Egy pillanatra mindannyian
mozdulatlanná dermedtek. Örömmel látta, hogy Hurin nem kér külön engedélyt
tőle, hogy felkapja a kardját. Ő is megérintette saját, gémjelű pengéjének
markolatát. Megvárta, amíg Loial leül a hosszú, rá méretezett ágyra, és úgy
helyezkedik, úgy rendezi a lábát és zekéje szárnyait, hogy minél jobban
eltakarja az ágy alatt rejtőző ládát, majd felrántotta az ajtót.

A fogadós állt előttük.
Izgatottságában egyik lábáról a másikra helyezgette a testsúlyát. Tálcát
nyújtott felé. Két lezárt boríték volt rajta.

– Bocsásson meg, méltóságos uram
– mondta levegőért kapkodva Cuale. – Nem bírtam kivárni, amíg lejön, aztán nem
volt a szobájában sem, és... és... bocsásson meg, de... – a tálca remegett a
kezében.

Rand felkapta a meghívókat –
rengeteget kapott már, de rájuk sem nézett. Ehelyett karon fogta a fogadóst, és
a folyosóra vezető ajtó felé fordította.

– Köszönöm, hogy fáradt, Cuale
mester. De most, ha magunkra hagyna...

– De méltóságos uram –
tiltakozott a fogadós –, ezek a meghívók...

– Köszönöm. – Kitolta a
folyosóra és becsukta mögötte az ajtót.

A pergameneket az asztalra hajította.

– Eddig sosem csinált ilyet.
Gondolod, hogy hallgatózott, mielőtt kopogott? – fordult Loialhoz.

– Kezdesz úgy gondolkodni, mint
ezek a cairhieniek – nevetett az ogier, de közben töprengően rezegtek a fülei,
majd mindjárt hozzá is tette: – Mindamellett, éppen mert cairhieni, könnyen
lehet, hogy igen. De nem emlékszem, hogy bármi olyasmit is mondtunk volna, amit
nem lett volna szabad hallania.

Ő is próbált visszagondolni, miről
beszélgettek az utóbbi időben. Egyikük sem említette Valere Kürtjét, sem a
trallokokat, sem az árnybarátokat. Mikor azon kapta magát, hogy azt latolgatja,
mi mindent szűrhetett le Cuale abból, amit mégis mondtak, gyorsan megrázta
magát.

– Már nekem is kezd az idegeimre
menni ez a hely – dünnyögte.

– Méltóságos uram? – Hurin
időközben felvette a pergameneket. Elkerekedett szemekkel nézte a pecséteket. –
Uram, az egyik Barthanes hercegtől, a Damodred-ház fejétől jött, a másik pedig
– itt áhítatosan elhalkult a hangja – a királytól.

Legyintett.

– Akkor is mennek a tűzbe, mint
a többi. Felbontatlanul.

– Na de méltóságos uram!

– Figyelj, Hurin – mondta
türelmesen. – Loial meg te elmagyaráztátok nekem, milyen ez a Nagy Játék. Ha
valahová is elmegyek, ahová meghívnak, biztos rejtett jelentéseket fognak
kiolvasni belőle, és azt hiszik, valamilyen összeesküvést szövök valakivel. Ha
nem megyek el, abból is mindenfélére következtetnek. Ha válaszolok
valamelyikre, mindjárt olvasni próbálnak a sorok között, de még akkor is, ha
nem válaszolok. És minthogy úgy tűnik, fél Cairhien a város másik fele után
kémkedik, mindenki tudja, mikor mit teszek. Az első kettőt elégettem, elégetem
hát ezeket is, ahogy a többit. – Egyik nap nem kevesebb, mint tizenkettő várta
egy halomban. Az egészet a nagyterem kandallójába szórta, felbontatlanul. –
Akármire következtessenek is ebből, legalább mindenkivel egyformán bántam. Egy
cairhieni pártján sem állok, mint ahogy ellenük sem vagyok.

– Már megpróbáltam elmagyarázni
egyszer – mondta Loial –, nem hiszem, hogy ez így működni fog. Akármit is
teszel, a cairhieniek úgyis valamilyen összeesküvést látnak benne. Legalábbis
Vén Haman mindig ezt szokta mondani.

Hurin úgy nyújtotta a meghívókat Rand
felé, mintha aranyat kínálna.

– Méltóságos uram, ezen
Galldrian személyes pecsétje van. A személyes pecsétje, méltóságos uram. Ezen
pedig Barthanes herceg személyes pecsétje, és ő az ország második
leghatalmasabb főura, a király után. Ha ezeket is elégeti, olyan nagy hatalmú
ellenségeket szerez, hogy keresve sem találhatna rosszabbakat. Eddig is csak
azért működött, hogy mindet elégette, mert a többi ház egyelőre vár, hogy mire
készülhet, és azt hiszik, biztos nagyon erős szövetségesei lehetnek, ha
kockáztatni meri, hogy megsérti őket. Na de Barthanes herceg... és a király! Ha
őket megsérti, ők biztosan nem hagyják válasz nélkül.

Rand végiggereblyézte a haját az
ujjaival.

– Na és ha mindkettőt
elutasítom?

– Az nem megy, méltóságos uram.
Mostanra már minden egyes ház küldött meghívót. Ha ezeket sem fogadja el...
hát, ha más nem, valamelyik ház könnyen úgy dönthet, hogy ha sem a királlyal,
sem Barthanes herceggel nincs szövetségben, akkor nyugodtan megtorolhatják a
sértést, hogy elégette a meghívójukat. És úgy hallottam, a cairhieni nemesi
házak újabban orgyilkosokat alkalmaznak. Egy tőrdöfés az utcán... egy
nyílvessző valamelyik háztetőről... méreg a borába...

– Mindkettőt is elfogadhatod –
tanácsolta Loial. – Tudom, hogy nem szeretnéd, de még érdekes is lehet.
Eltölthetsz egy estét valamelyik úr kastélyában, vagy akár a királyi palotában
is. Nincs mitől tartanod. Hiszen a shienariak is hittek benned.

Rand elfintorodott. Tisztában volt
vele, hogy a shienariak puszta véletlen folytán hitték nemesnek. Véletlen
névhasonlóság, a szolgák közt terjedő pletyka, amit aztán Moiraine és az
amyrlin szándékosan tápláltak. De igaz, Selene is elhitte. Lehet, hogy
valamelyik estélyen ő is ott lesz.

Hurin azonban vadul rázta a fejét.

– Építő, nem ismered te a Daes
Dae'mart olyan jól, mint hinnéd. Különösen azt nem, ahogy Cairhienben játsszák,
főleg mostanában. A legtöbb háznál nem számítana. Még amikor komolyan egymás
vesztére törnek, a nyilvánosság felé akkor is úgy tesznek, mintha a legnagyobb
egyetértésben lennének. De ez a két ház más. Azelőtt a Damodredeké volt a trón,
amíg Laman el nem vesztette. És szeretnék visszaszerezni. A király szívesen eltaposná
őket, ha nem lennének majdnem olyan erősek, mint ő maga. Esküdt ellenségei
egymásnak. Ha a méltóságos úr mindkettőt elfogadja, mindkét ház biztos lesz
benne, hogy a másikkal szűrte össze a levet, és a vesztükre tör. Nyomban a
tőrhöz vagy a méreghez fognak nyúlni, még azt se várják meg, hogy elmenjen
hozzájuk.

– És, gondolom – morogta Rand –,
ha csak az egyiket fogadom el, a másik párt azt hiszi majd, hogy azzal a házzal
szövetkeztem. – Hurin bólintott. – És lehet, hogy akkor is megpróbálnak megölni,
hogy megakadályozzák a tervet, aminek a része lehetek. – Hurin megint
bólintott. – Akkor van valami ötleted, hogy hogyan érhetném el, hogy egyikük se
akarjon megölni? – Hurin megrázta a fejét. – Bár ne égettem volna el azt az
első kettőt!

– Így van, méltóságos uram. De
olyan sokat az sem számított volna szerintem. Akárkinek a meghívását fogadja
vagy utasítja el, ezek a cairhieniek úgyis mindenfélére következtetnek belőle.

Rand kinyújtotta a kezét. Hurin
átadta a két lepecsételt pergament. Az egyik pecsétjén nem a Damodred-ház fája
és koronája díszelgett, hanem Barthanes saját jele, a rohamozó vaddisznó. A
másikon Galldrian szarvasbikája. Személyes címerek. Úgy látszik, a legmagasabb
körök érdeklődését keltette fel pusztán azzal, hogy nem tett semmit.

– Ezek mind bolondok – mondta.
Közben vadul törte a fejét, hátha talál valamilyen kiutat.

– Azok, méltóságos uram.

– Megmutatom magam a
nagyteremben, ezekkel a kezemben – mondta merengve. Ami a teremben történik,
arról estére tíz ház tudni fog, másnap reggelre pedig az összes. – Nem töröm
fel a pecséteket, így mindenki tudni fogja, hogy még egyikre sem válaszoltam.
Amíg arra várnak, hogy melyik utat választom, talán kihúzhatom még néhány
napig. Ingtar most már biztos hamarosan megérkezik. Nagyon remélem.

– Na ez igazi cairhieni ötlet,
méltóságos uram – vigyorgott Hurin.

Rand savanyú arccal nézett rá, majd a
zsebébe dugta a pergameneket, Selene levele mellé.

– Menjünk, Loial. Talán már meg
is jött Ingtar.

Mikor beléptek a nagyterembe, senki
nem nézett rájuk. Cuale vadul fényesített egy ezüsttálcát, mintha az élete
múlna rajta, hogy kellően csillogjon. A pincérlányok fel-alá siettek az
asztalok között, tudomást sem vettek kettőjük létezéséről. A vendégek egytől
egyig a korsójukba bámultak, mintha a hatalom titkai rejtőznének az italuk
mélyén. Mindenki hallgatott.

Egy pillanatig csak álldogált, majd
előhúzta a két meghívót a zsebéből. Jól megnézte a pecséteket, aztán
visszadugta őket. Mikor hirtelen a kijárat felé indult, Cuale összerezzent. Még
be sem csukódott mögötte az ajtó, hallotta, hogy bent zsongva újrakezdődik a
beszélgetés.

Olyan gyorsan indult meg az utcán,
hogy Loialnak nem kellett rövidebbre fognia a lépteit, hogy meg ne előzze.

– Ki kell találnunk, hogyan
juthatunk ki a városból – mondta az ogiernek. – Ez a trükk a meghívásokkal nem
hinném, hogy két-három napnál hosszabb időre beválna. Utána mindenképpen el
kell mennünk, még ha Ingtar nem is jön meg addigra.

– Egyetértek.

– Na de hogyan?

Loial számolni kezdett vastag ujjain.

– Fain itt van valahol a közelben,
a városon kívül, különben nem lettek volna trallokok Kapuntúlban. Ha elhagyjuk
a várost, amint látótávolságon kívül érünk, meg fognak támadni. Ha
kereskedőkaravánnal megyünk, akkor is. – A kereskedőknek nemigen szokott öt-hat
testőrnél nagyobb kísérete lenni, azok pedig valószínűleg egyszerűen
elszaladnának, amint meglátnának egy trallokot. Ha legalább azt tudnánk, hány
trallokja van Fainnek, és hány árnybarátja. Végül is egy jó párat levágtál már.
– Nem említette a trallokot, amit ő maga ölt meg, de komor tekintetéből, arcába
lógó hosszú szemöldökszőreiből sejteni lehetett, hogy azon jár az esze.

– Nem számít, hányan vannak. Tíz
pont olyan rossz, mint száz. Ha tíz trallok támadna ránk, azt már nem hiszem,
hogy élve megúsznánk. – Igyekezett nem is gondolni az egyetlen módszerre,
amivel talán el tudna bánni tíz trallokkal is. Végül is, amikor Loialnak akart
segíteni, nem is működött.

– Szerintem sem. Igaz, szerintem
nincs pénzünk túl messzire utazni, de esetleg megpróbálhatnánk elérni a
kapuntúli kikötőt... bár Fain valószínűleg azt is figyelteti árnybarátokkal. Ha
attól tartana, hogy hajóra akarunk szállni, szerintem nem törődne vele többet,
hogy meglátják-e a trallokjait vagy sem. Még ha ki is tudnánk törni közülük
valahogy, magyarázatot kéne adnunk a városi őrségnek. Ők meg persze nem hinnék
el, hogy nem tudjuk kinyitni a ládát, úgyhogy...

– Semmiképp nem engedjük, hogy
egyetlen cairhieni is meglássa a ládát.

Az ogier bólintott.

– És a városi kikötő sem jó. –
Cairhien kikötőjét a gabonaszállító bárkáknak és a nemes urak és hölgyeik
sétahajói részére tartották fenn. Oda nem lehetett engedély nélkül belépni. A
fal tetejéről ugyan rá lehetett látni, de egy akkora ugrástól még Loial is
kitörné a nyakát. Nem, a városfal túl magas. Az ogier hüvelykujja megrezdült,
mint ha épp be akarná venni a felsorolásba ezt az akadályt is. – Hát, azt
hiszem, kár, hogy nem tudunk eljutni Stedding Tsofuig. A trallokok soha nem
teszik be a lábukat egy steddingbe. Csak hát szerintem el sem érnénk odáig, már
előbb megtámadnának.

Rand nem felelt. Elérték a nagy
őrházat, ami közvetlenül az előtt a kapu előtt állt, amin át Cairhienbe
érkeztek. A kapu mögött Kapuntúl forgataga. Két őr figyelte őket. Mintha kint
egy valaha elegáns, de most már piszkos és rongyos shienari ruhákba öltözött
ember hirtelen a tömegbe húzódott volna a láttára. De nem lehetett benne
biztos. Ahhoz túlságosan is sokan jártak kint, túl sok ország ruháiban, és
mindenki sietett. Felment az őrházba vezető lépcsőkön, elhaladt az ajtó két
oldalán álló egy-egy mellvértes őr között.

A nagy előszobában kemény fapadok
álltak a várakozók számára. Ezek nagyrészt a szegényebb közemberek dísztelen,
sötét színű ruháit viselték. Türelmesen, szerényen vártak a sorukra. Akadt
köztük néhány kapuntúli is, ezeket kopott, de élénk színű öltözékükről lehetett
megismerni. Bizonyára arra szeretnének engedélyt kapni, hogy a belvárosban
keressenek munkát.

Rand egyenesen a szoba végén álló
hosszú asztalhoz ment. Egyetlen ember ült csak mögötte, az sem katona. Zekéjét
egyetlen zöld csík keresztezte. Kissé túlsúlyos volt, a bőre feszes. Egy
darabig ide-oda rakosgatta a papírokat az asztalon, és kétszer is áthelyezte a
tintatartót, mielőtt végre fölnézett Randre és Loialra, arcán hamis mosollyal.

– Miben segíthetek, méltóságos
uram?

– Ugyanabban, amiben már tegnap
is reménykedtem, hogy segíteni fog – mondta Rand. Türelmesebben beszélt, mint
ahogy érezte magát. – És tegnapelőtt, meg azelőtt. Megérkezett már Ingtar úr?

– Ingtar úr, méltóságos uram?

Rand mély levegőt vett, majd lassan
kifújta.

– Igen. Ingtar úr a Shinowa
házból, Shienarból. Pontosan ugyanaz, aki után mindennap érdeklődtem, amióta
csak ideérkeztem.

– Senki ilyen nevű nem lépett a
városba, méltóságos uram.

– Biztos benne? Nem kéne
legalább megnéznie a listát?

– Méltóságos uram, az őrházak a
Cairhienbe érkező külföldiek listáját minden napkeltekor és napnyugtakor
kicserélik egymás között, és én rögtön át is nézem őket, amint elém kerülnek.
Egy ideje egyáltalán nem jött a városba semmilyen shienari úr.

– És Selene úrhölgy? Mielőtt
megint megkérdezné, nem, nem tudom, milyen házhoz tartozik. De a nevét
megadtam, és legalább háromszor gondosan leírtam a kinézetét. Ennyi nem elég?

A hivatalnok széttárta a karját.

– Sajnálom, méltóságos uram.
Így, a háza nélkül, nagyon nehéz – mondta. Arcán nyájas mosoly. Rand már abban
sem volt biztos, hogy ha tudná is, elárulná-e.

Ekkor a szeme sarkából mozgást
pillantott meg az egyik, az asztal mögött nyíló ajtóban. Valaki már éppen ki
akart volna lépni az előszobába, de gyorsan visszafordult.

– Talán Caldevwin kapitány
többet tudna segíteni – közölte a hivatalnokkal.

– Caldevwin kapitány, méltóságos
uram?

– Épp most láttam maga mögött.

– Sajnálom, méltóságos uram. Ha
lenne Caldevwin nevű kapitány az őrházban, tudnék róla.

Rand csak nézett rá, míg Loial meg
nem érintette a vállát.

– Azt hiszem, jobb, ha megyünk –
mondta az ogier.

– Köszönöm a segítségét – mondta
Rand erőltetett nyugalommal. – Holnap visszajövök.

– Örömmel teszem meg, amit
tehetek – mondta a hivatalnok, arcán szokásos hamis mosolyával.

Olyan gyorsan rontott ki az őrházból,
hogy Loialnak meg kellett szaporáznia a lépteit, mire utolérte az utcán.

– Ugye tudod, hogy hazudott? –
kérdezte az ogiertől. Nem lassított, inkább továbbra is sietett, mintha abban
bízna, egy kis testmozgással kiadhatja magából a mérgét. – Caldevwin ott volt.
Lehet, hogy a többivel kapcsolatban sem mondott igazat. Ingtar talán már meg is
jött, és minket keres. Lefogadom, Selene-t is ismeri.

– Lehetséges. A Daes Dae'mar...

– Fény, már hallani sem bírok a
Nagy Játékról. Belefáradtam. Én nem akarok játszani. Nem akarom, hogy bármi
közöm legyen hozzá. – Loial csak gyalogolt mellette, nem szólt egy szót sem. –
Tudom, tudom – mondta végül Rand –, azt hiszik, nemes vagyok, és Cairhienben
még a külföldi urak is a Játék részévé lesznek. Bár soha ne vettem volna föl
ezt a zekét. – Moiraine, gondolta keserűen. Még mindig bajt tud hozni rám. Aztán, szinte azonnal, ha
vonakodva is, de beismerte maga előtt, hogy a mostani gondjaikért nemigen
hibáztathatja a nőt. Mindig volt valami oka, hogy másnak tettesse magát, mint
ami. Először, hogy lelket verjen Hurinba, aztán, hogy jó színben tűnjön fel
Selene előtt. A lány után pedig már egyszerűen nem volt visszaút. Lelassított,
majd megállt.

– Mikor Moiraine elengedett, azt
hittem, újra egyszerű lesz minden. Még akkor is, ha a Kürtöt kell üldözni,
még... minden mással együtt is, azt hittem, egyszerű lesz minden, mint régen. –
Annak ellenére, hogy a saidin ott áll lesben a fejedben? – Fény, mit meg nem
adnék, ha újra egyszerű lenne minden.

– Ta'verenek – kezdte Loial.

– Na, erről sem akarok többet
hallani – megint úgy felgyorsított, mint az előbb. – Én csak annyit szeretnék,
hogy visszaadhassam végre a tőrt Matnek, a Kürtöt pedig Ingtarnak. – És aztán?
Azután már nyugodtan megőrülhetek? Vagy meghalhatok? Ha meghalok, mielőtt
megőrülnék, legalább senki másnak nem lesz bántódása miattam. De meghalni sem
akarok. Lan mondhat, amit akar „a kard hüvelybe tételéről”, én csak egy juhász
vagyok, nem őrző. – Ha legalább meg tudnám állni, hogy sose érintsem – dünnyögte
–, akkor talán... Owynnak majdnem sikerült.

– Tessék, Rand? Nem hallottam.

– Semmi – felelte a fiú
fáradtan. – Bár ideérne Ingtar. És Mat, meg Perrin.

Egy ideig csendben gyalogoltak. Rand
a gondolataiba merült. Thom unokaöccse majdnem három évig bírta, oly módon,
hogy csak akkor fókuszált, amikor úgy gondolta, muszáj. Ha Owynnak sikerült
korlátoznia, hányszor használja a Hatalmat, bizonyára lehetséges egyáltalán nem
használni is, bármennyire csábító legyen a saidin.

– Nézd csak – mondta Loial. –
Ott előttünk tűz van.

Rand lerázta magáról a kellemetlen
gondolatokat, és komoran a város felé nézett. Vastag fekete füstoszlop
gomolygott a háztetők fölött. Nem látta, pontosan honnan jön, de túlságosan is
közel volt a fogadóhoz.

– Árnybarátok – mondta a füstre
meredve. – A trallokok nem tudnak csak úgy a falakon belülre jönni anélkül,
hogy észrevennék őket, de az árnybarátok... Hurin! – Futásnak eredt. Loial
könnyedén lépést tartott vele.

Minél közelebb értek, annál biztosabb
lett a dolog. Végül befordultak az utolsó sarkon, a domboldal kőfalak övezte
teraszai között, és ott volt előttük a Sárkányfal Védelmezője. A felső
ablakokból ömlött a füst, a tetőn lángnyelvek törtek át. A közelében tömeg
verődött össze. Néhányan az utcára hordták a bútorokat. Cuale kiabálva és
ugrándozva irányította őket. Két sorban adogatták befelé és kifelé az emberek a
vödröket egy utcai kúttól a fogadó belsejéig, kézről kézre. De legtöbben csak
álltak és bámészkodtak. Épp újabb lángoszlop csapott ki a palatetőn, mire az
emberek hangos aaaaaaaah-t hallattak.

Rand a fogadóshoz törtetett a tömegen
keresztül.

– Hol van Hurin?

– Óvatosan azzal az asztallal! –
kiáltotta a fogadós. – Meg ne karcoljátok! – Randre nézett. Pislogni kezdett.
Arcát koromfoltok borították. – Igen, méltóságos uram? Kicsoda? Hogy a
szolgája? Nem emlékszem, hogy láttam volna. Bizonyára kiment a városba. Le ne
ejtsétek azokat a gyertyatartókat, bolondok! Ezüstből vannak! – Azzal eltáncolt
tőle, hogy tovább nyaggathassa a holmiját kihordó embereket.

– Hurin biztos nem ment volna ki
a városba csak úgy – mondta Loial. – Nem hagyta volna itt a... – Körülnézett,
inkább kimondatlanul hagyta. Némelyik bámészkodó őt legalább annyira érdekesnek
találta, mint a tüzet.

– Tudom – mondta Rand, azzal
meglódult, és beszaladt a fogadóba. A nagytermen nem is látszott, hogy a fogadó
égne. Eltekintve persze a lépcsőn is fölvezető kettős sortól, a kézről kézre
adott vödröktől, és a bútorokat mentő munkásoktól. Füst azonban épp csak annyi
szállongott, mintha odaégett volna valami a konyhában. Ahogy azonban fölfelé
haladt a lépcsőn, egyre sűrűbb lett. Köhögve futott tovább.

A két sor valamivel a második forduló
előtt véget ért, az emberek a lépcsőről zúdították a vödrök tartalmát a füsttel
teli folyosóra. A fekete, gomolygó füstfelhőben vörösen világítottak a falakat
nyaldosó lángnyelvek.

Az egyik ember megragadta a karját.

– Nem mehet föl, méltóságos
uram. Ott már minden elveszett. Ogier, beszéld le.

Rand csak most vette észre, hogy
Loial követte.

– Menj vissza, Loial. Én kihozom
Hurint.

– Nem bírod el egyszerre őt is
meg a ládát is. Különben is – vonta meg a vállát az ogier –, a könyveimet sem
szeretném a tűzben hagyni.

– Akkor hajolj le. Maradj a füst
alatt. – Rand négykézlábra ereszkedett a lépcsőn, úgy tette meg a hátralévő
utat. A padló közelében tisztább volt a levegő. Így is megköhögtette, de
legalább be tudta lélegezni. De még a levegő is izzóan forrónak tetszett.
Kitátott szájjal lélegzett, az orrán már nem jutott elég oxigénhez. A nyelvét
hamarosan olyan száraznak érezte, mint egy darab taplót.

A vízből, amit a tűzoltók a folyosóra
locsoltak, rá is jutott. Bőrig ázott. Hűsítő érzés volt, de csak egy
pillanatra. Szinte rögtön visszatért a hőség. Elszántan mászott tovább. Mögüle
folyamatosan köhögés hallatszott, csak ebből tudta, hogy az ogier még követi.

A folyosó egyik falát szinte teljesen
elborították már a lángok, a közelében már a padlóból is vékony füstcsíkok
csatlakoztak a feje fölött hömpölygő felhőhöz. Örült, hogy nem látja, afölött
mi a helyzet. A felülről hallatszó folyamatos baljós recsegés épp eleget
elárult.

Hurin szobájának ajtaja még nem
gyulladt meg, de így is olyan forró volt, hogy kétszer kellet próbálkoznia,
mire sikerült belöknie. Az első dolog, ami a szemébe ötlött, Hurin földön
heverő teste volt. Gyorsan odamászott hozzá, felültette. A szaglász halántékán
szilványi púp éktelenkedett.

Hurin kinyitotta a szemét, kábán
nézett maga elé.

– Rand úr? – mormolta erőtlen
hangon. – Kopogtak... azt hittem, megint meghí... – Felakadtak a szemei. Rand
megtapintotta a mellkasát. Végtelen megkönnyebbüléssel nyugtázta, hogy van
szívverése.

– Rand... – köhögte Loial. Az
ágy mellett térdelt. Felhajtotta a pokrócot. Csak az üres padló látszott. A
láda nem volt ott.

A füstfelhő fölött megreccsent a
mennyezet, égő fadarabok hullottak a padlóra.

– Fogd a könyveidet. Én majd
hozom Hurint. Siess. – Nekiállt a vállára emelni az ernyedten lógó szaglászt,
de Loial elvette tőle a férfit.

– A könyvek sajnos el kell
égjenek. Négykézláb nem tudnád vinni, ha meg felállsz, nem jutsz el a lépcsőig
– mondta, azzal saját széles hátára fektette a shienarit. Annak mindkét oldalt
lelógott róla keze-lába. A mennyezet hangosan megroppant. – Sietnünk kell.

– Menj csak. Menj te elöl.

Az ogier kimászott a folyosóra. Rand
utána indult, de hirtelen megtorpant, visszanézett a saját szobájába vezető
összekötő ajtó felé. A zászló ott maradt. A Sárkány lobogója. Hadd égjen csak
el, gondolta, de rögtön válaszolt is egy hang az elméjében. Szinte mintha
Moiraine szólalt volna meg benne. Az életed múlhat rajta. Még most is a saját
céljaira akar használni. Az életem múlhat rajta. Az aes sedai-ok sosem
hazudnak.

Dühödten felnyögött, majd
keresztülgurult a padlón, és berúgta az ajtót.

A szobája lángolt. Az ágy máglyává
változott, már a padlót is vörös tűzcsíkok keresztezték. Itt nem lehet
négykézláb mászkálni. Talpra ugrott, görnyedten beszaladt. Kalapácsként sújtott
le rá az izzó hőség. Fuldokolva köhögött. Nedves zekéje gőzölgött. A
ruhásszekrény egyik fele már égett. Feltépte az ajtaját. Bent ott hevertek a
nyeregtáskái, sértetlenül. Az egyik oldaltáska Lews Therin Telamon zászlajától
duzzadt. Ott volt a fa furulyatok is. Egy pillanatig habozott. Még hagyhatnám
itt égni.

A feje fölött felnyögött a mennyezet.
Villámgyorsan megragadta a nyeregtáskát és a furulyatokot, azzal kivetődött az
ajtón. Térdre érkezett. Égő gerendák zuhantak arra helyre, ahol az előbb állt.
Csomagjait maga után húzva kimászott a folyosóra. Újabb lehulló gerendáktól
remegett a padló.

Mire a lépcsőhöz ért, már nem voltak
ott a tűzoltók. Szaporán, félig csúszva, félig zuhanva mászott le a következő
fordulóig. Ott feltápászkodott, és kirohant az időközben kiürült épületből. A
bámészkodók elhűlten nézték fekete arcát, kormos ruháját, ő azonban nem
törődött velük, odatámolygott Loialhoz, aki az utca túloldalán egy házfalhoz
támasztotta Hurint. A szaglász arcát egy, a csődületből kivált nő törölgette
egy rongydarabbal. A szemei még mindig csukva voltak, nehezen lélegzett.

– Van a közelben javasasszony? –
kérdezte. – Segítségre van szüksége. – A nő értetlenül nézett rá, mire
megpróbálta eszébe idézni, milyen néven hallotta még nevezni a gyógyítókat,
akiket a Folyóközben javasasszonynak hívtak. – Egy Bölcs asszony? Egy nő, akit
valamilyen Anyának vagy minek hívnak? Aki ért a füvekhez meg a gyógyításhoz?

– Látó vagyok, ha arra gondol –
felelte a nő –, de itt most legfeljebb annyit tudok tenni, hogy csökkentem a
fájdalmait. Valami megsérült a fejében, attól félek.

– Rand! Hát te vagy az!

Meglepetten nézett fel. Mat
közeledett felé a tömegben. A lovát maga után vezette, íja a hátán. Egy sápadt,
megviselt arcú Mat, de akkor is ő, a barátja, teljes valójában, vigyorogva –
még ha kissé erőtlenül is. Mögötte ott jött Perrin is, sárga szeme világított a
lángok fényében, aminek köszönhetően legalább annyian nézték, mint a tüzet. És
Ingtar. Épp most szállt le a lováról, páncél helyett magas gallérú zekében.
Kardja markolata azonban most is ott volt a válla mögött.

Rand megborzongott.

– Késő – közölte velük. –
Elkéstetek.

Azzal leült a földre, és kitört
belőle a kacagás.

Harmincegyedik fejezet

Forró nyomon

Nem tudta, hogy Verin is ott van, amíg
az aes sedai a keze közé nem fogta az arcát. Egy pillanatra aggodalmat látott a
nő szemében, talán mintha még félelmet is, de aztán mintha hideg vizet
zúdítottak volna a nyakába. Persze nem víz volt, csak hideg hullám futott végig
a testén. Összerázkódott, abbahagyta a nevetést. A nő otthagyta, Hurinhoz
lépett. A Látó minden mozdulatát figyelte. Rand is. Mit keres ez itt? Na
persze, mintha nem tudnám.

– Hova lettél? – kérdezte
felháborodottan Mat. – Egyszerűen nyomotok veszett, most meg itt vagytok
Cairhienben, és előbb értetek ide, mint mi. Loial, mondd már! – Az ogier
megvonta a vállát. A tömeget figyelte, remegő füllel. A bámészkodók fele
elfordult a tűztől, inkább az újonnan jötteket nézte. Néhányan közelebb
húzódtak, hogy hallják, mit beszélnek.

Rand elfogadta Perrin kinyújtott
kezét. A kovácslegény felsegítette.

– Hogy találtátok meg a fogadót?
– Verinre pillantott, aki éppen Hurin előtt térdelt, a szaglász fejére tett
kézzel. – Ő?

– Úgy is mondhatjuk – felelte
Perrin. – Az őrök a kapunál a nevünket kérdezték. Egy fickó, aki épp kilépett
az őrházból, Ingtar neve hallatán összerezzent. Ugyan azt állította, sosem
hallotta még, de hiába próbált ártatlanul mosolyogni, csak úgy ordított az arcáról,
hogy hazudik.

– Azt hiszem, ismerem az illetőt
– mondta Rand. – Állandóan úgy mosolyog.

– Verin megmutatta neki a
gyűrűjét – szólt közbe Mat – és a fülébe súgott valamit. – Betegnek látszott,
lázrózsás arcán feszült a bőr, és a hangja is gyenge volt, de azért vigyorgott.
Rand eddig sosem vette észre az arccsontjait. Most kiálltak. – Nem hallottam,
mit mondott, de úgy nézett ki, mint aki nem tudja eldönteni, a szeme ugorjon-e
ki, vagy inkább a nyelvét nyelje le. Hirtelen maga lett a megtestesült segítőkészség.
Bevallotta, hogy már vársz ránk egy ideje, és azt is megmondta, hol szálltatok
meg. Felajánlotta, hogy maga vezet ide minket, de láthatóan nagyon
megkönnyebbült, amikor Verin elutasította. – Felhorkant. – „Az al'Thor házbeli
Rand úr”.

– Hosszú lenne most
elmagyarázni. Hol van Uno és a többiek? Szükségünk lesz rájuk.

– Kapuntúlban – Mat
homlokráncolva nézett rá. Aztán lassan, elgondolkozva folytatta. – Uno azt
mondta, inkább ott maradnának, nem jönnek be a falon belülre. Amit eddig
láttam, én is szívesebben lennék velük. Miért lesz szükségünk rájuk? Csak nem
megtaláltad a... Megtaláltad?

Rand hirtelen rájött, hogy ezt a
pillanatot szerette volna leginkább elkerülni. Mély levegőt vett, a barátja
szemébe nézett.

– Az a helyzet, hogy nálam volt
a tőr, de el is veszítettem. Az árnybarátok visszaszerezték. – A hallgatózó
cairhieniek levegőért kapkodtak, de ő nem törődött velük. Játsszák csak tovább
a Nagy Játékukat, ha akarják. Ingtar végre megjött, úgyhogy őt a továbbiakban
nem érdekli a dolog. – De még nem juthattak messzire.

A shienari nemes eddig hallgatott, de
most odalépett hozzá, megragadta a karját.

– Nálad volt? És a... –
végignézett a bámészkodókon – és a másik dolog?

– Azt is visszaszerezték –
felelte ő halkan. Ingtar a tenyerébe öklözött, majd elfordult. Néhány cairhieni
visszahőkölt az arckifejezése láttán.

Mat az ajkát rágta. Megrázta a fejét.

– Nem tudtam, hogy megkerült,
úgyhogy nem érzem úgy, mintha megint elveszett volna. Egyszerűen csak még
mindig nincs meg. – Egyértelműen a tőrről beszélt, nem Valere kürtjéről. – Majd
megtaláljuk megint. Most már két szaglászunk is van. Perrin is az. Egész
Kapuntúlig ő követte a nyomot, miután te, Hurin és Loial eltűntetek. Én azt
hittem, talán egyszerűen csak elszöktél... tudod, mire gondolok. Tényleg, hová
lettetek? Még mindig nem értem, hogy előztetek meg minket ennyire. Az a fickó
azt mondta, napok óta itt vagytok.

Rand Perrinre pillantott – hogy
szaglász lenne? – és találkozott a pillantásuk, ugyanis a kovácslegény meg őt
nézte. Mintha mormolt volna valamit. Árnyékölő? Biztos
rosszul hallottam. Perrin sárga szeme egy ideig az övére szegeződött. A
tekintete titkokat látszott rejteni. Vele kapcsolatos titkokat. Elfordította a
fejét. Csak képzelődtem. Nem őrültem meg. Még nem.

Verin épp talpra segítette a még
kissé remegő lábú Hurint.

– Jól vagyok, csak kicsit olyan
könnyűnek érzem magam – mondta a szaglász. – Meg fáradt is vagyok, de... –
Elakadt a szava. Úgy tűnt, csak most jön rá igazából, kihez beszél, és hogy mi
történt tulajdonképpen.

– Néhány óráig még fáradt leszel
– közölte vele a nő. – Ha ilyen gyorsan kell meggyógyítania magát, az bizony
kimeríti a testet.

A cairhieni Látó felállt.

– Aes sedai? – kérdezte. Verin
biccentett, mire a nő szertartásosan pukedlizett előtte.

Az eddig némán figyelő tömegen most
mormolás futott végig. „Aes sedai” – hallatszott a zúgás innen-onnan.
Hangjukból a legváltozatosabb érzelmek csendültek ki, a félelemtől a dühödt
felháborodásig. Most már mindenki őket figyelte – még Cuale sem törődött a
saját égő fogadójával – ezért Rand úgy döntött, nem árt egy kis óvatosság.

– Vettetek már ki szobákat? –
kérdezte. – Beszélnünk kell, de itt nem lehet.

– Jó ötlet – mondta Verin. –
Mikor utoljára itt jártam, a Nagy Fában szálltam meg. Odamegyünk.

Loial elment a lovaikért – a fogadó teteje
most már teljesen beomlott, az istállók viszont érintetlenek maradtak – és
hamarosan elindultak a Nagy Fa felé. Mind lóháton ültek, Loial kivételével, aki
kijelentette, visszaszokott a gyaloglásra. Perrin egy málháslovat is vezetett.

– Hurin – mondta Rand. – Mennyi
idő kell, míg újra követni tudod a nyomukat? Menni fog egyáltalán? Azokét, akik
leütöttek és felgyújtották a házat? Biztos hagytak nyomot, nem?

– Most még követni tudom,
méltóságos uram. Éreztem is a nyomukat a fogadó előtt. De nem sokáig fog
megmaradni. Nem trallokok voltak, és nem is öltek meg senkit. Egyszerű emberek
voltak. Persze árnybarátok, gondolom, de ezt szagból nem mindig lehet
megállapítani. Talán egy napunk van, mielőtt elhalványulna.

– Szerintem ők sem tudják
kinyitni a ládát – mondta Loial. – Különben csak a Kürtöt vitték volna el.
Sokkal egyszerűbb lett volna, mint az egész ládát.

Rand bólintott.

– Biztos szekérre rakták, vagy
lóra. Amint kijutottak Kapuntúlból, nyilván csatlakoznak a trallokokhoz.
Onnantól pedig már könnyen követni tudod majd a nyomot.

– Igen, méltóságos uram.

– Akkor először is kipihened
magad – szögezte le. A szaglász most már jobban nézett ki, de még mindig
görnyedt háttal lovagolt, és az arcára kiült a fáradtság. – Legrosszabb esetben
is csak néhány órányi előnyük lesz. Ha jól meghajtjuk a lovainkat... – hirtelen
észrevette, hogy a többiek mind őt nézik, Verin és Ingtar, Mat és Perrin.
Rájött, mit csinál éppen. Elvörösödött. – Sajnálom, Ingtar. Azt hiszem,
egyszerűen megszoktam, hogy én vezettem a csapatot, amíg külön voltunk. Persze
nem akarom átvenni a helyét.

Ingtar elgondolkozva bólintott.

– Moiraine jól választott,
amikor megkérte Agelmar nagyurat, hogy téged tegyen meg a helyettesemnek. Sőt,
talán jobb lett volna, ha az Amyrlin Trón mindjárt téged bíz meg. –
Felnevetett. – Neked már legalább volt a kezedben a Kürt.

Ezek után némán lovagoltak tovább.

A Nagy Fa úgy hasonlított a
Sárkányfal Védelmezőjére, mint egyik tojás a másikra. Magas, kocka alakú
kőépület volt. Nagytermének falán sötét faburkolat és ezüst díszítések, a
kandallópárkányon jókora, csillogóra fényesített óra. A fogadósnő akár Cuale
húga is lehetett volna. Tiedra asszonyság hasonlóan terebélyes volt, ugyanúgy
behízelgően mosolygott, és ugyanolyan fürkészően nézett rájuk. Ő is mintha titkos
jelentéseket keresett volna minden szavuk mögött. Csakhogy Tiedra ismerte
Verint, őt valóban barátságos mosollyal üdvözölte. Egyszer sem ejtette ugyan ki
a száján, hogy aes sedai, de Rand biztos volt benne, hogy tudja.

A fogadósnő és egy csapat szolga átvette
a lovaikat, majd segített nekik elhelyezkedni a szobáikban. Randnek itt is épp
olyan szép és kényelmes szoba jutott, mint amelyik leégett. Őt azonban jobban
érdekelte a nagy réz fürdőkád, amit két szolga cipelt be éppen az ajtón, és a
forró víz, amit cselédlányok hordtak föl a konyhából, vödrökben. A mosdóállvány
fölötti tükörbe pillantva fekete arc nézett vissza rá. Mintha faszénnel
dörzsölte volna be. Zekéje vörös gyapjúanyagát is fekete foltok borították.

Levetkőzött, és a kádba mászott.
Mosakodás közben a gondolataiba merült. Tehát itt van Verin. A három aes sedai
közül az egyik, akiben megbízhat, hogy nem fogja megpróbálni maga
megszelídíteni, vagy olyanok kezére adni, akik megteszik. Legalábbis úgy néz
ki. Egy a három közül, akik szeretnék elhitetni vele, hogy ő az Újjászületett
Sárkány; akik hamis Sárkányként akarják felhasználni. Moiraine
rajta keresztül tart szemmel, rajta keresztül akar zsinóron rángatni. Csakhogy
én elvágtam a zsinórokat.

Felhozták a nyeregtáskáit, és egy
batyut a vezeték lóról, tiszta ruhákkal. Megtörölközött, kibontotta a batyut –
és lemondóan sóhajtott. El is felejtette, hogy mindkét tartalék zekéje épp
olyan díszes, mint az, amelyiket egy szék támlájára hajított, hogy a cselédek
kitisztítsák. Némi habozás után a feketét választotta. Az jobban illett a
hangulatához. A zeke magas gallérján ezüst gémek álltak, ujján ezüst vízesések
zubogtak lefelé, éles sziklák között tajtékzott a víz.

Nekiállt kiüríteni a piros zeke
zsebeit, átrakni a holmijait a feketébe, amikor a kezébe akadtak a pergamenek.
A meghívókat szórakozottan zsebre vágta, Selene két levelét viszont megint
elolvasta. Hogy is lehetett ilyen ostoba? Hiszen a lány egy nemesi ház ivadéka,
ő meg csak egy juhász, akit aes sedai-ok próbálnak a saját céljaikra használni,
ráadásul előbb-utóbb meg fog őrülni, hacsak, még hamarabb meg nem hal. Ennek
ellenére már a kézírása láttán is elfogta a vágy a lány után. Szinte érezni
vélte az illatát.

– Egyszerű juhász vagyok –
közölte a levelekkel – nem nagy ember, és ha valakit feleségül vennék, az
Egwene lenne, csakhogy ő aes sedai akar lenni, és különben is hogy vehetnék
feleségül bárkit is, hogyan szerethetnék egy nőt is, amikor meg fogok őrülni,
és akár meg is ölhetem?

De puszta szavakkal nem tudta elűzni
Selene szépségének emlékét. Hiszen néha úgy nézett rá, hogy felforrt tőle a
vére. Szinte úgy érezte, mintha ott lenne vele a szobában, mintha érezné a
parfümje illatát. Olyannyira, hogy körbe is nézett. Aztán, látván, hogy egyedül
van, elnevette magát.

– Képzelődöm. Mintha már kezdenék
megbuggyanni – dünnyögte. Hirtelen elhatározással leemelte az ágy mellett álló
lámpa búráját, meggyújtotta, és a lángba tartotta a leveleket. Kint vadul
felsüvített a szél, befújt a zsaluk között. A láng hirtelen fellobbant, mindkét
pergament elborította. Gyorsan a hideg kandallóba dobta őket, mielőtt megégette
volna az ujját. Megvárta, míg az utolsó megfeketedett darabka is kialszik,
azután felcsatolta a kardját, és elhagyta a szobát.

Verin kivett egy privát ebédlőt, ahol
a sötét falakon sorakozó polcokon még több ezüst volt, mint a nagyteremben. Mat
három kemény tojással zsonglőrködött, és igyekezett vidámnak tűnni. Ingtar
homlokráncolva bámult a hideg kandallóba. Loialnak maradt még néhány Fal Dara-i
könyv a zsebében, most azok közül olvasott egyet egy lámpa mellett.

Perrin az asztal fölé görnyedve ült,
az asztallapon összekulcsolt kezeit tanulmányozta elmerülten. Az ő érzékeny
orrának az egész szoba a fa falburkolat fényezésére használt viasztól szaglott.
Ő volt az, gondolta. Rand az Árnyékölő. Fény, mi történik velünk?
Mindannyiunkkal? Ökölbe szorította nagy, szögletes kézfejét. Ez a kéz
kovácskalapácshoz való, nem fejszéhez.

Mikor Rand belépett, felnézett. A
barátja elszántnak tűnt, mint aki már eldöntötte, mit fog tenni. Az aes sedai
egy vele szemben álló, magas támlájú szék felé intett.

– Hogy van Hurin? – kérdezte
Rand a nőt, majd odébb igazította a kardját, hogy le tudjon ülni. – Pihen?

– Ragaszkodott hozzá, hogy
kimehessen – felelt Ingtar. – Mondtam neki, hogy kövesse a nyomot, de csak
addig, amíg trallok szagot nem talál. Onnantól már holnap is továbbmehetünk.
Vagy már ma éjszaka üldözőbe akarod venni őket?

– Ingtar, én tényleg nem akartam
átvenni a parancsnokságot. Egyszerűen csak nem gondolkoztam – feszengett Rand.

De már nem olyan ideges, mint valaha
lett volna, gondolta Perrin. Árnyékölő. Mind megváltoztunk. És egyre csak
változunk.

Ingtar nem válaszolt, csak bámult
tovább a fekete kandallóba.

– Van néhány dolog, ami nagyon
érdekelne, Rand – szólalt meg halkan Verin. – Az egyik, hogy hogyan tűntél el
nyomtalanul Ingtar táborából. A másik, hogy hogyan értél egy héttel előbb
Cairhienbe, mint mi. A hivatalnok ezt többször is hangsúlyozta. Ahhoz pedig
legalábbis repülnöd kellett.

Mat elvétette az egyik tojást. Az a
padlóra esett és eltört. De oda sem nézett, Randet bámulta. Akárcsak Ingtar.
Loial továbbra is olvasást tettetett, de az arca aggodalmas lett, bojtos füle
felállt.

Perrin azon kapta magát, hogy ő is a
barátjára mered.

– Hát nem repült, az biztos –
mondta. – Nem úgy tűnik, mintha szárnyai lennének. Talán fontosabb
mondanivalója is van most. – Verin figyelme most rá terelődött, ha csak egy
pillanatra is. Állta a nő pillantását, de végül mégis ő volt az, aki először
fordította el a fejét. Aes sedai. Fény, hogy lehettünk
valaha is olyan bolondok, hogy egy aes sedai-t kövessünk? Rand is
ránézett, ő pedig hálásan rávigyorgott. Már nem a régi Rand volt – úgy tűnt,
belenőtt abba a cicomás zekéjébe, az már illett hozzá –, de akkor is ugyanaz a
fiú volt, akivel együtt nőttek fel. Árnyékölő. Egy ember, akit a farkasok
áhítatosan tisztelnek. Egy férfi, aki fókuszálni tud.

– Nem bánom – mondta Rand, azzal
röviden elmesélte, ami hármukkal történt.

Perrin egyszer csak észrevette, hogy
leesett az álla. Kapukövek. Másik világok, ahol a táj mintha mozgásban lenne.
Hurin követte az árnybarátok leendő nyomát. És egy bajba jutott gyönyörű nő.
Épp, mint egy mutatványos meséjében.

Mat halkan elfüttyentette magát.

– És ő hozott vissza? Az egyik
ilyen... kővel?

Rand csak egy pillanatig habozott.

– Biztos ő kellett legyen.
Szóval lényeg az, hogy így kerültünk annyival elétek. Mikor Fain megérkezett,
Loiallal sikerült az éjszaka leple alatt visszalopnunk Valere Kürtjét, aztán
továbblovagoltunk, mert úgy gondoltam, nem tudnánk megkerülni őket azután, hogy
már fölhívtuk magunkra a figyelmet. Amellett tudtam, hogy Ingtar a nyomukban
lesz, és hamarosan ti is megérkeztek Cairhienbe.

Árnyékölő. Rand ránézett, összehúzott szemmel.
Perrin csak ekkor döbbent rá, hogy hangosan is kimondta a nevet. Ezek szerint
azonban nem olyan hangosan, hogy más is meghallotta volna. Ugyanis senki más
nem nézett felé. Rájött, legszívesebben mindent elmondana a barátjának a
farkasokról. Hiszen tudom, ki vagy. Úgy igazságos, hogy te
is tudd az én titkomat. Csakhogy Verin is jelen volt. A nő előtt nem
akart belekezdeni.

– Érdekes – mondta az aes sedai
elgondolkodó arccal. – Nagyon szívesen találkoznék ezzel a lánnyal. Ha
használni tud egy Kapukövet... Már ez az elnevezés sem túl közismert. –
Megrázta magát. – Nos, ezt hagyjuk meg máskorra. Egy magas lányt a cairhieni
nemesi házak közt nem lesz nehéz megtalálni. Á, itt az ebéd.

Perrin már akkor megérezte a birkahús
szagát, amikor az ajtó még ki sem nyílt. Tiedra asszonyság vezetésével egész
menet érkezett. Minden egyes cseléd tálcát hozott. Összefutott a szájában a
nyál, de nem a borsó, a tök, a répa, a káposzta vagy a forró, ropogós zsömlék
illatától, hanem sokkal inkább a húsétól. Továbbra is ízlettek neki a
zöldségek, de az utóbbi időben néha nyers húsról álmodozott. Zavarba ejtő volt
azon kapni magát, hogy azt gondolja, a szép rózsaszín birkahús szeletek, amiket
a fogadós éppen most vágott le, túlságosan is meg vannak sütve. Megmakacsolta
magát, mindenből szedett a tányérjára. Igaz, húsból két adagot is.

Csendes étkezés volt, mindenki a
gondolataiba merült. Perrinnek nézni is nehezére esett, ahogy Mat evett.
Barátjának – lázrózsás arca ellenére – kitűnő volt az étvágya, ettől viszont,
ahogy lapátolta magába az ételt, úgy nézett ki, mintha azért enne olyan
elszántan, mert úgy érzi, ez az utolsó ebéde. Ezért inkább a tányérjára
szögezte a szemét, és azt kívánta, bár soha ne hagyták volna el Emondmezőt.

Miután a cselédek letakarították az
asztalt és távoztak, Verin ragaszkodott hozzá, hogy maradjanak együtt, amíg
Hurin visszatér.

– Lehet, hogy olyasmit tudunk
meg tőle, hogy rögtön indulnunk kell.

Mat megint zsonglőrködni kezdett,
Loial pedig folytatta az olvasást.

Rand megkérdezte a fogadóst, van-e
könyve. Az hamarosan a „Kósza Jain utazásai”-val tért vissza. Ezt Perrin is
szerette. Érdekes kalandok voltak benne a Tengeri Népről, és utazások az Aiel
pusztán túli földekre, ahonnan a selyem jön. De most nem volt kedve olvasni, így
hát Ingtarral felállítottak egy kőjátéktáblát. A shienari agresszív, merész
stílusban játszott. Ő a maga részéről mindig óvatos volt és defenzív, nemigen
vállalt áldozatokat, de most ő is épp olyan vakmerően tette le a köveit, mint
Ingtar. A legtöbb játék döntetlenre végződött, de sikerült pont annyit nyernie
is, amennyit a nemes úrnak. A shienari kora estére, mire a szaglász visszaért,
már egész másképp nézett rá, mint addig. Láthatóan nagyot nőtt a szemében.

Hurin vigyora egyszerre volt
győzedelmes és hökkent.

– Megtaláltam őket, Ingtar úr,
Rand úr. Egészen a fészkükig követtem őket.

– A fészkükig? – kérdezte élesen
a nemes úr. – Úgy érted, valahol a közelben rejtőznek?

– Úgy van, Ingtar úr. Egész
ódáig követtem azokat, akik elvették a Kürtöt, ott pedig már mindenütt
trallokszag volt, bár rejtőzködtek, még ott sem merték mutatni magukat. Nem is
csoda. – A szaglász mély levegőt vett. – A nagy udvarházban vannak, amit
Barthanes herceg épp most építtetett fel. Nemrég fejeződött be az építkezés.

– Barthanes herceg! – tört ki
Ingtar. – De hát ő... de ő... ő...

– A legmagasabb helyeken éppúgy
vannak árnybarátok, mint a legalacsonyabbakon – mondta nyájasan Verin. – A
hatalmasak legalább olyan gyakran adják az Árnyéknak a lelküket, mint a
gyengék. – Ingtar komoran nézett, mintha erre gondolni sem akarna.

– Őrség is van – folytatta
Hurin. – Húsz emberrel nem jutunk be, főleg, ha még ki is akarunk jutni élve.
Százzal talán, de kettővel nagyobb az esély. Legalábbis szerintem, méltóságos
uram.

– Na és a király? – kérdezte
Mat. – Ha ez a Barthanes árnybarát, a király biztos segít nekünk.

– Egészen biztos vagyok benne,
hogy Galldrian Riatinnak pusztán a pletyka elég lenne, miszerint Barthanes
árnybarát, hogy a herceg ellen vonuljon. Még örülne is az ürügynek – mondta fanyarul
Verin. – Igaz, arról is meg vagyok győződve, hogy soha nem adná ki a kezéből
Valere Kürtjét, ha egyszer megszerezte. Ünnepnapokon előhozná, hadd lássa a
nép, milyen nagyszerű és hatalmas Cairhien, egyébként viszont még csak a
közelébe sem engedne senkit.

Perrin döbbenten pislogott.

– Na de hát Valere Kürtjének ott
kell lennie, amikor megvívják az Utolsó Csatát. Nem tarthatja csak úgy
egyszerűen meg.

– A cairhienieket nem nagyon
ismerem – közölte vele Ingtar –, de Galldrianról hallottam eleget. Nagy lakomát
rendezne a tiszteletünkre, és köszönetet mondana, amiért ekkora dicsőséget
hoztunk Cairhiennek. Megtömné a zsebünket arannyal, és mindenféle
kitüntetésekkel halmozna el. De ha a Kürttel együtt próbálnánk távozni,
szemrebbenés nélkül levágatná a fejünket, kitüntetések ide vagy oda.

Perrin a hajába túrt. Minél többet
tudott meg a királyokról, annál kevésbé tetszettek neki.

– Na és a tőr? – kérdezte
bátortalanul Mat. – Azt csak nem akarná magának, vagy igen? – Ingtar csúnyán
nézett rá, mire feszengeni kezdett. – Tudom, hogy a Kürt nagyon fontos, de nem
én fogom vívni az Utolsó Csatát. Az a tőr...

Verin a karosszéke karfájára tette a
kezét.

– Az sem szabad, hogy Galldrian
kezére jusson. Nem, inkább ki kell találnunk, hogyan jussunk Barthanes
udvarházába. Ha megtaláljuk a Kürtöt, talán mindjárt vissza is tudjuk szerezni
valahogy. Igen, Mat, és a tőrt is. Amint kitudódik, hogy egy aes sedai van a
városban... nos, általában kerülöm az ilyesmit, de ha elejtem Tiedra előtt,
hogy szeretném látni Barthanes új udvarházát, egy-két napon belül biztos kapok
meghívót. Nem hinném, hogy különösebben nehéz lenne legalább néhányatokat
magammal vinnem. Mi az, Hurin?

Amint kiejtette a száján, hogy „meghívó”,
a szaglász idegesen toporogni kezdett.

– Rand úrnak már van. Barthanes
hercegtől.

Perrin döbbenten Randre meredt. Nem ő
volt az egyetlen. Rand szó nélkül előhúzta a zsebéből mindkét meghívót, és az
aes sedai-nak adta őket.

Ingtar a nő mögé lépett, csodálkozva
nézte a pecséteket a válla fölött.

– Barthanes és... Galldrian!
Hogy jutottál ezekhez? Mit csináltál?

– Semmit. Nem csináltam a
világon semmit. Egyszerűen csak küldték.

Ingtar hosszan kiengedte a levegőt.
Mat leesett állal nézte.

– Tényleg. Egyszerűen csak
küldték – bizonygatta Rand halkan. Volt benne valami büszkeség, amire Perrin
nem emlékezett, hogy korábban is látott volna rajta. Úgy tekintett az aes sedai-ra
és a shienari nemesre, mintha egyenrangúak lennének.

– Most már tényleg illik rád az
a zeke – ingatta a fejét a kovácslegény. – Mind változunk.

– Rand úr az összes többit
elégette – mondta Hurin. – Minden nap újak jöttek, de minden nap elégette.
Ezeket persze már nem. Minden nap nagyobb hatalmú házak küldtek meghívót –
mondta, hangjában meglehetős büszkeséggel.

– Az Idő Kereke úgy sző minket a
Mintába, ahogy jónak látja – mondta Verin a pergamenekre szegezett
pillantással. – De néha megadja nekünk, amire szükségünk van, és nem egyszer
előbb, mint tudnánk, hogy kell.

Azzal nyugodtan összegyűrte a király
meghívóját, és a kandallóba dobta. A pergamen a meggyújtatlan tűzifahalom
tetején állt meg. Hüvelykjével feltörte a másik levél pecsétjét, és olvasni
kezdett.

– Igen. Igen, ez nagyszerűen
megteszi.

– De hát hogy mehetnék el? –
kérdezte tőle Rand. – Rögtön tudni fogják, hogy nem vagyok nemes. Hisz csak egy
juhász vagyok, paraszt. – Ingtar kétkedve nézett rá. – Az vagyok. Hiszen már
mondtam. – A shienari megvonta a vállát. Nem úgy nézett ki, mint akit
meggyőztek. Hurin viszont szemmel láthatóan egy szót sem hitt az egészből. Ő
meg volt győződve, hogy Rand nemes.

A mindenit, gondolta Perrin, ha nem
ismerném, én sem hinnék neki. Mat félrehajtott fejjel nézett Randre,
homlokráncolva, mintha valami nagyon furcsát látna. Ő is észrevette.

– Menni fog, Rand – mondta a
kovácslegény. – Menni fog.

– Majd én segítek – jelentette
ki Verin. – Feltéve, ha nem mondod el mindenkinek, mi vagy. Az emberek azt
látják, amit látni akarnak. Csak annyi a dolgod, hogy nézz a szemükbe, és
beszélj határozottan. Ahogy velem is szoktál mostanában – tette hozzá fanyarul.
Rand elvörösödött, de nem sütötte le a szemét. – Hogy mit mondasz, az nem
számít. Ha egy kissé furcsán viselkedsz is, a külföldiséged számlájára írják.
Az is segíthet valamit, ha visszaemlékszel, hogyan viselkedtél az amyrlin
előtt. Ha olyan pimasz vagy, akkor is elhiszik, hogy nemes vagy, ha rongyokat
viselsz.

Mat kuncogott. Rand feltette a kezét.

– Jól van. Megteszem. De
továbbra is az a véleményem, hogy ha kinyitom a szám, öt percen belül tudni
fogják, ki vagyok. Nos, akkor mikor?

– Barthanes öt különböző
időpontot is ajánlott. Egyiket holnap este.

– Holnap este! – tört ki Ingtar.
– Addigra ötven mérföldre juttathatják a Kürtöt a folyón, vagy...

– Uno és a katonák szemmel
tarthatják az udvarházat – szakította félbe Verin. – Ha ki akarják juttatni a
Kürtöt, könnyen a nyomukban maradhatunk. Akkor talán még egyszerűbb is lesz
visszaszerezni, mint Barthanes falai közül.

– Hát, lehetséges – értett egyet
kelletlenül a nemes. – Egyszerűen csak nem szívesen várok most, amikor már
szinte a kezemben a Kürt. Meg kell szereznem. Muszáj!

Hurin furcsán nézett rá.

– De Ingtar úr, ezt így nem
lehet. Ahogy lesz, úgy lesz, ahogy meg van írva, úgy... – a nemes bosszús
tekintete láttán elhallgatott, de aztán még dünnyögve megjegyezte – Nem úgy
megy az, hogy „muszáj”.

Ingtar felszegett fejjel fordult
vissza Verinhez.

– Verin Sedai, a cairhieniek
nagyon szigorúan veszik a protokollt. Ha Rand nem küld válaszlevelet, Barthanes
úgy megsértődhet, hogy talán be sem enged minket, hiába van a kezünkben a
meghívó. Ha viszont válaszol... nos, ha más nem is, Fain ismeri. Lehet, hogy
azzal időben figyelmeztetnénk őket, és akár csapdát is állíthatnak nekünk.

– Majd meglepjük őket – a nő
villanásnyi mosolya cseppet sem volt kellemes. – Amellett szerintem Barthanes
mindenképpen fogadni akarja majd. Még ha árnybarát is, nem hinném, hogy föladta
volna a trón visszaszerzésére szőtt terveit. Azt írja – fordult Randhez –, hogy
érdeklődést mutattál a király egy beruházása iránt, de nem részletezi, mire
gondol. Mire célozhat?

– Nem tudom. Semmit sem
csináltam, amióta ideértünk. Illetve mégis. Talán a szoborra gondol.
Áthaladtunk egy falun, ahol egy óriási szobrot ástak ki a földből. Azt mondták,
a Legendák Korából való. A király Cairhienbe akarja hozatni, bár fogalmam
sincs, hogyan tudnának egy akkora valamit elszállítani. De csak annyit tettem,
hogy megkérdeztem, mi az.

– Mi is elhaladtunk mellette
napközben, de nem álltunk meg kérdezősködni. – Verin az ölébe ejtette a
meghívót. – Talán nem túl bölcs lépés Galldriantól, hogy újra a felszínre
hozza. Nem mintha bármi konkrét veszélyt jelentene, de sosem okos dolog a
Legendák Korából származó tárgyakkal játszani, főleg olyan valakinek, akinek
fogalma sincs róla, mivel áll szemben.

– Miért, mi az?

– Egy sa'angreal. – Ezt úgy
mondta, mintha az egésznek nem lenne valami nagy jelentősége, de Perrinnek
hirtelen az az érzése támadt, hogy ezek ketten valami szótlan párbeszédbe
kezdtek. Akár ha olyasmiket mondanának egymásnak, amit senki más nem hallhat. –
Egy pár egyik fele. Ez a két legnagyobb, amit valaha is készítettek, legalábbis
tudomásunk szerint. És furcsa egy páros ez. A másik ugyancsak a föld alatt van,
Tremalking szigetén. Azt csak nő használhatja. Ezt pedig csak férfi. A Hatalom
háborúja alatt készültek, fegyvernek, de ha van egyáltalán valami, ami
szerencsésen alakult abban az időszakban, a Legendák Korának végén és a
Világtörés alatt, az az volt, hogy a háború véget ért, mielőtt bevethették
volna őket. A kettő együtt olyan erős lehet, hogy könnyedén újabb Világtörést
okozhatnának, talán még súlyosabbat, mint az előző.

Perrin ökölbe szorította a kezét.
Szándékosan nem nézett Randre, de a szeme sarkából így is látta, hogy a barátja
összepréseli a száját. Bizonyára fél. Cseppet sem hibáztatta érte.

Ingtart szemmel láthatóan megrázta a
dolog. Nem is csoda.

– Azt a dolgot el kellene ásni,
amilyen mélyre csak lehet. Én még dombot is hordatnék fölé. Mi lett volna, ha
Logain megtalálja? Vagy valamelyik másik nyomorult fickó, aki fókuszálni tud,
netán egyenesen az Újjászületett Sárkánynak vallja magát? Verin Sedai,
figyelmeztetnünk kell Galldriant, mekkora hibát követ el.

– Tessék? Ó, arra nincs szükség,
azt hiszem. Egy új Világtöréshez együttesen kellene használni a kettőt. A
Legendák Korában így mentek a dolgok. Ha egy férfi és egy nő együtt használta a
Hatalmat, mindig tízszer olyan erősek voltak, mint külön-külön. Márpedig melyik
aes sedai segítene ma egy férfinek fókuszálni? Igaz, egyetlen szobor is nagyon
sokra képes, önmagában is, de nagyon kevés nőt ismerek, aki túl tudna élni
akkora Hatalomfolyamot, amennyi a tremalkingin át áramolhat az emberbe. Ott van
az amyrlin, természetesen, aztán Moiraine és Elaida. Rajtuk kívül talán még egy-két
nővér. És három növendék. Ami pedig Logaint illeti, már az minden erejét
felemésztené, hogy ne égesse hamuvá a Hatalom áradata. Képtelen lenne még
irányítani is. Nem, nem hiszem, hogy aggódnunk kellene. Legalábbis addig nem,
amíg színre nem lép az igazi Újjászületett Sárkány, akkor pedig amúgy is bőven
lesz miért aggódni. Most jobb, ha csak azzal törődünk, hogy akkor mihez
kezdünk, ha bejutottunk Barthanes udvarházába.

Igazából ez az egész Randnek szólt.
Perrin biztos volt ebben. És – Mat nyugtalan pillantását látva – ő is. Még
Loial is idegesen fészkelődött a székén. Ó, Fény, szegény
Rand, gondolta a kovácslegény. Fény, ne hagyd, hogy
kihasználjon ez a nő.

Rand olyan erővel szorította a kezét
az asztalra, hogy elfehéredtek az ujjpercei, de a hangja magabiztos maradt. A
szemét egész végig nem vette le az aes sedai-ról.

– Először is vissza kell
szereznünk a Kürtöt és a tőrt. És azután vége. Vége.

Verin apró, titokzatos mosolya láttán
Perrin megborzongott. Attól félt, Rand fele annyit sem tud, mint hiszi. Fele
annyit sem.

Harminckettedik fejezet

Veszélyes szavak

Barthanes herceg udvarháza úgy nézett
ki, mintha egy nagyra nőtt varangyos béka kuporogna a sötétben. Védőfalaival és
számos melléképületével akkora területet foglalt el, mint egy erőd. Persze nem
volt az, hiszen mindenfelé tágas ablakok nyíltak rajta, melyeken fény, nevetés
és zene szűrődött ki az éjszakába. Rand figyelmét azonban az sem kerülte el,
hogy a tornyokon és a tetőn őrök sétálgattak, amellett egyik ablak sem volt a
föld közelében. Leszállt Vörösről, kisimította a zekéjét, megigazította a
kardszíját. A többiek is mind kiszálltak a nyeregből a széles, fehér kőlépcső
tövében, mely az udvarház jókora, faragványokkal dúsan díszített ajtajához
vezetett.

Tíz shienariból állt a díszkíséretük,
Uno vezetésével. A félszemű katona megvárta, míg Ingtar bólint; akkor maga is
biccentett, és embereit a többi kíséret gyülekezőhelyére vitte, ahol sörrel
látták el a testőröket, és egy nagy máglya fölött egész ökör is pirult.

A másik tíz shienarit hátrahagyták,
Perrinnel együtt. Verin azt mondta, mindegyiküknek jó okának kell lennie, hogy
ott legyen, márpedig Perrinnek nem vennék különleges hasznát ezen az éjszakán.
Kíséretre szükség volt, hogy megfeleljenek a cairhieni elvárásoknak, de tíznél
több ember már gyanús lett volna. Randnek ott kellett lennie, hisz ő kapta a
meghívást. Ingtar azért ment, hogy nemesi rangjával növelje a csapat
presztízsét, Loial pedig azért, mert a cairhieni nemesség felső köreiben
rendkívül népszerűek voltak az ogierek. Hurin Ingtar inasának adta ki magát. De
valójában azért jött, hogy, ha tudja, kiszagolja az árnybarátokat és a
trallokokat. Valere Kürtje nem lehet messze tőlük. Mat, még mindig folyamatosan
morgolódva, Rand szolgájának tettette magát, minthogy közelről megérezheti a
tőrt. Ha Hurinnak nem sikerül, ő talán még megtalálhatja az árnybarátokat ezzel
a módszerrel.

Mikor Rand megkérdezte Verint, ő
miért jött, a nő elmosolyodott, és így felelt:

– Hogy vigyázzak, bajba ne
kerüljetek.

A lépcsőn fölfelé haladtukban Mat
dünnyögve megjegyezte:

– Még mindig nem értem, miért
kell szolgának lennem. – Ő és Hurin a többiek mögött lépkedtek. – A fenébe, ha
Rand lehet úr, én is felvehetnék egy csicsás kabátot.

– Egy szolga sok helyre
eljuthat, ahová más nem – mondta Verin hátra sem nézve –, és a legtöbb nemes
még csak észre sem veszi, hogy ott van. Neked és Hurinnak is megvan a magatok
feladata.

– De most már hallgass – tette
hozzá Ingtar –, mert még elárulsz bennünket.

Egyre közelebb értek az ajtóhoz, ami
előtt fél tucat őr állt, a Damodred-ház fás-koronás címerével a mellén, továbbá
ugyanannyi sötétzöld libériás lakáj. Utóbbiaknak a ruhaujján díszelgett a
címer.

Rand mély levegőt vett, átnyújtotta a
meghívót, és gyorsan elhadarta, hogy minél előbb túl legyen a dolgon:

– Rand úr vagyok az al'Thor-házból,
ezek pedig a vendégeim. Verin Aes Sedai a Barna ajahból. Ingtar úr a shienari
Shinowa-házból. Loial, Halan fia Arent fia, Stedding Shangtaiból.

Loial ugyan kérte, hogy a steddingjét
hagyják ki, de Verin erősködött, hogy amennyire csak lehetséges, minél
ünnepélyesebbnek kell lenniük.

A szolga, aki először hanyag
érdektelenséggel nyúlt a meghívóért, minden névnél összerezzent. Verinénél
pedig kiguvadt a szeme. Fojtott hangon így felelt:

– Legyenek üdvözölve a Damodred-házban,
uraim. Legyen üdvözölve, aes sedai. Légy üdvözölve, ogier barátom. – Azzal
intett a többi lakájnak, akik szélesre tárták az ajtószárnyakat, majd
biccentett Randnek és a többieknek, hogy lépjenek be. Ezután ő maga is
besietett, és átadta a meghívót egy másik libériás inasnak, néhány, a fülébe
súgott szó kíséretében.

Ez utóbbi férfi zöld libériájának a
mellrészén volt egy jókora fás-koronás címer.

– Aes sedai – mondta, majd
hosszú botjába kapaszkodva sorra mindegyikük előtt meghajolt, oly mélyen, hogy
a feje csaknem a térdéhez ért. – Uraim. Ogier barátom. A nevem Ashin. Kérem,
kövessenek.

Az előcsarnokban csak szolgák
tartózkodtak, de Ashin egy másik terembe vezette őket, ami tele volt
nemesekkel. A helyiség egyik végén egy zsonglőr adott elő éppen, a másikon
akrobaták. A több irányból hallatszó zene arról tanúskodott, ennél még több
vendég, és több előadó is van az épületben. A nemesek kettes, hármas, négyes
csoportokban álldogáltak, néhol nők és férfiak vegyesen, néhol nemenként
különválva. A csoportocskák gondosan tartották egymástól a távolságot, nehogy a
többiek kihallgathassák, amit beszélnek. A vendégek a sötét cairhieni színeket
viselték, de ezt mindegyiknél élénk színű csíkok tarkították, melyek a
mellkasuk felső felén futottak keresztbe. Egyik-másikuknak azonban egészen a
derekáig húzódott a csíkos rész. A nők bonyolult, magasra tornyozott frizurát
viseltek, mind különbözőt. Sötét szoknyájuk oly széles volt, hogy bármilyen, a
főbejáratnál keskenyebb ajtón csak oldalt fordulva tudtak volna átmenni. Egyik
férfi sem borotválta katonamódira kopaszra elöl a fejét. Mind sötét, harang
alakú vagy lapos bársonysapkát viseltek hosszú hajukon. És, akárcsak a nőknek,
sötét elefántcsontszínű, méretes, csipkés kézelőjük fodrai között szinte eltűnt
a kezük.

Ashin botjával megkocogtatta a
padlót, majd hangosan bejelentette őket, Verinnel kezdve.

Minden szem feléjük fordult. Verin
most barna rojtos vállkendőjét is viselte, melyet szőlőindát mintázó hímzés
díszített. A bejelentés hallatán, hogy egy aes sedai jelent meg a rendezvényen,
álmélkodó moraj futott végig a vendégseregleten. A zsonglőr elejtette egyik
karikáját, szerencséjére azonban már senki sem figyelt rá. Loialt majdnem
annyira megnézték, mint Verint, már akkor, mielőtt őt is bejelentették volna. A
gallérján és ruhaujján végigfutó ezüst hímzés ellenére Rand fekete zekéje
élesen elütött a cairhieniek számos színes csíkkal teli ruházatától, amellett a
kardja is, akárcsak Ingtaré, számos tekintetet vonzott. Egyik nemesnél sem
látszott fegyver.

– Gémes penge! – hallatszott
több felől is. Néhányan meglehetősen komoran néztek Randre. Feltételezte, ezek
lehetnek azok, akiknek elégette a meghívóját.

Nyúlánk, jóképű férfi közeledett
feléjük. Hosszú haját ősz hajszálak tarkították, sötétszürke zekéjét a nyakától
csaknem a valamivel térdmagasság fölött lévő alsó szegélyéig változatos színű
csíkok keresztezték. Cairhieni létére szokatlanul magas volt, alig fél fejjel
alacsonyabb, mint Rand, és büszke fellépése még magasabbnak láttatta. Az állát
magasra emelte, így mindenkire lenézhetett. Szemei fekete kavicsok. Verinre
azonban óvatos pillantásokat vetett.

– A Kegyelem igazán megtisztel
az ön jelenlétével, aes sedai – mondta Barthanes Damodred mély, magabiztos
hangon. Pillantása most a többieken is végigfutott. – Nem számítottam ilyen
előkelő társaságra. Ingtar úr. Ogier barátom. – Mindegyiküket épp csak egy
biccentéssel üdvözölte. Nagyon is tisztában volt a saját hatalmával. – És ön, kedves
fiatal Rand úr. Ön igencsak felkeltette a város érdeklődését. Sokat beszélnek
önről mostanában a Házakban. Talán lesz ma este alkalmunk egy kis társalgásra.
– A hangja azt sugallta, a legkevésbé sem bánná, ha nem adódna ilyen alkalom,
hogy az ő érdeklődését ugyan nem keltette fel, de a szemei önkéntelenül is
oldalt mozdultak egy leheletnyit, Ingtar, Loial és Verin felé. – Legyenek
üdvözölve. – Egy szép nő gyűrűkkel teli, csipkefodrokkal körülvett kezét a
karjára tette, és ő hagyta, hogy elvezesse, de azért távoztában egyszer még
visszanézett Randre.

A beszélgetés moraja újra
felerősödött. A zsonglőr újra dobálni kezdte karikáit; azok csaknem a
domborművekkel díszített, vakolt plafonig érő, magas és keskeny, jó
négyhossznyi hurkot írtak le. Az akrobaták abba sem hagyták mutatványukat. Most
épp egy nő ugrott el egy férfitársa összekulcsolt kezéről. Olajjal bekent bőre
száz lámpa fényében csillogott, ahogy a levegőben pörgött. Végül egy másik
férfi tenyerére érkezett, álló helyzetben. Ez utóbbi akrobata ráadásul már maga
is egy társa vállán állt. Majd az alsó férfi a középsőt, a középső pedig a nőt
kinyújtott kézzel emelte még magasabbra. A nő széttárta a karját, mintha tapsot
várna. Úgy tűnt, egy cairhieni sem figyelt rájuk.

Verin és Ingtar a tömeg közé vegyültek.
A shienarira néhányan bizalmatlan pillantásokat vetettek, míg az aes sedai-t
sokan egyenesen tágra nyílt szemekkel nézték. De mások is aggodalmas, komor
tekintettel méregették, mintha veszett farkast látnának. Utóbbi reakció inkább
a férfiakra volt jellemző. A nők közül viszont többen szóba is elegyedtek vele.

Rand csak most vette észre, hogy Mat
és Hurin időközben már el is tűntek a konyha irányában. Ott várakozott az
összes, a vendégekkel érkezett szolga, amíg az uruk értük nem küldet. Remélte,
sikerül majd elkóborolniuk a többiek közül.

Loial a füléhez hajolt.

– Egy Átjárókapu van a közelben
– súgta. – Érzem.

– Úgy érted, ez valaha ogier
liget volt? – halkította le ő is a hangját.

Loial bólintott.

– Amikor ültették, Stedding
Tsofut még nem fedezték fel újra, különben az Al'cair'rahienallen építésében
segédkező ogiereknek nem lett volna szüksége ligetre, hogy a steddingre
emlékeztesse őket. Mikor legutóbb áthaladtam Cairhienen, itt még erdő volt, a
király birtoka.

– Barthanes valószínűleg valamilyen
fondorlattal megszerezte tőle – nézett körbe a termen idegesen Rand. Mindenki
beszélgetett, de jó páran szemmel tartották kettejüket. Ingtart sehol sem
látta. Verint egy nőkből álló csoport közepén pillantotta meg. – Bár inkább
együtt maradhattunk volna!

– Verin azt mondja, nem lehet.
Hogy akkor csak gyanakodni kezdenének, és fel is bosszantanánk őket. Úgy
éreznék, hogy lenézzük őket, és nem akarunk leereszkedni hozzájuk. Márpedig el
kell altatnunk a gyanakvásukat, amíg Mat és Hurin megtalálják, amit meg kell
találniuk.

– Én legalább olyan jól
hallottam, mit mondott, mint te. De nekem akkor is az a véleményem, hogy ha
Barthanes árnybarát, akkor tudnia kell, miért vagyunk itt. Ha egyesével
mászkálunk, azzal szinte felkínáljuk nekik a lehetőséget, hogy szépen fejbe
kólintsanak.

– Verin azt mondja, a herceg
semmit nem fog tenni, amíg meg nem győződik, hogy hasznunkat tudja-e venni
valamire. Úgyhogy tedd, amit mondott. Az aes sedai-ok tudják, mit csinálnak –
szögezte le Loial, azzal ő is a tömegbe vegyült. Tíz lépést sem tett, máris
számos nemesúr és hölgy vette körbe.

Mások Rand felé indultak, most, hogy
így magára maradt, de ő gyorsan más irányba fordult, és elsietett. Hát, lehet, hogy az aes sedai-ok tudják, mit csinálnak. Bárcsak
én is tudnám. Nem tetszik ez nekem. Fény, bár eldönthetném, igazat beszél-e. Az
aes sedai-ok sosem hazudnak, de amit mondanak, nem biztos, hogy azt jelenti,
amit az ember gondolna.

Folyamatosan mozgásban maradt, hogy
senkivel se kelljen szóba elegyednie. Az elsőből számos további helyiség nyílt,
mind tele vendégekkel. Mindegyikben más produkció szórakoztatta a közönséget.
Három mutatványos is volt, sokszínű köpenyben; további zsonglőrök és akrobaták
is akadtak, és zenészek, a legváltozatosabb hangszerekkel; furulyával, bitternnel,
cimbalommal, lanttal, öt különféle méretű hegedűvel, hatfajta kürttel, az
egyenestől a hajlítotton át a csavartig, és tíz fajta dobbal, a hordónyitól a
fazéknyiig. Némelyik kürtöst jobban is megnézte, legalábbis azokat, akik
csavart kürtön játszottak, de egytől egyig egyszerű sárgaréz hangszerük volt.

Te bolond, Valere
Kürtjét nem mutogatnák itt mindenki előtt, gondolta. Hacsak
Barthanes nem akarja a ma esti látványosságok közé sorolni a halott hősök
visszatérését is.

Még egy bárd is akadt, ezüsttel kivert
teari csizmában és sárga zekében. Lassan, lantját pengetve sétált egyik
teremről a másikra. Időnként megállt, és nemes énekben szónokolni kezdett. A
mutatványosok felé megvető pillantásokat küldözgetett, és hamar továbbment a
termeikből, de Rand nem sok különbséget látott közöttük, a ruházatuktól
eltekintve.

Egyszer csak Barthanes csatlakozott
hozzá. Bár továbbra sem állt meg, mintha sürgős dolga lenne valahol máshol, a
herceg felvette vele a lépést. Egy libériás inas sietett oda hozzájuk,
meghajolt, és előre nyújtotta ezüsttálcáját. Barthanes elvett egy elegáns,
vékony falú, borral teli üvegpoharat. A szolga hátrafelé lépkedve haladt
előttük, és most újabb meghajlással Rand felé nyújtotta a tálcát, ő azonban
megrázta a fejét, mire eltűnt a tömegben.

– Nyugtalannak tűnik – jegyezte
meg Barthanes, azzal az italába kortyolt.

– Szeretek sétálni.

Hogyan követhetné Verin tanácsait?
Eszébe jutott, hogy a nő az amyrlinnél tett látogatását említette, mire most is
fölvette a „A macska átvág a várudvaron” pózát. Ennél önteltebb járásmódot nem
ismert. Barthanes szája megfeszült. Talán túlságosan is önteltnek találja. De
minthogy csak Verin tanácsaiba kapaszkodhatott, neki magának semmiféle
tapasztalata nem volt az ilyen helyzetben illő viselkedésről, inkább nem hagyta
abba. Hogy valamit mégis elvegyen a dolog éléből, barátságosan megjegyezte:

– Igazán nagyszerű ez az estély.
Önnek valóban számos barátja van, és még sehol nem láttam ennyi szórakoztatót
egyszerre.

– Hát igen, van egy pár barátom
– értett egyet Barthanes. – Nyugodtan elmondhatja Galldriannak, mennyi, és kik
azok. Némelyik név meg fogja lepni.

– Soha nem találkoztam még a
királlyal, Barthanes úr, és szerintem nem is fogok soha.

– Hát persze. Bizonyára teljesen
véletlenül került abba a légypiszoknyi kis faluba. Semmiképpen sem azt akarta
látni, hol tart a szobor kiásása. Egy biztos: nagyszabású vállalkozás az.

– Igen. – Megint Verin járt a
fejében. Bár adott volna valami tanácsot, hogyan beszélgessen olyasvalakivel,
aki eleve feltételezi, hogy hazudik. Gondolkozás nélkül hozzátette: – A
Legendák Korából származó tárgyakkal veszélyes dolog játszani, ha nem tudja az
ember, mivel áll szemben.

Barthanes a borába bámult, töprengő
arccal, mintha most valami nagy bölcsességet mondott volna.

– Tehát azt állítja, hogy nem
támogatja Galldriant ebben a témában? – kérdezte végül.

– Már mondtam. Soha nem
találkoztam még a királlyal.

– Igen, persze. Nem is tudtam,
hogy az andoriak ilyen jól játsszák a Nagy Játékot. Ide, Cairhienbe nem is igen
jönnek.

Rand mély levegőt vett. Alig bírta
megállni, hogy dühösen arcába ne vágja a hercegek, hogy ő nem játssza a
játékukat.

– Pedig számos andori
gabonaszállító gálya van a folyón.

– Kereskedők. Ugyan ki veszi
észre a fajtájukat? Előbb látja meg az ember a bogarakat a faleveleken. –
Barthanes hangjából kitűnt, egyformán undorodik a bogaraktól és a
kereskedőktől. De azért most is a homlokát ráncolta, mintha Rand valamilyen
burkolt célzást tett volna. – Ritkaság, hogy férfiak egy aes sedai társaságában
utazzanak. Őrzőnek túl fiatalnak látszik. Felteszem, akkor Ingtar úr Verin
Sedai őrzője, nemde?

– Pontosan azok vagyunk, akinek
mondjuk magunkat – felelte ő, majd elhúzta a száját. Kivéve engem.

Barthanes már szinte nyíltan
fürkészte az arcát.

– Fiatal. Túl fiatal, hogy gémes
kardot viseljen.

– Még egy éves sem vagyok –
felelte automatikusan, aztán rögtön meg is bánta, hogy megszólalt. Ostobán
hangzott; legalábbis szerinte, de hát Verin azt mondta, viselkedjen úgy, mint
az Amyrlin Trónnal, és Lan ezt a választ javasolta. A határvidékiek azt a napot
tartották a születésük napjának, amikor megkapták a kardjukat.

– Úgy. Egy andori, de
határvidéki képzéssel. Vagy őrző-képzéssel? – Barthanes szeme összeszűkült, az
arcát vizslatta. – Úgy tudom, Morgase-nek csak egy fia van. És Gawynnak hívják,
úgy hallottam. Egy korban lehetnek.

– Találkoztam már vele – felelte
ő óvatosan.

– Ezek a szemek, ez a haj. Úgy
hallottam, az andori királyi vérvonalnak szinte az aielekével megegyező a szem-és hajszíne.

Rand megbotlott, noha a padló sima
márványból volt.

– Nem vagyok aiel, Barthanes úr,
és királyi vérből való sem.

– Ha ön mondja. Bőven adott
nekem töprengenivalót. Úgy hiszem, lesz közös témánk, mikor legközelebb
elcsevegünk. – Barthanes biccentett, poharát kissé megemelte,
tisztelgésszerűen, majd egy ősz hajú férfihoz lépett, akinek felöltője nagy
részét elborították a színes csíkok.

Rand megrázta a fejét, majd
továbbment, hogy elkerülje a további beszélgetőpartnereket. Egy épp elég volt.
Nem akarta kockáztatni, hogy még egy ráakaszkodjon. Barthanes a leghétköznapibb
megjegyzésekben is rejtett jelentéseket látszott felfedezni. Rádöbbent, hogy
csak most tudott meg annyit a Daes Dae'marról, hogy megértse, mennyire fogalma
sincs, hogyan kell játszani. Mat, Hurin, gyorsan találjatok
valamit, hogy eltűnhessünk innen végre. Ezek itt nem normálisak.

Ekkor belépett egy terembe, és a
túlsó végén álló, hárfáját pengető mutatványos, aki épp „A Nagy Hajtóvadászat a
Kürtért”-ből adott elő, Thom Merrilin volt. Döbbenten torpant meg. Thom, úgy
tűnt, nem vette észre, noha kétszer is átsiklott fölötte a tekintete. Úgy
látszik, komolyan gondolta, amit mondott. Gyors, fájdalommentes elválás.

Megfordult, hogy elmenjen, de ekkor
egy nő lépett elé kecsesen, és a mellkasára tette kezét. A csipkefodrok közül
törékeny csukló tűnt elő. A feje Rand válláig sem ért, de magas frizurája a
szemmagasságáig nyúlt. Magas nyakú ruháján, melyet a melle aljáig kereszteztek
a színes csíkok, az álláig értek a csipkefodrok.

– Alaine Chulianred vagyok, ön
pedig a híres Rand al'Thor. Barthanesnek, felteszem, joga van, hogy a saját
udvarházában ő beszéljen először önnel, de mindőnket lenyűgöz, amiket önről
hallunk. Úgy tudom, még furulyázni is tud. Igaz ez?

– Igen. – Honnan...?
Caldevwin. Fény, itt Cairhienben tényleg mindenki megtud mindent. – Ha
megbocsát...

– Hallottam, hogy némely
külföldi nemesurak maguk is zenélnek, de sosem hittem el. Nagyon szívesen
hallgatnám, ahogy játszik. Talán majd elbeszélgetünk erről-arról. Úgy látszott,
Barthanest lenyűgözte az önnel való társalgás. A férjem minden napját a
borházaiban tölti borkóstolással, így meglehetősen magányos vagyok. Soha nincs
ott mellettem, hogy beszélgessen velem.

– Bizonyára nagyon hiányozhat
önnek – mondta Rand, miközben próbált eloldalazni a nő széles szoknyája
mellett. Alaine Chulianred gyöngyöző kacajt hallatott, mintha legalábbis a
világ legviccesebb megjegyzését tette volna.

Újabb nő suhant az első mellé, aki
ugyancsak a mellkasára tett kézzel állította meg. Ugyanannyi színes csíkot
viselt, mint Alaine, és egy korban is lehettek, jó tíz évvel idősebbek, mint ő.

– Csak nem gondoltad, hogy
megtarthatod magadnak, Alaine? – A két nő egymásra mosolygott, de ha szemmel
ölni lehetne, mindketten holtan terültek volna el. Majd a második mosolyogva
Rand felé fordult. – Beleveare Osiellin vagyok. Minden andori ilyen magas? És
ilyen jóképű?

– Ööö... – megköszörülte a
torkát. – Van még néhány ilyen magas, mint én. Bocsássanak meg, de ha
megengedik...

– Láttam Barthanesszel beszélni.
Úgy hallom, Galldriant is ismeri. Meg kell látogatnia, hogy elcseveghessünk. A
férjem épp a déli birtokainkat járja.

– Ennél célratörőbb már egy
kocsmai szajha sem lehetne – sziszegett rá Alaine, majd rögtön Randre
mosolygott. – Nincs benne semmi kifinomultság. Nincs az a férfi, aki
megkedvelhetne egy ilyen nyers nőszemélyt. Hozza el a furulyáját az
udvarházamba, és beszélgetünk egy jót. Esetleg talán meg is tanítana játszani?

– Amit Alaine kifinomultságnak
hisz – mondta lágyan Beleveare – az pusztán csak a bátorság hiánya. Márpedig
egy férfi, aki gémes kardot visel, bizonyára bátor. Ugye az ott tényleg gémjelű
penge?

Rand próbált elhátrálni előlük.

– Meg kell, hogy bocsássanak,
de... – azok azonban csak jöttek utána, míg végül falnak ütközött a háta, és
széles szoknyájuk ugyancsak falként zárta el előtte az utat.

Összerezzent, ugyanis most már egy
harmadik nő is az első kettő mellé furakodott. Szoknyájuk összepréselődött.
Idősebb volt, mint a másik kettő, de épp olyan csinos. Úgy látszott, magában
mulat valamin, de a tekintete ettől nem lett kevésbé szúrós. Másfélszer annyi csíkot
viselt, mint Alaine és Beleveare. Utóbbiak aprót pukedliztek neki, és mogorván
meredtek rá.

– Látom, ez a két pók a hálójába
akarja csalogatni – nevetett az idősebb nő. – De az esetek felében ők maguk
jobban belegabalyodnak, mint az áldozatuk. Jöjjön velem, ifjú andori, és
elmondom, mennyi és milyen baja lenne velük. Nekem viszont példának okáért még
csak férjem sincs, akivel probléma lehetne. A férjekkel mindig csak baj van.

Alaine feje fölött látta Thomot,
amint éppen felegyenesedik egy meghajlásból. Tapsot egyáltalán nem kapott, sőt,
úgy tűnt, még csak nem is figyelnek rá. A mutatványos elhúzta a száját, és
lekapott egy kelyhet egy döbbent szolga tálcájáról.

– Látok valakit, akivel
beszélnem kell – közölte a nőkkel, és kifurakodott a dobozból, amibe zárták,
még mielőtt az utolsónak érkezett megragadhatta volna a karját. Mindhárman
utánanéztek, amint a mutatványos felé sietett.

Thom a pohár széle fölött méregette,
majd hosszan belekortyolt az italba.

– Thom, tudom, hogy
fájdalommentes elválásról beszéltél, de el kellett szabadulnom valahogy attól a
három nőtől. Folyton csak arról beszéltek, hogy nincs otthon a férjük, de máris
elkezdtek más dolgokra is célozgatni. – Thom félrenyelte a borát, mire Rand
hátba veregette. – Túl gyorsan iszol, úgy könnyen rossz útra szalad. Ezek azt
hiszik, hogy Barthanesszel szövök összesküvést, vagy esetleg Galldriannal, és
szerintem hiába bizonygatnám, hogy nem, úgy sem hinnének nekem. Szükségem volt
valamilyen kifogásra, hogy otthagyhassam őket.

Thom egyik ujjával hosszú bajszát
simogatta, és a három nőt nézte. Azok még mindig egymás mellett álltak, és őket
figyelték.

– Ismerem azt a hármat, kölyök.
Breane Taborwin egymagában olyan oktatásban részesíthetne, amit minden férfi
meg kéne kapjon életében legalább egyszer, már ha bírja. Csak a férjükről
beszélnek. Ez tetszik. – Hirtelen összehúzta a szemét. – Azt mondtad,
megszabadultál az aes sedai-októl. Most meg az az egyik legfőbb beszédtéma,
hogy az andori úr megjelent az estélyen, minden előzetes figyelmeztetés nélkül,
az oldalán egy aes sedai-jal. Barthanes és Galldrian. Hát ezúttal jól befűtött
alád a Fehér Torony.

– Csak tegnap érkezett. És amint
a Kürt biztonságban lesz, újra megszabadulok tőlük. Gondoskodni fogok róla,
hogy így legyen.

– Ezt úgy mondod, mintha most nem
lenne biztonságban. Eddig nem így beszéltél róla.

– Ellopták az árnybarátok. Ide
hozták. Barthanes is közéjük tartozik.

Thom úgy nézett ki, mint aki a borát
tanulmányozza, de valójában ide-oda cikázott a szeme, ellenőrizve, hogy senki
sincs túl közel, nem hallgathatják ki őket. A három nőn kívül még sokan mások
is szemmel tartották őket, a szemük sarkából vetett gyors oldalpillantásokkal,
miközben úgy tettek, mintha az egymással való beszélgetés kötné le őket, de
minden csoportocska tartotta a többitől a távolságot. A mutatványos
mindamellett lehalkította a hangját.

– Veszélyes dolog ilyet
állítani, ha nem igaz, ha pedig az, akkor még inkább. Ilyen súlyos vád, a
királyság leghatalmasabb főura ellen... Azt mondod, nála a Kürt? Gondolom, a
segítségemet szeretnéd kérni, most, hogy így megint a Fehér Torony ügyeibe
bonyolódtál.

– Nem – úgy döntött, Thomnak
igaza volt, még ha a mutatványos maga nem is tudhatja, miért. Senkit nem
keverhet a saját gondjaiba. – Én csak meg akartam szabadulni azoktól a nőktől.

Thom hökkenten fújta ki a bajszát.

– Hmm. Jó. Akkor jó. Amikor
utoljára segítettem neked, úgyis csak lesántultam, márpedig úgy néz ki, hogy
megint hagytad magad Tar Valon zsinórjaira kötni. Ezúttal saját erődből kell
kimásznod a pácból.

Mindamellett úgy hangzott, mint aki
magát győzködi.

– Ki fogok. Ki fogok. – Amint a
Kürt biztonságban van és Mat vissza kapta azt a nyavalyás tőrt. Jaj, Mat,
Hurin, hol maradtok már?

Mintha a puszta gondolattal megidézte
volna, Hurin jelent meg a teremben. Tekintete a vendégeket pásztázta. A
nemesurak és hölgyeik keresztülnéztek rajta. A szolgák a számukra nem léteztek,
csak ha szükség volt rájuk. Mikor meglátta kettőjüket, átvágott a beszélgető
csoportocskák között, és meghajolt Rand előtt.

– Méltóságos uram, azért
küldtek, hogy átadjak egy üzenetet. Az inasa elesett, és kificamodott a térde.
Nem tudni, mennyire komoly a sérülés.

Rand egy darabig értetlenül meredt
rá, aztán felfogta. Minthogy tudatában volt, hány szempár tapad rá, megemelte a
hangját, hogy a legközelebb állók értsék a szavát.

– Ügyetlen bolond. Mire megyek
vele, ha nem tud járni? Azt hiszem jobb, ha megyek, megnézem, mennyire komoly a
baj.

Valahogy ez tűnt a legjobb válasznak.
Hurin megkönnyebbültnek látszott. Megint meghajolt és így szólt:

– Ahogy a méltóságos úr parancsolja.
Ebben az esetben méltóztatna követni?

– Nagyon jól játszod a nemest –
mondta halkan Thom. – De egy valamit ne felejts. A cairhieniek ugyan
egyfolytában a Daes Dae'mart játsszák, de eredetileg a Fehér Torony találta ki
a Nagy Játékot. Vigyázz magadra. – Dühös pillantást vetett a nemesekre, azzal
egy éppen arra járó szolga tálcájára tette a poharát, és a hárfáját pengetve
elsétált. Mesélni kezdett, a „Mili asszonyság és a selyemkereskedő”-t.

– Menj előre – mondta Rand
Hurinnak, és közben ostobán érezte magát. Miközben kifelé haladtak a szobából,
végig érezte a rájuk tapadó tekinteteket.

Harmincharmadik fejezet

Üzenet a sötétből

– Megtaláltátok? – kérdezte Hurint,
miközben lefelé indultak egy szűk csigalépcsőn. A konyhák az alsó szinteken helyezkedtek
el. A vendégeket kísérő szolgákat mind odaküldték. – Vagy tényleg megsérült?

– Ó, nem, Mat jól van, Rand úr –
felelte a szaglász homlokráncolva. – Legalábbis úgy viselkedik, mint aki
egészséges. Aki beteg, az nem morog ennyit. Nem akartam megijeszteni, de
kellett valami kifogás, hogy kihívhassam. A nyomot könnyen megtaláltam. Azok,
akik a fogadót felgyújtották, mind egy fallal körülvett kertbe mentek, az
udvarház mögött. Trallokok csatlakoztak hozzájuk. Együtt mentek be a kertbe.
Valamikor tegnap lehetett a dolog, azt hiszem. Sőt, esetleg akár már
tegnapelőtt este. – Elhallgatott, egy ideig habozott. – És nem jöttek ki többé.
Még mindig bent kell lenniük.

A lépcső aljánál vidám nevetés és
éneklés hangja hallatszott: mialatt uraik mulattak, a szolgák is jól érezték
magukat. Valakinél bittern is volt. Gyors, pergő dallamot pengetett, amit taps
és táncoló lábak dobogása kísért. Itt nem volt dombormíves mennyezet, sem
elegáns falikárpitok, csak csupasz kő és fa. A megvilágítást a falhoz rögzített
fáklyák biztosították. Lángjuk fekete foltokat kormozott a mennyezetre.
Igencsak ritkásan helyezkedtek el, közöttük meggyűlt a félhomály.

– Örülök, hogy végre újra úgy
beszélsz velem, mint korábban. Ahogy mostanában hajbókoltál, már kezdtem azt
hinni, még a cairhienieknél is cairhienibb lettél.

Hurin elvörösödött.

– Hát, ami azt illeti... – A zaj
irányába nézett a folyosón; úgy látszott, legszívesebben köpne egy nagyot. –
Mind olyan illedelmesnek tettetik magukat, de... Mind azt mondják, hogy
hűségesek a gazdájukhoz, de közben folyton célzásokat tesznek, hogy jó pénzért
hajlandóak elmondani, amit tudnak, vagy hallottak. És amikor van már bennük
néhány ital, olyanokat sugdosnak az ember fülébe az urakról és hölgyekről,
akiket szolgálnak, hogy égnek áll tőle az ember haja. Tudom, hogy cairhieniek,
de akkor sem hittem volna, hogy ilyesmik, amikről mesélnek, megeshetnek.

– Ne félj, nem maradunk már itt
sokáig. – Legalábbis remélem, gondolta Rand. – Hol az a kert? – Hurin egy az
udvarház hátsó oldala felé vezető mellékfolyosóra fordult. – Ingtart és a
többieket lehoztad már?

A szaglász megrázta a fejét.

– Ingtar hagyta, hogy hat-hét
ilyen állítólagos „úrhölgy” sarokba szorítsa. Még csak a közelébe sem tudtam
jutni, nemhogy beszélni vele. Verin Sedai pedig Barthanesszel volt. Mikor
meglátott közeledni, olyan csúnyán nézett rám, hogy inkább visszafordultam.

Ekkor megint befordultak egy sarkon,
és ott állt előttük Mat és Loial. Az ogier kissé görnyedten, az alacsony
mennyezet miatt. Loial vigyora valósággal kettészelte az arcát.

– Hát itt vagy. Soha életemben
nem örültem még annyira semminek, mint annak, hogy végre el tudtam szabadulni
azoktól az emberektől ott fent. Folyton arról kérdezgettek, visszajönnek-e az
ogierek, és hogy Galldrian ezek szerint hajlandó lenne kifizetni a tartozását.
Úgy látszik, azért mentek el a kőműveseink, mert a király nem fizette őket
tovább, csak ígérgetett. Én ugyan folyton mondogattam nekik, hogy semmit nem
tudok a dologról, de szerintem az egyik felük azt hitte, hazudok, a másik meg,
hogy célozni akarok valamire.

– Most már nemsoká eltűnünk
innen – biztosította Rand. – Mat, jól vagy? – Barátja arca most még
beesettebbnek tűnt, mint eddig. Még mintha néhány órája sem állt volna ki
ennyire a pofacsontja.

– Semmi bajom – felelte morcosan
Mat. – De egy biztos, nekem egyáltalán nem volt nehéz leráznom a többi szolgát.
Akik nem azt kérdezgették, nem éheztettél-e, meg voltak győződve, hogy beteg
vagyok, és a közelembe sem mertek jönni.

– Érezted a tőrt?

– Csak annyit éreztem, hogy
valaki figyel. Szinte egyfolytában. Ezek a cairhieniek úgy tudnak lopakodni,
mint az Enyészek. Esküszöm, majd kiugrottam a bőrömből, amikor Hurin szólt,
hogy megtalálta az árnybarátok nyomát. Rand, sehol sem érzem. Pedig tűvé tettem
az egész nyomorult épületet, a padlástól a pincéig.

– Attól még itt lehet. Ne
felejtsd el, a ládába raktam, a Kürt mellé. Talán amiatt nem érzed. Szerintem
Fain nem tudja, hogyan kell kinyitni, különben már Fal Darából sem cipelte
volna magával az egész ládát. Igaz, aranyból van, de Valere Kürtje mellett még
ennyi arany is lényegtelen. Ha megtaláljuk a Kürtöt, a tőr is meglesz, meglásd.

– Hát, ha legalább ezentúl nem
kell a szolgádnak tettetnem magam – dünnyögte Mat. – És nem őrülsz meg, aztán
meg... – elhúzta a száját, nem fejezte be a mondatot.

– Rand nem őrült meg –
jelentette ki Loial. – És ha nem adja ki úrnak magát, a cairhieniek nem engedik
be. Ők azok, akik nem normálisak.

– Erre, Rand úr.

Alacsony ajtón át léptek ki az
éjszakába. Randnek be kellett húznia a nyakát. Loialnak kétrét kellett görnyednie,
és összehúznia a vállait. Az ablakokon át elég fény vetült a kertre, hogy
kivehetők legyenek a kockaköves sétányok és a négyszögletes virágágyások.
Mindkét oldalon istállók és más melléképületek árnyai magasodtak a sötétségben.
Időnként zene szűrődött ki, hol az alant mulató szolgáktól, hol a fent folyó
estélyből.

Hurin egyre távolabb vezette őket a
sétányokon, míg végül már az ablakokból kiszűrődő világosság is teljesen
elhalványult, így pusztán a holdfény alapján tájékozódtak. Csizmájuk halkan
csikorgott a köveken. A bokrok, melyek nappal virágokkal teli, élénk színfoltok
lettek volna, most különös, fenyegető, sötét alakzatoknak látszottak. Rand a
kardja markolatát babrálta, és ide-oda cikázott a szeme. Száz trallok is
rejtőzhet körülöttük. Persze tudta, hogy azt Hurin már megérezte volna, de ez
sem nyugtatta meg túlságosan. Ha Barthanes árnybarát, akkor a szolgáinak és a
testőreinek is annak kell lenniük, legalábbis jópáruknak. Az árnybarátokat
pedig nem mindig vette észre a szaglász. És ha ezek vetik rájuk magukat az
éjszakából, ugyanúgy benne vannak a pácban, mintha trallokok tennék.

– Ott, uram – suttogta Hurin, és
előremutatott.

Loialnál valamivel magasabb kőfal
vett körbe egy nagyjából ötven lépésszer ötven lépésnyi területet. Bár így a
sötétben nem lehetett benne biztos, Randnek úgy tűnt, mintha a kert a négyzeten
túl is folytatódna. Vajon miért zárathatott Barthanes falakkal körbe egy részt
a kertje kellős közepén? Épület teteje nem látszott a fal mögött. Miért
mehettek be ide, és főleg, miért maradtak benn?

Loial a füléhez hajolt.

– Mondtam, hogy ez az egész egy
ogier liget volt valaha. Az Átjárókapu ott van, benn. Érzem.

Mat kétségbeesetten sóhajtott.

– Nem adhatjuk föl, Mat –
próbált lelket verni bele Rand.

– Nem adom föl. Csak van annyi
eszem, hogy ne akarjak többet az Átjárókon át utazni.

– Pedig lehet, hogy kénytelenek
leszünk. Menj, keresd meg Ingtart és Verint. Vond őket félre valahogy – nem
érdekel, hogyan –, és mondd meg nekik, hogy azt hiszem, Fain egy Átjárókapun át
vitte el a Kürtöt. De vigyázz, nehogy valaki más is meghallja. És ne felejts el
sántítani. Ugye, állítólag elestél. – Megdöbbentette, hogy bárki, még akár Fain
is, használni meri még az Átjárókat, de hát ez volt a rejtélyre az egyetlen
lehetséges megoldás. Nem töltenének egy egész napot és egy éjszakát ott benn
csak úgy, amikor még csak fedél sincs a fejük felett.

Mat mélyen meghajolt.

– Máris, méltóságos uram –
mondta gúnnyal teli hangon. – Ahogy a méltóságos úr parancsolja. Vihetném a
zászlaját, méltóságos uram? – Elindult a főépület felé, sértett dünnyögése
lassan elhalkult. – Most még sántítanom is kell. Legközelebb majd úgy kell
tennem, mintha a nyakam tört volna el, vagy...

– Csak a tőr miatt aggódik –
mondta Loial.

– Tudom – felelte Rand. És mi van, ha előbb-utóbb elmondja valakinek, mi vagyok, még ha
nem is szándékosan? Feltételezni sem tudta, hogy Mat szándékosan árulná
el. Annyi még maradt a barátságukból, hogy ilyet ne tegyen. – Emelj fel, hogy
átnézhessek a fal fölött.

– De ha az árnybarátok még
mindig...

– Nincsenek bent. Emelj fel.

Mindhárman a falhoz mentek, majd
Loial bakot tartott Randnek. Könnyedén felegyenesedett, látszólag meg sem
érezte a súlyát. Felemelte, de épp csak annyira, hogy át tudjon lesni a fal
fölött.

A vékony, fogyó holdkaréj nem sok fényt
adott, a terület nagy része árnyékba merült. Mindenesetre a fallal körülvett
négyzeten belül egyetlen virágágyás vagy bozót sem látszott. Csak egy fehéres
színű márványpad, olyan elhelyezésben, hogy egyetlen ember leülhessen rá, és
elgyönyörködhessen a középen emelkedő, első ránézésre hatalmas, állított
kőlapnak tűnő tárgyban.

Rand megragadta a fal tetejét, és
fölhúzta magát. Loial halkan rászisszent, és megragadta a lábát, ő azonban
kirántotta, majd átgördült a túloldalra, és beesett. Rövidre vágott fűre
érkezett. Ezek szerint Barthanes néha birkákat is be kell, hogy engedjen ide,
gondolta szórakozottan. Szemügyre vette az árnyékba burkolódzó kőlapot, az
Átjárókaput. Úgy belemerült a szemlélődésbe, hogy egész meglepődött, amikor
melléhuppant valaki.

Hurin feltápászkodott, leporolta
magát.

– Lehetne egy kicsit óvatosabb
is, Rand úr. Bárki rejtőzködhetett volna itt bent. Vagy bármi. – A falak övezte
sötétségbe meredt, majd az öve körül kezdett tapogatózni, mintha a kardját és a
kardtörőjét keresné, melyeket a fogadóban kellett hagynia. Cairhienben a
szolgák nem járkálhattak felfegyverkezve. – Ha az ember úgy ugrik a gödörbe,
hogy bele se néz előtte, mindig kígyót talál benne.

– Te kiszagolnád őket.

– Talán – vett mély levegőt a
szaglász. – De csak azt érzem meg, amit tettek, azt nem, amit még csak
szándékoznak.

A fal tetejéről csikorgás
hallatszott, majd Loial engedte le magát melléjük. Még csak ki sem kellett
egészen nyújtania a karját, már földet is ért a lába.

– Hebehurgyák – dünnyögte. – Ti,
emberek, mindig hebehurgyák vagytok, mindent elsiettek. És most még engem is
belerángattatok. Vén Haman igencsak megmosná a fejem, az anyám pedig... – A
sötétben nem látszott az arca, de Rand biztos volt benne, hogy vadul rezegnek a
fülei. – Rand, ha nem próbálsz végre egy kicsit óvatosabban viselkedni, előbb-utóbb
bajba kerülök miattad.

Rand az Átjárókapuhoz sétált, majd
megkerülte. Még így, közelről sem látszott többnek, mint vastag, állított
négyzet alakú kőlapnak. Magasabb volt, mint ő. A hátsó oldal sima volt, érintése
hűvös – épp csak egy pillanatra tapintotta meg –, de az előlapba művész keze
faragott díszítéseket. Indák, levelek, virágok borították, mindegyik oly
aprólékosan kidolgozva, hogy a holdfényben szinte valódinak látszottak.
Megsimította a földet. Két, ív alakú területen le volt préselődve és fel volt
túrva a fű. Ezt csak a kinyíló ajtószárnyak okozhatták.

– Ez egy Átjárókapu lenne? –
kérdezte bizonytalanul Hurin. – Persze hallottam már róluk, de... – Beleszagolt
a levegőbe. – A nyom egyenesen ide vezet, és itt véget ér. Most hogy követjük
őket? Azt hallottam, aki bemegy egy Kapun, háborodottan jön ki, ha kijön
egyáltalán.

– Meg lehet csinálni. Nekem már
sikerült egyszer, és Loialnak, Matnek és Perrinnek is. – Rand mindeközben le
sem vette a szemét a követ borító inda-és levélrengetegről. Kell lennie egynek, ami nem olyan, mint a többi. A legendás
avendesora, az Élet Fája egy háromosztatú levele. Megtalálta,
megérintette. – Biztos vagyok benne, hogy az Átjárókban is érzed a nyomukat.
Követni tudjuk őket, akárhová menekülnek is. – Persze nem ártana, ha be tudná
bizonyítani magának, hogy van bátorsága újra belépni egy Átjárókapun. –
Mindjárt meg is mutatom. – Hurin felnyögött. A levél éppúgy a kőbe volt
faragva, mint a többi, mégis könnyedén levált, és a kezében maradt. Loial is
kétségbeesetten hördült fel.

Az illúzió, hogy a kőlapot tényleg
levelek borítják, egyetlen pillanat alatt valósággá látszott változni. A
kőleveleket mintha lágy szellő borzolta volna, a virágok még így a sötétben is
kiszínesedni látszottak. A kőlap közepén repedés jelent meg, majd a két
kapuszárny lassan Rand felé nyílt. Hátralépett, helyet adott nekik. Nem a
kőfallal övezett négyzet másik felét látta maga előtt, de nem is a tompa,
ezüstös, tükröző felületet, amire emlékezett. A nyíló kapuszárnyak közötti
terület olyan sötét fekete volt, hogy az éjszaka szinte fényesnek tűnt hozzá
képest. És ez a szemfájdító feketeség lassan előcsorgott a még mindig nyíló
kőlapok közt.

Rand ijedten ugrott hátra, még az
avendesora levelet is leejtette.

– Machin Shin! – kiáltotta
Loial. – A Fekete Szél!

És ekkor tényleg szélsüvöltést
hallottak. A fű hullámozni kezdett a falak felé; felkavarodott a por. És a
szélben mintha ezer bomlott elme ordítozott volna; sőt, tízezer, egyetlen vad,
idegtépő kórusba olvadva. Rand azért ki tudott venni néhány kiáltást, bár
próbálta meg sem hallani őket.

...oly édes vér,
oly édes a vért inni, a csöpögő vért; csöpög, oly pirosan csöpög; csinos
szemek, szép szemek, nekem nincs szemem, kiszedem a szemeid a fejedből;
megdaráljuk a csontjaid, még le sem szedtük róla a húst, már felmorzsoljuk,
kiszívom a velőd, miközben sikoltozol; sikolts, sikolts, dalolva sikolts,
dalold a sikolyaid... De a legrosszabb egy suttogó kórus volt, ami
folyamatosan hallatszott. Al'Thor. Al'Thor. Al'Thor.

Rand megtalálta az űrt, és
beletemetkezett, mit sem törődve a saidin csábító, undorító lángjával, ami
mintha a háta mögött lett volna, közel, de láthatatlanul. Az Átjárókban
leselkedő veszélyek közül messze a legrosszabb a Fekete Szél, ami elveszi áldozatai
lelkét, akiket pedig életben hagy, megőrjíti. A Machin Shin az Átjárók része,
nem hagyhatja el azokat. Ennek ellenére most mégis kifolyt az éjszakába, és a
nevén nevezte.

A kapu még nem volt egészen nyitva.
Ha valahogy vissza tudnák rakni az avendesora levelet... Látta, Loial máris
négykézláb keresgéli a fűben.

Megtöltötte a saidin. Vibráltak a
csontjai, az Egyetlen Hatalom izzón, jéghidegen áramlott benne. Úgy érezte,
most él csak igazán, eddigi élete gyenge utánzat volt csupán. Elöntötte a
rontás olajosan csúszós szennye... Nem! De ugyanakkor hangtalanul
visszaüvöltött magának az ürességen túlról: Jön! Értem jön! Mindannyiunkat meg
fog ölni! Az egészet a fekete dudorra zúdította. Utóbbi már egy egész
hossznyira nőtt ki a kapuból. Fogalma sem volt, mit dobott felé, vagy hogyan,
mindenesetre a sötétség belsejében sziporkázó fényáradat ragyogott fel.

A Fekete Szél felsikoltott. Tízezer
kínnal telt üvöltés. Lassan, kelletlenül, hüvelykről hüvelykre, a dudor
zsugorodni kezdett, a feketeség visszaáramlott a
továbbra is nyitva álló kapuba.

A Hatalom vad áradatként ömlött
keresztül Randen. Érezte a kapcsolatot önmaga és a saidin között – mint egy
áradó folyó – és az elméje és a Fekete Szélben vakítón lángoló színtiszta tűz,
a feketeség forrongó sebhelye közt. Testében a hőség fehér izzásig hevült, sőt,
tovább, olyan hőfokra, amin elolvad a kő, elpárolog az acél, lángra lobban a
levegő. A fagy oly hideg lett, hogy tüdejében meg kellett volna, hogy
szilárduljon a levegő. Tudta, lassan maga alá gyűri őt az áradat, elmossa
belőle az életét, mint lágy, agyagos folyópartot. Fokozatosan feloldódik a
lénye lényege.

Nem hagyhatom abba! Ha kijut... meg
kell ölnöm! Nem hagy-ha-tom ab-ba! Kétségbeesetten kapaszkodott öntudata
szilánkjaiba. Az Egyetlen Hatalom dühöngve áradt keresztül rajta, és ő
meglovagolta, mint faforgácsot a zúgón. Az űr olvadni, csorogni kezdett, az
üresség gőzölgött a dermesztő hidegtől.

Az Átjárókapu mozgása megállt, majd
megfordult.

Rand csak bámult. Egy tompa gondolat
lebegett végig elméje szélén: csak képzelődöm. Azt látom, amit látni szeretnék.

A kapuszárnyak lassan közelebb
siklottak egymáshoz, visszapréselték a Machin Shint, mintha a Fekete Szél
szilárd tárgy lenne. A pokoltűz még mindig ott lobogott a belsejében.

Rand kábán, enyhén csodálkozva nézte,
ahogy Loial, továbbra is négykézláb, elhátrál a csukódó kaputól.

A rés egyre keskenyedett, majd
eltűnt. A levelek és az indák megdermedtek, újra kővé váltak.

Érezte, ahogy elszakad közte és a tűz
között a kapcsolat, megszűnik a Hatalom áramlása. Még néhány pillanat, és
egészen elmosta volna. Remegve térdre esett. Még mindig ott volt, bent. A
saidin. Már nem áramlott, de még megvolt. Most, mint mozdulatlan tó. De nem. Ő
maga volt az Egyetlen Hatalom tócsája. Remegett, ahogy átjárta, megtöltötte ez
az őserő. Érezte a fű szagát, a földét, a falak kövéét. Még így, a sötétben is
látott minden egyes fűszálat, külön-külön, teljes valójában. Mindet egyszerre.
Arcbőrén érzékelte a levegő legapróbb rezdülését is. Nyelve vonaglott a rontás
ízétől, gyomra csomóba ugrott, és időnként görcsösen megfeszült.

Kétségbeesetten tépte ki magát az
űrből. Térden állva, mozdulatlanul küzdött a szabadulásért. Aztán hirtelen nem
maradt más, csak egy halványuló undorító íz a szájában, a gyomorgörcs, és az
emlékek. Annyira tele voltam... élettel.

– Megmentettél bennünket, Építő
– mondta Hurin rekedten. A hátát a falnak vetve állt. – Ez a valami – ez lett
volna a Fekete Szél? – rosszabb volt, mint... tüzet akart ránk köpni? Rand úr!
Megsérült? Megérintette az a dolog? – Futva jött oda hozzá, miközben ő
elkezdett feltápászkodni. Végül a szaglászra támaszkodva egyenesedett ki
egészen. Loial is felállt, tenyerét és térdét porolgatta.

– Hát ezen keresztül nem fogjuk
tudni követni Faint – érintette meg Rand az ogier karját. – Köszönöm. Tényleg
megmentettél minket. – Legalábbis engem biztos. Már majdnem végzett velem.
Csaknem elemésztett, és mégis olyan... csodálatos érzés volt. Nagyot nyelt. A
gyomorforgató íz nyomai még megmaradtak a nyelvén. – Muszáj innom valamit.

– Én csak megtaláltam a levelet,
és visszaraktam – vonta meg a vállát Loial. – Úgy nézett ki, ha nem tudjuk
becsukni a kaput, végünk. Attól tartok, nem voltam túl jó hős, Rand. Úgy
féltem, alig tudtam gondolkozni.

– Mindketten féltünk. Lehet,
hogy ócska hősök vagyunk, de hát nincs más. Még szerencse, hogy legalább Ingtar
velünk van.

– Rand úr! – mondta
tiszteletteljesen Hurin. – Nem... nem mehetnénk most már el innen?

A szaglász valóságos jelenetet
rendezett, amikor meghallotta, hogy Rand akar elsőnek átmászni a falon. Hiszen ki
tudja, ki vár kint rájuk. Erre ő rámutatott, hogy egyedül neki van fegyvere.
Hurin azért ennek ellenére is meglehetősen kelletlenül nézte, ahogy Loial
segítségével elkapja a fal tetejét, és felhúzódzkodik.

A lábára érkezett, hangos
puffanással. Mozdulatlanná dermedt, hallgatózott és a szemét meresztgette a
sötétbe. Egy pillanatra mozgást vélt látni, és mintha egy csizma csikordult
volna meg a sétány kövén, de egyik sem ismétlődött meg, így az idegessége
számlájára írta a dolgot. Megfordult, lesegítette Hurint.

– Rand úr – mondta a szaglász,
amint földet ért –, akkor most hogyan követjük őket? Amennyit eddig ezekről a
kapukról hallottam, az egész társaság hetedhét országra lehet már. És
akármelyik irányban.

– Verin biztos kitalál valamit.
– Hirtelen nevethetnékje támadt. Ha meg akarja találni a Kürtöt és a tőrt – már
ha egyáltalán még meg lehet találni őket –, kénytelen egy aes sedai-hoz
fordulni. Amikor pedig már majdnem megszabadult tőlük. – Nem nézem tétlenül,
ahogy Mat meghal. Mindent meg fogunk próbálni.

Loial is megérkezett. Elindultak a
főépület felé. A kis ajtónál Matbe futottak. Épp abban a pillanatban nyitotta
ki, amikor Rand már nyomta volna le a kilincset.

– Verin azt üzeni, semmit ne
csináljatok. Ha Hurin megtalálta a helyet, ahol a Kürtöt őrzik, egyelőre nem
tehetünk többet. Azt mondja, amint visszaértetek, elmegyünk, és majd
kitervelünk valamit. Én meg azt mondom, hogy engem ugyan nem küldözgettek
többet fel-alá. Elegem volt a futárkodásból. Ha mondani akartok valakinek
valamit, hát mostantól szépen odamentek, és beszéltek vele. – Kilesett a
sötétbe. – Ott van kint a Kürt? Egy melléképületben? Láttátok a tőrt?

Rand megfordította, és betolta a
házba.

– Nem épületben van. Remélem,
Verinnek lesz valami jó ötlete, mit csináljunk most, mert nekem nincs semmi.

Maten látszott, hogy szívesen tenne
fel kérdéseket, de végül hagyta magát a homályos folyosón a ház belseje felé
tolni. Mire elérték a felfelé vezető lépcsőt, még a sántítás is eszébe jutott.

A vendégekkel teli termekbe belépve
számos tekintet kereszttüzébe kerültek. Rand már-már szinte attól tartott,
mindent tudnak a kint történtekről. Talán jobb lett volna, ha Hurint és Matet
az előcsarnokba küldi. Aztán rájött, hogy most is ugyanúgy néznek rá, mint
mielőtt kiment, kíváncsi és számító pillantásokkal. Nyilván azon tűnődnek,
miben sántikálhatott az idegen nemes és az ogier, miért tűntek el együtt. A
szolgák ezeknek az embereknek egyszerűen láthatatlanok maradtak. Senki nem
próbált közeledni feléjük, minthogy együtt voltak. Úgy látszott, a Nagy Játékban
az összeesküvésnek is megvannak a maga illemszabályai. Egy magánbeszélgetést ki
szabad hallgatni, de nem illik megzavarni.

Verin és Ingtar is együtt voltak,
ezért magukban. A shienari kissé kábának tűnt. Verin futó pillantást vetett
négyőjükre, az arckifejezésük láttán összevonta a szemöldökét, majd
megigazította a vállkendőjét, és az előcsarnok felé indult.

Ott már Barthanes várta őket. Valaki
figyelmeztethette, hogy távozni készülnek.

– Ilyen hamar elmennek? Verin
Sedai, nem esedezhetnék, hogy maradjon még egy kicsit?

Verin megrázta a fejét.

– Mennünk kell, Barthanes
herceg. Jó pár éve nem jártam Cairhienben. Kaptam az alkalmon, hogy meghívta az
ifjú Randet. Meglehetősen... érdekes este volt.

– Akkor hát a Kegyelem vigyázza
lépteiket a fogadójukig. A Nagy Fa, ugye? Megtisztelne majd újra azzal, hogy
eljön? Igazán nagy örömömre szolgálna. És ez önnek is szól, Rand úr, és önnek
is, Ingtar, rólad már nem is szólva, Loial, Halan fia Arent fia. – Az aes sedai
felé valamelyest mélyebben meghajolt, mint a többiek felé, de még ez is alig
volt több biccentésnél. Verin bólintott.

– Talán. A Fény világítsa meg,
Barthanes herceg – mondta, azzal a kijárat felé fordult.

Mikor Rand is a többiek után indult
volna, Barthanes két ujjal elkapta a karján a zekét, és visszafogta. Erre Mat
is megtorpant, de Hurin maga után húzta.

– Ön még annál is mélyebben a
Játékba vetette magát, mint gondoltam – mondta halkan a herceg. – Mikor
meghallottam a nevét, először nem is akartam hinni a fülemnek. De mégis eljött,
és illett önre a leírás, és... Át kell adnom önnek egy üzenetet. Azt hiszem,
végül mégiscsak át is fogom adni.

Rand hátán már akkor futkározni
kezdett a hideg, amikor Barthanes megszólította, de erre az utolsó kijelentésre
már csak bámulni tudott.

– Üzenet? Kitől? Selene
úrhölgytől?

– Egy férfitól. Nem az a fajta,
akinek a kedvéért normálisan hajlandó lennék üzeneteket átadni, de olyan...
meghatalmazásokkal rendelkezett, melyeket nem hagyhattam figyelmen kívül. A
nevét nem adta meg, de lugardi volt. Á! Szóval ismeri.

– Ismerem. – Fain üzenetet
hagyott? Rand körbenézett a tágas előcsarnokban. Mat, Verin és a többiek a
kijáratnál vártak rá. A falak mentén libériás lakájok álltak feszes tartásban,
készen, hogy ha parancsot kapnak, azonnal ugorjanak teljesíteni, de közben azért
úgy tettek, mintha se nem látnának, se nem hallanának. A palota belsejéből
kihallatszottak az estély zajai. Nem olyan helynek tűnt, ahol árnybarát támadás
lenne várható. – Mi az üzenet?

– Azt mondja, Tomafőn vár önre.
Nála van, amit keres, ezért, ha meg akarja szerezni, követnie kell. Ha mégsem
hajlandó követni, azt üzeni, hogy vadászni fog a rokonaira, a népére, és
mindenkire, akit szeret, amíg ki nem áll végre ellene. Persze őrültségnek
hangzik, tudom, hogy egy effajta ember azt meri állítani, vadászni fog egy
nemes úrra, de valahogy olyan különös volt. Szerintem tényleg őrült – még azt
is tagadni próbálta, hogy ön nemes úr, pedig a vak is láthatja, hogy az –, de
mégis, volt benne valami. Különben is, mit cipel magával, mi az, amit
trallokokkal őriztet? Mi az, amit ön is akar? – Barthanes láthatóan maga is
megdöbbent, hogy ilyen nyílt kérdéseket tett föl.

– A Fény világítsa meg önt,
Barthanes herceg – Randnek sikerült meghajolnia, de igencsak remegett a lába,
miközben Verin és a többiek felé sétált. Ő maga akarja,
hogy kövessem? Ha pedig nem teszem, bántani fogja Emondmezőt, Tamot. Egy
percig sem kételkedett benne, hogy Fain képes lenne erre, és meg is tenné. Legalább Egwene biztonságban van, a Fehér Toronyban. Gyomorfordító
rémképek villantak elé: trallokhordák rontottak Emondmezőre, szem nélküli
Enyészek vadásztak Egwene-re. De hogyan tudnám követni?
Hogyan?

Időközben kiért a szabad ég alá, és
felszállt Vörösre. Verin, Ingtar és a többiek már lóháton voltak. A shienari
kíséret épp felzárkózott köréjük.

– Mit találtatok? – tudakolta
Verin türelmetlenül. – Hol tartja?

Loial hangosan megköszörülte a
torkát. Loial fészkelődni kezdett magas nyergében. Az aes sedai fürkészően
nézett rájuk.

– Fain Tomafőre vitte a Kürtöt,
egy Átjárókapun át – mondta színtelen hangon Rand. – Mostanra már valószínűleg
oda is ért.

– Majd később beszélünk róla –
mondta Verin olyan ellentmondást nem tűrően, hogy egész úton meg sem szólalt
senki, a Nagy Fáig.

Ott Uno elvált tőlük, miután halkan
pár szót váltott Ingtarral. Magával vitte a katonákat is, vissza a kapuntúli
fogadójukba. Hurin, mikor a nagyterem fényében meglátta Verin zord
arckifejezését, dünnyögött valamit egy kis sörről, és gyorsan egy
sarokasztalhoz iszkolt, egyedül. Az aes sedai elhessegette a fogadóst, aki behízelgően
érdeklődött, hogy jól érezték-e magukat, majd szótlanul fölment a privát
ebédlőjükbe, nyomában Randdel és a többiekkel.

Mikor kinyitották az ajtót, bent
Perrin nézett föl a „Kósza Jain utazásai”-ból. Az arcukat látva elkomorodott.

– Nem jól alakult, igaz? –
csukta be a bőrkötésű könyvet. A szobát lámpák és méhviasz gyertyák borították
kellemes fényárba. Tiedra asszonyság borsos árat számolt föl, de nem
fukarkodott.

Verin gondosan összehajtogatta a
vállkendőjét, majd a széke háttámlájára terítette.

– Mondjátok el újra. Az
árnybarátok tényleg egy Átjárókapun vitték el a Kürtöt? Barthanes birtokán át?

– A terület valaha ogier liget
volt – magyarázta Loial. – Mikor felépítettük...

A nő olyan szúrósan nézett rá, hogy
torkán akadt a szó, és lekonyultak a fülei.

– Hurin egészen a kapuig követte
a nyomukat – rogyott Rand fáradtan egy székre. Most aztán
még inkább muszáj követnem őket, mint eddig. De hogyan? – Kinyitottam,
hogy megmutassam neki, továbbra is követni tudjuk a nyomukat, bármerre mentek
is, de ott volt a Fekete Szél. Megpróbált elérni minket, de Loialnak sikerült
visszazárnia az ajtót, mielőtt teljesen kijöhetett volna. – Ennél a
kijelentésnél halványan elpirult. De hát Loialnak végül is tényleg be kellett
csuknia a kaput, és ki tudja, a Machin Shin éppenséggel ki is jöhetett volna,
ha nem teszi. – Már várt ránk. A bejáratot őrizte.

– A Fekete Szél – suttogta Mat.
Épp leülni készült, de félúton mozdulatlanná dermedt. Perrin ugyancsak
döbbenten meredt Randre. Ahogy Ingtar és Verin is. Mat puffanva a székére
zuhant.

– Bizonyára tévedsz – szólalt
meg végül az aes sedai. – A Machin Shint senki nem veheti rá, hogy őrt álljon.
Egyáltalán, senki nem kényszerítheti semmire.

– Az is csak a Sötét Úr lénye –
mondta tompán Mat. – Ők meg árnybarátok. Talán tudták, hogyan kérjék a
segítségét, vagy hogyan kényszerítsék engedelmességre.

– Senki nem tudja, hogy a Machin
Shin pontosan mi lehet. Hacsak nem az őrültség és a kegyetlenség esszenciája.
Nem lehet érvelni neki, vagy tárgyalni vele, vagy egyáltalán beszélni vele. És
kényszeríteni sem lehet. Még egy aes sedai sem lenne képes erre, a ma élők
biztos nem, de talán még a valaha élt legnagyobbak sem. Tényleg azt hiszed,
hogy Padan Fain olyasmit is meg tud tenni, amit tíz aes sedai sem?

Mat megrázta a fejét.

Eluralkodott rajtuk a kétségbeesés.
Minden olyan reménytelennek, céltalannak tűnt. Már csaknem a kezükben volt a
Kürt, és most egyszerűen nyoma veszett. Még Verin is letörtnek látszott.

– Nem gondoltam volna, hogy Fain
ilyen bátor lenne, hogy meg merje kockáztatni az Átjárókat. – Ingtar hangja
szinte közönyösnek tűnt, de hirtelen a falba öklözött. – Nem érdekel, miért
állt mellé a Machin Shin, sőt, még az sem, hogy mellé állt-e egyáltalán. Az
Átjárókba vitték a Kürtöt, aes sedai. Mostanra már a Fertőben lehetnek, vagy
félúton Tear vagy Tanchico felé. Vagy akár az Aiel-puszta túloldala felé. A
Kürt elveszett. Végem van. – Lehanyatlott a karja, meggörnyedt a válla. – Végem
van.

– Tomafőre mentek – mondta Rand.

Rögtön újra rá figyelt mindenki.
Verin összevont szemöldökkel méregette.

– Ezt már korábban is mondtad.
Honnan tudod?

– Üzenetet hagyott nekem
Barthanesnél.

– Átejtés – vicsorgott Ingtar. –
Biztos elárulja, hová megy, hogy követhessük! – csattant fel gúnyosan.

– Ti tehettek, amit akartok –
így Rand –, de én a magam részéről Tomafőre megyek. Kénytelen vagyok.
Pirkadatkor indulok.

– Na de Rand, hónapokig is
eltarthat, mire odaérünk! – figyelmeztette Loial. – Miből gondolod, hogy Fain
megvár minket?

– Várni fog. – De vajon meddig? Mikor dönt úgy, hogy most már biztos nem jövök?
És miért záratta el az utam, ha azt akarja, hogy kövessem? – Lóhalálában
fogok utazni. Ha Vörös elpusztul, veszek másik lovat, vagy lopok, ha kell. Te
is biztosan jönni akarsz?

– Ha már eddig veled maradtam,
miért épp most ne követnélek? – Loial előhúzta jókora pipáját, majd nekiállt
megtömni. – Az a helyzet, hogy kedvellek. Akkor is kedvelnélek, ha nem lennél
ta'veren. Sőt, talán annak ellenére. Tény, hogy melletted hajlamos vagyok
folyton pácba kerülni, mégpedig nyakig. Mindenesetre veled megyek, és kész. –
Megszívta a csutorát, hogy kipróbálja, jól megtömte-e a pipát, majd kivett egy
darab gyújtóst a kandallópárkányon álló kőedényből, és a gyertyalángba tartva
meggyújtotta. – Különben pedig nem hiszem, hogy igazából megakadályozhatnál
benne.

– Jól van. Én is megyek – így
Mat. – A tőr még mindig Fainnél van, úgyhogy megyek. De ennek a szolga dolognak
mostantól vége.

Perrin sóhajtott, tűnődve bámult a
semmibe.

– Azt hiszem, én is jövök. –
Hirtelen elvigyorodott. – Valakinek vigyáznia kell, hogy Mat ne keveredjen
folyton bajba.

– Micsoda átlátszó trükk –
morogta Ingtar. – Valahogy majd megpróbálok kettesben maradni Barthanesszel.
Akkor majd megtudom az igazságot. Én vissza akarom szerezni a Kürtöt. Nem fogok
délibábot kergetni.

– Talán nem is trükk – tűnődött
Verin. Úgy nézett ki, mintha elmélyülten tanulmányozná a padló egy pontját,
valahol a cipője orra előtt. – Fal Dara börtönében maradtak bizonyos nyomok,
feliratok, melyek egy lehetséges kapcsolatra utalnak az aznap éjszaka történtek
és – pillantott összevont szemöldökkel Randre – Tomafő között. Egy vers, amit
még most sem értek egészen. De az a véleményem, hogy Tomafőre kell mennünk.
Szerintem ott lesz a Kürt.

– De még ha tényleg oda tartanak
is, mire odaérünk, Fain vagy valamelyik másik árnybarát százszor is belefújhat
a Kürtbe, és a sírból visszatérő hősök az Árnyék oldalán lovagolnak majd
csatába – vélte Ingtar.

– Fain már azóta is százszor
belefújhatott volna, hogy elszökött Fal Darából – emlékeztette Verin. – És
szerintem meg is tette volna, ha ki tudná nyitni a ládát. Inkább amiatt kéne
aggódnunk, hogy talál valakit, aki tudja, hogyan nyitható. Követnünk kell, de
az Átjárókon át.

Perrin felkapta a fejét. Mat
fészkelődni kezdett, Loial halkan felnyögött.

– Még ha be is tudunk lopakodni
valahogy anélkül, hogy Barthanes őrei észrevennének – mondta Rand –, attól
tartok, a Machin Shin még mindig ott lesz. Az Átjárók nem jöhetnek szóba.

– Ugyan, hányan tudnánk beosonni
a herceg birtokára? – legyintett Verin. – Vannak más Átjárókapuk is. Stedding
Tsofu itt van a város közelében, délkeletre. Aránylag új stedding, mindössze
olyan hatszáz évvel ezelőtt fedezték fel újra, de az ogier Vének akkor még
növesztettek új Átjárókat. Ott is kell lennie kapunak. Pirkadatkor indulunk.

Loial most valamivel hangosabban
nyögött. Rand nem volt benne biztos, az Átjárókapu, vagy a stedding miatt.

Ingtar láthatóan még nem volt
meggyőzve, de Verinnel nem lehetett ellenkezni. Megállíthatatlan volt, mint egy
lavina.

– Gondoskodsz róla, hogy a
katonáid készen álljanak – fordult a nemes felé. – Küldd át Hurint, hogy
szóljon Unónak, még mielőtt aludni térne. Nekünk pedig máris ágyban a helyünk.
Az árnybarátok már így is egy egész napos előnybe kerültek, holnap szeretnék
minél többet behozni belőle. – A testes aes sedai oly ellentmondást nem tűrően
viselkedett, hogy még a végére sem ért a mondókájának, már az ajtó felé terelte
Ingtart.

Rand a többiek után indult, de az
ajtónál megállt az aes sedai mellett, és a gyertyafényes folyosón távolodó Mat
után nézett.

– Miért néz ki ennyire betegnek?
– kérdezte a nőt. – Azt hittem, meggyógyították, legalábbis annyira, hogy
legyen elég ideje.

Verin megvárta, amíg a fiú és a
többiek felmennek a lépcsőn, csak azután felelt.

– Láthatólag nem hatott olyan
jól a dolog, mint hittük. A betegség lefolyása érdekes irányt vett nála. Az
ereje most megmarad. Azt hiszem, ez az utolsó pillanatokig így lesz. De a teste
lassan elsorvad. Szerintem legfeljebb néhány hete van még. Látod? Már csak
ezért is sietnünk kell.

– Nincs szükségem még egy
ösztökére, Aes Sedai – csattant fel Rand. A nő címét
úgy hangsúlyozta, mintha sértés lenne. Mat. A Kürt. Fain
fenyegetése. Fény, ó Egwene! A fenébe is, nem kell még egy ösztöke!

– Na és mi a helyzet veled, Rand
al'Thor? Te jól érzed magad? Harcolsz még ellene? Vagy már megadtad magad a
Keréknek?

– Magukkal megyek, segítek
megtalálni a Kürtöt. Azután viszont semmi dolgom többé az aes sedai-okkal.
Érti? Semmi!

A nő nem szólt. Rand otthagyta. De
amikor a lépcsőn fölfelé indulva újra meglátta, Verin még mindig őt figyelte.
Sötét szemei rá szegeződtek. Töprengve fürkészték.

Harmincnegyedik fejezet

A Kerék sző

A hajnal első fénysugarai már
gyöngyházszínűre festették az ég alját, amikor Thom Merrilin végre az úton
találta magát, hazafelé, a Szőlőfürtbe menet. Még Kapuntúl
szórakoztatócsarnokokkal és kocsmákkal legsűrűbben teleszórt részén is volt egy
rövid időszak, amikor a külváros elcsendesedett, erőt gyűjtött a következő
napra. Igaz, amilyen hangulatban éppen Thom volt, azt sem vette volna észre, ha
lángokban áll az utca.

Barthanes néhány vendége ragaszkodott
hozzá, hogy ott maradjon, noha a többiek nagyrészt rég hazamentek már, sőt,
maga a herceg is jó ideje aludni tért. De csak magát hibáztathatja. Kellett
neki „A nagy hajtóvadászat a Kürtért” helyett olyan mesékbe és dalokba
belekezdenie, amiket a falvakban szokott előadni, mint a „Mara és a három
ostoba király”, „Hogyan szelídítette meg Susa Kósza Jaint”, és Anla, a bölcs
tanácsadó történetei. Azzal, hogy pont ezeket választotta, burkoltan az ostobaságukra
akart célozni. Sosem gondolta volna, hogy tényleg hallgatni kezdik, amit mond,
sőt, egyenesen felkelti az érdeklődésüket. Még ha nem is igazán az érdekeke
őket, amiről a történetek tulajdonképpen szóltak. Folyton újabbat és újabbat
követeltek, de nem ott nevettek, ahol kellett volna, nem azon, amin szokás. Őt
magát is kinevették. Láthatóan úgy gondolták, hogy észre sem veszi, vagy ha
igen, elég egy jól kitömött erszényt a zsebébe dugniuk, az majd meggyógyítja a
büszkeségén esett sebeket. Csak nemrég szabadult el végre, de máris kétszer
majdnem eldobta.

De nem a zsebét és büszkeségét égető
súlyos erszény, vagy a nemesek megvetése volt rosszkedve egyedüli oka. Folyton
Randről kérdezgették, mégpedig nyíltan és erőszakosan. Bizonyára úgy gondolták,
egy egyszerű mutatványossal nincs miért óvatoskodni. Miért jött Rand
Cairhienbe? Miért vonta félre őt, egy mutatványost, egy andori nemes? Túl sok
kérdés záporozott rá. Nem volt benne biztos, hogy mindre elég okosan válaszolt.
Régen nem játszott már a Nagy Játékban, kiment a gyakorlatból.

Mielőtt a Szőlőfürt felé indult
volna, előbb a Nagy Fához ment. Cairhienben nem volt nehéz megtudni, hol szállt
meg valaki, elég volt egy-két marokba ezüstpénzt nyomni. Még most sem volt
benne biztos, tulajdonképpen mit akart mondani. Rand azonban már elment,
akárcsak a barátai és az aes sedai. Ez is bosszantotta; úgy érezte,
elmulasztott valamit. Na mindegy, mostantól szépen a maga
lábára állhat a kölyök! A fenébe is, én kiszálltam!

Átvágott a nagytermen – nem volt ott
senki, ez is ritkán fordult elő –, majd gyorsan felkaptatott a lépcsőn,
kettesével véve a fokokat. Legalábbis megpróbálta, de jobb lába nem hajlott
rendesen, emiatt majdnem felbukott. Morogva lassított le; a hátralévő lépcsőket
egyesével tette meg. Halkan nyitotta ki a szobája ajtaját, hogy fel ne ébressze
Denát.

Mikor meglátta lányt az ágyon feküdni, felöltözve, a fal felé fordulva, elmosolyodott.
Elnyomta az álom, miközben rám várt. A bolond. Persze igazából cseppet sem volt
bosszús, sőt, sugárzott a szeretettől. Nem is tudta, lenne-e bármi, amit nem
bocsátana meg a lánynak. Hirtelen úgy döntött, ma lesz az a nap, amikor
megengedi neki, hogy először fellépjen. A földre engedte a hárfatokot, majd
Dena vállára tette a kezét, hogy megmondja neki.

A lány ernyedten a hátára gördült,
üveges szemekkel meredt rá. A torkán keresztben véres vágás. Az ágy is csupa
vér volt azon a részen, amit eddig eltakart a teste.

Thom gyomra görcsbe ugrott. Ha nem
szorult volna el úgy a torka, hogy még levegőt sem kapott, talán el is hányja
magát, vagy felüvölt. Esetleg mindkettő.

A ruhásszekrény ajtajának nyikorgása
volt az egyetlen figyelmeztető jel. Megpördült. Mindkét ruhaujjából
előcsusszant egy kés. Ugyanazzal a mozdulattal el is hajította őket. Az első
egy kövér, kopaszodó, tőrt szorongató férfi torkába fúródott. Hátratántorodott,
a nyakához kapott. Ujjai közül vér zubogott elő. Megpróbált kiáltani, de már
csak egy bugyborékoló hörgésre volt képes.

A másik dobás azonban nem sikerült
olyan jól, minthogy a rossz lábán kellett hozzá megpördülnie. Ez a kése egy
izmos, sebhelyes arcú férfi vállába fúródott. Utóbbi épp a másik szekrényből
lépett elő. A nagydarab, vastag nyakú fickó tőrt tartó keze elernyedt, a
fegyver a padlóra hullott. Tántorogva az ajtó felé indult.

Mielőtt azonban két lépést tehetett
volna, Thom újabb kést kapott elő, és mély vágást ejtett a lábszára hátsó
oldalán, keresztbe. A sebhelyes felkiáltott és megbotlott. Thom belemarkolt
zsíros hajába, és az ajtónyílás melletti falba lökte a fejét. Áldozata megint
felüvöltött, ugyanis a vállából kiálló kés nyele az ajtónak ütközött.

Thom az arcához tolta a kezében lévő
kés pengéjét, alig egy hüvelyknyire a férfi barna szemétől. A nagydarab
orgyilkos arcát félelmetessé tették a sebhelyek, most azonban pislogás nélkül
meredt a fegyver hegyére, és moccanni sem mert. Kövér társa, aki időközben
félig visszazuhant a szekrénybe, rúgott egy utolsót, majd elcsendesedett.

– Mielőtt megöllek, áruld el,
miért? – kérdezte tompa hangon Thom. Úgy érezte, mindene elzsibbadt.
Legfőképpen az agya.

– A Nagy Játék miatt – felelte
gyorsan a sebhelyes. Kiejtése, mint egy utcai csavargóé, ruhái ugyancsak,
csakhogy túlságosan újak, egy kissé túl jó minőségűek voltak. Láthatóan több
pénze volt, mint amennyi a kapuntúliaknak lenni szokott. – Nem személyes ügy
volt, hidd el! Csak a Játék.

– A Játék? Semmi közöm a Daes
Dae'marhoz! Ki akarna a Játék miatt megölni? – A sebhelyes habozni látszott.
Közelebb tolta a kés hegyét. Ha pislogna, hozzáérne a szempillája. – Ki?

– Barthanes – válaszolta
rekedten a nagydarab férfi. – Barthanes herceg. Nem öltünk volna meg. A herceg
csak meg akart tudni egy-két dolgot. Még aranyat is kaphatnál. Egy szép kövér
aranykoronát, ha mindent elmondasz. Talán még kettőt is.

– Hazudsz! Az egész éjszakát
Barthanes herceg udvarházában töltöttem. Olyan közel voltam hozzá, mint most
hozzád. Ha bármit akart volna tőlem, sosem hagyom el a birtokát élve.

– Nem hazudok! Napok óta
kerestünk, nem csak téged, akárkit, aki tud valamit erről az andori úrról.
Tegnap este, a nagyteremben hallottam a neved először. Barthanes herceg hálás
lenne. Talán még öt koronát is kapnál.

Megpróbálta elhúzni a fejét a kés
elől, mire Thom még erősebben a falnak szorította.

– Milyen andori úrról? –
kérdezte. Persze tudta. A Fény segítsen rajta, tudta a választ.

– Rand. Az al'Thor-házból.
Magas. Fiatal. Kardmester, vagy legalábbis mesterpengét hord. Tudom, hogy
meglátogatott. Egy ogierrel. És beszélgettetek. Mondd el, mit tudsz róla. Talán
még én magam is hozzáteszek egy-két koronát.

– Te barom – suttogta Thom. Ezért kellett Denának meghalnia? Ó, Fény segíts! Dena halott! Legszívesebben
elsírta volna magát. – Az a fiú egy juhász. – Juhász, aki finom ruhákat visel,
és úgy döngik körül az aes sedai-ok, mint mézrózsát a méhek. – Egyszerű juhász.
– Szorosabbra fogta a fickó haját.

– Várj! Várj! Még sokkal többet
is kereshetsz, mint öt korona, vagy akár tíz! Talán még százat is! Minden Ház
ez után a Rand al'Thor után szaglászik. Ketten-hárman engem is megkerestek már.
Azzal, amit tudsz, mindketten megtömhetnénk a zsebünket. Én ismerem azokat,
akik fizetnének. Amellett volt még egy nő is, egy nemes hölgy, akit többször is
láttam utána kérdezősködni. Ha kiderítjük, kicsoda... annak is eladhatjuk.

– Csakhogy elkövettetek egy nagy
hibát.

– Hibát? – A férfi a távolabbi
kezét lassan az öve felé kezdte csúsztatni. Bizonyára van még egy tőre. Thom
nem törődött vele.

– Nem lett volna szabad a
lányhoz érnetek.

A sebhelyes a tőréhez kapott, majd
összerándult. Thom kése a szemébe fúródott.

Hagyta elzuhanni. Egy ideig csak
álldogált, aztán fáradtan lehajolt, összeszedte a késeit. Ekkor felpattant az
ajtó. Vicsorogva pördült meg.

Zera hátraugrott. A szája elé kapta a
kezét, döbbenten meredt rá.

– Az az ostoba Ella csak most
mondta meg – szólalt meg kissé remegő hangon –, hogy Barthanes két embere
utánad kérdezősködött tegnap este. Aztán amit ma reggel hallottam... Azt
mondtad, már nem játszol a Játékban.

– Hát, megtaláltak – felelte
fáradtan.

A fogadósnő csak most vette észre a
földön heverő két hullát. Gyorsan belépett a szobába, és becsukta maga mögött
az ajtót.

– Ez baj, Thom. Ezek után el
kell menned Cairhienből. – Ekkor az ágyra pillantott, és elakadt a lélegzete. –
Nem. Ó, nem. Ó, nem! Jaj, te szegény, úgy sajnálom!

– Nem mehetek még el, Zera. –
Habozni kezdett. Majd fogta az egyik takarót, és leterítette vele a kedvesét,
eltakarta az arcát. – Előbb még meg kell ölnöm valakit.

A fogadósnő megrázta magát,
elszakította a tekintetét az ágytól. Kapkodva vette a levegőt, kissé akadozva
szólalt meg:

– Ha Barthanesre gondolsz, késő.
Mindenki erről beszél. Meghalt. A szolgái találták meg ma hajnalban, a
hálószobájában. Darabokra volt tépve. Csak onnan tudták, hogy ő az, hogy a
fejét egy karóra tűzték, a kandalló fölé. – A karjára tette a kezét. – Mindenki
tudni fogja, hogy ott voltál ma éjszaka. Azután, hogy ezzel a kettővel
végeztél, meg lesznek győződve, hogy benne voltál a dologban. – Ezt kissé kérdő
hangsúllyal mondta, mintha neki magának is lennének ilyen sejtései.

– Hát, akkor, azt hiszem, már
mindegy – felelte letörten Thom. Nem tudta megállni, hogy folyton az ágyon
heverő letakart testre ne nézzen. – Talán visszamegyek Andorba. Caemlynbe.

Zera megragadta a vállait,
elfordította az ágytól.

– Jaj, ti férfiak – sóhajtotta.
– Mindig csak az izmaitokkal gondolkoztok, vagy a szívetekkel, sohasem a
fejetekkel. Caemlyn pont olyan veszélyes neked, mint Cairhien. Mindkét helyen
előbb-utóbb holtan végeznéd, vagy börtönben. Gondolod, ő azt akarná? Ha meg
akarod becsülni az emlékét, maradj életben.

– Gondoskodnál a... – Nem tudta
kimondani. Öregszem, gondolta. Már
nem vagyok olyan kemény, mint régen. Előhúzta a zsebéből a súlyos
erszényt, a nő kezébe nyomta, és ráhajtogatta az ujjait. – Ennek elégnek kell
lennie... mindenre. Ami marad, jól jön majd, ha kérdezősködni kezdenek utánam.

– Mindent elintézek – felelte
gyengéden Zera. – Menned kell, Thom. Most rögtön.

Kelletlenül bár, de bólintott, majd
lassan nekiállt betömködni néhány holmit a nyeregtáskáiba. Miközben ő pakolt, a
fogadósnő közelebbről is megnézte a félig a szekrényben heverő kövér férfit. Hangosan
kapott levegőért. Thom kérdően nézett rá. Jó ideje ismerte, nem olyan nő volt,
aki rosszul lenne egy kis vér látványától.

– Ezek nem Barthanes emberei.
Legalábbis ez nem az – biccentett a kövér hulla felé. – Az egyik legrosszabbul
őrzött titok Cairhienben, hogy a Riatin-háznak dolgozik. Galldriannak.

– Galldriannak – mondta
színtelen hangon Thom. Mibe kevert bele ez a nyavalyás
juhász? Mibe kevertek az aes sedai-ok mindkettőnket? De a lényeg az, hogy Denát
Galldrian emberei ölték meg.

Valószínűleg az arcán is látszhatott,
mi jár a fejében, mert Zera felcsattant:

– Azt hiszed, ő örülne, ha
megöletnéd magad, te bolond? Ő is azt szeretné, ha életben maradnál. A királyt
akarod meggyilkolni? Száz hossznyira sem tudnál jutni hozzá, már végeznének
veled. Ha nem már hamarabb.

A belváros felől morajló hang
hallatszott, mintha fél Cairhien kiabálni kezdett volna. Thom homlokráncolva
lesett ki az ablakon. A kapuntúli házak fölé magasodó városfal mögül vastag
füstoszlop emelkedett az égbe. Messze a fal mögül. Az első fekete gomolyag
mellett hamarosan kisebb csíkok jelentek meg, de távolabb is egyre több füst
látszott. Megpróbálta megbecsülni, milyen távolságra lehetnek. Nagy levegőt
vett.

– Talán jobb lenne, ha te is
elkezdenél gondolkodni az elutazáson. Úgy néz ki, valaki felgyújtotta a
gabonaraktárakat.

– Átvészeltem én már egy pár
lázongást. Most menj.

Vetett egy utolsó pillantást Dena
letakart testére, majd összeszedte a holmiját, és már indult volna, amikor a
fogadósnő újra megszólalt.

– Nem tetszel te nekem, Thom
Merrilin. Te forgatsz valamit a fejedben. Veszélyesnek tűnsz. Képzeld el, hogy
itt ül Dena, épen és egészségesen. Gondolj bele, mit mondana. Szerinted hagyná,
hogy menj és megölesd magad, értelmetlenül?

– Én csak egy öreg mutatványos
vagyok – felelte ő az ajtóból. Rand al'Thor meg csak egy juhász. De mindketten
megtesszük, amit tennünk kell. – Ugyan kire lehetnék én
veszélyes?

Amint becsukta az ajtót, elrejtve a
fogadósnőt, elrejtve Denát, farkasvigyorra húzódott a szája. Fájt a lába, de
alig érezte; gyorsan, céltudatosan sietett le a lépcsőn, és elhagyta a fogadót.

Egy Falméra néző domb tetején Padan
Fain meghúzta a lova kantárját. A város körüli dombokon megmaradt kevés, ritkás
liget egyikében állt. Az értékes terhet szállító vezeték ló meglökte a lábát.
Oda sem nézve bordán rúgta. Az állat felhorkant, odébbugrott; amennyire a
nyereghez kötött kantárja engedte, eltávolodott tőle. Nem akart megválni a
lovától, ugyanúgy, ahogy a többi árnybarát, akit magával hozott, sem akart
egyedül maradni a dombok közt a trallokokkal, ha ő nincs velük. Mindkét
problémát egyszerűen oldotta meg. A trallokok kondérjában fövő húsnak nincs
szüksége hátaslóra. Az árnybarátok pedig, akiket már amúgy is megrázott az
Átjárókon való átkelés – egy tomafői, rég elhagyatott steddingnél nyíló kapun
bukkantak elő –, miután végignézték, ahogy a trallokok elkészítik a
vacsorájukat, rendkívül engedelmesek lettek. A túlélők.

A facsoport széléről alaposan
megnézte magának a fal nélküli városkát, majd vicsorogni kezdett. Rövid, pár
szekérből álló kereskedőkaraván döcögött befelé a városszéli istállók,
lóvásárok, szekérudvarok között; egy másik pedig kifelé. Port alig vertek fel,
az utat hosszú évek forgalma döngölte keményre. A szekerek hajtói és a néhány
mellettük lovagló kísérő a ruházata alapján mind helybéli volt, de – legalábbis
a lovasoknak – azért volt kardjuk és kardtörőjük, sőt némelyiknek még lándzsája
és íja is. Az a néhány katona, akit látott – és nem látott sokat –, úgy
látszott, hogy ügyet sem vet a fegyveresekre, akiket pedig elvileg leigáztak.

Még csak egy napot és egy éjszakát
töltött Tomafőn, de már megtudott néhány dolgot ezekről a seanchanokról.
Annyit, amennyit a leigázottak tudtak róluk. Soha nem okozott gondot magányos
embert találni, és ezek aztán, mindig megválaszolták a megfelelően feltett
kérdéseket. A férfiak több információt szedtek össze a hódítókról, mintha
legalábbis azt hinnék, hogy egyszer még kezdhetnek is velük valamit; viszont
néha megpróbáltak elhallgatni egy s mást. A nőket viszont nagy általánosságban
csak a saját boldogulásuk érdekelte, akárki uralkodjon is éppen a terület
fölött, ugyanakkor olyan részleteket is észrevettek, amiket a férfiak nem, és
gyorsabban beszélni kezdtek. Amint abbahagyták a sikoltozást. A gyerekeket volt
a legkönnyebb szóra bírni, ők azonban ritkán tudtak bármi hasznosat.

A hallottak háromnegyed részét
figyelmen kívül hagyta, ostobaságoknak, felnagyított pletykáknak gondolta őket,
de most úgy tűnt, több dolog mégiscsak igaznak bizonyul. Szemmel láthatóan
bárki beléphet Falméba. Összerezzent. Még egy „felnagyított pletykát”
pillantott meg a saját szemével. Húsz katona lovagolt ki a városból. Nem tudta
teljesen tisztán kivenni a hátasaikat, de nyilvánvalóan nem lovak voltak.
Kecses, puha léptekkel futottak; sötét bőrük mintha meg-megcsillant volna a
reggeli napfényben, akár ha pikkelyeik lennének. A nyakát nyújtogatva figyelte,
ahogy eltűnnek a szárazföld irányába, majd megsarkantyúzta a lovát és a város
felé indult.

Az istállók, parkoló szekerek,
karámok között sétáló helybéliek legfeljebb futó pillantást vetettek rá. Igaz,
az érdeklődés hiánya kölcsönös volt; ő sem foglalkozott velük. Belovagolt a
városba. A kikötő már a város széléről is kitűnően látszott, akárcsak a benne
horgonyzó seanchan hajók. Sorra járta végig a se nem zsúfolt, se nem kihalt
macskaköves utcákat. Mindegyik a kikötő felé lejtett. Senki nem állította meg.
Errefelé már több volt a seanchan katona. A helybéliek lesütött szemmel siettek
a dolguk után. Ha katona haladt el mellettük, meghajoltak. A seanchanok azonban
nem is törődtek velük. A felszínen minden békésnek tűnt, a harci páncélt viselő
hódítók utcai és hadihajóik kikötőbeli jelenléte ellenére, de ő érezte a
mélyben felgyűlt feszültséget. Márpedig ahol az emberek feszültek és félnek,
neki ott eddig mindig jól ment a sora.

Nagy ház elé ért. Több mint egy tucat
katona állt őrt előtte. Megállt, leszállt a lováról. Egy kivételével, aki
nyilvánvalóan tiszt kellett, hogy legyen, mindannyian koromfekete páncélzatot
viseltek. Sisakjuk sáskafejre emlékeztetett. A főbejárat két oldalán egy-egy
vastag bőrű, háromszemű, horgas csőrű fenevad guggolt békaszerű, tartásban.
Mindkettőt egy-egy katona felügyelte; ezeknek három szemet festettek a
mellvértjére. Fain megnézte a tetőn lobogó kék keretes zászlót, a széttárt
szárnyú, villámokat markoló sassal, és magában kuncogni kezdett.

Az utca túloldalán álló épület
kapuján nők mászkáltak ki-be. Sokukat ezüstös póráz kötötte össze társával, de
ő nem törődött velük. Már hallott a damanekról a falusiaktól. Később talán még
hasznukat veheti valahogyan, de most nem.

A katonák őt nézték, különösen az
arany-piros-zöld páncélú tiszt.

Nyájas mosolyt erőltetett az arcára,
mélyen meghajolt.

– Uraim, van nálam valami, ami
érdekelni fogja az önök nagyurát. Biztosíthatom önöket, látni kívánja majd,
mint ahogy engem is, személyesen. – A vezetéklován lévő téglatest alakú tárgy
felé intett. Még mindig abba a hatalmas, csíkos pokrócba volt burkolva, amiben
az emberei rátaláltak.

A tiszt tetőtől talpig végignézett
rajta.

– A beszéded alapján nem erről a
vidékről való vagy. Letetted az esküket?

– Engedelmeskedem, várok, és
szolgálni fogok – felelte nyomban Fain. Mindenki, akit kikérdezett, beszélt az
eskükről, bár egyikük sem értette, mit jelentenek. Nos, ő bármire megesküszik,
ha ezeknek az kell. Réges rég nem számolta, hány esküt tett már eddigi
pályafutása során.

A tiszt intett két emberének, nézzék
meg, mi van a takaró alatt. Leemelték a csomagot a földre. Meglepetten nyögtek
a váratlan súly alatt. Amikor aztán kibontották a pokrócot, tátva maradt a szájuk.
Az őrparancsnok rezzenéstelen arccal nézte a macskaköveken heverő, ezüsttel
berakott aranyládát, majd Fain felé fordult.

– Ez akár magának a császárnőnek
is méltó ajándék lenne. Velem jössz.

Az egyik katona durván átkutatta
Faint, ő azonban szótlanul elviselte. Nem kerülte el a figyelmét, hogy a tiszt
és a ládát cipelő két őr is leadták a fegyvereiket, mielőtt beléptek. Bármi
hasznos lehet, amit megtud ezekről az idegenekről, a legkisebb apróság is, bár
már most biztos volt a terve sikerében. Igaz, ő mindig biztos volt magában, de
egy olyan helyen, ahol a nemesek attól tartanak, hogy a saját követőik is meg
akarhatják gyilkolni őket, ott különösen.

Mikor beléptek az ajtón, a tiszt
összevont szemöldökkel nézett rá. Egy pillanatig nem értette, miért. Hát
persze. A fenevadak. De hát akármik legyenek is, bizonyára nem rosszabbak, mint
a trallokok, egy Myrddraallal pedig egy napon sem lehet őket említeni, ezért
egész meg is feledkezett a jelenlétükről. Rájuk sem nézett, amikor bejöttek.
Most már túl késő volt úgy tennie, mintha félne tőlük. A seanchan azonban nem
szólt semmit. Továbbindultak a ház belseje felé.

Így találta magát Fain hason fekve,
arccal a padlón, egy bútorozatlan szobában, ahol csúszó paravánok takarták el a
falakat. Addig így is kellett maradnia, amíg a tiszt bejelentette Turak
nagyúrnak, milyen ajándékot hozott neki. Egy pár szolga asztalt hozott a
ládának, hogy a nagyúrnak ne kelljen lehajolnia. Fain csak cipőjüket látta.
Türelmetlenül várakozott. Előbb-utóbb eljön majd az idő, amikor majd nem neki
kell hajlongania.

Végül a katonákat elküldték, őt pedig
felszólították, hogy álljon fel. Teljesítette az utasítást, de lassan; közben
alaposan megnézte magának a nagyurat, borotvált koponyájával, hosszú körmeivel,
brokátvirágokkal díszített kék selyemköntösével, és a mellette álló férfit, aki
világos hajának borotválatlan felét hosszú copfban viselte. Biztos volt benne,
hogy ez utóbbi, a zöld ruhás, szolga csupán, bármilyen magas rangú is. De a
szolgák hasznosak lehetnek, különösen, ha uruk kegyében állnak.

– Csodálatos ajándék – emelte
Turak a ládáról Fainre a tekintetét. Halvány rózsaillat terjengett felőle. – Ám
magától adódik a kérdés: hogy jutott egy magadfajta egy ilyen ládához, melyhez
hasonlót kisebb nemesurak sem engedhetnének meg maguknak? Talán tolvaj vagy?

Fain megigazgatta kopott,
meglehetősen kétes tisztaságú zekéjét.

– Néha szükség van rá, hogy az
ember kevesebbnek tűnjön, mint aki valójában, nagyúr, jelenlegi ápolatlanságom
tette lehetővé, hogy bántatlanul ön elé hozhassam az ajándékom. Ez a láda régi,
nagyúr, a Legendák Korából származik. Oly kincs rejtőzik benne, amilyet
keveseknek adatott meg látni e világon. Hamarosan, nagyon hamarosan rájövök
majd, hogyan nyithatom ki, és átnyújtom önnek, ami benne rejtőzik, aminek a segítségével
könnyedén elfoglalhatja ezt a földet. Diadalmas seregei oly messzire juthatnak,
amilyen messzire csak kívánja, a Világ Gerincéig, az Aiel-pusztáig, de még azon
is túl. Senki sem állhat ellen önnek, nagyúr, amint sikerül... – elhallgatott,
ugyanis Turak hosszú körmű ujjait elkezdte végigfuttatni a láda mintázatán.

– Láttam én már ilyen ládákat, a
Legendák Korából valókat – mondta a nagyúr –, bár egyik sem volt ilyen szép.
Úgy készültek, hogy csak az nyithassa ki őket, aki ismeri a mintát, de én... á!
– Megnyomott valamit a díszes csigavonalak és dudorok között. Halk kattanás
hallatszott. Felnyitotta a láda tetejét. Egy pillanatra mintha csalódás futott
volna át az arcán.

Fain úgy az ajka belső felébe
harapott, hogy a vére is kiserkent. Minden akaraterejére szüksége volt, nehogy
vicsorogni kezdjen. Erősen rontotta az alkupozícióját, hogy nem ő nyitotta ki a
ládát. Mindegy, minden más rendben mehet még, ha meg tudja őrizni a nyugalmát.
De hát olyan sokáig kellett már eddig is türelmesnek lennie.

– Ezek a Legendák Korából
származó kincsek lennének? – emelte ki Turak egyik kezével a csavart Kürtöt, a
másikkal a rubinberakásos, aranymarkolatú tőrt. Fain az oldalához préselte
ökölbe szorított kezeit, nehogy a tőr után kapjon. – A Legendák Kora –
ismételte halkan a nagyúr. A tőr hegyével követte végig az ezüst folyóírást a
Kürt peremén. Meglepetten vonta föl a szemöldökét. Fain most látott először
nyílt, leplezetlen érzelmet az arcán. De a következő pillanatban már rendezte
is a vonásait. – Van valami elképzelésed, mi ez?

– Valere Kürtje, nagyuram –
felelte nyájasan Fain. Elégedetten látta, hogy a copfos férfinak leesik az
álla. Turak csak biccentett.

A nagyúr megfordult, és elindult
kifelé. Fain pislogni kezdett, és már nyitotta volna a száját, de a szőke hajú férfi
gyors intésére szótlanul utána indult.

A teremből, ahová beléptek, ugyancsak
eltűnt az eredeti bútorzat, itt azonban a paravánokon kívül egyetlen szék, és
egy félkör alakú üvegezett szekrény is állt. A széket a szekrénnyel szemben
állították fel. Turak, kezében a tőrrel és a Kürttel, a szekrényre nézett, majd
elfordította a fejét. Egy szót sem szólt, de a másik seanchan rögtön
felcsattant, parancsokat osztott. Pillanatokon belül egyszerű gyapjúköntöst
viselő férfiak jelentek meg az egyik ajtón keresztül. Újabb asztalkát hoztak
magukkal. Mögöttük fiatal nő érkezett, világos platinaszőke, szinte fehér hajú.
Keze különböző méretű és alakú lakkozott fa talapzatokkal volt tele. Ruhája
fehér selyem, de olyan vékony, hogy Fain tisztán látta alatta a testét. Őt
azonban csak a tőr érdekelte. A Kürt eszköz volt csupán, a tőr azonban a lénye
része; hozzá tartozott.

Turak megérintette az egyik
talapzatot. A lány az asztal közepére állította. A férfiak a copfos irányítása
alatt megfordították a széket, az asztalka felé. Az alacsonyabb rangú szolgák
feje borotválatlan volt, hajuk vállig ért. Amint végeztek, mélyen meghajoltak –
csaknem a térdükhöz ért a fejük –, és kiiszkoltak.

Turak az állványra állította a
Kürtöt, a tőrt elé fektette az asztalra, majd a székhez sétált és leült.

Fain nem bírta tovább. A tőrért
nyúlt.

A szőke hajú férfi elkapta a
csuklóját, és kegyetlenül megszorította.

– Borotválatlan kutya! Tudd meg,
hogy a kezet, mely engedély nélkül érinti meg a nagyúr tulajdonát, levágják.

– Az enyém – morogta Fain. Türelem! De annyit kellett már várnom.

Turak hátradőlt a karosszékben, majd
felemelte egyik kékre festett körmű ujját, mire Faint odébbrántották, hogy a
nagyúr akadálytalanul rálásson a Kürtre.

– A tiéd? – kérdezte. – Egy
ládában, amit nem tudsz kinyitni? Ha eléggé felkelted az érdeklődésem, talán
neked adom. Még ha a Legendák Korából való is, nem érdekelnek az ilyesmik. De
először is, válaszolsz egy kérdésemre. Miért nekem hoztad el Valere Kürtjét?

Fain küldött egy utolsó, vágyakozó
pillantást a tőr felé, majd kirántotta a csuklóját a szolga szorításából,
megdörzsölte, aztán meghajolt.

– Hogy megszólaltathassa,
nagyúr. Akkor aztán ezt az egész földrészt elfoglalhatja, ha úgy kívánja. Az
egész világot. Lerombolhatja a Fehér Tornyot, eltaposhatja az aes sedai-okat,
mert még az ő hatalmuk sem állíthatja meg a halálból visszatért hősöket.

– Szóval nekem kéne
megszólaltatnom – Turak hangjában nyoma sem volt lelkesedésnek. – És
lerombolnom a Fehér Tornyot. Még egyszer kérdezem, miért? Azt állítod,
engedelmeskedsz, vársz, és szolgálsz, de ez itt az esküszegők földje. Miért
kínálod fel nekem a hazád? Talán valami személyes ellentéted van ezekkel a...
nőkkel?

Fain próbált meggyőző hangon felelni.
Türelmesnek kell lennem, mint a féregnek, mely áldozata
szívébe fúrja magát.

– Nagyuram, a családom
nemzedékről nemzedékre továbbadott egy hagyományt. Annak idején a nagy királyt,
Artur Paendrag Tanreallt szolgáltuk, és azután sem szegtük meg az eskünket,
hogy a Tar Valon-i boszorkányok megölték. Mikor a többiek háborúzni kezdtek, és
szétrombolták, amit Sasszárny Artur épített, mi akkor is kitartottunk adott
szavunk mellett, még ha meg is kellett szenvednünk ezért. Ez a mi hagyományunk,
nagyúr, mely apáról fiúra szállt, és anyáról leányra, a nagykirály
meggyilkolásától egészen mostanáig. Vártuk a hadseregek visszatértét, melyeket
Sasszárny Artur az Aryth-óceán túlpartjára küldött, vártuk a nagy király
leszármazottainak visszaérkezését, hogy elpusztítsák a Fehér Tornyot, és
visszavegyék ősi jussukat. És amikor Sasszárny utódja újra erre a földre lép,
újra szolgálni fogunk, és tanácsadók leszünk, ahogy a nagy királyé is voltunk.
A keretétől eltekintve, a zászló, mely e ház fölött leng, Luthair lobogója,
Artur Paendrag Tanreall azon fiáé, akinek vezetésével az óceánon túlra küldte a
seregeit. – Térdre rogyott, úgy tett, mintha erőt vettek volna rajta az
érzelmek. – Nagyúr, én csak szolgálni és tanácsokkal ellátni szeretném a nagy
király leszármazottait.

Turak oly sokáig hallgatott, hogy
Fain már latolgatni kezdte, nem lesz-e szükség további meggyőzésre. Készen állt
tovább fokozni a színjátékot, amennyire csak kell. Ekkor azonban végre
megszólalt a nagyúr:

– Úgy tűnik, olyasmiket tudsz,
amiket senki, sem úr, sem szolga nem ejtett még ki a száján, amióta csak
megláttuk ezt a földet. A nép ugyan suttogja, mint számos pletyka közül az
egyiket, de te tudod. Látom a szemeden, hallom a hangodon. Szinte már hajlamos
vagyok azt hinni, azért küldtek, hogy csapdába csalj. De ugyan ki használná
erre Valere Kürtjét? A Vérből valóknál, akik a Hailene-nel jöttek, nem lehetett
a Kürt, mert a legenda azt mondja, azt ezen a földön rejtették el annak idején.
Az itteni nemesek pedig előbb használnák ellenem, mintsem a kezembe adják. Hogy
került a birtokodba? Azt állítod, hős vagy, ahogy a legenda mondja?
Véghezvittél bátor, hősi tetteket?

– Nem vagyok én hős, nagyuram –
Fain öngúnnyal teli mosollyal próbálkozott, de Turak arckifejezése nem
változott, így abbahagyta. – A Kürtöt egyik ősöm találta meg, a nagy király
halála utáni zűrzavaros időkben. Ő még tudta, hogyan kell kinyitni a ládát, de
ez a titok sírba szállt vele a Százéves háborúban, amely darabokra tépte
Sasszárny Artur birodalmát, így a leszármazottai, engem is beleértve, csak
annyit tudtak, hogy a Kürt rejtőzik benne, és addig kell rejtegetnünk, amíg a
nagy király utódai visszatérnek.

– Szinte hinni tudnék neked.

– Higgyen is, nagyúr. Amint
megszólaltatja a Kürtöt...

– Ne tedd tönkre, amit eddig
elértél. Nem használhatom Valere Kürtjét. Mikor visszatérek Seanchanba, a
császárnő elé viszem majd, mint legnagyobb trófeámat. Talán majd ő
megszólaltatja.

– De nagyuram – tiltakozott –
meg kell... – Hirtelen az oldalán fekve találta magát. Zúgott a feje. Csak
mikor kitisztult a látása, és megpillantotta a szőke hajú férfit, amint az
öklét dörzsölgeti, jött rá, hogy mi történt.

– Vannak bizonyos szavak –
mondta lágyan a fickó – amit a nagyúrral kapcsolatban soha nem használunk.

Fain eldöntötte, hogyan fog meghalni.

Turak olyan nyugodtan nézett rá, majd
a Kürtre, mintha mi sem történt volna.

– Lehet, hogy téged is a
császárnőnek adlak, a Kürttel együtt. Talán szórakoztatónak talál majd. Egy
ember, aki azt állítja, hogy a családja hűséges maradt, mikor mindenki más
megszegte az esküjét, vagy elfelejtette.

Fain lassan tápászkodott fel, hogy
hirtelen támadt lelkesedését leplezze. Amíg Turak meg nem említette, nem is
tudott a császárnő létezéséről. Ha újra egy uralkodó kegyeibe férkőzhetne... ez
új utakat nyit meg. Új, merészebb terveket szőhet. Ha egy olyan uralkodót
irányíthatna, aki mögött a seanchanok ereje áll, és Valere Kürtjét tartja a
kezében... Sokkal jobb, mint ebből a Turakból nagy királyt faragni. Okosabb, ha
a terve néhány részletét későbbre halasztja. Csak finoman.
Nem szabad megtudnia, mennyire szeretném. Ennyi idő után, még egy kis várakozás
igazán nem árthat.

– Ahogy a nagyúr kívánja –
mondta. Igyekezett olyan hangot megütni, mintha az lenne minden vágya, hogy
szolgálhasson.

– Szinte mintha alig várnád –
jegyezte meg Turak. Fain majdnem összerezzent, épp csak sikerült uralkodnia
magán. – Megmondom, miért nem szólaltatom meg Valere Kürtjét, sőt még csak meg
sem tartom. Talán ez kigyógyít a türelmetlenségedből. Nem szeretném, ha egy
ajándékom megsértené a császárnőt a viselkedésével. Így, ha megszüntetni nem
tudom, türelmetlenséged sosem elégülhet ki, mert soha nem hagyod el az innenső
partot. Tisztában vagy vele, hogy aki belefúj Valere Kürtjébe, attól fogva
örökké össze lesz kötve vele? Hogy amíg ő életben van, bárki másnak nem lesz
több egyszerű hangszernél? – Nem úgy tűnt, mintha válaszokat várna. Időt sem
hagyott, hogy feleljen. – Tizenkettedik vagyok a Kristálytrón öröklési
láncában. Ha megtartanám, mindenki, aki köztem és a trón között áll, azt hinné,
hogy mostantól kezdve én akarok lenni az első. És bár a császárnő természetesen
bátorítja a versengést közöttünk, hogy a legerősebb és legravaszabb kövesse,
pillanatnyilag a második lányát részesíti előnyben, ezért nem nézné jó szemmel,
ha valaki Tuon pozícióját fenyegetné. Ha pedig megszólaltatnám, még ha utána a
lába elé tenném is, és a Fehér Torony összes nőjét pórázon terelném elé, a
császárnő, éljen örökké, biztos lenne benne, hogy többre vágyom, mint hogy
pusztán az örököse legyek.

Fain visszafogta magát, még mielőtt
megjegyezhette volna, mennyire lehetséges lenne beteljesíteni e vágyat a Kürt
segítségével. Volt a nagyúr hangjában valami, ami arra utalt – bármilyen
nehezére esett is Fainnek elhinnie –, hogy komolyan gondolta, amikor azt
kívánta, bár élne a császárnő örökké. Türelmesnek kell
lennem. Mint a gyökeret rágó féregnek.

– A Császárnő Fülei akárhol ott
lehetnek – folytatta Turak. – Akárki az lehet. Huan az Aladon házban született
és nevelkedett, ahogy az ősei is, tizenegy emberöltőre visszamenőleg, és mégis,
ő is lehet Fül.

A copfos férfi tiltakozó mozdulatba
kezdett, de rögtön visszafogta magát, újra mozdulatlanná dermedt.

– Még egy nagyúr vagy nagyúrnő
is bármikor azon veheti észre magát, hogy a Fülek legféltettebb titkait is
ismerik. Arra ébredhet, hogy már át is adták az Igazság Keresőinek. Az
igazságot sosem könnyű megtalálni, de a Keresők nem kímélik, akit vallatnak, és
addig folytatják a kutatást, ameddig csak szükségét érzik. Persze gondosan
vigyáznak, nehogy meghaljon a gondjukra bízott nagyúr vagy nagyúrnő, mert
akinek Sasszárny Artur vére folyik az ereiben, azt emberi kéz meg nem ölheti.
Ha a császárnő mégis ki kell, hogy végeztesse valamelyikőjüket, a
szerencsétlent selyemzsákba kötözik, a zsákot pedig kilógatják a Hollók
Tornyából, és ott hagyják, amíg el nem rothad. Veled persze nem fognak
finomkodni. A Kilenc Hold udvarában, Seandarban egy magadfajtának elég egy
rossz szó, egy rossz mozdulat, vagy az uralkodó puszta szeszélye, hogy a
Keresők kezére kerüljön. Még mindig annyira nagyon menni akarsz?

Fainnek sikerült megremegtetnie a
térdét.

– Én csak szolgálni és
tanácsokat adni szeretnék, nagyúr. Sok mindent tudok, ami hasznos lehet. – Ez a
seandari udvar olyan helynek hangzott, ahol a tervei és képességei termékeny
talajra találnának.

– Amíg vissza nem hajózom
Seanchanba, engem szórakoztatsz a családodról és hagyományairól szóló mesékkel.
Örülök, hogy egy második embert is találtam ezen a Fénytől elhagyott földön,
aki fel tud vidítani, még ha szerintem mindketten hazudoztok is. Most
elmehetsz. – Ezen kívül egy szót sem szólt, a platinaszőke hajú, átlátszó
ruhájú lány mégis nyomban belépett, és odasietett hozzá. Lehajtott fejjel
térdelt le a nagyúr előtt, lakkozott tálcán egyetlen gőzölgő csészét nyújtott
felé.

– Nagyúr – szólalt meg Fain. A
copfos férfi, Huan, megragadta a karját, de ő kiszabadította. Huan dühösen
szorította össze a száját, ő azonban eddigi legmélyebb meghajlását mutatta be
az ura előtt. Lassan fogom megölni. Igen. – Nagyúr,
sajnos üldözők elől menekülve érkeztem ide. El akarják venni Valere Kürtjét.
Árnybarátok és még annál is rosszabbak, és legfeljebb egy-két napnyira lehetnek
mögöttem.

Turak hosszú körmű ujjain
egyensúlyozta a vékony csészét. Belekortyolt a fekete italba.

– Seanchanban nem sok árnybarát
maradt. Akik túlélik az Igazság Keresőinek vizsgálódását, a bakó bárdja alatt
végzik. Érdekes lehetne találkozni eggyel.

– Nagyon veszélyesek, nagyuram.
Trallokok is vannak velük. A vezetőjük Rand al'Thornak nevezteti magát.
Fiatalember, de hihetetlen mélyen merült az Árnyék gonoszságába. Nyelvéről csak
úgy ömlik a hazugság. Sok helyen járt már, sok mindenkinek vallotta magát, de
ha valahová beteszi a lábát, előbb-utóbb mindig megérkeznek a trallokok is.
Mindig megjönnek... és ölnek.

– Trallokok – tűnődött Turak. –
Seanchanban nem voltak trallokok. De az Éjszaka Seregeinek voltak helyettük más
szövetségesei. Másféle fenevadak. Régóta érdekel, hogy egy grolm végezni tudna-e
egy trallokkal. Szólni fogok, hogy figyeljenek ezekre az állítólagos
trallokokra és árnybarátokra, ha nem újabb hazugság ez is. Fáraszt ez a
földrész. Állandóan csak az unalom. – Sóhajtott, majd mélyen belélegezte a
csészéjéből felszálló gőzt.

Fain hagyta, hogy a fintorgó Huan
kirángassa a szobából. Oda sem figyelt a vicsorogva előadott fejmosásra, hogy
mi fog történni vele, ha még egyszer késlekedik távozni Turak úr elől, miután
elbocsátották. Azt is alig vette észre, amikor a kezébe nyomtak egy pénzérmét,
majd kitolták az utcára, és közölték vele, hogy holnap kell visszatérnie. Rand
al'Thor végre az övé. Végre holtan láthatom. És akkor majd
megfizet a világ azért, ahogy velem bánt.

Halkan kuncogva vezette a lovait a
kikötő felé, hogy fogadót keressen.

Harmincötödik fejezet

Stedding Tsofu

A folyóparti dombok, melyekre Cairhien
városa épült, félnapi lovaglás után laposabb vidéknek és erdőknek adták át a
helyüket. A shienariak továbbra sem hordták a páncéljukat. Út nem vezetett
erre, csak néhány elszórt dűlő. Időnként egy-egy tanya vagy falu mellett
haladtak el. Verin folyamatosan sürgette őket, Ingtar pedig engedelmeskedett
neki, bár folyamatosan dünnyögött, hogy hagyják magukat megtéveszteni, hogy
Fain soha nem árulná el, hová készül valójában. Máskor viszont azért morgott,
mert pont ellentétes irányban haladnak, mint amerre Tomafő van, mintha azt
hinné, a félsziget tulajdonképpen nincs is többhónapos útra, csak ezen az
útvonalon. A szürke baglyos zászló folyamatosan lobogott a menetszélben.

Rand zordan, elszántan lovagolt.
Verin társaságát kerülte. Ezt még el kell intéznie – ahogy Ingtar mondaná, ezt
a kötelességét teljesítenie kell még – de aztán a maga részéről végleg végzett
az aes sedai-okkal. Úgy látszott, Perrin is kissé hasonlóképpen érezhet, mert
folyamatosan egyenesen előre meredt, a semmibe. Mikor végül egy erdő szélén
megálltak éjszakára – már majdnem egészen rájuk sötétedett –, a kovácslegény a
steddingekről kezdte kérdezgetni Loialt. A trallokok soha nem hatolnak be a
steddingek területére. Na és a farkasok? Loial erre csak annyit felelt, hogy
csak az Árnyék teremtményei nem szeretnek az ogier menedékek határán átlépni.
Na és persze az aes sedai-ok, mert a steddingekben nem tudják érinteni az Igazi
Forrást, nem fókuszálhatják az Egyetlen Hatalmat. De úgy tűnt, a legkevésbé épp
ő, Loial megy szívesen Stedding Tsofuba. Egyedül Mat volt az, aki láthatóan
nagyon várta már, hogy odaérjenek. Alig bírt már magával. Időközben a bőre
olyan sápadt lett, mintha egy éve nem is látott volna napot, az arca pedig
kezdett beesni, noha váltig állította, hogy akár futóversenyen is indulhatna.
Verin lefekvés előtt a homlokára tette a kezét, és Gyógyítással próbálkozott,
majd reggel, mielőtt lóra szálltak volna, ismét, de ez semmi látható változást
nem hozott a kinézetében. Mostanában már Hurin is a homlokát ráncolta, ha
ránézett.

A második napon történt, hogy Verin
egyszer csak kihúzta magát a nyeregben, és körbenézett. A nap magasan járt az
égen. Ingtar, aki mellette haladt, összerezzent.

Rand semmi különöset nem látott a
környező erdőn. Az aljnövényzet nem volt túl sűrű. A tölgyek, hikorifák, fekete
gumifák, bükkök lombtakarója alatt gyorsan haladtak. Itt-ott egy-egy magas
fenyőfa, bőrfa is akadt. Néha megvillant egy-egy kajaputfa fehér törzse. Két
lépéssel később aztán úgy érezte, fagyos borzongás hulláma halad át a testén,
mintha a Vízierdő egy tavacskájába vetette volna magát a tél közepén. Átvillant
rajta, majd rögtön meg is szűnt. Hirtelen meglepően frissnek érezte magát.
Ugyanakkor valami furcsa, tompa, távoli bizsergést is érzett, mintha elveszített
volna valamit, bár fogalma sem volt, mit.

Minden lovas megrándult vagy
felkiáltott, amikor arra a pontra ért, amin az előbb ő is áthaladt. Hurinnak
leesett az álla, Uno pedig azt suttogta:

– Azt a nyavalyás, francos... –
Aztán megrázta a fejét, mintha nem tudná, mi mást mondhatna még. Perrin sárga
szemeinek pillantásából úgy tűnt, mintha már ismerné ezt az érzést.

Loial nagy levegőt vett, pattanásig
teleszívta a tüdejét. Aztán kifújta.

– Olyan... jó... újra egy
steddingben lenni.

Rand komoran nézett körül. Arra
számított, egy ogier menedék valahogy más lesz, de attól a rövid kis
borzongástól eltekintve az erdő ugyanolyan volt, mint idefelé jövet egész nap.
Igaz, ott volt még az is, hogy hirtelen olyan kipihentnek érezték magukat.

Ekkor egy ogier nő lépett elő az
egyik tölgy mögül.

Alacsonyabb volt, mint Loial – Rand
ennek ellenére a válláig sem ért –, de orra ugyanolyan széles, szeme ugyanolyan
nagy. Az ő szája is jókora, fülei ugyancsak bojtosak. Szemöldökszőrei viszont
nem voltak olyan hosszúak, arcvonásai lágyabbak, fülén a bojtszőrök finomabbak.
Hosszú zöld ruhát viselt, és zöld, virágmintás hímzésű köpenyt. Kezében
ezüstharang bokréta, mintha épp virágot szedett volna. Nyugodtan,
várakozásteljesen nézett rájuk.

Loial gyorsan lekászálódott magas
lováról, és sietve meghajolt. Rand és a többiek követték a példáját, ha nem is
olyan gyorsan. Még Verin is biccentett. Loial ünnepélyesen sorra bemutatta
őket. A saját steddingje nevét viszont nem említette.

Az ogier lány – Rand biztos volt
benne, hogy nem lehet idősebb, mint Loial – egy ideig még tanulmányozta őket,
majd elmosolyodott.

– Legyetek üdvözölve Stedding
Tsofuban. – A hangja is Loial lágyabb változata volt, egy kisebb dongó,
valamivel magasabb zümmögése. – Erith vagyok, Alar lánya Iva lánya. Legyetek üdvözölve.
Amióta a kőművesek visszajöttek Cairhienből, oly kevés emberi látogatónk akadt,
és most oly sokan egyszerre. Még az Utazónépből is voltak itt néhányan, bár
persze elmentek, amikor a... Ó. Túl sokat fecsegek. Máris a Vénekhez vezetlek
benneteket. Csak éppen... – körbejártatta rajtuk a tekintetét, kereste, ki a
vezető. Végül Verinen állapodott meg a szeme. – Aes Sedai, oly sok férfi van
önnel, és mind fegyveres. Lenne szíves néhányukat kint hagyni? Bocsásson meg,
de mindig olyan nyugtalanító, ha egyszerre túl sok fegyveres ember tartózkodik
a steddingben.

– Természetesen, Erith – felelte
Verin. – Ingtar, intézkednél?

Ingtar kiadta Unónak a megfelelő
utasításokat. Így esett, hogy a nemes és Hurin voltak az egyedüli shienariak,
akik követték Erithet a stedding mélyére.

Rand kantárszáron vezette a lovát,
mint a többiek. Mikor Loial közelebb húzódott hozzá, felnézett. Az ogier
folyton Erith felé pillantgatott, aki elöl haladt, Verinnel és Ingtarral. Hurin
félúton volt a két ogier között. A szaglász tágra nyílt szemekkel nézelődött.
Bár Rand meg nem tudta volna mondani, mit talál olyan csodálatosnak. Loial
közelebb hajolt.

– Hát nem gyönyörű, Rand? És
énekel a hangja.

Mat kuncogni kezdett, de amikor az
ogier kérdően nézett rá, így szólt:

– Nagyon csinos. Nekem egy
kicsit túl magas, ugye megérted, de biztos vagyok benne, hogy nagyon szép.

Loial kicsit értetlenül ráncolta a
homlokát, de bólintott.

– Igen, az. – Megenyhült az
arca. – Olyan jó újra steddingben lenni. Na persze nem mintha erőt vett volna
rajtam az Epedés, szó sincs róla.

– Epedés? – kérdezte Perrin. –
Nem értem.

– Mi, ogierek, a steddinghez
vagyunk kötve, Perrin. A Világtörés előtt állítólag szabadon mehettünk, ahová
akartunk, és ott is maradhattunk, ameddig csak kedvünk tartotta, de a
Világtöréssel ez megváltozott. Akkor az ogierek szétszóródtak, mint minden más
nép, és nem találták többé a steddingeket. Minden máshová került, minden új
alakot öltött. A hegyek, a folyók, de még a tengerek is.

– Mindenki hallott már a
Világtörésről – vágott közbe türelmetlenül Mat. – De mi köze ehhez az...
Epedéshez?

– A Száműzetés alatt, mikor
céltalanul, eltévedve kóboroltunk, tört ránk először az Epedés. A vágy, hogy
újra steddingben lehessünk, hogy újra láthassuk otthonunkat. Sokan haltak bele.
– Szomorúan rázta meg busa fejét. – Többen pusztultak bele, mint ahányan
életben maradtak. Mikor végül újra felfedeztük a steddingeket, sorra, egyiket a
másik után, a Tíz Nemzet Szövetsége létrejöttének éveiben, úgy tűnt, végül
sikerült legyőznünk az Epedést, de az megváltoztatott minket, gyökeret vert
bennünk. Azóta, ha egy ogier túl sokáig van Kint, az Epedés újra eljön.
Gyengülni kezd, és ha nem tér vissza időben, meg is hal.

– Nem kéne itt maradnod egy
darabig? – kérdezte aggodalmasan Rand. – Nincs szükség rá, hogy megöld magad,
csak mert velünk szeretnél jönni.

– Ne félj, tudni fogom, ha
közeledik – nevetett Loial. – Jóval előbb érezni fogom, mintsem annyira
megerősödne, hogy kárt tudjon tenni bennem. Hisz Dalar például tíz évet töltött
a Tengeri Nép között. Ezalatt még csak nem is látott steddinget, mégis épségben
hazajött.

Egy ogier nő közeledett a fák között.
Erith és Verin mellett megállt, beszélgettek egy ideig. Tetőtől talpig
végigmérte Ingtart. Úgy látszott, eldöntötte, a shienari nem fontos személy, és
a továbbiakban tudomást sem vett róla. A nemes csak pislogni tudott. A nő
végighordozta a tekintetét a társaságon, Loialon, Hurinon és az emondmezeieken,
azzal megfordult, és visszament az erdőbe. Loial, úgy tűnt, a lova mögé próbál
bújni.

– Különben is – lesett ki óvatosan
a nyereg fölött a nő után –, a steddingben unalmas az élet, különösen ahhoz
képest, ha három ta'verennel utazhat együtt az ember.

– Nehogy megint elkezd – szólt
Mat, mire Loial gyorsan módosított:

– Akkor három baráttal. A
barátaim vagytok, remélem.

– Én az vagyok – felelte Rand.
Perrin bólintott. Mat nevetett.

– Hogyne barátkoznék már össze
valakivel, aki ilyen rosszul kockázik? – Rand és Perrin pillantását látva
feltette a kezét. – Jó, jó. Kedvellek, Loial. A barátom vagy. Csak ne kezd már megint
ezt a... ááá! – Legyintett. – Néha te is olyan kibírhatatlan tudsz lenni, mint
Rand. – Dünnyögéssé halkult a hangja. – Itt, a steddingben legalább
biztonságban vagyunk.

Rand elhúzta a száját. Nagyon is jól
tudta, mire gondolt a barátja. Itt, a steddingben, ahol nem
tudok fókuszálni.

Perrin vállba öklözte Matet, de
rögtön meg is bánta, amikor az elfintorodott azzal a beesett arcával.

Rand a zenét hallotta meg először.
Furulyák és hegedűk játszottak vidám dallamot, mély hangok énekeltek,
nevetgéltek a fák között.

Kapálj, gyomlálj,
itt se gyom, se gyökér ne maradjon.

S látjuk majd,
mint nagyapák:

Égig nőnek itt a
fák.

Ebben a pillanatban döbbent csak rá,
hogy a hatalmas alakzat, amit már egy ideje látott a fák mögött, maga is fa.
Barázdált, tagolt törzse legalább húsz lépés vastag lehetett. Tátott szájjal
nézett végig rajta, felfelé, az erdő lombtakarója fölé. Ágai óriás gomba
kalapjához hasonló alakú lombozatot alkotva ágaztak el, jó száz lépés
magasságban. És a csúcsa még sokkal magasabban volt.

– Az anyját – mondta elhűlten
Mat. – Egy ilyenből tíz házat is lehetne építeni. Mit tízet? Ötvenet!

– Kivágnál egy Nagy Fát? – tört
ki felháborodottan Loial. Meglehetősen mérgesnek látszott. Fülei mereven,
mozdulatlanul álltak, hosszú szemöldökszőrei az arcába lógtak. – A Nagy Fákat
soha nem vágjuk ki, legfeljebb, ha meghalnak, de az szinte sohasem fordul elő.
Kevés élte túl a Világtörést, de némelyik még a Legendák Korában volt csemete.

– Ne haragudj. Csak azért
mondtam, mert ebből látszik, milyen nagy. Eszem ágában sincs bántani a
fáitokat.

Loial bólintott, úgy látszott,
megnyugodott.

Egyre több ogiert láttak a fák között
sétálni. Legtöbbjük céltudatosan haladt valahová. Bár megnézték maguknak az
újonnan jötteket, sőt, barátságosan biccentettek, vagy meg is hajoltak, egyikük
sem állt meg vagy szólt hozzájuk. Mozgásukban az óvatos megfontoltság és a
szinte gyermekien gondtalan vidámság ötvöződött. Tisztában voltak vele,
kicsodák és micsodák, hogy hol vannak, és örömmel elfogadták a helyzetüket,
békében, összhangban éltek önmagukkal és a környezetükkel. Rand azon kapta
magát, hogy irigyli őket.

Nem sok ogier akadt, aki különösebben
magasabb lett volna, mint Loial, de az idősebbeket így is könnyű volt
felismerni. Bajszuk egytől egyig épp oly hosszú volt, mint lógó szemöldökük,
vagy az álluk alatti vékony szakáll. Az ifjabbak mind simára borotválták az
arcukat, mint Loial. A férfiak közül sokan ingujjra vetkőztek, és ásót, kapát,
fűrészt vagy szurkosvödröt cipeltek. Mások dísztelen, térdig érő, nyakig
begombolt zekét viseltek, mely a csípőjük alatt szoknyaszerűen kiszélesedett. A
nőknél a hímzett virágok tűntek közkedveltnek. Sokan a hajukba is virágokat
tűztek. A fiatalabb nőknek csak a köpenyén volt hímzés, az idősebbeknek a
ruháján is. Néhány ősz hajú matróna öltözékét valósággal elborították a
hímzett, színes, változatos virágok és indák. Az ogierek egy része – főleg nők
és lányok – úgy látszott, jobban is megnézte Loialt. Ő azonban csak egyenesen
maga elé meredt, és egyre vadabbul remegett a füle.

Rand döbbenten rezzent össze: egy
ogier látszólag a föld alól sétált elő. Egy füves, vadvirágokkal teli
dombocskából. Számos ilyen volt errefelé a fák között elszórva. Aztán
észrevette az ablakokat a földhalmok oldalában, sőt, az egyiken keresztül egy
tésztát gyúró ogier asszonyt is meglátott. Csak ekkor döbbent rá, hogy ezek az
ogierek házai. Az ablakkeretek kőből voltak, de nem csak hogy természet alkotta
képződményeknek látszottak, ráadásul nyilvánvalóan hosszú generációk óta
koptatta őket a szél és az eső.

A Nagy Fák, masszív törzsükkel és
lóvastagságú gyökereikkel, messze az erdő fölé nyúló ágaikkal igen nagy
területet elfoglaltak, tetemes távolságra kellett nőniük egymástól. Ennek
ellenére a település jó párat közrefogott. A nagyobb gyökerek fölött földből
döngölt hidakon vezettek át az ösvények. Az utaktól eltekintve első ránézésre
csak a város közepén nyíló nagy, üres tér árulta el, hogy ez nem egyszerűen
erdő, hanem lakott terület is egyben. A tér közepén magasodó tömeg csak egy
Nagy Fa tönkje lehetett. Közel száz lépés átmérőjű volt. Felületét táncparkett
simaságúra gyalulták, és több helyen is lépcső vezetett föl rá. Rand
megpróbálta elképzelni, milyen magas lehetett a fa, mielőtt elpusztult. Ekkor
azonban Erith szólalt meg jó hangosan, hogy mindannyian hallják.

– Itt jönnek a többi vendégeink.

Három ember nő kerülte meg éppen a
tönköt. A legfiatalabb fatálat tartott a kezében.

– Aielek – mondta Ingtar. – A
lándzsa hajadonjai. Még jó, hogy Masema nem jött velünk. – Ennek ellenére
távolabb lépett Verintől és Erithtől, majd hátranyúlt a válla fölött, és
meglazította a kardját.

Rand nyugtalansággal vegyes
kíváncsisággal nézett végig az aieleken, hiszen oly sokan állították, hogy ő is
közéjük tartozik. Kettejük felnőtt nő, a harmadik alig több süldő lánynál, de
mindhárman szokatlanul magasak. Hajuk – vörösbarnától a csaknem aranyszín
szőkéig – rövidre vágva. Hátul hosszan hagytak egy vékony, vállig érő lófarkat.
Bő nadrágjukat puha csizmájukba tűrve viselték. Ruhadarabjaik minden színe a
barna, a szürke vagy a zöld valamely árnyalata. Köves talajon vagy erdőben,
valószínűleg csaknem olyan jól a háttérbe tudnának olvadni, mint egy őrző.
Válluk mögül rövid íj kandikált elő. Övükön tegez és hosszú kés. Kezükben kis,
kerek bőrpajzs és több rövid nyelű, hosszú hegyű lándzsa. Még a legfiatalabb is
olyan kecsesen mozgott, ami arra utalt, használni is tudja a fegyvereket,
amiket visel.

Ekkor hirtelen észrevették őket. Úgy
tűnt, mintha a saját meglepetésükön legalább annyira meglepődnének, mint Rand
és a többiek látványán. Villámgyorsan reagáltak. A legfiatalabb felkiáltott:

– Shienariak! – azzal
megfordult, óvatosan letette a tálat maga mögé. A másik kettő gyorsan felemelte
a nyaka körül lógó barna szövetdarabot, és a feje köré tekerte, majd fekete
fátyollal takarta el az arcát. Csak a szemük maradt szabadon. A fiatal
kiegyenesedett, azzal követte a példájukat. Előregörnyedve, lassan közelítettek
feléjük. A pajzsukat és a lándzsaköteget maguk elé tartották. Egy lándzsát
viszont a másik kezükbe vettek, azt heggyel előre szegezték rájuk.

Ingtar kardja előröppent a
hüvelyéből.

– Húzódjon odébb, aes sedai.
Erith, te is.

Hurin előkapta a kardtörőjét. Egy
ideig habozott, a másik kezébe bunkósbotot vagy kardot vegyen, de az aielek
lándzsáira pillantva végül a kard mellett döntött.

– Ezt nem tehetitek –
tiltakozott az ogier lány. Kezét tördelve kapkodta a fejét Ingtar és az aielek
között.

Rand rádöbbent, hogy a gémjelű pengét
a kezében tartja. Perrin is félig kihúzta már a fejszét az övén lógó hurokból,
de a fejét csóválva habozott.

– Mi van, megbolondultatok? –
szólt kettejükre Mat. Az íja továbbra is a hátára vetve maradt. – Nem érdekel,
aielek vagy sem, mégiscsak nők.

– Ebből elég! – csattant fel
Verin. – Azonnal abbahagyni!

Az aielek még csak nem is
lassítottak. Az aes sedai tehetetlen mérgében ökölbe szorította a kezét.

Mat megfordult, egyik lábával a
kengyelbe lépett.

– Én megyek – jelentette be. –
Halljátok? Nem maradok, hogy belém döfjék azokat az izéket, de nőre lőni sem
fogok!

– A megegyezés! – kiáltotta
Loial. – Emlékezzetek a megegyezésre! – Ám ennek sem lett több hatása, mint
Verin és Erith folyamatos könyörgésének.

Randnek feltűnt, hogy mind az aes
sedai, mind az ogier lány gondosan eltávolodott az aielek útjából. Lehet, hogy
Matnek van igaza? Nem volt benne biztos, meg tudna-e ölni egy nőt, még ha az
tényleg az életére törne is. Végül az döntötte el a dolgot, hogy rájött, még ha
sikerül is Vörös nyergébe jutnia, az aielek már most alig harminclépésnyire
voltak, és biztos volt benne, hogy azokat a rövid lándzsákat el tudják hajítani
ekkora távolságra. Ahogy még közelebb értek, még mindig előregörnyedve, döfésre
kész lándzsával, nem rágódott tovább, bántsa-e őket. Most már inkább azon járt
az agya, hogyan akadályozza meg, hogy őt bántsák.

Idegesen kereste az űrt, és meg is
találta. Az ürességen kívül átúszott a gondolat, hogy ez most csak az űr. A
saidin izzása eltűnt. Ettől üresebb lett, mint valaha, hatalmas, ásító semmi.
Marcangoló, őrjítő hiányérzete támadt. Valamit elveszített, és vissza akarta
kapni.

Hirtelen egy ogier masírozott a két
csoport közé. Keskeny szakálla remegett dühében.

– Hát ez meg mit akar jelenteni?
Azonnal tegyétek el a fegyvereiteket! – csattant fel felháborodottan. – A ti
viselkedésetekre még van valami mentség – jártatta végig dühödt tekintetét
Ingtaron, Hurinon, Randen és Perrinen, sőt Maten is, hiába nem volt az ő
kezében fegyver –, na de a tiétekre?! – pördült az aielek felé, akik időközben
megálltak.

– Elfelejtettétek a megegyezést?

A három nő olyan gyorsan tette
szabaddá az arcát és a fejét, mintha legszívesebben letagadnák, hogy valaha is
elkendőzték magukat. A lány elvörösödött, de a két másik nő is láthatóan
szégyellte magát. Egyikük, a vörösesbarna hajú, így szólt:

– Bocsáss meg, fafivér. Nem
felejtettük el a megegyezést, és nem is fogtunk volna fegyvert, csak hát a
fagyilkosok földjén vagyunk, ahol minden kéz az ellenségünk, és fegyvereseket
pillantottunk meg.

Randnek feltűnt, hogy szürke a szeme,
akárcsak a sajátja.

– Most egy steddingben vagytok,
Rhian – mondta most már csendesebben az ogier. – A steddingekben mindenki
biztonságban van, kishúgom. Itt nincs harc, itt senki nem emel kezet senkire.

A nő szégyenkezve bólintott. Az ogier
most Ingtarra és társaira nézett.

A shienari nemes eltette a kardját.
Rand követte a példáját, bár nem olyan gyorsan, mint Hurin, aki majdnem annyira
elszégyellte magát, mint az aielek. Perrin végig elő sem húzta teljesen a
fejszéjét. Mikor elengedte a kard markolatát, eloszlatta az űrt is.
Megborzongott. Az üresség eltűnt, de a hiányérzet csak lassan halványult el.

Az ogier Verinhez fordult, és
meghajolt.

– Aes Sedai, Juin vagyok, Laud
fia Lacel fia. Azért jöttem, hogy a Vénekhez vezessem. Tudni szeretnék, miért
jött közénk egy aes sedai, fegyveresekkel, és egy saját népünkbeli ifjúval.

Loial előregörnyesztette a vállait,
mintha legszívesebben ott helyben a föld alá süllyedne.

Verin lemondó pillantást küldött az
aielek felé. Valószínűleg szívesen beszélt volna velük. Intett Juinnak, mutassa
az utat. Az minden további megjegyzés nélkül elvezette. Loialra egész idő alatt
rá sem nézett.

Rand és a többiek egy ideig kínosan
feszengve álldogáltak a három aiel nővel szemben. Rand legalábbis ideges volt.
Ingtar sziklaszilárdnak tűnt, és körülbelül annyi érzelem is látszott rajta,
mint egy kődarabon. Az aielek, bár a kendőjüket levették, a lándzsájukat
továbbra is előre szegezve tartották, és úgy méregették a négy férfit, mintha a
veséjükbe látnának. Főleg Randre vetettek egyre dühösebb pillantásokat.

– Kardot visel – dünnyögte a
legfiatalabb. A hangjában borzadály keveredett megvetéssel. Aztán a következő
pillanatban ott hagyták őket. A fatálat még felvették, egyszer visszanéztek
rájuk, majd eltűntek a fák között.

– A Lándzsa Hajadonjai –
motyogta Ingtar. – Nem hittem volna, hogy megállnak, miután egyszer elkendőzték
az arcukat. Főleg nem, hogy puszta szavakkal is meg lehetne állítani őket. –
Randre és a két másik legényre nézett. – Látnotok kellene egyszer a
Vöröspajzsosok egy rohamát. Vagy a Kőkutyákét. Egy lavinát könnyebb
megállítani.

– A megegyezést nem rúgnák fel.
Épp csak eszükbe kellett juttatni – mosolygott Erith. – Dalolt fáért jöttek. –
Némi büszkeség vegyült a hangjába. – Stedding Tsofunak két fadalnoka is van.
Pedig ma már igen ritkák. Úgy hallottam, Stedding Shangtainak is van egy fiatal
fadalnoka, aki nagyon tehetséges, de nálunk kettő is van. – Loial elpirult, de
úgy tűnt, a lány nem vette észre. – Ha velem jöttök, megmutatom, hol
várakozhattok, amíg a Vének befejezik a tanácskozást.

– Dalolt fa, na persze –
dünnyögte Perrin, miközben Erithet követték. – Szerintem azt a valakit keresik,
„Aki a Napkeltével Jön”.

– Téged, Rand – tette hozzá
gúnyosan Mat.

– Hogy engem?! Micsoda marhaság.
Miből gondolod...

Elhallgatott. Erith ugyanis néhány
lefelé vezető lépcsőn egy vadvirág borította házba kalauzolta őket. Az épület
láthatólag emberi vendégek részére volt fenntartva. A szobák kőfaltól kőfalig
húszlépésnyiek voltak, a festett plafon két hossz magasságban, de ettől
eltekintve az ogierek mindent megtettek, hogy emberi szemszögből is kényelmessé
varázsolják a házat. A bútorzat ennek ellenére kissé kellemetlenül
túlméretezettre sikeredett, a székekről nem ért le az ember lába, az asztallap
magasabban volt, mint Rand csípője. Hurin nyugodtan besétálhatott volna a
kandallóba, be sem kellett volna húznia a fejét. A tűzhely egyébként inkább
tűnt vízvájta természetes alakzatnak, mint emberi építménynek. Erith
tanácstalanul nézett Loialra, de az csak legyintett, jelezve, ne aggódjon, majd
az ajtónyílás felől legkevésbé látható sarokba húzott magának egy széket.

Amint az ogier lány távozott, Rand
félrehúzta Matet és Perrint.

– Hogy értitek, hogy engem
keresnek? Miért? Mi célból? Hiszen láttak, jól meg is néztek, mégis elmentek.

– Úgy néztek rád – vigyorgott
Mat –, mintha egy hónapja nem fürödtél, de ráadásul még minden nap a pöcegödörben
is aludtál volna. – Elkomorodott. – De nagyon is lehet, hogy téged keresnek.
Nem most találkozunk először aielekkel.

Rand egyre meglepettebben hallgatta a
Rokonirtótőrén esett találkozásról szóló beszámolót. Legtöbbet Mat beszélt, de
Perrin időnként kiigazította, ha túlságosan kiszínezte a történetet. Mat
hatásvadász módon a végletekig kihangsúlyozta, milyen veszélyes volt az aiel,
és milyen kevésen múlott, hogy nem lett harc.

– És minthogy rajtad kívül más
szóba jöhető aielt nem ismerünk – fejezte be –, éppenséggel akár te is lehetsz.
Ingtar azt mondja, a Pusztán kívül soha nem éltek aielek, úgyhogy valószínűleg
te vagy az egyetlen.

– Ez nekem cseppet sem tűnik
viccesnek – morogta Rand. – És nem vagyok aiel. – Csak hát
az amyrlin is azt állítja, hogy az vagyok. Ingtar is meg van győződve róla, Tam
pedig azt mondta... Beteg volt, csak a láz beszélt belőle. Az aes sedai-ok
és Tam együttes erővel elvágták a gyökereit, bár Tam olyan beteg volt, hogy nem
is tudta, mit tesz. Kitépték a földből, amit a magáénak hitt, és most szabadon
görgetheti a szél. Aztán új kapaszkodót kínáltak. Hamis Sárkány. Aiel. Nem,
ezeket nem fogadhatja el új gyökereknek. Nem hajlandó. – Talán igazából sehová
sem tartozom. De akkor is a Folyóköz az otthonom.

– Nem úgy gondoltam! – védekezett
Mat. – Én csak... A fenébe, hát még Ingtar is azt mondja, aiel vagy. Meg
Masema. Urien az unokatestvéred lehetett volna. Ha Rhian szoknyát húzna, és
kijelentené, ő a nagynénéd, te magad is elhinnéd. Jól van, jól van. Fölösleges
így nézned rám, Perrin. Ha mindenáron ragaszkodsz hozzá, hogy nem az vagy,
akkor nem az. Különben is, számít ez egyáltalán?

Perrin megrázta a fejét.

Ogier lányok vizet és törölközőket
hoztak, hogy megmosakodhassanak, továbbá sajtot, gyümölcsöt és bort, utóbbit
kissé kényelmetlenül nagy ónkupákban. Utánuk még vagy egy tucat hímzett ruhájú
ogier nő nézett be rájuk egyesével, és kérdezte meg, jól érzik-e magukat, nincs-e
szükségük valamire. Mielőtt elment volna, mindegyikük Loialt kezdte faggatni.
Az ifjú ogier tiszteletteljesen válaszolgatott, de igencsak tömören. Rand sosem
hallotta még ilyen szűkszavúnak. Amíg ki nem léptek az ajtón, végig állva
maradt, és egy ogier méretű, faborítós könyvet szorított magához, mintha
pajzsként akarná használni. Mikor elmentek, visszarogyott a székbe, és a könyv
mögé bújt. A legtöbb tárgy nem az ogierekre volt méretezve a házban, de a
könyvek igen.

– Csodálatos ez a levegő, Rand
úr – szívta tele a tüdejét mosolyogva Hurin. Az asztalnál ült, a lába nem ért
le a földre. Vidáman lóbálta, mint egy gyerek. – Szagolja csak meg! Nem hittem
volna, mert a legtöbb hely tulajdonképpen büdös. De ez! Szerintem itt soha nem
öltek meg senkit! Még csak nem is bántottak senkit, legfeljebb véletlenül.

– A stedding elvileg mindenkinek
biztos menedék – mondta Rand. Közben Loialt figyelte. – Legalábbis a történetek
szerint. – Bekapott egy utolsó falat sajtot, majd az ogierhez sétált. Mat
követte, egy kupával a kezében. – Mi a baj, Loial? – kérdezte Rand. – Amióta
ideértünk, ideges vagy, mint macska a kutyákkal teli udvaron.

– Á, semmi – vetett ideges
pillantást az ajtóra a szeme sarkából Loial.

– Attól félsz, rájönnek, hogy a
Véneid engedélye nélkül hagytad el Stedding Shangtait?

Az ogier rémülten nézett körül, füle
hegyén rezgett a bojt.

– Halkabban! – sziszegte. –
Bárki meghallhatja. Ha megtudják... – Nagyot sóhajtott, hátrarogyott a
karosszékben. Hol Rendre nézett, hol Matre. – Nem tudom, az embereknél hogy
megy ez, de az ogierek között... Ha egy lánynak megtetszik egy fiú, szól az
anyjának. Vagy az anya lát valakit, akiről úgy gondolja, megfelelő lesz.
Mindenesetre, ha mindketten egyetértenek, a lány anyja elmegy a fiú anyjához,
és mire a fiú egyáltalán értesül a dologról, már meg is állapodtak a
házasságban.

– Hát a fiúnak semmi beleszólása
sincs? – hitetlenkedett Mat.

– Semmi. A nők azt szokták
mondani, olyan szerelmesek vagyunk a fákba, hogy ha ránk hagynák a dolgot,
leélnénk az egész életünket úgy, hogy eszünkbe sem jutna megházasodni. – Loial
fintorogva fészkelődött a székén. – A házasságok fele különböző steddingbeliek
között kötődik. A fiatal ogierek csoportosan járnak steddingről steddingre,
hogy lássanak, és őket is lássák. Ha rájönnek, hogy engedély nélkül mentem
Kintre, a Vének szinte biztosan úgy döntenek, feleségre van szükségem, hogy
benőjön a fejem lágya, és otthon maradjak! Mire kettőt nézek, már üzenetet is
küldenek Stedding Shangtaiba az anyámnak, ő pedig nyomban idejön, és amint
megérkezik, csak leteszi a csomagját, és ott helyben ki is házasít. Mindig azt
mondogatta, hogy túl hamari vagyok, feleségre van szükségem. Azt hiszem, amikor
eljöttem, már éppen neki is állt keresni valakit. És akit ő választ... de
egyáltalán, nincs az a feleség, aki hagyna újra Kintre menni, mielőtt ősz
szálak lesznek a szakállamban. A nők azt mondják, egyetlen férfit sem lenne szabad
kiengedni, amíg eléggé meg nem komolyodik, hogy uralkodni tudjon magán.

Mat olyan hangosan pukkadozott, hogy
mindenki felé fordult, de Loial felháborodott tekintete lehűtötte, és csak
ennyit mondott, halkan:

– Nálunk a férfiak választanak,
és nincs az a feleség, aki megakadályozhatna egy férfit, hogy azt tegye, amit
akar.

Rand elhúzta a száját. Arra gondolt,
hogyan kezdte Egwene mindenhová elkísérni, amikor még mindketten kicsik voltak.
Al'Vere asszonyság is attól fogva mutatott több érdeklődést iránta, mint a
többi kisfiú iránt. Később, ünnepnapokon voltak lányok, akik hajlandóak voltak
táncolni vele, mások nem. Akik igen, azok mind Egwene barátnői voltak. Akik
elutasították, azok pedig mind olyanok voltak, akiket Egwene nem kedvelt. Sőt,
most mintha arra is emlékezett volna, hogy al'Vere asszonyság egyszer
félrevonta Tamot – és közben azon bosszankodott, hogy Tamnak nincs felesége,
akivel beszélhetne! – és attól kezdve mindenki úgy viselkedett kettőjükkel,
mintha eljegyezték volna egymást, pedig még nem is térdeltek le a Nőkör előtt,
hogy elmondják, amit ilyenkor mondani szokás. Eddig nem is igen törte ezen a
fejét, egyszerűen elfogadta a dolgokat úgy, ahogy voltak. Így tűnt
természetesnek.

– Azt hiszem, nálunk is pont így
van ez – dünnyögte, és amikor Mat nevetni kezdett, hozzátette: – Miért, talán
volt olyan egyszer is, hogy az apád olyasmit tett, amit az anyád igazán
ellenzett?

Mat vigyorogva nyitotta a száját, de
aztán elgondolkozott, és elkomorodva csukta be.

Juin jött le a bejárat lépcsőin.

– Lennétek szívesek mind velem
jönni? A Vének látni szeretnének benneteket. – Bár Loialra nem is nézett, az
ifjú ogier majdnem leejtette a könyvét.

– Ha itt akarnak tartani, majd
azt mondjuk, szükségünk van rád, velünk kell, hogy gyere – nyugtatgatta Rand.

– Szerintem nem is rólad lesz
szó – így Mat. – Biztos csak azt akarják mondani, hogy használhatjuk az
Átjárókaput. – Megrázkódott. – Kénytelenek leszünk használni, igaz? – tette
hozzá halkan. De inkább volt ez kijelentés, mint kérdés.

– Vagy maradok, és megházasodom,
vagy az Átjárókon át kell mennem – fintorgott letörten Loial. – Nem könnyű az
ember élete, ha ta'verenek a barátai.

Harminchatodik fejezet

A Vének között

Ahogy Juint követve átvágtak az ogier
városon, úgy lett Loial egyre idegesebb. Kihúzta magát, a fülei felmeredtek.
Ahányszor csak észrevette, hogy egy másik ogier őt nézi, elkerekedtek a szemei.
Főleg ha az illető lány vagy asszony volt. Márpedig ez utóbbiak közül, úgy
látszott, igen sokan megnézik maguknak. Loial egyre inkább úgy festett, mint
aki a vérpadra megy.

Vezetőjük egy széles lépcsősorra
mutatott, ami egy, a többinél sokkal nagyobb füves földhalom belsejébe
vezetett. Ez a halom már inkább domb volt, csaknem kisebbfajta hegy. Az egyik
Nagy Fa lábánál állt.

– Miért nem vársz meg minket itt
kint, Loial? – kérdezte Rand.

– A Vének... – kezdte Juin.

– Valószínűleg csak minket,
többieket akarnak látni – fejezte be helyette Rand.

– Különben is, miért nem hagyják
őt békén? – jegyezte meg Mat. Loial vadul bólogatott.

– Igen. Igen. Azt hiszem... – jó
pár ogier nő őt figyelte, fehérhajú nagyanyóktól Erith korabeli lányokig. Egy
kisebb csoport közben beszélgetett is, de a szemüket mind rajta tartották. Ide-oda
forgatta a füleit, de aztán a kőlépcsők aljánál álló széles kapura nézett, és
megint bólintott. – Igen, én majd itt kint leülök, és olvasok. – Kapkodva,
ügyetlenül a zsebébe kotort, és előhúzott egy könyvet. Leült a domboldalra, a
lépcső mellé, és a jókora kezében szinte aprónak tűnő kötetre szegezte a
szemét. – Én majd elüldögélek itt és olvasgatok, amíg kijöttök. – A füle
rezgett, mintha érezné a nők rátapadó tekintetét.

Juin a fejét csóválta. Majd megvonta
a vállát és a lépcsőre mutatott.

– Gyertek, legyetek szívesek. A
Vének várnak.

A hatalmas, ablaktalan termet ogier
méretre tervezték. Vaskos gerendák tartotta mennyezete több mint négy hossz
magasságban volt a padlótól. Királyi palotába illő helyiség volt, legalábbis
méretre. Az ajtóval szemközti emelvényen ülő hét ogier nagysága miatt valamivel
kisebbnek tűnt, Rand azonban így is úgy érezte magát, mintha föld alatti
barlangban lenne. A padló sötét kövei simák voltak, bár nagyok és szabálytalan
alakúak, a szürke falak azonban semmivel nem látszottak megmunkáltabbnak, mint
egy meredek hegyoldal. A mennyezet gyalulatlan gerendái, bár láthatóan ogier
kéz készítette őket, mégis olyan benyomást keltettek, mintha jókora gyökerek
lennének.

A magas támlájú széktől eltekintve,
amelyen Verin ült az emelvénnyel szemben, a terem összes berendezése a Vének
súlyos, faragott indákkal díszített karosszékei voltak. Az emelvény közepén ülő
ogier nőé valamivel magasabb, mint a többieké. Tőle balra három férfi
helyezkedett el, hosszú, buggyos ujjasban, a jobbján három nő, az övéhez
hasonló, indákkal és virágokkal telihímzett ruhában. Mindegyikük arca ráncos,
haja hófehér volt, még a fülük hegyén a bojt is. Megjelenésük, arckifejezésük
tekintélyt parancsoló.

Hurin nyíltan tátotta a száját, és
Rand is legszívesebben elkerekedett szemekkel bámulta volna őket. Még Verinről
sem sugárzott úgy a bölcsesség, mint a Vének hatalmas szeméből. Morgase
koronával a fején sem lett volna olyan tekintélyes, Moiraine rendíthetetlen
higgadtsága sem ért fel az övékkel. Ingtar hajolt meg először, mikor a többiek
még földbe gyökerezett lábbal álltak. Rand sosem látta még a shienari nemest
ennél szertartásosabban üdvözölni valakit.

– Alar vagyok – mondta a
legmagasabb széken ülő ogier nő, mikor végül mindannyian Verin köré
csoportosultak. – Stedding Tsofu Véneinek Legvénebbje. Verin már tudatta
velünk, hogy használni szeretnétek az itteni Átjárókaput. Valere Kürtjének
visszaszerzése valóban nemes és fontos cél, mi azonban az utóbbi száz évben
senkinek nem engedtük meg, hogy az Átjárókba lépjen. Sem mi, sem más stedding
Vénei.

– Meg fogom találni a Kürtöt –
mondta Ingtar mérgesen. – Muszáj. Ha nem engedik, hogy használjuk a kaput... –
Perrin szúrósan nézett rá, mire elhallgatott, de a makacs kifejezés nem tűnt el
az arcáról.

Alar elmosolyodott.

– Ne légy oly elhamarkodott,
shienari. Ti, emberek, sosem veszitek a fáradságot, hogy gondolkozzatok. Csak a
nyugodtan, megfontoltan hozott döntésekre lehet alapozni. – Elkomolyodott, de
továbbra is tüntetően nyugodtan, komótosan beszélt. – Az Átjárók veszélyeivel
karddal nem szállhatsz szembe. Nem rohamozó aiel sereg vár ott rád, vagy
fosztogató trallokhorda. Figyelmeztetnem kell benneteket, hogy aki oda belép,
nemcsak az életét vagy a józan eszét kockáztatja, de a lelkét is.

– Láttuk már a Machin Shint –
mondta Rand. Mat és Perrin bólogattak. Bár azért látszott rajtuk, nem vágynak
rá túlzottan, hogy még egyszer szembekerüljenek vele.

– Én akár Shayol Ghulig is
követem a Kürtöt, ha kell – jelentette ki határozottan Ingtar. Hurin
biccentett, jelezve, ő is.

– Hívd ide Trayalt – parancsolta
Alar. Juin, aki az ajtóban maradt, meghajolt és távozott. – Nem elég hallani,
mi történhet – fordult a Legvénebb Verin felé. – Látni is kell, hogy igazán
átérezhessétek.

Hosszú, kínos csend következett, amíg
Juin vissza nem tért. De ettől sem lett jobb a teremben a hangulat, mert két
ogier nő is követte, akik egy középkorú, fekete szakállú ogier férfit fogtak
közre. Az tántorogva, ernyedten lépkedett közöttük, mintha nem is igazán tudná,
mit kezdjen a lábaival. Kifejezéstelen arca ernyedten lógott, nagy szemei
pislogás nélkül meredtek a semmibe. Egy szikrányi értelem sem látszott bennük.
Az egyik nő gyengéden letörölte a szája sarkán kicsorduló nyálat. Megragadták a
karját, hogy megállítsák. Még egyszer előre nyújtotta a lábát, majd
bizonytalanul visszaejtette. Úgy tűnt, az egy helyben állás épp annyira
megfelel neki, mint a továbbmenetel. Legalábbis épp annyira nem érdekli.

– Trayal az utolsók között volt,
akik az Átjárókon át utaztak – mondta halkan Alar. – Ilyen állapotban jött ki,
ahogy most látjátok. Megérintenéd, Verin?

Verin hosszú ideig csak nézett rá,
majd felállt, és Trayalhoz ment. Az ogier meg sem moccant, amikor széles
mellkasára fektette a tenyerét. Még csak a szeme sem rebbent. Az aes sedai
élesen felszisszent, elrántotta a kezét, felnézett rá, majd megpördült, a Vének
felé.

– Egyszerűen... üres. A test él,
de nincs benne semmi. Semmi a világon.

A Vének egytől egyig végtelenül
szomorúan, keserűen néztek rá.

– Semmi bizony – mondta az Alar
jobbján ülő Vén csendesen. Szemeiből oly tömény fájdalom sugárzott, mintha
Trayal összes szenvedése, amit a férfi maga elfeledett, fel sem foghatott,
őbelé áramlott volna át. – Sem elme, sem személyiség, sem lélek. Semmi nem
maradt a testben abból, ami valaha Trayallá tette.

– Milyen jó fadalnok volt pedig
– sóhajtott az egyik férfi Vén.

Alar intésére a két nő megfordította
Trayalt, és kivezette. Egy darabig nekik kellett előre rakosgatniuk a lábait,
mire járni kezdett.

– Tisztában vagyunk a
kockázattal – mondta Verin. – De akármekkora veszélyek lessenek is ránk, Valere
Kürtjét követnünk kell.

A Legvénebb bólintott.

– Valere Kürtje. Nem is tudom,
mi a rosszabb hír, hogy árnybarát kézre került, vagy hogy egyáltalán
felbukkant. – Végignézett a Véneken. Mindegyik bólintott, bár az egyik férfi
előbb egy darabig bizonytalanul húzogatta a szakállát. – Hát jó. Verin azt
mondja, sürget benneteket az idő. Magam vezetlek az Átjárókapuhoz titeket.

Rand félig megkönnyebbült, félig már
előre rettegett.

– Egy ifjú ogier is van veletek
– folytatta Alar. – Loial, Halan fia Arent fia, Stedding Shangtaiból. Messze
került az otthonától.

– Szükségünk van rá – mondta
gyorsan Rand. A Vének és Verin meglepett pillantásának kereszttüzében egy
pillanatra elakadt a szava, de megmakacsolta magát, és kihívóan folytatta. –
Szükségünk van rá, hogy velünk jöjjön, és ő is azt akarja.

– Loial a barátunk – mondta
Perrin, ugyanabban a pillanatban, amikor Mat így szólt:

– Nincs láb alatt, és hasznos
tagja a csapatnak.

Láthatóan egyikük sem örült
túlságosan, hogy a Vének figyelmének középpontjába kerültek, de nem hátráltak
meg.

– Van valami ok, amiért ne
jöhetne velünk? – kérdezte Ingtar. – Ahogy Mat is mondta, eddig mindig megállta
a helyét. Én nem vagyok benne olyan biztos, hogy tényleg szükségünk lenne rá,
de ha jönni akar, miért...

– Tényleg szükségünk van rá –
vágott közbe Verin. – Kevesen ismerik ma már az Átjárókat, Loial azonban sokat
olvasott róluk. Meg tudja fejteni az útmutatókat.

Alar sorban végignézett rajtuk. Végül
Randen állt meg a szeme. Hosszasan tanulmányozta. A Legvénebb tekintetéből
végtelen bölcsesség sütött, mintha olyasmiket tudna, amiket senki más. Minden
Vén pillantása ilyen volt, de az övé a leginkább.

– Verin azt mondja, ta'veren
vagy – szólalt meg végül. – És magam is érzem rajtad. Ez azt mutatja, hogy
igencsak erős ta'veren lehetsz, mert az effajta Tehetségek, ha előfordulnak is
köztünk, mindig nagyon gyengék. Mondd, a ta'maral'ailenbe, a Hálóba vontad
Halan fia Arent fia Loialt? A Hálóba, amit a Minta sző köréd?

– Én... én csak meg szeretném
találni a Kürtöt, és... – Rand bizonytalanul elhallgatott. Alar nem említette
Mat tőrét. Nem tudta, Verin beszélt-e erről a Véneknek, vagy netán elhallgatta
előlük valamilyen okból. – Loial a barátom, Legvénebb.

– A barátod. A mi mércénkkel
igen fiatal még. Te is fiatal vagy, de ta'veren is egyben. Ezért te fogsz
vigyázni rá, és mikor a Háló szövése befejeződött, gondoskodsz róla, hogy
biztonságban visszajusson Stedding Shangtaiba.

– Rendben – felelte. Valahogy
úgy érezte, ezzel felelősséget vállalt. Mintha esküt tett volna.

– Akkor indulunk az
Átjárókapuhoz.

Mikor kiléptek a teremből, Loial
nyomban felpattant. Alar és Verin mentek elöl. Ingtar elküldte Hurint, hogy
szaladjon, hívja Unót és a katonákat. Loial riadtan nézett a Legvénebbre, aztán
beállt a menet végére, Rand mellé. Az ogier nők, akik figyelték, mostanra mind
elmentek.

– Mondtak a vének rólam valamit?
Nem...? – Alar széles hátára meredt. Az idős ogier nő éppen utasította Juint,
hogy hozza a lovaikat. Aztán nyomban el is indult, oldalán Verinnel. Azt sem
várta meg, amíg Juin kiegyenesedik a meghajlásból. Az aes sedai felé hajtotta a
fejét, halkan beszélgettek.

– Megígértette Randdel, hogy
vigyázni fog rád – közölte Loiallal ünnepélyesen Mat. Közben a két nő után
indultak. – És hogy biztonságban hazajuttat. Mint egy kisgyereket. Nem is
értem, miért nem maradhatnál itt és házasodhatnál meg inkább.

– Azt mondta, velünk jöhetsz –
emelte meg a hangját Rand, és megsemmisítő pillantást küldött Mat felé, mire az
halkan kuncogni kezdett. Furcsa volt ilyen nyúzott arccal kuncogni hallani.

Loial egy tisztaszív virágot
forgatott az ujjai között.

– Mi az, közben elmentél virágot
szedni? – kérdezte Rand.

– Erith adta – mondta Loial a
pörgő, sárga szirmokat bámulva. – Tényleg nagyon csinos, még ha Matnek nem
tetszik is.

– Ezek szerint mégsem akarsz
velünk jönni?

Loial összerezzent.

– Tessék? Dehogy. Mármint dehogynem.
Én is jövök. Egyszerűen csak adott egy virágot. Ennyi az egész. – Mindamellett
elővett egy könyvet a zsebéből, és a borító alá préselte a virágot. – És azt
mondta, jóképű vagyok – dünnyögte alig hallhatóan, miközben visszarakta a
zsebébe a kötetet. Rand azonban meghallotta. És nyilván Mat is, mert fuldokolni
kezdett a nevetéstől. Kettégörnyedt, a hasát fogta, még a könnyei is
kicsordultak.

Loial elvörösödött.

– Hát... ő mondta. Nem én.

Perrin nyitott tenyérrel jól tarkón
vágta Matet.

– Tudod, neki még senki sem
mondta, hogy jóképű. Egyszerűen csak irigy.

– Nem is igaz! – egyenesedett
fel hirtelen Mat. – Neysa Ayelin szerint igenis jóképű vagyok. Többször is
mondta.

– És ez a Neysa csinos? –
kérdezte Loial.

– Olyan a képe, mint egy
kecskének – mondta nyájasan Perrin. Mat most felháborodásában kezdett
fuldokolni.

Rand akaratlanul is elvigyorodott.
Neysa Ayelin csaknem olyan szép volt, mint Egwene. Szinte olyan volt ez, mint a
régi szép idők, még otthon. Amikor folyamatosan ugratták egymást, amikor nem
volt fontosabb dolguk, mint jókat nevetni, és egymást cukkolni.

Ahogy a városon át haladtak, az
ogierek, akikkel összefutottak, mind üdvözölték a Legvénebbet, meghajoltak vagy
pukedliztek előtte. Az emberi látogatókat érdeklődve figyelték. Alar szigorú arckifejezése
láttán azonban egyikük sem állt le beszélgetni.

Csak abból vették észre, hogy
elhagyták a települést, hogy elfogytak a földhalmok. Ogierek továbbra is voltak
mindenfelé. A fákat vizsgálgatták, vagy szurokkal, fűrésszel, fejszével
dolgoztak, ha valahol korhadt ágakat kellett eltávolítani, vagy valamelyik fa
nem kapott elég fényt. Ez nem volt túl gyakori látvány, és olyankor is nagyon
gyengéden, óvatosan művelték.

Juin csatlakozott hozzájuk. Kötőféken
vezette a lovaikat. Nemsokára Hurin is megérkezett, Unóval, a többi katonával,
és a málháslovakkal. Alig fejlődtek föl mögéjük, amikor Alar előremutatott.

– Ott van.

Mindenki elhallgatott.

Rand egy pillanatra meglepődött. Az
Átjárókapunak a steddingen kívül kell lennie, hiszen az első Átjárókat az Egyetlen
Hatalommal hozták létre, márpedig az a stedding területén belül nem lett volna
lehetséges. Márpedig semmi jelét nem vette észre, hogy átléptek volna a
határon. Ekkor rájött, hogy valami igenis megváltozott. Eltűnt az a hiányérzet,
ami a steddingbe lépés óta folyamatosan jelen volt. Ettől megborzongott, bár
egész másképp, mint befelé jövet. A saidin megint elérhető közelségbe került.
Várt rá.

Alar elhaladt egy magas tölgy
mellett. Egy kis tisztásra jutottak. Ott állt előttük az Átjárókapu. Előlapját
aprólékosan kidolgozott faragott indák és levelek sűrű szövedéke borította.
Legalább százféle különböző növény látszott rajta. A tisztás szélét az ogierek
alacsony, alig egy láb magas kőkerítéssel vették körül. Ez is természetes
képződménynek tűnt, leginkább gyökérfonatra emlékeztetett. Rand minél tovább
nézte, annál kényelmetlenebbül érezte magát. Ugyanis rájött, hogy tüskebokor,
csipkebokor, csípőfű és csalántölgy gyökereit formázzák. Egyik sem olyan
növény, amibe szívesen botlana véletlenül az ember.

A Legvénebb a kőfalon kívül megállt.

– A fal figyelmeztető jel, ha
valamelyikünk idetévedne. Nem mintha ez gyakran előfordulna. Én magam nem lépem
át e határt. Ti azonban bemehettek.

Juin még annyira sem ment a tisztás
közelébe, mint Alar. Amellett folyton az ujjasába törölgette a kezét, és még
csak nem is nézett az Átjárókapu irányába.

– Köszönjük – így Verin. – A
szükségünk égető, különben nem kértem volna ilyesmit.

Az aes sedai átlépett a kőfal fölött.
Rand megdermedt. A nő a kapu elé sétált. Loial mély levegőt vett, majd halkan
dünnyögni kezdett. Uno és a többi katona fészkelődni kezdett a nyeregben,
meglazította a kardját. Persze az Átjárókban semmi nincs, ami ellen a kard
védelmet nyújthatna, de ezzel legalább valamelyest megnyugtatták magukat, hogy
mindenre készen állnak. Csak Ingtar és Verin látszottak nyugodtnak. Még Alar is
mindkét kézzel a szoknyáját markolta.

Verin levette az avendesora levelet.
Rand izgatottan hajolt előre. Legszívesebben az űrbe burkolódzott volna, hogy
elérhesse a saidint, ha szükséges.

A kapura faragott növényzetet nem
létező szél kezdte borzolni. Középen rés nyílt, a kapuszárnyak lassan tárulni
kezdtek.

Rand a résre meredt. Nyoma sem volt
mögötte tompa, ezüstös, tükröző felületnek. Csak feketeség látszott. Szuroknál
is feketébb.

– Csukja be! – kiáltotta. – A
Fekete Szél! Csukja be!

Verin döbbenten nézett rá, majd
nyomban visszanyomta a háromcsúcsú levelet a százféle többi közé. Elvette a
kezét, a kerítés felé hátrált. Az avendesora levél a helyén maradt, nem esett a
földre. A kapu pedig azonnal záródni kezdett. A rés eltűnt, a levél-és
indaszövedék egybeolvadt, a Machin Shin feketesége eltűnt. A kapu hamarosan
újból egyszerű kővé változott, még ha a domborművű növényzet, mint mindig, most
is túl élethűnek látszott is rajta. Alar reszketve sóhajtott fel.

– A Machin Shin. Ilyen közel.

– Most nem próbált kijönni –
mondta Rand.

Juin felhördült.

– Mondtam már – így Verin. – A
Fekete Szél az Átjárók teremtménye. Nem hagyhatja el őket. – A hangja nyugodt
volt, de azért a szoknyájába törölgette a kezét. Rand már nyitotta a száját,
hogy tiltakozzon, de meggondolta magát.

– Viszont csodálkozom, hogy itt
van – folytatta az aes sedai. – Először Cairhienben, most meg itt. Nagyon
különös. – A szeme sarkából Randre pillantott, aki erre összerezzent. Épp csak
egy szemvillanás volt az egész, más valószínűleg észre sem vette, de ahhoz elég
volt, hogy úgy érezze: a nő szerint valamilyen kapcsolat van közte és a Fekete
Szél jelenléte között.

– Hát én ilyet még nem is
hallottam – mondta döbbenten Alar. – Hogy a Machin Shin már ott várjon, amikor
egy kaput kinyitnak. Eddig mindig csak fel-alá vándorolt az Átjárókban. De hát
azóta sok idő eltelt. Lehet, hogy most már éhezik, és abban reménykedik, talán
elkaphat valakit, aki óvatlanul belép a kapun. Egy biztos, itt bizony nem
léphettek be. És bármily nagy legyen is a szükségetek, nem mondhatnám, hogy
sajnálom. Az Átjárók mára az Árnyéké lettek.

Rand komoran meredt a kapura.
Lehetséges lenne, hogy engem követ? A Fekete Szél különös viselkedése túl sok
kellemetlen kérdést vetett fel. Vajon Fain valahogy mégis parancsol neki? Verin
azt mondja, az lehetetlen. Különben is, ha egyszer követeli, hogy kövesse,
akkor, miért akarná megakadályozni benne? Márpedig meg volt győződve, hogy az
üzenet valódi volt. Tényleg Tomafőre kell mennie. Még ha holnap egy bokor alatt
megtalálná a Kürtöt és Mat tőrét, akkor is oda kellene mennie.

Verin a gondolataiba merülve
álldogált, a semmibe meredt. Mat a kőfalra ült, a kezébe temette a fejét.
Perrin aggodalmasan figyelte. Loial megkönnyebbültnek látszott, amiért mégsem
kell az Átjárókba menniük. Ugyanakkor ezt láthatóan szégyellte is.

– Hát, itt végeztünk –
jelentette be Ingtar. – Verin Sedai, legjobb meggyőződésem ellenére követtem
önt idáig, de tovább nem tehetem. Vissza szándékozom térni Cairhienbe.
Barthanes tudja, hová mentek az árnybarátok. Valahogy majd kiszedem belőle.

– Fain Tomafőre ment – mondta
fáradtan Rand. – És ahol ő van, ott a Kürt és a tőr is.

– Gondolom... – kezdte
bátortalanul Perrin, aztán megvonta a vállát. – Gondolom, megpróbálhatnánk egy
másik kaput. Mondjuk egy másik steddingnél.

Loial az állát dörzsölgette, majd
gyorsan megszólalt, mintha így akarná jóvátenni az itteni próbálkozásuk fölötti
előbbi megkönnyebbülését.

– Ott van Stedding Cantooine, az
Iralell folyó északi partja közelében, Stedding Taijing pedig tőle keletre, a
Világ Gerincében. De a caemlyni kapu, a valamikori liget helyén, közelebb van,
a Tar Valon-i pedig még annál is közelebb.

– Mindegy, melyik kapunál
próbálkozunk – mondta szórakozottan Verin. – Attól félek, a Machin Shin mindnél
ott fog várni ránk.

Alan kérdően nézett rá, de az aes
sedai fennhangon nem mondott többet. Ehelyett magában dünnyögött. Időnként a
fejét rázta, mintha magával vitatkozna.

– Inkább egy olyan Kapukő kéne
nekünk – szólalt meg bátortalanul Hurin. Alarra nézett, majd Verinre. Minthogy
egyikük sem szólt rá, folytatta, egyre magabiztosabban. – Selene úrhölgy azt
mondta, a régi aes sedai-ok tanulmányozták a többi világot, és onnan találták
ki, hogyan csinálják az Átjárókat. És az a hely, ahol voltunk, ott csak két
napba telt, sőt, még annyiba sem, amíg négyszáz mérföldet megtettünk. Ha egy
Kapukővel visszamennénk arra világra, vagy egy hasonlóra, akár egy-két hét
alatt is az Aryth-óceánhoz érhetnénk. Aztán Tomafőn visszajönnénk erre a
világra. Talán nem olyan gyors, mint az Átjárók, de akkor is sokkal hamarabb
odaérnénk, mintha csak úgy lóháton nekivágunk a nyugatnak. Mi a véleménye,
Ingtar úr? Rand úr?

Verin felelt meg neki.

– Amit javasolsz, talán még
megoldható is lenne, de ezzel az erővel abban is reménykedhetünk, hogy újra
kinyitjuk ezt az Átjárókaput, és a Machin Shin nem lesz itt. Ugyanis a
legközelebbi Kapukő, amiről tudok, az Aiel-pusztában van. Bár éppenséggel
visszamehetnénk a Rokonirtótőrébe is, talán megtaláljátok azt a Követ, amivel
visszajöttetek.

Rand Matre nézett. A barátja a
Kapukövek hallatán felemelte a fejét, megújult reménnyel figyelte a
beszélgetést. Verin Sedai azt mondta, néhány hete van csak. Ha egyszerűen csak
lóháton indulnak az óceán felé, Mat már nem élne, mire Tomafőre érnének.

– Megtalálom – mondta hát
kelletlenül. Szégyellte magát. Mat meg fog halni, Valere
Kürtje árnybarátok kezére jutott, Fain Emondmezőn áll bosszút, ha nem megyek
utána, én pedig nem merem használni a Hatalmat. Csak kétszer kell, egyszer oda,
egyszer vissza. Annyitól még nem őrülök meg. De igazából az volt a
legijesztőbb, hogy egészen fellelkesítette a gondolat, hogy újra fókuszálhat.
Alig várta már a lehetőséget. Újra érezni akarta, ahogy megtölti a Hatalom,
ahogy minden porcikáját átjárja az élet.

– Nem értem – csodálkozott Alar.
– A Kapuköveket a Legendák Kora óta nem használták. Nem hittem volna, hogy
bárki is tudja még, hogyan működnek.

– A Barna ajah sok mindent tud –
mondta fanyarul Verin. – Én tudom, hogyan lehet használni a Köveket.

A Legvénebb bólintott.

– Hát igen, a Fehér Toronyban
olyan csodák rejtőznek, amikről mi még csak nem is álmodnánk. De akkor nem kell
a Rokonirtótőréig mennetek. Itt nem messze is van egy Kő.

– A Kerék sző, a Minta jő. És
néha tálcán kínálja a megoldást. – Verin arcán már nyoma sem volt a
szórakozott, merengő kifejezésnek. – Vezess oda – mondta izgatottan. – Már így
is túl sok időt veszítettünk.

Harminchetedik fejezet

Lehetséges világok

Alar méltóságteljes lassúsággal
vezette el őket az Átjárókaputól, bár Juin láthatóan szívesebben került volna
tőle minél hamarabb amilyen messze csak lehet. Mat viszont alig várta, hogy a
Kőhöz érjenek. Hurin is magabiztosnak látszott, Loialt pedig mintha leginkább
az aggasztotta volna, hogy Alar esetleg meggondolja magát, és mégsem engedi el.
Rand viszont, oldalán Vörössel, cseppet sem sietett. Attól tartott, Verin nem
maga akarja használni a Követ.

A szürke kőoszlopot egy közel száz
láb magas és négy lépés széles bükkfa mellett találták. Rand azelőtt ritka
hatalmas fának gondolta volna. Amikor még nem látta a Nagy Fákat. Itt nem volt
figyelmeztető kőfal, csak néhány vadvirág bújt ki az erdő avarából. Magát a
Kapukövet meglehetősen lekoptatta az idő vasfoga, de azért még ki lehetett
venni rajta a jeleket.

A shienari lovasok laza körbe fogták
a Követ és a mellette állókat.

– Mikor sok-sok évvel ezelőtt
megtaláltuk – mondta Alar –, felállítottuk, de odébb nem mozdítottuk. Úgy
tűnt... mintha... nem engedné, hogy odébb vigyék. – Odasétált hozzá, rátette
jókora kézfejét. – Mindig úgy gondoltam rá, mint a múltba veszett, elfeledett
dolgok emlékművére. A Legendák Korában még tanulmányozták, és valamelyest meg
is értették őket. Nekünk puszta kődarabok csupán.

– Remélem, annál azért többek –
mondta Verin. Majd, élénkebb hangon, így folytatta: – Legvénebb, köszönöm a
segítséged. Bocsáss meg, hogy csak így kurtán-furcsán távozunk, de hát a Kerék
senkire nem vár. Legalább nem zavarjuk meg tovább a steddinged békéjét.

– Bár visszahívtuk a
kőműveseinket Cairhienből, azért még halljuk, mi történik a kinti világban.
Hamis Sárkányok. A Nagy Hajtóvadászat a Kürtért. Halljuk, de minket nem érint.
Csakhogy nem hinném, hogy a Tarmon Gai'don is érintetlenül hagyna bennünket,
nem hiszem, hogy akkor is békében élhetnénk tovább. Járjon szerencsével, Verin
Sedai. Mindannyian járjatok szerencsével. A Teremtő keze óvjon benneteket.
Juin. – Még egyszer Loialra nézett, majd küldött egy utolsó intő pillantást
Rand felé, azzal megfordult, és hamarosan mindketten eltűntek a fák között.

Halkan nyikorogtak a nyergek. A
katonák idegesen fészkelődtek. Ingtar végignézett a lovasok körén.

– Biztos szükség van erre, Verin
Sedai? Még ha sikerülne is... Azt sem tudjuk, tényleg Tomafőre vitték-e az
árnybarátok a Kürtöt. Nekem még mindig az a véleményem, hogy Barthanes...

– Ha nem tudhatjuk biztosan, hol
van – szakította félbe Verin, de a hangjában nyoma sem volt türelmetlenségnek
–, akkor éppenséggel akár Tomafőn is kezdhetjük a kutatást. Nemegyszer
hallottam már tőled, hogy akár Shayol Ghulig is elmennél a Kürtért. Most meg
ettől is visszariadsz? – intett a sima kérgű fa alatt álló kőoszlop felé.

Ingtar kihúzta magát.

– Semmitől nem riadok vissza.
Vigyen hát Tomafőre, vagy akár Shayol Ghulba. Akárhová megyünk is, ha a Kürt
ott van, szívesen követem.

– Nagyszerű. Rand – intett neki
–, gyere, te nem olyan régen használtál utoljára Kapukövet, mint én.

Rand a kőhöz vezette a lovát.

– Hát használt már Kapukövet? –
kérdezte a nőt. Hátranézett, megbizonyosodott, hogy senki nincs elég közel,
hogy kihallgassa, mit beszélnek. – Akkor ezek szerint nem nekem kell. –
Megkönnyebbülten vont vállat.

Verin szelíden nézett rá.

– Soha nem használtam még Követ.
Minthogy te már igen, ezért te nem olyan régen használtad utoljára, mint én.
Nagyon is tisztában vagyok a képességem korlátaival. Közel sem tudnék annyi
hatalmat fókuszálni, amennyi szükséges lenne. Már sokkal kevesebb is
elpusztítana. Viszont tudok róluk valamennyit. Így egy kicsit segíthetek.

– Én viszont semmit nem tudok. –
Körbevezette a lovát az oszlop körül, végignézte a jeleket. – Egyedül a mi
világunk jelére emlékszem. Selene mutatta meg. De itt nem látom.

– Hát persze, hogy nem. A mi
világunkban lévő köveken nincs rajta, a jelek ugyanis abban segítenek, hogy az
általuk képviselt világokra lehessen lépni. Mit meg nem adnék, ha beszélhetnék
ezzel a lánnyal – csóválta a fejét. – Vagy még jobb lenne, ha megkaparinthatnám
a könyvét. Az általános vélemény szerint „A Kerék tükörképei”-ből egyetlen
példány sem vészelte át egészben a Világtörést. Csak töredékek maradtak fönn.
Serafelle viszont folyton azt mondogatja, hogy rengeteg könyv, amit
elveszettnek hiszünk, megvan még, csak újra meg kell találni őket. Szerinte a
könyvek nagy részéből hányódik még valahol a világban, elfeledetten néhány
példány. Ezt én nehezen tudom elhinni. No mindegy, kár azon bánkódni, amit nem
tudok. Ugyanis van egy pár dolog, amit viszont igen. A kő felső felén lévő
jelek a világokat jelképezik. Persze nem minden lehetséges világot. Egy-egy
Kapukő nyilvánvalóan csak néhány világhoz kapcsolódik, de általában nem
teljesen ugyanazokhoz, mint a többi. A Legendák Korának aes sedai-ai úgy
gondolták, vannak világok, amelyekhez egyetlen Kő sem vezet. No az eddigiekről
eszedbe jutott már valami?

– Semmi. – Ha megtalálná a
megfelelő jelet, annak segítségével utolérhetné Faint, visszaszerezhetné a
Kürtöt, megmenthetné Matet, megakadályozhatná, hogy Fain Emondmezőn álljon
bosszút. Viszont ehhez a saidint kell érintenie. Szívesen megmentette volna
Matet és megállította volna Faint, de a saidintól irtózott. A fókuszálás
gondolatától is rettegett. Ugyanakkor vágyott rá, mint éhező egy falat
kenyérre. – Nem emlékszem semmire.

Verin lemondóan sóhajtott.

– Az alsó jelek a máshol lévő
Követ jelképezik. Ha tudod, hogyan használd ezeket, nemcsak egy másik világ
ugyanitt álló kövéhez, de egy egész máshol elhelyezkedőhöz is elvihetsz minket,
vagy akár egy evilágbeli, de távoli Kőhöz is. Ez a saját világbeli ugrás
szerintem hasonlóan működik, mint az Utazás, csak hát sajnos mindkét módszer
feledésbe merült. A szükséges tudás nélkül pedig, ha ezzel próbálkozol, könnyen
mindannyiunkat elpusztíthatsz. – Egy, az oszlop alja közelében lévő jelre
mutatott. Két, párhuzamos hullámvonalból állt, amit egy furcsa kacskaringó
keresztezett. – Az ott egy tomafői Követ jelképez. Összesen háromnak tudom a
jelét, történetesen az az egyetlen, amit személyesen is megnéztem. És mit
tudtam meg, miután majdnem a Ködhegységben ragadtam a havazások miatt, és végig
fagyoskodtam az Almoth-alföldi utazást? A világon semmit. Szoktál kockázni,
vagy kártyázni?

– Mat a szerencsejátékos. Miért?

– Aha. Nos, őt ebből kihagyjuk,
azt hiszem. Itt vannak még ezek a jelek. Ezeket is ismerem.

Egy négyzet alakú területre mutatott,
amely nyolc, meglehetősen hasonló szimbólumot foglalt magába. Mind egy körből
és egy nyílból állt, de míg négynél a nyíl a körön belül maradt, a másik
négynél keresztülmetszette azt, belülről kifelé. A nyíl iránya is változott:
le, fel, jobbra illetve balra mutatott. Mindegyik jelet hullámos, cakkos,
szabálytalan vonal kísérte, ami leginkább különös folyóírásra emlékeztetett, de
valamilyen ismeretlen nyelven.

– Legalábbis annyit tudok róluk
– folytatta Verin, – hogy mindegyikük egy világot jelképez, mégpedig olyan
világokat, amelyek tanulmányozása nyomán kifejlesztették az Átjárókat. Nem csak
ezeket a világokat vizsgálták, de én csak ezeknek tudom a jelét. Itt kezdődik a
szerencsejáték. Fogalmam sincs, melyik világ milyen. Állítólag léteznek
olyanok, ahol egy év is eltelik, mire itt egyetlen nap. Mint ahogy olyanok is,
ahol egy napig tart egy itteni év. De úgy tudom, vannak olyan helyek is, ahol a
puszta levegő is öl, egyetlen lélegzetvétel már halálos. Máshol oly gyenge a
valóság, hogy alig tudja összetartani a világot. Inkább bele sem gondolok, mi
történne, ha valami ezekhez hasonló helyen kötnénk ki. Neked kell választanod.
Ahogy az apám mondani szokta, ideje elgurítani a kockát.

Rand dermedten meredt rá. Aztán
megrázta a fejét.

– Akármit választok is, könnyen
mindannyiunk vesztét okozhatom.

– És nem vagy hajlandó vállalni
ezt a kockázatot? Valere Kürtjéért? Matért?

– És maga miért vállalná olyan
szívesen? Még csak azt sem tudom, képes lennék-e rá. Nem... nem is mindig
sikerül. – Tudta, hogy senki sem ment közelebb hozzájuk, amióta beszélgetnek,
de azért biztos, ami biztos, körülnézett. Az egész társaság laza körben
várakozott a kőoszlop körül. Senki sem volt olyan közel, hogy kihallgathassa
őket. – Néha egyszerűen nincs ott a saidin. Érezni érzem, de amikor meg akarom
érinteni, olyan, mintha a hold után kapkodnék. És még ha sikerülne is, mi van,
ha olyan helyre kerülünk, ahol még lélegezni sem tudunk? Az talán segít Matnek?
Attól meglesz a Kürt?

– Te vagy az Újjászületett
Sárkány – mondta halkan a nő. – Ó, persze attól még meghalhatsz, de nem hiszem,
hogy a Minta hagyná, hogy előbb érjen el a vég, mielőtt még betöltötted volna a
szerepet, amit neked szán. Igaz, most az Árnyék is a Mintára vetül, és ki
mondhatná meg, hogyan befolyásolja ez a szövetet? Mindenesetre nem tehetsz
mást, követned kell a végzeted.

– Én Rand al'Thor vagyok –
morogta ő. – És nem az Újjászületett Sárkány. Nem leszek hamis Sárkány.

– Az vagy, ami vagy. Választasz
végre, vagy itt akarsz álldogálni, amíg a barátod meg nem hal?

Rand észrevette, hogy a fogát
csikorgatja. Erőt vett magán, ellazította az állkapcsát. A jelek akár egészen
egyformák is lehetettek volna, annyira nem mondtak neki semmit. A folyóírás
ezzel az erővel egy csirke kapirgálásának a nyoma is lehetett volna. Végül
megállt egyen a szeme, amelyiken balra mutató nyíl volt, hisz arra volt Tomafő
is. Olyat választott, amelyiken a nyíl átdöfi a kört, mert az mintha a
kiszabadulást szimbolizálta volna, és ő is szabadságra vágyott. Felnevetett.
Ilyen butaságokra teszi fel mindannyiuk életét.

– Gyertek közelebb – utasította
Verin a többieket. – Jobb, ha minél közelebb álltok. – Engedelmeskedtek,
csaknem habozás nélkül. – Ideje elkezdeni – mondta, mikor mind köréjük
csoportosultak.

Hátravetette a köpenyét, majd az
oszlopra tette a kezét. Rand azonban látta, hogy a szeme sarkából őt figyeli. A
csapat többi tagja idegesen köhögött és köszörülte a torkát. Uno káromkodva
szidott egy katonát, aki nem jött elég közel. Mat elsütött egy gyenge tréfát,
Loial nagyot nyelt.

Rand létrehozta az űrt.

Most olyan könnyen ment. A láng, alig
gondolt rá, egyetlen pillanat alatt elnyelte a félelmeit, az érzelmeit, és el
is tűnt. Csak az üresség maradt a helyén, és a ragyogó saidin, az undorító,
szívfájdító, hányingert keltő, csábító fény. Felé nyúlt... és az megtöltötte,
életre keltette. Egyetlen izmát sem mozdította, mégis úgy érezte, mintha
remegne a belé áramló Egyetlen Hatalom féktelen energiájától. Elméjében magától
megformálódott a jel, egy kört átdöfő nyíl. Az űr szélén lebegett. Olyan
szilárdnak, keménynek tűnt, mint a kő, amibe faragták. Hagyta, hogy az Egyetlen
Hatalom a jelbe folyjon belőle.

A jel felizzott, vibrálni kezdett.

– Valami történik – mondta Verin
– Valami...

Felvillant a világ.

A vas zárszerkezet darabjai pörögve
szánkáztak végig a tanyaház padlóján. Hatalmas, sötét alak magasodott
fenyegetően az ajtóban. A fején kosszarvak, mögötte Téleste sötétsége. Rand
leejtette a forró vízzel teli teásedényt.

– Fuss! – üvöltötte Tam.
Megvillant a kardja, és a trallok elesett, de megragadta Tamot, és magával
rántotta.

Újabb állatemberek özönlöttek be az
ajtón. Fekete páncélos állatpofával vagy csőrrel eltorzított arcú szörnyetegek.
Fejükön gyakran kosszarv is éktelenkedett. Furcsa alakú, görbe kardjukat Tamba
döfték, aki éppen fel akart volna tápászkodni. Tüskés fejszék csaptak le, hogy
véresen emelkedjenek fel újra.

– Apa! – sikoltotta Rand.

Előrántotta az övén függő kését,
átugrott az asztalon, hogy segítsen az apján. Majd megint felsikoltott, amikor
az első kardot a mellkasába döfték.

Köhögni kezdett. Vérrel telt meg a
szája. A fejében suttogva szólalt meg egy hang: megint én győztem, Lews Therin.

Villanás.

Rand minden erejét megfeszítve
próbálta egyben tartani a jelet. Közben Verin hangját hallotta:

...nincs...

Vad áradatként ömlött keresztül rajta
a Hatalom.

Villanás.

Mióta összeházasodtak Egwene-nel,
boldogan élt. Vigyázott, nem hagyta, hogy erőt vegyenek rajta az időnként
rátörő rosszkedvhullámok. Ilyenkor úgy érezte, valami több várt volna rá,
valami másképp kellett volna, hogy történjen. A házalók mindig friss híreket is
hoztak a Folyóközbe, ahogy a gyapjúért és dohányért érkező kereskedők is.
Mindig újabb és újabb bajok voltak a külvilágban. Mindenütt háborúk
pusztítottak, hamis Sárkányok bukkantak föl. Aztán volt egy év, amikor sem
kereskedők, sem házalók nem érkeztek. És amikor egy év múlva újra eljöttek, elújságolták,
hogy Sasszárny Artur seregei, vagy legalábbis a leszármazottaik, visszatértek.
A régi nemzetek elbuktak, mondták, és a világ új urai, akik megláncolt aes sedai-okat
használtak fegyverként a csatáikban, lerombolták a Fehér Tornyot, és sóval
hintették be Tar Valon helyét. Aes sedai-ok nem voltak többé.

A Folyóközben azonban mindez nem
sokat számított. Vetni továbbra is kellett, a juhokat azután is ugyanúgy le
kellett nyírni, a bárányokat ugyanúgy gondozni kellett. Tam több unokát is
lovagoltathatott a térdén, mielőtt örök nyugalomra helyezték a felesége
mellett. A régi tanyaházhoz új szobákat építettek. Egwene-ből javasasszony
lett, és legtöbben úgy gondolták, még az elődjénél, Nynaeve al'Mearánál is
jobban megállja a helyét. Még szerencse, mert bár másokat gyakran oly
csodálatosan meggyógyított, Randet épp hogy csak életben tudta tartani. Ugyanis
folyton egy különös betegség tört rá. Egyre nyomottabb volt a hangulata, izzó
dührohamok törtek rá. Ilyenkor haragosan fakadt ki, hogy mindennek másképp kellett
volna történnie. Egwene egyre jobban félt, mert a legrosszabb rohamai idején
különös dolgok történtek. Vad égiháborúk törtek ki, amiket nem érzett előre,
mikor a szelet hallgatta, vagy éppen tüzek lobbantak az erdőben. De azért
szerette, gondoskodott róla, vigyázott, hogy meg ne háborodjon. Pedig sokan
morgolódtak, hogy Rand al'Thor rég elvesztette már az eszét, és veszélyes.

Mikor Egwene meghalt, hosszú órákon
át ült a sírjánál, egyedül. Őszülő szakállát eláztatták a könnyei. A betegség
visszatért, és lassan sorvadni kezdett. Jobb kezéről megint elvesztette két
ujját – már csak a hüvelykje maradt –, és a balról is egyet. Fülei helyén csúf
sebhelyek maradtak csupán. A szomszéd gazdák morogtak, hogy bűzlik a
rothadástól. Egyre mélyebbre süllyedt a kétségbeesésbe.

De amikor megjöttek a rettenetes
hírek, senki nem tiltakozott, hogy ő is az oldalukra álljon. Trallokok,
Enyészek és sosem látott, rémálomba illő szörnyetegek özönlöttek elő a
Fertőből, és a világ új urai, bármily nagy hatalmúak voltak is, visszaszorultak.
Így hát fogta az íját, noha épp hogy csak annyi ujja maradt, amennyivel ki
tudta feszíteni, és sántikálva csatlakozott az északra, a Taren folyóhoz induló
csapathoz. Minden faluból, minden tanyáról eljöttek a férfiak, a Folyóköz
minden sarkából. Íjakkal, fejszékkel, vaddisznóölő lándzsákkal fegyverkeztek
fel. Néhányuknak kard is rozsdásodott a padlásán, azok azt kötötték az
oldalukra. Randnek is kardja volt, gémes pengéjű. Tam halála után találta.
Használni azonban nem tudta. Nők is tartottak velük, vállukon szedett-vedett
fegyverek, amit csak össze tudtak szedni. De bátran masíroztak a férfiak
oldalán. Néhányan még nevettek is, mondván, az a különös érzésük támadt, mintha
nem először tennének így.

És a Tarennél a Folyóköz népe
szembeszállt a támadókkal. Végtelen sorokban rontottak rájuk a trallokok,
iszonytató Enyészek vezetésével, egy éjfekete lobogó alatt, ami mintha
elnyelte, elpusztította volna a fényt. Rand meglátta a zászlót, és azt hitte,
megint rátört az őrület, mert az a gondolata támadt, ő azért született, hogy ez
ellen a lobogó ellen harcoljon. Így hát minden nyilát arra lőtte ki, olyan
pontosan, ahogy csak az űr és a sokévi gyakorlás tapasztalatának segítségével
tudta. A folyón át zúduló trallokokkal nem is törődött, sem a társaival, akik
sorra estek el az oldalán. Az egyik trallok döfte le, hogy aztán rögtön vérért
üvöltve rohanjon tovább, a Folyóköz belseje felé. És ahogy ott feküdt a Taren
partján, ahogy nézte a déli verőfény ellenére lassan elsötétülő eget, ahogy
hallgatta saját, egyre ritkuló lélegzetét, egyszer csak egy hangot hallott:

Megint én
győztem, Lews Therin.

Villanás.

A nyíl és a kör eltorzult, párhuzamos
hullámvonalakká alakult. Keményen küzdött a változás ellen. Sikerült
visszaalakítania.

Verin hangja.

– ...rendben. Valami...

Hatalom-szökőár.

Villanás.

Tam próbálta megvigasztalni Randet,
mikor Egwene alig egy héttel az esküvőjük előtt megbetegedett és meghalt.
Nynaeve is ugyanezen ügyködött, csakhogy őt magát is nagyon megviselte a dolog,
minthogy bármily tehetséges javasasszony volt is, minden tudása és tapasztalata
ellenére fogalma sem volt, mi vitte el a lányt. Rand Egwene háza előtt
üldögélt, miközben az haldoklott. Bárhová ment is Emondmezőn, még mindig
hallotta a sikolyait. Képtelen volt a faluban maradni. Tudta, el kell mennie.
Tamtól kapott egy kardot, pengéjén gémjellel, és bár nem volt hajlandó
elmagyarázni, hogyan került ilyen fegyver egy folyóközi juhászhoz, azért
megtanította, hogyan kell használni. Az indulása napján még egy levelet is
adott neki. Azt mondta, ezzel talán felveszik Illian hadseregébe. Majd
megölelte, és így szólt:

– Sosem volt másik fiam, és nem
is vágytam másikra. Gyere majd vissza, és hozz magaddal feleséget is, ha tudsz,
mint én tettem. De akárhogy is, mindenképpen gyere vissza.

Sajnos azonban Baerlonban ellopták a
pénzét, az ajánlólevelét, és majdnem a kardját is. Találkozott egy Min nevű
nővel, aki olyan őrültségeket állított vele kapcsolatban, hogy végül inkább
elhagyta a várost, csak megszabaduljon tőle. Vándorlásai során egy idő után Caemlynben
kötött ki, ahol kardvívási tehetségének köszönhetően, helyet kapott a Királynő
Gárdájában. Néha azon vette észre magát, hogy a leányörököst, Elayne-t nézi.
Ilyenkor mindig az a gondolata támadt, hogy másképp kellene lenniük a
dolgoknak, hogy többre hivatott ő ennél. Elayne persze észre sem vette őt;
feleségül ment egy teari herceghez. Bár láthatólag nemigen tette boldoggá a
házassága. Ő maga azonban egyszerű katona volt csupán, valamikor juhász, aki
egy távoli, nyugati faluból származik, amely már csak a térkép szerint tartozik
Andorhoz. Ráadásul erőszakos, hirtelen haragú ember hírében állt.

Néhányan egyenesen úgy vélték, hogy
őrült, és békésebb időkben még kitűnő vívótudása ellenére sem maradhatott volna
a Gárda tagja. Csakhogy ezek nem voltak békés idők. Mindenfelé gyomként ütötték
fel a fejüket a hamis Sárkányok. Ahányszor egyet legyőztek, két másik lépett a
színre, míg végül minden országban háború dúlt. Rand csillaga egyre emelkedett,
mert rájött őrülete titkára. Tudta, ezt a titkot mindig meg kell őriznie, és
így is tett. A csatákban mindig adódott alkalom, amikor egy kis fókuszálás észrevétlen
maradhatott a zűrzavarban, és a hasznára lehetett. Néha működött a dolog,
máskor hiába próbálkozott. Utóbbi azonban ritkán fordult elő. Aztán sorvasztó
betegség tört rá, de az sem zavarta. Sem mást, mert időközben olyan hírek
érkeztek, miszerint Sasszárny Artur hadseregei visszatértek, hogy
visszafoglalják maguknak az itteni földeket.

Mikor a Királynő Gárdája átkelt a
Ködhegységen, ezer embert vezetett – fel sem merült benne, hogy esetleg
meglátogassa a Folyóközt; jó ideje alig gondolt régi otthonára –, de mire a
Gárda megvert maradványa visszamenekült, már ő volt a főparancsok. Lépésről
lépésre hátrált, és újra meg újra összecsapott az ellenséggel. Végül visszaért
Caemlynbe. A város lakosságának jó része már elmenekült, és sokan javasolták,
hogy a hadsereg is hátráljon tovább. De időközben Elayne lett a királynő, és ő
megesküdött, hogy Caemlynt nem hagyja el. Bár Rand arcát eltorzította a
betegsége, iszonyú sebhelyek borították, és ezért a királynő nem is szívesen
nézett rá, ő mégsem tudta magára hagyni. Így hát, bár a nép elmenekült, a Gárda
maradt, hogy megvédje uralkodóját.

A Caemlynért vívott csatában a
Hatalmat hívta segítségül. Villámot, tűzgolyókat szórt az ellenség közé,
megnyitotta a lábuk alatt a földet. De most is elfogta az érzés, hogy ő valami
másra született. Minden erőfeszítése meddőnek bizonyult. Az ellenség egyszerűen
túl számos volt, és köztük is akadtak olyanok, akik fókuszálni tudtak. Végül
egy villámcsapás lelökte a palota faláról, és mikor összetörve, megégve, saját
vére tócsájában még egyszer, utoljára, hörögve levegőt vett, hangot hallott.
Ezt suttogta:

Megint én
győztem, Lews Therin.

Villanás.

Rand küszködve próbálta egyben
tartani az űrt. Az ugyanis remegni kezdett a villogó valóság kalapácsütései
alatt. Elszántan összpontosított a jelre, noha most már ezrével száguldoztak a
különböző szimbólumok az üresség szélén. Minden idegszálát megfeszítve
kapaszkodott a jelbe, egy jelbe. Bármilyen jelbe.

– ...baj van! – sikoltotta
Verin.

A Hatalom volt minden.

Villanás. Villanás. Villanás.
Villanás. Villanás. Villanás.

Katona volt. Juhász volt. Koldus
volt, és király. Földműves, mutatványos, tengerész, ács. Aielnek született,
köztük élt és halt meg. Az őrület végzett vele, a sorvadás, betegség, baleset,
végelgyengülés. Kivégezték, tömegek ujjongtak, mikor meghalt. Az Újjászületett
Sárkánynak kiáltotta ki magát, magasba emelte a lobogóját. Elmenekült a Hatalom
elől, és elrejtőzött. Leélte az életét anélkül, hogy tudomást szerzett volna a
képességeiről. Hosszú évekig ellenállt az őrületnek és a sorvadásnak; máskor az
két év alatt végzett vele. Moiraine néha eljött érte, elvitte a Folyóközből,
egyedül őt, vagy azokat a barátait is, akik túlélték a Télestét. Máskor nem
jött. Néha más aes sedai érkezett helyette. Néha a Piros ajah. Egwene feleségül
ment hozzá. Egwene zord arccal, az amyrlin stólájában, utasítást adott az aes
sedai-oknak, hogy szelídítsék meg. Egwene könnyes szemmel tőrt döfött a
szívébe, és ő utolsó lélegzetével köszönetet mondott neki. Más nőket szeretett,
mást vett feleségül. Elayne-t, Mint, egy szőke hajú tanyasi lányt, akivel
Caemlyn felé menet találkozott. Máskor olyanokat, akivel korábbi életeiben még
csak nem is találkozott. Száz életet élt le. Több százat. Számolhatatlanul
sokat. És mindegyik végén, ahogy haldokolva feküdt, és utoljára vett levegőt,
egy hang suttogott a fülébe.

Megint én
győztem, Lews Therin.

Villanás. Villanás. Villanás villanás
villanás villanás villanás villanás villanás villanás villanás villanás
villanás villanás villanás villanás villanás villanás villanás villanás
villanás villanás villanás villanás villanás villanás.

Az űr eltűnt, a saidinnal megszakadt
a kapcsolat. Rand elzuhant. Puffanva ért földet. Akkorát esett, hogy a
lélegzete is elállt volna, ha nem lett volna már amúgy is annyira kába. Kemény,
szabálytalan követ érzett az arca és a keze alatt. Hideg volt.

Meglátta Verint. A nő hanyatt feküdt.
Épp négykézlábra tornászta magát. Valaki hangosan öklendezve hányt. Felemelte a
fejét, odanézett. Uno a földön térdelt, a kézhátával törölte meg a száját.
Senki sem maradt talpon, csak a lovak. Ezek merev lábakkal, remegve álltak,
vadul forgatták a szemüket. Ingtar a kardjával a kezében ült. Olyan erővel
szorította a markolatát, hogy remegett a pengéje. A semmibe meredt. Loial
elterülve, tágra nyílt szemmel, kábán hevert. Mat összegömbölyödött, a karjai
közé rejtette a fejét. Perrin az arcába markolt, mintha legszívesebben kitépné
magából, amit látott, vagy a szemét, amivel látta. A katonák sem voltak jobb
állapotban. Masema nyíltan zokogott, Hurin pedig körbenézett, merre meneküljön.

– Mi... – kezdte Rand. Nagyot
nyelt. Durva, viharvert kődarabon feküdt, amit félig eltemetett a homok – Mi
történt?

– Az Egyetlen Hatalom hirtelen
hulláma. – Az aes sedai tántorogva talpra állt. Remegve tekerte maga köré a köpenyét.
– Mintha kényszerítettek volna bennünket... toltak... A semmiből rontott ránk.
Meg kell tanulnod irányítani. Muszáj! Ennyi Hatalom hamuvá égethetett volna.

– Én... éltem... én... –
Észrevette, hogy a kő, amin fekszik, henger alakú. A Kapukő. Gyorsan,
bizonytalanul, feltápászkodott. – Éltem és meghaltam, nem is tudom, hányszor.
Mindegyik alkalom más volt, de mindig én voltam. Én voltam.

– A Vonalak, melyek a lehetséges
világokban találkoznak. A Vonalak, melyeket azok rajzoltak, akik tudták a Káosz
Számait. – Verin megremegett. Úgy tűnt, magában beszél, fennhangon gondolkozik.
– Soha nem hallottam még ilyesmiről, de miért ne lenne lehetséges, hogy ezekben
a világokban is megszületünk. De az életünk ott más utakon halad. Hát persze.
Annyi különböző élet, ahányféleképpen történhettek volna a dolgok.

– Hát erről lenne szó? Azt
láttam... láttuk... hogyan alakulhatott volna az életünk? – Megint én győztem, Lews Therin. Nem! Én Rand al'Thor vagyok!

Verin megrázta magát, majd ránézett.

– Talán meglep, hogy az életed
más irányba fordulhatott volna, ha más döntéseket hozol, vagy más események
történnek veled? Bár azt sosem hittem volna, hogy én... na mindegy. Lényeg az,
hogy itt vagyunk. Bár nem pont úgy kerültünk ide, ahogy szerettük volna.

– Hol itt? – kérdezte Rand.
Stedding Tsofu ligetei eltűntek. Lankás táj vette át a helyét. Nem messze
nyugatra erdős, dombosabb vidék kezdődött. Amikor a steddingnél a Kapukő köré
gyűltek, magasan járt a nap, most azonban a látóhatár közelében, lenyugvóban
volt. A néhány közeli fa ágai csupaszok voltak, vagy csak pár, elsárgult levél
volt rajtuk. Hideg keleti szél fújt, száraz avart sodort a földön.

– Tomafőn. Ez az a kő, amit
személyesen is megnéztem. Nem lett volna szabad megpróbálnod egyenesen idehozni
bennünket. Nem tudom, mi sikerült félre – szerintem soha nem is fogom megtudni
–, de a fák alapján azt mondanám, késő ősz van. Egyáltalán nem nyertünk időt.
Sőt, veszítettünk. Szerintem legalább négy hónapunkba került, hogy ideérjünk.

– De én nem...

– Ezentúl engedned kell, hogy én
irányítsalak a fókuszálással kapcsolatban. Igaz, tanítani nem tudlak, de talán
megakadályozhatom, hogy megöld magad – és mindannyiunkat – azzal, hogy a
képességeidet meghaladó dolgokba kezdesz. Még ha nem is ölöd meg magad, ha az
Újjászületett Sárkányból kiég a képesség, ki száll szembe a Sötét Úrral? –
kérdezte, de nem várta meg, hogy Rand újra tiltakozni kezdjen, inkább Ingtarhoz
lépett.

A shienari összerezzent, mikor
megérintette a karját. Tágra nyílt szemekkel nézett a nőre.

– A Fényben járok – mondta
rekedten. – Megtalálom a Kürtöt, és megtöröm Shayol Ghul hatalmát. Igenis úgy
lesz!

– Hát persze – nyugtatgatta az
aes sedai. A kezébe fogta az arcát. A férfi hirtelen nagy levegőt vett, és
magához tért. De a szemén látszott: akármit is látott, nem felejtette el.

– Na – mondta Verin. – Így már
jobb lesz. Nézzük csak, kinek kell még segítség. Még visszaszerezhetjük a
Kürtöt, de cseppet sem lett könnyebb a dolgunk.

Miközben az aes sedai sorban
végigjárta a katonákat és mindegyik előtt megállt, Rand a barátaihoz ment.
Mikor megpróbálta kiegyenesíteni Matet, a barátja összerándult, rámeredt, majd
két kézzel megragadta a zekéjét.

– Rand, én soha nem mondanám el
senkinek, hogy ki vagy. Soha nem árulnálak el, hidd el! – Ijesztőbben nézett
ki, mint valaha, de Rand szerint ez csak a félelemtől volt.

– Elhiszem. – Kíváncsi lett
volna, milyen életeket élt át Mat, mit tehetett, ami így megrémítette.
Valakinek biztos elmondta, különben nem lenne ilyen ideges miatta. Nem
hibáztatta érte. Azok másik Matek voltak, nem ő, a valódi. Ha csak arra gondol,
ő maga milyen lehetőségeket élt meg... – Hiszek neked! Perrin?

A göndör hajú ifjú sóhajtva vette el
a kezét az arca elől. Piros foltok mutatták, hol vájta a bőrébe a körmeit.
Sárga szemeiből nem lehetett kiolvasni, min jár az esze.

– Igazából nincs is sok
választásunk, igaz, Rand? Akármi történik is, akármit teszünk is, van, ami
szinte mindig ugyanaz marad. – Megint nagyot sóhajtott. – Hol vagyunk? Ez is
egy olyan világ, amiről Hurinnal beszéltetek?

– Nem, ez Tomafő. A saját
világunkban vagyunk. Legalábbis Verin azt mondja. És ősz van.

Mat a homlokát ráncolta.

– Az hogy...? Nem, nem akarom
tudni, hogy történt. De most hogyan találjuk meg Faint és a tőrt? Mostanra
bárhol lehet.

– Még mindig itt van valahol –
nyugtatta meg ő. Remélte, hogy tényleg így van. Hiszen Fainnek csak hajóra
kellett ülnie, és mostanra szinte bárhová eljuthatott. De akár Emondmezőre is
lovagolhatott. Vagy Tar Valonba. Fény, könyörgöm, ugye nem
unta meg a várakozást? Ha bántotta Egwene-t, vagy bárki emondmezeit, én... A
Fény égessen el, én megpróbáltam időben ideérni.

– Tomafő nagyobb települései
mind nyugatra vannak innen – jelentette be hangosan Verin, hogy mind hallják.
Mostanra mindenki talpra állt, kivéve Randet és két barátját. Az aes sedai
odajött hozzájuk, és Matre tette a kezét, miközben beszélt. – Nem mintha túl
sok falu lenne erre, amire rá lehetne fogni, hogy város. Ha nyomát akarjuk
találni az árnybarátoknak, nyugatra kell indulnunk. És szerintem nem kéne
ücsörgéssel töltenünk, ami a mai napból még megmaradt.

Mat pislogni kezdett, majd felállt.
Továbbra is betegnek tűnt, de legalább a mozgása energikus lett. Verin most
Perrint fogta meg. Azután Randhez lépett, de ő elhátrált előle.

– Ne butáskodj – dorgálta a nő.

– Nem kell a segítsége – mondta
ő halkan. – Egyetlen aes sedai-é sem.

Verin ajka megrándult.

– Ahogy kívánod.

Minden további késlekedés nélkül lóra
ültek, és nyugatra indultak. Senki nem tiltakozott; legkevésbé Rand. Fény, csak ne legyen még késő!

Harmincnyolcadik fejezet

Gyakorlás

Egwene fehér ruhájában törökülésben
ült az ágyon, és bonyolult mintákban táncoltatta a tenyere fölött lebegő, három
apró fénygolyót. Nem lett volna szabad ilyesmit csinálnia, legalább egy
beavatott felügyeletére lett volna szükség, de végül is a kis tűzhely előtt fel-alá
járkáló, bámészkodó Nynaeve is viselte már a beavatottaknak járó kígyós gyűrűt;
fehér ruhája szegélyét neki is színes karikák övezték. Bár tanítania egyelőre
még nem volt szabad. Egwene azonban rájött az elmúlt tizenhárom hét folyamán,
hogy képtelen ellenállni a késztetésnek. Már tudta, milyen könnyű megérinteni a
saidart. Állandóan érezte a jelenlétét. Csak rá várt, és egyre csak csalogatta,
lágyan, akár egy parfüm illata vagy a selyem érintése. Azonban, ha egyszer már
megérintette, ritkán bírta ki, hogy ne fókuszálja, vagy legalább meg ne
próbálja. Legalább olyan gyakran nem sikerült, mint igen, de ez is csak újabb
és újabb próbálkozásokra ösztökélte.

Ez gyakran meg is rémítette. Néha már
ijesztőnek tűnt, mennyire szeretne fókuszálni, és hogy milyen fásultnak,
lehangoltnak érzi magát, amikor nem teheti. Mindet magába akarta szívni, a
figyelmeztetések ellenére, hogy ki is égetheti magát. Ez a féktelen vágy volt a
legijesztőbb. Néha már azt kívánta, bárcsak sohasem jött volna Tar Valonba. De
még a rémület sem tarthatta sokáig vissza, nem jobban, mint az attól való
félelem, hogy rajtakapja egy aes sedai, vagy egy beavatott, Nynaeve-ot nem
számítva.

A saját szobájában azonban kellő
biztonságban volt. Min is ott volt vele, egy háromlábú sámlin ülve figyelte őt,
de Egwene ismerte már annyira, hogy tudja, sosem fogja beárulni. Szerencsésnek
tartotta magát, hogy két ilyen jó barátot is talált, amióta Tar Valonba
érkezett.

A szoba kicsi, ablaktalan volt,
akárcsak a többi novíciáé. Nynaeve három rövid lépést tehetett csak meg egyik
fehérre meszelt faltól a másikig. Nynaeve saját szobája sokkal nagyobb volt, de
mivel a többi beavatott között nem volt barátnője, mindig Egwene szobájába
jött, ha beszélgetni akart. Most is így tett, annak ellenére, hogy ez idáig
egyetlen szót sem szólt. A keskeny kandallóban lobogó apró tűz szerencsére
távol tartotta a küszöbön álló ősz első fagyát, de Egwene biztos volt benne,
hogy télen már nem lesz elég. Kisméretű íróasztal egészítette ki a berendezést,
személyes holmijai pedig szépen sorakoztak a fal kampóira aggatva és az asztal
feletti rövidke polcon. A novíciák általában túl elfoglaltak voltak ahhoz, hogy
szobáikban töltsék az idejüket, de ez a mai nap szabadnap volt – a harmadik
azóta, hogy ő és Nynaeve megérkezett a Fehér Toronyba.

– Else ma epekedve bámulta
Galadot, miközben az őrzőkkel gyakorolt – mondta Min a sámli két lábán
hintázva.

Az apró fénygolyók egy pillanatra
megdermedtek Egwene tenyere fölött.

– Azt bámul, akit akar – felelte
foghegyről. – El nem tudom képzelni, miért zavarna ez engem.

– Szerintem sincs rá okod.
Szörnyen jóképű. Kár, hogy olyan rideg. Jól esik ránézni, főleg ha nincs rajta
az ing.

A golyók őrült forgásba kezdtek.

– Biztos lehetsz benne, nekem
semmi kedvem Galadot bámulni, akár ingben, akár anélkül.

– Nem akartalak bosszantani –
közölte Min bűnbánóan. – Sajnálom. De te is szívesen legelteted rajta a szemed,
hiába fintorogsz itt nekem. Akárcsak szinte az összes nő a Fehér Toronyban, aki
nem Piros. Még aes sedai-okat is láttam a gyakorlótéren, amikor
formagyakorlatai vannak. Különösen Zöldeket. Csak az őrzőiket ellenőrzik.
Legalábbis ők azt mondják. De amikor Galad nincs ott, valahogy ők sincsenek
annyian. Még a szakácsnők és a cselédek is előjönnek, hogy megbámulhassák.

A golyók megálltak a levegőben.
Egwene egy ideig meredten bámulta őket. Aztán egyszer csak eltűntek. Hirtelen
kuncogni kezdett.

– Tényleg nagyon jóképű, igaz?
Még járás közben is olyan, mintha táncolna – mondta, majd enyhén elpirult. –
Tudom, hogy nem illene bámulnom, de nem tudom megállni.

– Én sem – felelte Min –, pedig
én aztán tudom, milyen is valójában. – De ha egyszer jó... Egwene, Galad
annyira jó, hogy egy idő után a hajadat tépnéd tőle. Minden fenntartás nélkül
bánt másokat, ha úgy érzi, ezzel magasabb ügyet szolgál. Észre sem veszi, kinek
árt, úgy belefeledkezik a maga szent céljába, de még ha észrevenné is, elvárná
tőlük, hogy megértsék és elfogadják, hogy ez így van rendjén.

– Te biztos jobban tudod –
mondta Egwene. Volt már alkalma tapasztalni Min azon képességét, hogy ránézésre
mindenféle dolgot ki tudott olvasni az emberekből. Pedig nem beszélt mindenről,
amit látott, és nem is mindig látott mindent, azonban éppen eleget árult már
el, hogy higgyen neki. Rápillantott Nynaeve-ra, aki még mindig magában mormolva
járkált, aztán saidart merített, és elmélázva folytatta a zsonglőrködést.

Min megvonta a vállát.

– Miért is ne mondjam el. Galad
észre sem vette, hogy Else mennyire epekedik utána. Megkérdezte Else-t, fogsz-e
ma vacsora után a Déli kertben sétálni, minthogy ma szabadnap van. Szinte
megsajnáltam szegény fruskát.

– Szegény Else – mormogta
Egwene, és a fénygolyócskák felélénkültek a tenyere fölött. Min elnevette
magát.

Ekkor hirtelen kinyílt az ajtó. A
huzat rögtön a falnak vágta. Egwene felsikkantott és eltüntette a golyókat,
mielőtt még észrevette volna, hogy csak Elayne az.

Andor aranyszőke leányörököse
behajtotta az ajtót, és felakasztotta köpenyét az egyik kampóra.

– Úgy hallottam, a pletykák
igazak – mondta. – Galldrian király meghalt. Ez trónviszályhoz fog vezetni.

Min felhorkant.

– Polgárháború. Trónviszály.
Cifra nevek, egyazon dologra. Nem bánnád, ha most nem erről beszélnénk?
Állandóan ezt halljuk. Háború Cairhienben. Háború Tomafőn. A saldaeai Sárkányt
ugyan elkapták, de Tearben még mindig háború dúl. A legtöbb ilyen hír amúgy is
csak pletyka. Tegnap az egyik szakácstól azt hallottam, hogy Sasszárny Artur
Tanchico felé menetel. Sasszárny Artur személyesen!

– Mintha azt mondtad volna, nem
akarsz erről beszélni – jegyezte meg Egwene.

– Láttam Logaint – szólalt meg
Elayne. – Egy padon üldögélt a Belső udvarban, és sírdogált. Mikor meglátott,
elszaladt. Nem tudom nem sajnálni.

– Jobb, ha ő sír, mintha mi –
vélte Min.

– Tisztában vagyok vele, kicsoda-micsoda
– mondta Elayne nyugodtan. – Vagyis inkább, hogy mi volt. De többé már nem az,
és én csak sajnálni tudom.

Egwene nekihuppant a falnak. Rand. Logain mindig eszébe juttatta Randet. Már hónapok
óta nem álmodott róla, legalábbis nem olyanokat, mint annak idején a Folyó
Királynőjén. Anaiya még mindig lejegyeztette vele minden álmát, és jelek,
összefüggések után kutatva végigböngészte a jegyzeteket, de Randre mostanában
utalás sem volt, kivéve az olyan álmokban, amik az aes sedai szerint egyszerűen
annyit jelentenek, hogy hiányzik neki a fiú. Különös módon úgy érezte, mintha
Rand nem lenne többé, mintha megszűnt volna létezni, amikor a vele kapcsolatos,
másfajta álmai is elmaradtak, pár héttel azután, hogy a Fehér Toronyba
érkezett. Most meg itt ülök, és arról ábrándozom, hogy
milyen szép Galad járása, gondolta keserűen. Randnek
biztosan kutya baja. Ha elfogták és megszelídítették volna, már hallottam volna
róla.

Ettől végigfutott a hideg a hátán,
mint mindig, ha arra gondolt, hogy Randet megszelídíthették, hogy ő is zokog és
meg akar halni, ahogy Logain.

Elayne mellé ült az ágyra, és maga
alá húzta a lábát.

– Ha Galadról ábrándozol,
Egwene, tőlem ne számíts együttérzésre. Mindjárt beadatom neked Nynaeve-val az
egyik olyan undok kotyvalékot, amiről állandóan beszélni szokott. – Összevont
szemöldökkel nézett a volt javasasszonyra, de az eddig nem adta jelét, hogy
észrevette volna, hogy ő is megérkezett. – Ezt meg mi lelte? Csak azt ne mondd,
hogy ő is sóhajtozni kezdett Galad után.

– Én nem ütném bele az orromat,
Elayne – mondta fojtott hangon, feléjük hajolva Min. – Az a csontsovány
beavatott, Irella, azt mondta neki, hogy olyan kecses, mint egy tehén, Képesség
viszont feleannyi sincs benne. Ő meg erre jól nyakon vágta – Elayne
összerezzent. – Hát ez az – mormogta Min. – Egy szempillantás alatt Sheriam
dolgozószobájában találta magát. Azóta sehogy sem lehet vele kijönni.

Úgy tűnik, Min még így sem fogta vissza
eléggé a hangját, mert Nynaeve felhorkant. Hirtelen újra kivágódott az ajtó, és
szélroham süvített a szobába. Egwene ágyán még csak meg sem libbentette a
takarót, de Min sámlistól felborult tőle, és a falnak vágódott. A szél azon
nyomban elhalt. Nynaeve döbbent arccal torpant meg.

Egwene odasietett az ajtóhoz, és
kikukucskált. A delelő nap még javában szárította a múlt éjszakai zivatar
nyomait. A Novícia-udvart övező, még mindig nedves balkon üres volt, a novíciák
szobáiba vezető ajtók zárva sorakoztak. Azok a novíciák, akik nem arra
használták a szabadnap adta lehetőséget, hogy a kertben vigadjanak, bizonyára
mind vígan durmoltak még. Most legalább végre kialudhatják magukat.
Mindenesetre senki sem láthatta az esetet. Egwene becsukta az ajtót, majd visszaült
Elayne mellé. Nynaeve közben Minnek segített talpra állni.

– Sajnálom, Min – mondta az
újdonsült beavatott összeszoruló torokkal. – Néha kijövök a sodromból. Nem
kérhetem, hogy megbocsáss. Ez már tényleg túlzás volt. – Mély lélegzetet vett.
– Ha jelenteni akarod Sheriamnak, megértem. Rászolgáltam.

Egwene azt kívánta, bár sohasem
hallotta volna e vallomást. Nynaeve nagyon kényes tudott lenni az ilyesmire. Ide-oda
kapkodta a fejét, vadul keresett valamit, amivel foglalkozhatna. Úgy kell
tennie, mintha nagyon lekötné valami, hogy Nynaeve azt higgye, nem is figyelt
oda. Azon kapta magát, hogy újra csak a saidarhoz nyúl, és újra kezdi a
fénygolyókkal való zsonglőrködést. Hamarosan Elayne is csatlakozott hozzá. Még
mielőtt a saját keze fölött megjelent volna a három kicsiny golyó, már látta,
amint a leányörökös körül is izzó aura formálódik. Elkezdték egymásnak dobálni
a fénylabdákat; egyre bonyolultabb mintákban adogatták azokat. Néha egy-egy
golyó kihunyt, ahogy egyikük vagy másikuk, amikor rákerült a sor, nem volt
képes elég gyorsan átvenni a fenntartását. Ezek aztán rögtön újra megjelentek,
de általában kicsit megváltozott színben és méretben.

Egwene-t az Egyetlen Hatalom élettel
töltötte el. Elayne-en megérezte a szappan enyhe rózsaillatát, melyet a reggeli
mosakodásnál használt. Érezte a fal durva vakolatát, a padló sima kövezetét,
akárcsak az ágyat, amin ült. Jobban hallotta Min és Nynaeve lélegzését, mint
halk szavaikat.

– Ha már a megbocsátásnál
tartunk – mondta Min –, talán neked kéne nekem megbocsátanod. Hirtelen a
természeted, nekem viszont a szám nagy. Tudod mit, megbocsátok, ha te
megbocsátasz.

– Megbocsátok – mormolták
mindketten, és úgy tűnt, mindketten komolyan is gondolják; majd megölelték
egymást. – De ha még egyszer ilyet csinálsz – mondta Min nevetve –, lehet, hogy
ezúttal én váglak téged nyakon.

– Legközelebb – válaszolta
Nynaeve – inkább egyszerűen hozzád vágok valamit. – Ő is nevetett, de Egwene-re
és Elayne-re pillantva elhallgatott. – Hagyjátok ezt abba, vagy mégiscsak lesz
valaki, aki a novícia asszony elé megy. Pontosabban két valaki.

– Ezt nem mondod komolyan! –
tiltakozott Egwene. Nynaeve pillantását látva azonban gyorsan megszüntette a
saidarral a kapcsolatot. – Jól van, hiszek neked. Nincs szükség rá, hogy
bizonyítsd.

– Gyakorolnunk kell – mondta
Elayne. – Egyre többet és többet várnak el tőlünk. Ha magunktól nem gyakorlunk,
akkor sosem fogunk lépést tartani. – Arca nyugodtnak, magabiztosnak tűnt, de ő
is épp olyan sebtében eleresztette a saidart, ahogy Egwene.

– Na és ha egyszer túl sokat
merítetek belőle és épp nincs ott senki, aki megállítana? – kérdezte Nynaeve. –
Bárcsak jobban félnétek a Hatalomtól! Mert én félek tőle. Azt hiszitek, nem
tudom, mit éreztek? Mindig ott van a közelben, és alig várjátok, hogy végre
teliszívhassátok magatokat vele. Néha én is alig tudom megállni. Magamnak
akarom az egészet, pedig tudom, hogy ropogósra sütne. Mégis vágyom rá. –
Megborzongott. – Jobb lenne, ha jobban félnétek tőle.

– Én félek tőle – sóhajtott
Egwene. – Rettegek. De ez sem igazán segít. És mi a helyzet veled, Elayne?

– Az egyetlen dolog, ami
megrémít – felelte Elayne fölényesen –, az a mosogatás. Mostanában folyton
mosogatnom kell. Szinte minden áldott nap. – Egwene hozzávágta a párnáját.
Elayne lekapta a fejéről, és visszahajította. De aztán hirtelen meggörnyedt a
válla.

– Na jó. Annyira meg vagyok
rémülve, hogy épp csak nem vacog a fogam. Elaida azt mondta, annyira rettegni
fogok, hogy legszívesebben elszöknék majd az Utazónéppel. Akkor még nem
értettem. Aki az ökreit olyan keményen hajtja, ahogy itt minket hajtanak, azt
kerülik az emberek. Állandóan fáradt vagyok. Fáradtan ébredek, fáradtan zuhanok
az ágyba. Néha annyira félek, hogy egyszer véletlenül hibázok, és több Hatalmat
merítek, mint amennyinek parancsolni tudok, hogy... – lesütötte a szemét,
elcsuklott a hangja.

Egwene tudta, mit hallgatott el a
barátnője. A szobáik szomszédosak voltak, és mint sok más novícia szobájában,
itt is kicsiny lyukat fúrtak a falon át, mely túl apró volt ahhoz, hogy
észrevegyék – hacsak az ember nem tudja, hol keresse – de hasznos volt, ha
lámpaoltás után akartak beszélgetni egymással, amikor nem hagyhatták el a
szobáikat. Egwene nemegyszer hallotta, hogy Elayne sírva ringatja álomba magát,
és afelől sem volt kétsége, hogy az ő sírása is áthallatszott.

– Az Utazónép tényleg csábítónak
tűnik – ismerte el Nynaeve –, de bárhova is mész, az nem változtat a
képességeiden. A saidar elől senki sem futhat el – mondta, láthatóan nem valami
boldogan.

– Te mit látsz, Min? – kérdezte
Elayne. – Mindannyian hatalmas aes sedai-ok leszünk? Vagy az életünk hátralévő
részében novíciaként fogunk mosogatni? Vagy... – kényelmetlenül vállat vont,
mintha a harmadik felmerülő lehetőségnek inkább nem akarna hangot adni. Hogy
hazaküldik. Kitaszítják a Toronyból. Két novíciát taszítottak ki, mióta Egwene
megérkezett, és mindenki csak suttogva beszélt róluk, mintha legalábbis
meghaltak volna.

Min fészkelődni kezdett a sámlin.

– Nem szeretek a barátaimról
jósolni – mormolta. – A barátság akadályozza a jóslást. Arra késztet, hogy mindenben
a legjobbat lássam. Ezért nem fogom többet hármótokon csinálni. Egyébként semmi
nem változott veletek kapcsolatban, amit ne... – rájuk kancsalított, aztán
hirtelen összevonta a szemöldökét. – Ez új – lehelte döbbenten.

– Micsoda? – tudakolta Nynaeve élesen.

Min tétovázott, mielőtt választ adott
volna.

– Veszély. Mindannyiótokra
valami veszély leselkedik. Vagy fog, hamarosan. Nem látom tisztán, de a veszély
egész biztos.

– Látjátok – mondta Nynaeve az
ágyon ülő két lánynak. – Vigyáznotok kell! Mindannyiunknak vigyáznia kell! Meg
kell, hogy ígérjétek, nem merítetek a hatalomból anélkül, hogy valaki ne
ügyelne rátok.

– Erről nem akarok többet
beszélni – mondta Egwene.

Elayne készségesen rábólintott.

– Igaz, beszélgessünk valami
másról. Min, ha felveszel valami szép ruhát, lefogadom, hogy Gawyn téged is
megkér, hadd sétálhasson veled. Tudod, hogy téged is megnézett már egyszer-kétszer,
csak ez a nadrág és a férfi kabát, amit viselsz, távol tartja.

– Úgy öltözöm, ahogy akarok, és
ezen még egy uraság kedvéért sem fogok változtatni, még akkor sem, ha a
testvéred – mondta Min szórakozottan. Még mindig furcsán, összehúzott szemmel
nézett rájuk. Nem először vitatkoztak az öltözékén. – Néha nem árt, ha fiúnak
néznek.

Elayne elmosolyodott.

– Nincs olyan ember, aki, ha
rendesen megnéz, összetévesztene egy fiúval.

Egwene kényelmetlenül érezte magát.
Elayne megpróbálta magát vidámnak tettetni. Min nemigen figyelt rájuk, Nynaeve
pedig úgy tűnt, mintha megint figyelmeztetésekkel akarná traktálni őket.

Amikor az ajtó megint kivágódott,
Egwene azonnal talpra ugrott, hogy bezárja. Örült, hogy valami mást is tehet,
mint hogy a többiek színjátékát bámulja. Mielőtt azonban odaért volna, egy
barna szemű aes sedai lépett be a szobába. Szőke haja számos vékony fonatba volt
fogva. Egwene meglepetten pislogott. Már pusztán az meglepő volt, hogy egy aes
sedai jött hozzájuk, de még furcsább volt, hogy éppen Liandrin az. Nem hallott
róla, hogy Liandrin visszatért volna a Fehér Toronyba, ráadásul a novíciákért
küldönc jött, ha egy aes sedai-nak szüksége volt rájuk. Nem jelentett túl sok
jót, ha egy nővér személyesen toppant be.

Öten már meglehetősen nehezen fértek
el a kis szobában. Liandrin megigazította vörös szegélyű kendőjét. Közben
szótlanul méregette őket. Min nem mozdult, de Elayne felemelkedett, és
mindhárman, akik álltak, pukedliztek. Nynaeve épp csak meghajlította a térdét.
Nynaeve valószínűleg sosem fog hozzászokni, hogy másoknak legyen alárendelve,
gondolta Egwene.

Liandrin szemei Nynaeve-on állapodtak
meg.

– Hát te miért vagy itt a
novíciák körletében, gyermek? – kérdezte fagyos hangon.

– Csak meglátogattam a
barátaimat – mondta Nynaeve gombóccal a torkában. Egy kissé elkésve, de
hozzátette: – Liandrin Sedai.

– A beavatottak nem
barátkozhatnak novíciákkal. Ezt mostanra már meg kellett volna tanulnod,
gyermek. De nem is baj, hogy téged is itt találtalak. Te és te – bökött Elayne-re
és Minre – elmehettek.

– Majd később visszajövök –
mondta hányavetin Min, miközben felállt. Nagy gonddal ügyelt arra, hogy ne
siessen engedelmeskedni, és vigyorogva lejtett el Liandrin mellett, aki ezt
egyáltalán fel sem vette. Elayne aggodalmasan nézett Egwene-re és Nynaeve-ra,
mielőtt pukedlizva elsietett volna.

Miután Elayne becsukta az ajtót maga
mögött, Liandrin egy ideig Egwene-t és Nynaeve-ot tanulmányozta. Egwene
fészkelődni kezdett a firtató tekintet súlya alatt, de Nynaeve uralkodott
magán, kihúzott háttal, mozdulatlanul állt, épp csak egy kicsit jobban
kipirult, mint szokott.

– Ti mindketten ugyanabból a
faluból származtok, mint a Moiraine-nel utazó fiúk. Nemdebár? – tudakolta
hirtelen Liandrin.

– Hallott valamit Randről? –
kérdezte Egwene mohón. Liandrin felhúzta egyik szemöldökét. – Bocsásson meg,
aes sedai. Megfeledkeztem magamról.

– Hallott valamit felőlük? –
kérdezte Nynaeve is, szinte követelőzve. A beavatottakat nem kötelezte szabály,
hogy csak akkor szóljanak egy aes sedai-hoz, ha az kérdezi őket.

– Szóval aggódtok értük. Helyes.
Veszélyben vannak, és ti talán segíthetnétek nekik.

– Honnan tudja, hogy bajban
vannak? – Nynaeve hangja most már egyértelműen erőszakos volt.

Liandrin rózsaszirom ajkai
megfeszültek, de a hangszíne nem változott.

– Bár ti nem tudhattok róla,
Moiraine leveleket küldött a Fehér Toronyba veletek kapcsolatban. Moiraine
Sedai aggódik miattatok, és a ti ifjú... barátaitok miatt. Ezek a fiúk, nos,
tényleg veszélyben vannak. Szeretnétek nekik segíteni, vagy a sorsukra
hagynátok őket?

– Szeretnénk – fejelte Egwene,
ugyanakkor Nynaeve megkérdezte:

– Miféle bajról beszél? És
főleg, mit érdekli ez magát? Miért segítene nekik éppen maga? – Nynaeve
Liandrin kendőjének vörös szegélyét bámulta. – Azt hittem, nem kedveli Moiraine-t.

– Vigyázz, gyermek – mondta
Liandrin éles hangon. – Beavatott vagy, igaz, de mégsem nővér. A beavatottak
éppúgy udvariasan hallgatnak, mint a novíciák, ha egy nővér szól hozzájuk, és
éppúgy engedelmeskednek is. – Nagy levegőt vett, aztán folytatta. Hangja
lecsillapodott, de arcát a düh fehér foltjai csúfították el. – Egy napon,
biztos vagyok benne, eljön majd az idő, hogy egy ügyet szolgálsz, és akkor majd
megtanulod, a szolgálathoz azokkal is együtt kell működnöd, akiket nem
kedvelsz. Elárulom, sokszor dolgoztam olyanokkal, akikkel nem osztanám meg a
szobámat, ha rajtam múlna. Tán nem működnél együtt a leggyűlöletesebb emberrel
is, csakhogy a barátaidat megmentsd?

Nynaeve vonakodva rábiccentett.

– De még mindig nem árulta el
nekünk, hogy miféle veszélyben vannak, Liandrin Sedai.

– A veszély Shayol Ghulból ered.
Vadásznak rájuk, mint ahogy ismereteim szerint már azelőtt is. Ha velem
tartotok, a veszélyek némelyike legalább megszűnhet. De ne kérdezzétek, hogyan,
mert még nem tudom a választ, viszont kerek perec kijelenthetem, hogy így van.

– Önnel tartunk, Liandrin Sedai
– mondta Egwene.

– Mégis merre? – kérdezte
Nynaeve.

Egwene égnek akasztotta a szemét.

– Tomafőre. – Egwene szája tátva
maradt.

– Tomafőnél háború folyik –
dünnyögte Nynaeve. – Van valami köze ennek a veszélynek Sasszárny Artur
hadaihoz?

– Te hiszel a pletykáknak,
gyermek? Még ha igazak is lennének, eltérítene ez a szándékodtól? Azt hittem,
kedveled azokat a fiúkat – mondta Liandrin, de a hangján hallatszott, vele
ilyesmi soha nem fordulhatna elő.

– Önnel tartunk – mondta Egwene.
Nynaeve újra szólni kívánt, de Egwene megállás nélkül folytatta: – Vele
megyünk, Nynaeve. Ha Randnek a segítségünkre van szüksége, és Matnek, Perrinnek
is, akkor ott a helyünk.

– Igaz – mondta erre Nynaeve –,
csak azt szeretném tudni, miért éppen mi? Mi az, amit mi megtehetünk, de
Moiraine vagy maga, Liandrin, nem?

Liandrin arcán még nagyobbak lett a
fehér foltok. Egwene csak most vette észre, hogy Nynaeve mellőzte a rangjának
kijáró megszólítást. Az aes sedai ennek ellenére válaszolt neki:

– Ti ketten az ő falujukból
származtok. Valamiképpen, még én sem értem teljesen, de kapcsolatban álltok
velük. Ennél többet nem tudok mondani. Több oktalan kérdésre pedig nem
válaszolok. Velem tartotok hát, az ő érdekükben? – kérdezte, majd elhallgatott;
várta, hogy beleegyezzenek. Láthatóan megkönnyebbült, amikor mindketten
bólintottak. – Jó. Napnyugta előtt egy órával találkozunk az ogier liget
legészakibb csücskénél. Hozzátok a lovaitokat, és mindent, amire szükségetek
lehet az utazáshoz. Ne beszéljetek róla senkinek.

– Engedély nélkül nem hagyhatjuk
el a Tornyot – mondta elgondolkozva Nynaeve.

– Tőlem megkapjátok az engedélyt.
Ne szóljatok senkinek. Egy árva léleknek sem. A Fekete ajah a Fehér Torony
termeit járja.

Egwene levegőért kapkodott, és látta,
hogy Nynaeve úgyszintén, bár ő hamarabb összeszedte magát.

– Úgy tudtam, minden aes sedai
tagadja ennek a... ennek a létezését.

Liandrin szája széles vigyorra
húzódott.

– Valóban, sokan tagadják, de
Tarmon Gai'don közeleg, és a tagadás ideje lejárt. A Fekete ajah ellentéte
mindannak, amiért a Tornyot emelték, de mégis létezik, gyermek. Mindenütt jelen
van, bármelyik nővér a tagja lehet. És ez az ajah a Sötét Urat szolgálja. Ha
barátaitok nyomában az Árnyék jár, azt hiszitek, a Fekete ajah meghagyja az
életeteket, hagyja, hogy a segítségükre legyetek? Ne szóljatok hát senkinek,
senkinek az égadta világon! Másképp nem értek élve Tomafőre. Akkor hát egy
órával napnyugta előtt. Ne hagyjatok cserben! – Ezzel távozott. Jó hangosan
bevágta maga mögött az ajtót.

Egwene leroskadt az ágyára, átölelte
a térdét.

– De hiszen Liandrin Piros! Nem
tudhat Randről. Vagy ha mégis...

– Nem tudhat róla – értett egyet
Nynaeve. – Bárcsak tudnám, miért akar egy Piros segíteni. Vagy miért kívánna
együtt dolgozni Moiraine-nal. Megesküdtem volna, hogy akkor sem adnának
egymásnak vizet, ha a másik haldokolna a szomjúságtól.

– Szerinted hazudik?

– Kizárt, hiszen aes sedai –
mondta Nynaeve szárazon. – A fejemet tenném rá, hogy minden egyes szava igaz.
De abban azért nem vagyok biztos, hogy mind azt is jelentette, amit mi
gondolnánk.

– A Fekete ajah – borzongott meg
Egwene. – Amit arról mondott, azt nem lehetett félreérteni, a Fény könyörüljön
rajtunk.

– Nem, bizony. És ezzel arról is
gondoskodott, hogy senkitől ne kérjünk tanácsot, hiszen ezek után kiben
bízhatnánk? A Fény könyörüljön rajtunk, bizony.

Ekkor Min és Elayne robogtak be az
ajtón, majd hangosan becsapták maguk mögött.

– Komolyan el akartok menni? –
kérdezte Min.

Elayne a csöppnyi lyukra mutatott a
falon, Egwene ágya fölött.

– Hallgatóztunk a szobámból,
hallottunk mindent.

Egwene és Nynaeve összenéztek.
Mindketten azon töprengtek, vajon mennyit hallhatott a két lány. Mi van, ha megsejtettek valamit Randről?

– Titokban kell, hogy tartsátok
– figyelmeztette őket Nynaeve. – Feltételezem, Liandrin közbenjárt Sheriamnál,
hogy elmehessünk, de még ha nem is tette volna, még ha töviről hegyire át is
kutatják a Tornyot utánunk, akkor sem szabad szólnotok egy szót sem.

– Hogy tartsam titokban? –
kérdezte Min. – Egyet se féljetek. Ugyanis veletek tartok. Mást sem teszek
minden áldott nap, mint magyarázkodom egyik vagy másik Barna nővérnek
valamiről, amit én magam sem értek. Még csak sétálni sem mehetek anélkül, hogy
az amyrlin személyesen föl ne bukkanna, és folyton arra ne kérne, hogy
mindenkiről jósoljak neki, akit csak meglátunk. Márpedig ha az a nő megkér
valakit valamire, ember legyen a talpán, aki elutasítja. Már legalább a fél
Toronyról jósolnom kellett neki, de újra és újra bizonyítanom kell. Csak egy
kifogás hiányzott, hogy elmehessek, úgyhogy ez a dolog most éppen jól jött –
mondta, és az arcán látszott, erről nem hajlandó vitát nyitni.

Egwene kíváncsi lett volna, Min miért
akar annyira velük tartani ahelyett, hogy egyszerűen csak elmenne Tar Valonból,
de mielőtt még rákérdezhetett volna, Elayne is megszólalt:

– Megyek én is.

– Elayne – mondta Nynaeve
kedvesen –, Egwene és én a fiúk földijei vagyunk Emondmezőről. Te viszont Andor
leányörököse vagy. Ha eltűnnél a Fehér Toronyból, az... az akár háborúhoz is
vezethetne.

– Anyám akkor sem indítana
háborút Tar Valon ellen, ha felnégyelnének és megnyúznának, amin egyébként én
már nem is csodálkoznék. Ha ti hárman kalandozni indultok, ne is álmodjatok,
hogy én itt maradok mosogatni meg padlót sikálni, és hagyni, hogy valami
beavatott egrecíroztasson, amiért nem pont olyan kék színű tüzet csináltam,
amilyen épp neki tetszik. Gawynt megeszi a sárga irigység, ha rájön. – Elayne
elvigyorodott, majd kinyújtotta karját, hogy játékosan megcibálja Egwene haját.
– Mellesleg, ha te hagyod Randet parlagon heverni, így talán még arra is lesz
esélyem, hogy fölszedjem.

– Nem hinném, hogy bármelyikünké
is lehetne – jelentette ki szomorúan Egwene.

– Akkor majd megkeressük, akit
végül is választott, és jól megkeserítjük az életét. De szerintem nem lehet
akkora bolond, hogy bárki mást válasszon, amikor itt vagyunk neki mi is. Ó,
mosolyogj, kérlek, Egwene! Tudom, hogy ő a tiéd. Csak valahogy... – tétovázott
egy kicsit a megfelelő szavak után kutatva – olyan szabadnak érzem magam. Soha
életemben nem volt még részem semmiféle kalandban. Fogadok, egy kaland alatt
egyikünknek sem kell majd álomba pityeregnie magát. Ha meg mégis, majd teszünk
róla, hogy a mutatványosok ezt kihagyják a rólunk szóló történetekből.

– Ostobaság – fakadt ki Nynaeve.
– Nem akárhová megyünk, hanem Tomafőre. Ti is hallottátok a híreket és a
pletykákat. Veszélyes út az. Itt kell maradnotok!

– De azt is hallottam, amit
Liandrin Sedai a Fekete ajahról mondott – Elayne ezt a nevet szinte csak
suttogva merte kiejteni. – Itt mennyivel lenne biztonságosabb, ha ők is itt vannak? Ha anya sejtené, hogy a Fekete ajah
tényleg létezik, előbb küldene egy csata közepébe, mint egy olyan helyre, ahol
ezek a közelembe kerülhetnek.

– De Elayne...

– Csak egyetlen módon
akadályozhatjátok meg, hogy veletek tartsak. Ha beárultok a novícia asszonynak.
Szépen is nézünk majd ki, amint mind a hárman ott sorakozunk a
dolgozószobájában. Sőt, mind a négyen. Nem hinném, hogy Min megúszhatna egy
ilyesmit. Tehát, mivel nem szóltok Sheriam Sedai-nak, én is jövök.

Nynaeve égnek emelte a kezeit.

– Te talán tudsz mondani
valamit, amivel visszatarthatnád – kérte Mint.

Min az ajtónak támaszkodott, rákancsalított
Elayne-re, aztán megrázta a fejét.

– Azt hiszem, neki is éppen
annyira jönnie kell, mint mindannyiótoknak. Mindannyiunknak. Most már
tisztábban látom a veszélyt mindnyájunk körül. Annyira nem, hogy pontosan
értelmezhessem, de szerintem van valami köze az elhatározásotokhoz.
Valószínűleg attól lett tisztább, hogy most már döntöttetek.

– Ez még nem indok arra, hogy ő
is jöjjön – mondta Nynaeve, de Min újra a fejét rázta.

– Ő is épp annyira hozzá van
kötve azokhoz a... fiúkhoz, amennyire te, vagy Egwene, vagy én. Része a
dolognak, Nynaeve, bármi legyen is az. Része a Mintának – egy aes sedai,
gondolom, így mondaná.

Elayne láthatóan meglepődött, de fel
is keltette az érdeklődését a dolog.

– Én is? Minek vagyok én a
része?

– Nem látom tisztán – mondta
Min, de közben a padlóra nézett. – Néha azt kívánom, bárcsak egyáltalán ne
tudnék olvasni az emberekben. A legtöbben úgysem elégedettek azzal, amit bennük
látok.

– Ha mindannyian megyünk –
közölte Nynaeve –, jobb, ha nekiállunk megtervezni a dolgot. – Bármennyit
vitatkozott is előzőleg, hogyha egyszer valamit eldöntöttek, Nynaeve mindjárt
rátért a dolgok gyakorlati részére. Mit kell magukkal vinniük, milyen hideg
lesz, amikor elérik Tomafőt, hogyan hozhatják ki a lovaikat az istállóból
anélkül, hogy megállítanák őket.

A szavait hallgatva Egwene nem tudta
megállni, hogy ne törje a fejét a Min által látott veszély mibenlétén, és hogy
Rand milyen bajba kerülhetett. Csak egyetlenegy veszélyre tudott gondolni, ami
a fiút fenyegetheti. Ennek azonban már a gondolatától is elhűlt. Tarts ki, Rand. Tarts ki, te gyapjúagyú idióta. Valahogy majd
segítek rajtad.

Harminckilencedik fejezet

Szökés a Fehér Toronyból

Egwene és Elayne röviden biccentett
minden egyes női csoport felé, akikkel a Torony folyosóin összetalálkoztak. Még
szerencse, gondolta Egwene, hogy ezen a napon éppen olyan sok kinti nő
tartózkodott a Toronyban. Sokkal többen voltak annál, hogy mindannyiukat aes
sedai vagy beavatott kalauzolhatta volna. Egyedül, vagy kis csoportokban
sétálgattak; szegényes vagy díszes öltözékben, fél tucat különböző ország
viseleteiben, némelyik még mindig a Tar Valonba utazástól porosan. Valamennyien
távolságtartóan viselkedtek, és vártak a sorukra, hogy feltehessék kérdéseiket
vagy benyújthassák kérelmeiket egy aes sedai-nak. Némelyik nő – úrhölgyek,
kereskedők, vagy kereskedőfeleségek – szolgálólányt is hozott magával. Még
néhány férfi kérelmező is akadt. Ezek egyedül álldogáltak, láthatóan
bizonytalanul érezték magukat itt, a Fehér Toronyban. Ők mindenki mást idegesen
figyeltek.

Nynaeve haladt az élen. Céltudatosan
előremeredt, köpenye lobogott mögötte, határozottan lépdelt, mint aki tudja,
hová megy. Azt éppenséggel tudta is, hacsak meg nem állítja őket valaki. De
ugyanakkor úgy tett, mintha minden joga meg lenne arra menni, amerre tart, ami
persze már egészen más lapra tartozott. Most mindannyian olyan ruhát viseltek,
amit magukkal hoztak Tar Valonba. Határozottan nem a Torony lakóinak néztek ki.
Mindőjük a legjobb olyan ruháját választotta, aminek kettéosztott szoknyája
volt, hogy megülhessék a lovat. Mindannyian gazdagon hímzett, finom gyapjú
köpenyt öltöttek. Amíg távol tartják magukat azoktól, akik rájuk ismerhetnek –
máris kikerültek számos ismerőst –, Egwene úgy gondolta, sikerrel járhatnak.

– Ez jobban illene egy uraság
parkjában való sétalovagláshoz, mint egy tomafői úthoz – jegyezte meg Nynaeve
csípősen, miközben Egwene segített begombolni az arannyal hímzett szürke
selyemruhát, amelynek mellrészét és ujját gyöngyökkel ékesített hímzett virágok
díszítették –, de így talán észrevétlenül hagyhatjuk el a Tornyot.

Eztán Egwene-en volt a sor, hogy
felöltse köpenyét, és eligazítsa saját arannyal hímzett, zöld selyemruháját.
Közben a kék-krémszínű ruháját viselő Elayne-re nézett, és azt gondolta, bár
Nynaeve-nak lenne igaza. Ez idáig mindenki kérelmezőknek, nemeseknek, vagy
legalábbis, vagyonos nőknek nézte őket, de mégis úgy érezte, kilógnak a sorból.
Aztán meglepetten jött rá az okára: egyszerűen csak kényelmetlenül érzi magát a
díszes ruhában, miután az elmúlt néhány hónapban a novíciák egyszerű, fehér
öltözetét viselte.

Durva, sötét színű gyapjúruhát hordó
falusi asszonyok kis csoportja pukedlizett, ahogy elhaladtak mellettük. Amint
elhagyták őket, Egwene visszasandított Minre, aki továbbra is nadrágban és
buggyos férfiingben volt, amihez barna férfiköpenyt és kabátot öltött. Rövid
hajára egy régi, széles karimájú kalapot húzott.

– Valamelyikünknek szolgát is
kell játszania – mondta nevetve. – Az olyan nők, akik hozzátok hasonlóan
öltöznek, mindig hoznak magukkal legalább egy szolgát. Ha majd futnunk kell,
azt fogjátok kívánni, bár ti is nadrágban lennétek. – Négy, meleg ruháktól
duzzadó nyeregtáskát cipelt, mert bizonyos, hogy a tél beáll, mielőtt még
visszatérnének. Ugyanakkor néhány, a konyháról csent elemózsiás csomag is volt nála,
elég ahhoz, hogy kitartson, míg többet nem tudnak vásárolni.

– Biztos, hogy nem vehetnem át
valamelyiket, Min? – kérdezte halkan Egwene.

– Csak kényelmetlenek, de nem
nehezek – felelte vigyorogva Min. Úgy tűnt, csak játék számára az egész, vagy
legalábbis úgy tett, mintha az lenne. – Bizonyára furcsállnák, hogy a hozzátok
hasonló finom úrhölgyek miért cipelik a saját nyeregtáskájukat. Majd
hozhatjátok a magatokét, sőt az enyémet is, ha akarjátok, amint... – ennél a
szónál lefagyott a vigyor az arcáról, és ijedten suttogta: – Aes sedai!

Egwene előre kapta a tekintetét.
Hosszú, egyenes fekete hajú, ódon elefántcsont-szín bőrű aes sedai közeledett
feléjük a folyosón, egy durva parasztruhát és foltozott köpenyt viselő asszony
szavait hallgatva. Még nem látta meg őket, de Egwene felismerte, ki az. A
Barnák közül való Takima volt, aki az aes sedai-ok és a Fehér Torony történetét
oktatta. És sajnos akár száz lépésről is megismeri a tanítványait.

Nynaeve lassítás nélkül befordult az
egyik oldalfolyosóra, ahol viszont egy beavatott, egy hórihorgas, a szemöldökét
állandóan összevonva tartó nő jött szembe velük. De szerencsére megállás nélkül
elhaladt mellettük. Elvörösödött képű novíciát vonszolt magával a fülénél
fogva.

Egwene-nek nyelnie kellett, csak
azután tudott megszólalni.

– Ez Irella volt és Else. Vajon
észrevettek minket? – nem bírta rávenni magát, hogy visszanézve meggyőződjön
róla.

– Nem – mondta Min egy
pillanattal később. – Csak a ruháinkat látták belőlünk – Egwene-ből hosszú,
megkönnyebbült sóhaj szakadt fel. Nynaeve-ból úgyszintén.

– Szívrohamot fogok kapni, még
mielőtt elérnénk az istállót – dünnyögte Elayne. – Mindig ilyenek a kalandok,
Egwene? A torkodban dobog a szíved, és csomóba ugrik a gyomrod?

– Azt hiszem – gondolkozott el
Egwene. Nehezére esett elhinnie, hogy nemrég még ő is kalandokra vágyott,
veszélyes és izgalmas dolgokat akart tenni, mint a történetek szereplői. Most
viszont már úgy gondolta, az ember egyszerűen utólag mindig csak az izgalmas
részekre emlékezik, amellett a történetek hajlamosak elsiklani a kalandokkal
járó kényelmetlenségek felett. Mindezt megosztotta Elayne-nel is.

– Nem baj. Nekem eddig semmi
igazi izgalomban nem lehetett részem – jelentette ki határozottan a leányörökös
–, és nem is igen lesz, ameddig ez az anyámon múlik, márpedig a trónra
lépésemig rajta fog múlni.

– Maradjatok már csendben –
szólt rájuk Nynaeve. Pillanatnyilag egyedül voltak a folyosón, senkit sem
láttak egyik irányban sem. Egy lefelé haladó, keskeny lépcsősorra mutatott. –
Éppen erre van szükségünk. Hacsak nem keveredtünk el teljesen azzal a sok
vargabetűvel.

Elindult lefelé a lépcsőn, mintha
biztos lenne a dolgában. A többiek követték. És tény, ami tény, a lépcső
aljánál a kis ajtó a déli istálló poros udvarára nyílt, ahol a novíciák lovait
tartották. Már amelyiküknek volt. Általában nem volt a lovakra újra szükségük,
amíg beavatottakká nem váltak, vagy haza nem küldték őket. A Torony ragyogó
épülettömbje mögöttük magasodott. A Toronyhoz jó pár röjtnyi terület tartozott,
az azt övező falak pedig magasabbak voltak, mint egynémely városé.

Nynaeve úgy sétált be az istállóba,
mintha az az övé lett volna. A levegőben a lovak és a szalma tiszta illata
vegyült. Két hosszú sorban nyíltak az állások. A sor vége a fönti
szellőzőnyílásokból bevetülő fénypászmák átjárta félhomályba veszett. Csodával
határos módon, a bozontos Bela és Nynaeve szürke kancája az ajtóhoz közeli
rekeszekben álldogált. Bela orrát a rekesz ajtajához dörgölte, és halkan Egwene-re
nyihogott. Csak egyetlen lovászlegényt láttak, egy őszülő szakállú, jóvágású
fickót. Szalmaszálat rágcsált.

– Felnyergeled a lovainkat –
mondta Nynaeve a lehető legparancsolóbb hangnemében. – Azt a kettőt. Min,
keresd meg a lovadat, és Elayne-ét is! – Min ledobta a nyeregtáskákat, és az
istálló mélye felé vonta Elayne-t. A lovászlegény megrökönyödve nézett utánuk,
és lassú mozdulattal kivette a szalmaszálat a szájából.

– Valami félreértés lesz,
hölgyem. Azok a lovak...

– ...a mieink – fejezte be a
mondatot Nynaeve határozottan, karba tette a kezét, hogy a kígyós gyűrű jól
látszódjon. – Nyergeld fel őket azonnal!

Egwene visszatartotta a lélegzetét.
Kétségbeesett terv volt ez, hogy Nynaeve megpróbálja magát aes sedai-nak
kiadni, ha olyannal akad dolguk, akinél ez esetleg működhet is. Más aes sedai-nál
vagy beavatottnál nem válna be, valószínűleg még egy novíciánál sem, de egy
lovászlegénynél...

A férfi Nynaeve gyűrűjére sandított,
aztán a tulajdonosára.

– Csak kettőről szóltak nekem –
mondta végül unott hangon. – Egy beavatottról és egy novíciáról. Nem volt szó
négyről.

Egwene-nek nevethetnékje támadt.
Természetesen Liandrin sem hitte, hogy képesek lennének maguktól is megszerezni
a lovaikat.

Nynaeve kiábrándultnak tűnt, de a
hangja megkeményedett.

– Most azonnal kivezeted a
lovakat, és felnyergeled őket, vagy mindjárt szükséged lesz Liandrin gyógyító
erejére, ha egyáltalán hajlandó lesz rád pazarolni.

A lovászlegény Liandrin nevét
mormogta, de elég volt egyszer Nynaeve arcára pillantania, rögtön zokszó nélkül
a lovakkal kezdett foglalkozni. Csak magában zsörtölődött még egy kicsit.

Min és Elayne éppen visszatértek a
saját lovaikkal, amikor a lovászlegény befejezte a második ló
felszerszámozását. Min lova egy homokszín herélt volt, Elayne-é egy íves nyakú
pej kanca. Amikor nyeregbe szálltak, Nynaeve újra megszólította a lovászt:

– Nem kétlem, titoktartásra
köteleztek, és ezen mit sem változtat, hogy ketten vagy kétszázan vagyunk. Vagy
ha szerinted mégis, gondold csak el, mit fog művelni Liandrin veled, ha eljár a
szád.

Amint kilovagoltak, Elayne
odahajított egy érmét a férfinak:

– A fáradságodért, jóember.
Megszolgáltál érte – odakint elkapta Egwene pillantását, és elmosolyodott. –
Anyám úgy tartja, a bot és a méz jobban működik együtt, mint a bot egyedül.

– Az őröknél remélem, egyikre
sem lesz szükség – jegyezte meg Egwene. – Liandrin remélhetőleg velük is
beszélt.

Tarlomen Kapujánál azonban, mely a
Torony földjeinek magas déli falából tört az ég felé, nem derült ki, hogy
beavatták-e az őröket vagy sem. Mindössze egy futó pillantással kísért rövid
meghajlás, és továbbintették a négy nőt. Az őrök dolga a veszélyes elemek
kívültartása volt. Arra, úgy látszik, nem volt parancsuk, hogy bárkit is
benntartsanak.

A hűvös, part menti szellő kellő
indokkal szolgált, hogy fejükre húzzák csuklyáikat, miközben lassan
keresztüllovagoltak a város utcáin. A kövezeten csattogó lópatkók zaja
beleveszett az utcán tolongó tömeg zsivajába és az épületek némelyikéből
kiszűrődő muzsikába, ahogy tovahaladtak. A tömegben a világ minden tájékáról
származó öltözet előfordult, Cairhien sötét és visszafogott stílusától egészen
az Utazónép vidám, élénk színeiig, és mindenféle átmenet ezek között. Az
emberáradat úgy vált ketté a lovasok előtt, mint folyó a szikla körül, de még
így sem tudtak a lassú sétatempónál gyorsabban haladni.

Egwene ügyet sem vetett a mesés
tornyokra és égbenyúló hidakra, sem az épületekre, melyek jobban hasonlítottak
megtört hullámokra, szél koptatta szirtekre vagy tetszetős kagylókra, mint
kőből emelt épületre. Az aes sedai-ok gyakran felkeresték a várost, és a
tömegben szemtől szembe is találták magukat eggyel, mielőtt még észbe kaphattak
volna. Kis idő elteltével Egwene észrevette, hogy a barátnői épp olyan vizsla
szemekkel ügyelik a tömeget, mint ő maga. Mindenesetre igencsak megkönnyebbült,
amikor az ogier liget végre feltűnt a szemük előtt.

A Nagy Fák már jól látszottak a
háztetők felett, koronáik száz hossznál is magasabban ágaztak el. A toronymagas
tölgyek, szilfák, bőrfák és erdei fenyők mind-mind eltörpültek mellettük.
Sajátos falszerűség kerítette körbe a széltében-hosszában két mérföldes
ligetet. E kerítést kacskaringós kőívek végtelen sora alkotta, mindegyik öt
hossz magas, és kétszer olyan széles. A falon kívül kocsik, taligák és emberek
nyüzsögtek az utcán, míg a falakon belül egyfajta vadon burjánzott. A liget nem
nyújtotta sem egy park gondozott képét, sem a sűrű erdők tökéletes
összevisszaságát. Inkább mintha az eszményi természetes állapotot akarta volna
bemutatni. Mintha ez lett volna minden erdők legtökéletesebbike, a lehető
legcsodálatosabb erdő, amely csak létezhet. A levelek némelyike már sárgulni
kezdett. A lombok zöldjében elszórt narancsszín, sárga és vörös foltokat látva
Egwene úgy érezte, az őszi növényzetnek pontosan így kell kinéznie.

Egy maroknyi ember közvetlenül a
nyitott íveken belül is sétálgatott, de egyikük sem méltatta a négy lányt
egyetlen pillantásnál többre, amikor azok belovagoltak a parkba. A város hamar
eltűnt a fák mögött, hangjai is elhalkultak, végül elenyésztek a ligetben. Tíz
lépést megtéve már olyan érzésük volt, mintha mérföldekre lennének a
legközelebbi lakott településtől.

– A liget északi szélét
említette – mondta Nynaeve és körbekémlelt.

– Márpedig nincs északabbra
fekvő része, mint a... – elharapta a folytatást, mert két ló ugrott elő a
fekete bodza bokrok takarásából, egy sötét, csillogó szőrű kanca, hátán
lovassal, és egy nem túl megterhelt málhás ló.

A sötét kanca felágaskodott, lábaival
a levegőbe rúgkapált, amikor Liandrin túl hirtelen fogta vissza. Az aes sedai
arcát düh torzította el.

– Mondtam, hogy ne beszéljetek
erről a dologról senkinek. Senkinek sem! – Egwene néhány rúdra erősített
lámpást vett észre a málhás lovon. Ezt elég különösnek találta.

– Ők a barátaink – mentegetőzött
Nynaeve, és kihúzta magát, de Elayne közbevágott.

– Bocsásson meg, Liandrin Sedai.
Nem ők árulták el nekünk, mi hallgattuk ki őket. Nem akartunk semmi olyat
kihallgatni, ami nem ránk tartozik, de véletlenül megütötte a fülünket.
Ráadásul mi is segíteni szeretnénk Rand al'Thornak. Meg a többieknek is persze
– tette hozzá sietve.

Liandrin Elayne-re és Minre meredt. A
késő délutáni napfény az ágakon megtörve árnyékba borította arcukat a csuklya
mélyén.

– Úgy – mondta végül, még mindig
kettőjükre bámulva. – Pedig intézkedtem, hogy kettőtökről is gondoskodjanak, de
ha már itt vagytok, itt vagytok. Négy fő éppúgy megteheti az utat, mint kettő.

– Gondoskodjanak rólunk,
Liandrin Sedai? – kérdezte Elayne. – Nem igazán értem.

– Gyermek, rólatok kettőtökről
mindenki tudja, hogy barátai vagytok a másik kettőnek. Szerinted nem
kérdezősködnének tőletek, ha a társaitokról kiderülne, hogy eltűntek? Szerinted
a Fekete ajah majd finomabban bánik veled, csak mert leányörökös vagy? Ha a
Fehér Toronyban maradtál volna, nem biztos, hogy megéred a reggelt.

Ez mindannyiukat elnémította egy
pillanatra, de Liandrin megfordította a lovát, és hátrakiáltott.

– Kövessetek!

Az aes sedai a liget mélyébe vezette
őket, mígnem elértek egy magas kovácsoltvas kerítéshez, melynek tetejét
borotvaéles tüskék borították. A kerítés enyhén ívelt, ami arra utalt, elég
nagy területet zárhat körbe. Mindkét irányban eltűnt a fák között. A kerítésen
volt egy kapu, melyet hatalmas lakat zárt le. Liandrin elővett egy nagy
kulcsot, és kinyitotta vele a zárat. Beljebb intette őket, visszazárta mögöttük
a kaput, majd újra az élre lovagolt. Az egyik fejük fölé nyúló ágról mókus
kiáltott rájuk. Valahonnan távolabbról egy fakopáncs csőrének éles zaja szállt
feléjük.

– Hova megyünk? – tudakolta
Nynaeve kihívóan. Liandrin nem válaszolt. Nynaeve dühösen meredt a társaira. –
Miért haladunk egyre mélyebbre és mélyebbre az erdőbe? Ha el akarjuk hagyni Tar
Valont, ahhoz hídon kéne áthaladnunk, vagy legalábbis hajót kéne kerítenünk.
Erre viszont nincs se híd, se hajó...

– Itt van helyette ez – szólalt
meg Liandrin. – A kerítés azokat tartja távol, akik kárt tehetnének magukban,
de bennünket szorít a szükség. – Egy magas, vaskos, élére állított hasábra
mutatott, amely, úgy tűnt, kőből lehet. Egyik oldalára egymásba szövődő indák
és levelek voltak faragva. Egwene gombócot érzett a torkában. Hirtelen rájött,
hogy miért hozta magával Liandrin a lámpásokat. És ettől egyáltalán nem érezte
jobban magát. Hallotta, amint Nynaeve azt suttogja:

– Egy Átjárókapu...

Mindkettőjüknek túlságosan is élénk
emlékei voltak az Átjárókról.

– Egyszer már használtunk ilyet –
mondta Egwene, épp annyira magának, mint Nynaeve-nek. – Megtehetjük még
egyszer. – Ha Randnek, és a többieknek szükségük van ránk,
akkor segítenünk kell. Ez van.

– Ez tényleg egy...? – kérdezte
Min elfúló hangon, és nem is bírta befejezni.

– Egy Átjárókapu – sóhajtotta Elayne.
– Nem tudtam, hogy az Átjárók még használhatóak. Legalábbis, nem tudok róla,
hogy a használatuk megengedett lenne.

Liandrin ekkorra már leszállt a
lováról, és leemelt egy háromosztatú avendesora levelet a domborműről. A kőlap
két, látszólag eleven indákból szőtt kapuszárnnyá vált szét, melyek lassan
kinyíltak. Homályos, ezüstös tükörnek tűnő felület táruk elébük, ami tompán
bár, de visszatükrözte a képmásukat.

– Nem kell velem jönnötök,
megvárhattok itt is, a kerítés biztonságában, míg visszatérek – közölte velük
Liandrin. – Legfeljebb esetleg a Fekete ajah talál rátok elsőnek – mosolygott
cseppet sem barátságosan. Mögötte az ajtószárnyak teljesen kitárultak és
megállapodtak.

– Egyetlen szóval sem mondtam,
hogy nem akarok jönni – mentegetőzött Elayne, de közben vágyakozva tekintgetett
visszafelé az árnyat adó erdő irányába.

– Ha már egyszer meg kell
tennünk, akkor induljunk – mondta Min rekedten. Közben az Átjárót bámulta, és
Egwene hallani vélte, amint azt motyogja magában: – A Fény égessen meg, Rand
al'Thor!

– Én megyek utolsónak – mondta
Liandrin. – Na, mindannyian befelé. Mindjárt utánatok megyek. – Közben úgy
fürkészte az erdőt, mintha attól tartana, valaki a nyomukban van. – Gyorsan,
gyorsan!

Egwene nem tudta, Liandrin kikre
számít, de ha bárki is arra járt volna, minden bizonnyal megakadályozta volna
őket az Átjáró használatában. Rand, te fafejű idióta – gondolta
magában –, miért nem tudsz egyszer olyan bajba kerülni,
hogy ne nekem kelljen a mesebeli hősnőt játszanom?

Megsarkantyúzta Belát. A kanca, aki
az istállóban eltöltött hosszú idő miatt tele volt energiával, hirtelen
megugrott.

– Lassabban! – kiáltotta
Nynaeve, de már túl későn.

Egwene és Bela keresztülviharzottak
homályos tükörképeiken. A két bozontos szőrű ló orra összeért, majd látszólag
egymásba olvadtak. Egwene jéggé dermedve olvadt bele saját képmásába. Az idő
mintha lelassult volna. Fagyos hideg járta át a testét, hajszálról hajszálra,
és úgy érezte, minden hajszálnyi előrehaladás hosszas perceken keresztül tart.

Aztán egyszer csak szurokfekete
sötétségben botladoztak előre, de olyan sebesen, hogy a kanca csaknem
átbucskázott a saját feje fölött. Végül összeszedte magát, és reszkető lábakkal
megállt, Egwene pedig gyorsan leszállt a nyeregből, és a sötétben
végigtapogatta az állat lábait, vajon nem sérült-e meg.

Szinte örült a sötétségnek, amely
elrejtette elvörösödött arcát. Tudta, hogy az idő és a távolságok természete
megváltozik az Átjárók túloldalán, de előbb cselekedett, mint gondolkodott.

Minden irányban csupa sötétség vette
körül, a nyitott Átjáró szögletes alakját leszámítva, mely erről az oldalról
kormozott üvegablaknak tűnt. Alig engedett át fényt, a feketeség mintha egészen
odatapadt volna hozzá. Egwene mégis látta a többieket a túloldalán, amint
rémálomszerű lassúsággal mozognak. Nynaeve ragaszkodott hozzá, hogy szétosszák
és meggyújtsák a botra szerelt lámpásokat. Liandrin kelletlenül vette át a
magáét, láthatóan inkább a sietség mellett volt.

Amikor Nynaeve szürke kancáját
lassan, nagyon lassan vezetve átjött az Átjárón, Egwene majdnem odaszaladt
hozzá, hogy átölelje. Ebben legalább annyi szerepet játszott a Nynaeve által
hozott lámpás, mint a javasasszony megnyugtató jelenléte. A lámpa sokkal kisebb
fényt vetett, mint kellett volna. A sötétség birokra kelt a fénnyel, megpróbálta
visszaszorítani a lámpa belsejébe. Egwene úgy érezte, hogy a hozzápréselődő
sötétségnek valósággal súlya van. Azzal nyugtatgatta magát, hogy bejelentette:

– Bela jól van, és én sem törtem
ki a nyakam, pedig igazán megérdemeltem volna.

Egykoron fény honolt az Átjárókban,
mielőtt még a létrehozásukhoz használt Hatalmon ülő rontás, a Sötét Úr saidinra
bocsátott átka el nem kezdte eltorzítani őket.

Nynaeve Egwene markába nyomta az
egyik lámpás rúdját, és egy másikat húzott elő a nyeregszíja alól.

– Amíg tisztában vagy vele, hogy
megérdemelted, addig igazából nem is érdemelted meg – kuncogott. – Néha úgy
érzem, leginkább pont az ilyen mondásoknak köszönhetik a javasasszonyok a
tekintélyüket. Itt van rögtön még egy. Ha kitöröd itt nekem a nyakad,
meggyógyítom, aztán én töröm ki.

Mindezt tréfás hangon mondta, és
Egwene azon kapta magát, hogy ő is nevetni kezd, míg újra eszébe nem jutott,
hogy hol is van valójában. Nynaeve jókedve sem tartott sokáig.

Min és Elayne vonakodva jöttek át az
Átjárón, a lovaikat vezetve, lámpásaikkal világítva. A legkevesebb, amire
számítottak, hogy mindenhonnan szörnyek leselkednek rájuk. Eleinte láthatóan
megkönnyebbültek, hogy semmi sem vár rájuk a sötétben, azonban a nyomasztó hely
miatt hamarosan idegesen toporogni kezdtek. Liandrin visszahelyezte az
avendesora levelet, és utánuk lovagolt a záródó kapun át, a málhás lovat
vezetve.

Meg sem várta, hogy a kapu teljesen
bezáródjon, szó nélkül odavetette a málhás ló gyeplőjét Minnek, és elindult a
földön húzódó, a lámpája által halványan megvilágított, az Átjárók belsejébe
vezető fehér vonal mentén. A padló savmarta kőnek tűnt. Egwene sietve
visszakapaszkodott Bela hátára, de ő sem követte az aes sedai-t lelkesebben,
mint a többiek. A világ látszólag másból sem állt, mint a lovak patái alatt
elterülő durva padlóból.

A fehér vonal nyílegyenesen vezetett
a sötétségen keresztül, egy ezüstberakásos, ogier írásjelek borította nagy
kőhasábig. Az írást helyenként ugyanolyan lyukak borították, mint a padlót.

– Egy Útmutató – mondta Elayne,
és félrefordulva a nyergében, szorongva körbetekintett. – Elaida tanított egy
keveset az Átjárókról. Nem mondott el túl sokat. Nem eleget – tette hozzá
morcosan. – Vagy talán túlságosan is sokat.

Liandrin nyugodtan összevetette az
Útmutatót egy pergamennel, amit visszacsúsztatott köntöse zsebébe, mielőtt
Egwene jobban megnézhette volna.

Lámpásaik fényköre éles határral
látszott véget érni, ahelyett hogy fokozatosan halványodott volna a szélek
felé. De így is elegendő volt a fényük, hogy Egwene egy helyenként hiányos,
vastag, kő mellvédet pillantson meg a közelben, miközben az aes sedai
továbbvezette őket az Útmutatón túlra. Elayne szerint egy „szigeten” voltak. A
félhomályban nehéz volt megítélni a méretét, de Egwene szerint száz lépés
átmérőjű lehetett.

A mellvédet kőhidak és rámpák szelték
át. Mindegyik mellett egy kőoszlop, egyetlen sor ogier írással. A hidak
látszólag a semmibe íveltek. A rámpák lefelé vagy fölfelé vezettek. Ahogy
elhaladtak mellettük, a kezdetüknél többet nem lehetett belőlük kivenni. Mindegyiknél
csak annyi ideig álltak meg, amíg megnézték a mellette lévő kőoszlopot.
Liandrin egy lefelé haladó rámpát választott, és rövidesen csak a rámpából és
az azt övező sötétségből állt számukra a világ. Mindent átható csend honolt
köröttük. Egwene-nek az volt az érzése, hogy a lópaták csattogása sem jut
messzebbre a lámpások fényénél.

Egyre lejjebb és lejjebb ereszkedett
a rámpa, spirális alakban, mígnem újabb szigetre értek. A hidak és rámpák
között ezt is töredezett mellvéd határolta. A közepén újabb Útmutató, melyet
Liandrin egyeztetett a pergamennel. A talaj tömör kőnek tűnt, akárcsak az
előbbi szigeten. Egwene jobban örült volna, ha nem lenne olyan biztos benne,
hogy az éppen a fejük fölött függ.

Nynaeve hirtelen megszólalt, és
hangot adott Egwene gondolatainak. Hangja nyugodtnak tűnt ugyan, a mondat
közepén mégis nagyot nyelt, és egy pillanatra elakadt.

– Lehet... lehetséges. – mondta
erre Elayne elhaló hangon. Felfelé nézett, de hamar visszasiklott a tekintete.
– Elaida azt mondja, a természet törvényei nem érvényesek az Átjárókban.
Legalábbis nem úgy, ahogy odakint.

– A Fényre! – mormogta Min a
fogai között, aztán felemelte a hangját. – Meddig kell még itt maradnunk?

Az aes sedai mézszín hajfonatai
meglibbentek, ahogy a nő feléjük fordult.

– Amíg ki nem viszlek benneteket
– jelentette ki határozottan. – Minél többet idegesítetek, annál később –
mondta, azzal visszatért a pergamen és az Útmutató tanulmányozásához.

Egwene és a többiek csöndben
maradtak.

Liandrin egyik Útmutatótól a másikig
cipelte őket, rámpákon és hidakon keresztül, melyek felfüggesztés nélkül lógtak
a végtelen sötétben. Az aes sedai nem sokat foglalkozott velük, és Egwene azon
kapta magát, hogy elmereng, vajon Liandrin visszafordulna-e felkutatni
bármelyiküket, ha az lemaradna. Társainak is ezen járhatott a fejük, mert
szorosan a nő szürke kancája sarkában maradtak.

Egwene meglepődve tapasztalta, hogy
még mindig érzi a saidar vonzását, mind az Igaz
Forrás női részét, mind azt a vágyat, hogy megérintse, és fókuszálja. Valamiért
arra számított, hogy az Árnyék rontása az Átjárókban majd eltakarja előle a
Forrást. A rontást érezte is valamelyest. Gyengének mutatkozott, és
nyilvánvalóan vajmi kevés köze volt a saidarhoz. Mégis
biztos volt abban, hogy ha itt nyúlna az Igaz Forrás után, az olyan lenne,
mintha mocskos, zsíros füstbe nyúlna egy pohár tiszta vízért. Bármit is
varázsolna, az magán viselné a rontást. Hetek óta először nem jelentett gondot
a számára, hogy ellenálljon a saidar vonzerejének.

Az odakinti világban már jócskán
beesteledhetett, amikor az egyik szigeten Liandrin leugrott a nyeregből, és
bejelentette, hogy megállnak vacsorázni és aludni.

– A málhás lovon találtok
ennivalót – mondta. – Osszátok szét – folytatta, de arra sem vette a
fáradtságot, hogy a feladatot kiossza valamelyiküknek. – Még jó két napunkba
belekerül, míg elérjük Tomafőt. Nem venném a szívemre, hogy éhesen érjetek oda,
ha ostoba módon nem hoztatok volna magatokkal élelmet.

Szaporán lenyergelte és kipányvázta
kancáját, aztán leült a nyeregre és megvárta, míg valamelyikük felszolgálja a
vacsoráját.

Elayne kovásztalan kenyeret és sajtot
vitt neki. Az aes sedaion egyértelműen látszott, hogy nem kívánja a
társaságukat, így egymás mellé húzott nyergeiken üldögélve, egy kicsit arrébb
fogyasztották el kenyerüket és sajtjukat. A lámpásokon túli sötétség nem tett
túl jót a hangulatnak.

Kis idő elteltével Egwene megszólalt:

– Liandrin Sedai! Mi lesz, ha
szembe találjuk magunkat a Fekete Széllel? – Min kérdően nézett rá, Elayne
azonban felnyögött. – Moiraine Sedai azt mondta, a Fekete Szelet nem lehet
megölni, még csak túlságosan megsebezni sem, és érzem, ahogy az itt lévő rontás
csak az alkalomra vár, hogy ha Hatalmat használunk, eltorzítsa.

– Még csak gondolnotok sem
szabad a Forrásra, hacsak én nem utasítalak benneteket – jelentette ki Liandrin
éles hangon. – Mert itt, ha a magatokfajta nekiáll fókuszálni, ugyanúgy
megőrülhet, mint egy férfi. Nem vagytok még azon a szinten, hogy elbánjatok az
Átjárókat létrehozó férfiak Hatalmának rontásával. Ha a Fekete Szél feltűnik, majd
én elbánok vele – lebiggyesztette ajkait, egy fehér sajtdarabot tanulmányozott.
– Moiraine közel sem tud annyit, mint gondolná – mondta mosolyogva, és bekapta
a sajtot.

– Nem tetszik nekem ez a nő –
suttogta Egwene, ügyelve rá, hogy az aes sedai meg ne halhassa.

– Ha Moiraine képes együtt
dolgozni vele, akkor mi is – mondta Nynaeve halkan. – Nem mintha Moiraine-t
jobban szeretném, mint Liandrint, de ha újra Rand és a többiek dolgába ütik az
orrukat... – elhallgatott, összehúzta magán a köpenyét. A sötétség nem
árasztott hideget, mégis fázott tőle az ember.

– Micsoda ez a Fekete Szél? –
tudakolta Min. Amikor Elayne elmagyarázta, jócskán merítve az Elaida és az
édesanyja által mondottakból, Min felsóhajtott. – Ó jaj, mindig ezzel a
Mintával van a baj. Nem hiszem, hogy bármelyik férfi is megér ennyi
fáradtságot.

– Nem lett volna muszáj velünk
jönnöd – emlékeztette Egwene. – Bármikor elhagyhattad volna a Tornyot, ha
akartad volna. Senki sem tartott volna vissza.

– Ó, persze, elszökhettem volna
– fintorgott Min. – Éppoly könnyedén, mint te, vagy mint Elayne. Sajnos a Minta
nem sokat foglalkozik azzal, hogy mi mit akarunk. Mond, Egwene, mi lesz, ha
mindazok után, amin keresztül mégy érte, Rand mégsem vesz el feleségül? Mi
lesz, ha egy másik nőt vesz feleségül, akit még sohasem láttál azelőtt? Vagy ha
Elayne-t, vagy éppenséggel engem. Akkor mit csinálsz?

Elayne felhorkant:

– Anyám sosem egyezne bele.

Egwene elcsendesedett egy időre. Rand
lehet, hogy meg sem éri azt a napot, hogy bárkit is feleségül vehessen. És ha
mégis... El sem tudta képzelni, hogy Rand bárkinek is ártana. Még akkor sem, ha megőrül? Kell rá valami mód, hogy
megakadályozhassa. Valahogyan biztosan megoldható. Az aes sedai-ok oly sok
mindent tudnak, oly sokra képesek. De ha lenne mód, hogy
megakadályozzák, miért nem tették már meg? Az egyedüli válasz az, hogy
mégsem tudják megakadályozni. Márpedig ő másik választ akart.

Próbálta vidámra fogni a hangját:

– Nem hiszem, hogy hozzá fogok
menni. Tudjátok, az aes sedai-ok ritkán kötnek házasságot. A helyedben én nem
adnám neki a szívem. A te helyedben sem, Elayne. Nem hiszem, hogy... – elakadt
a hangja, de próbálta köhögéssel leplezni. – Nem hiszem, hogy valaha is
megházasodna, de ha mégis megtenné, akkor csak a legjobbakat tudom kívánni a
szíve választottjának, még ha közületek kerül is ki. – Meg volt róla győződve,
sikerült olyan hangon mondania, mintha komolyan gondolná. – Makacs, mint egy
öszvér, kibírhatatlanul önfejű, de gyengéd, az tény – megremegett a hangja, de
sikerült nevetéssel álcáznia.

– Mondhatsz, amit akarsz, ha
hozzámennék, neked még annyira sem tetszene, mint anyának – mondta Elayne. – De
az biztos, hogy érdekes egy fiú. Sokkal érdekesebb, mint bármelyik férfi,
akivel valaha is találkoztam, annak ellenére, hogy csak egy juhász. Ha elég bolond
leszel, hogy eltaszítsd magadtól, csakis magadat hibáztathatod, ha úgy döntök,
hogy mégiscsak vállalom anya haragját, és a tiédet is. Nem ez lenne az első
alkalom, hogy Andor hercege nem rendelkezne semmiféle címmel a házassága előtt.
De te nem lennél olyan bolond, és ne is próbálj úgy tenni, mintha igen. Biztos
vagyok benne, hogy a Zöld ajahot fogod választani, Randet pedig az őrződdé
teszed. Minden egyőrzős Zöldnek, akit csak ismerek, az őrzője egyben a férje
is.

Egwene belement a játékba, és azt
mondta, ha Zöld lesz belőle, legalább tíz őrzője lesz.

Min közben összehúzott szemöldökkel
figyelte, Nynaeve pedig Mint fürkészte elgondolkodva. Mikorra valamennyien
átöltöztek a nyeregtáskáikból elővett, utazásra sokkal alkalmasabb ruháikba,
mindannyian elcsendesedtek. Nem volt könnyű jókedvűnek maradni ezen a helyen.
Egwene lassan szenderedett el, és rossz álmok gyötörték. Nem Randről álmodott,
hanem egy csupa tűz szemű férfiről. Az arcát ez alkalommal nem takarta álarc,
és alig gyógyult égéseivel szörnyűségesen nézett ki. Csak nézett rá, és
nevetett, ez azonban valahogy félelmetesebb volt még a rákövetkező álmoknál is,
pedig azokban örökre eltévedt az Átjáróban, vagy a Fekete Szél üldözte. Szinte
hálás volt, amikor Liandrin lovaglócsizmájának orrával oldalba bökte, hogy
felébredjen. Úgy érezte, mintha nem is aludt volna egyáltalán.

Liandrin keményen hajtotta őket a
következő napon, vagy ami itt a napnak megfelelt. Napvilágként csak a saját
lámpásaik szolgáltak. Liandrin nem volt hajlandó letáborozni, amíg dülöngélni
nem kezdtek a nyeregben a fáradtságtól. A kő kemény derékaljnak bizonyult, az
aes sedai mégis könyörtelenül felzavarta őket néhány óra elteltével, és alig
várta meg, hogy nyeregbe szálljanak, mielőtt elindult volna. Rámpák és hidak,
szigetek és Útmutatók. Egwene annyit látott belőlük a félhomályban, hogy már
megszámlálni sem tudta őket. Az időérzékét is régen elvesztette. Liandrin csak
röpke pihenőket engedélyezett, étkezésre és a lovak pihentetésére. A sötétség
egyre nyomasztóbban nehezedett rájuk. Úgy zötykölődtek a nyergeikben, mint a
lisztes zsákok, Liandrint leszámítva. Az aes sedaion látszólag nem fogott a
fáradtság, sem a sötétség, olyan friss volt, mint amikor elindultak a Fehér
Toronyból, és éppen olyan hűvös is. Egyiküknek sem engedte, hogy pillantást
vessen a pergamenre, melyet az Útmutatókkal vetett egybe.

– Úgysem értenél belőle egy szót
sem – vetette oda foghegyről, és ruhája mélyére süllyesztette a pergament,
amikor Nynaeve érdeklődött iránta.

És ekkor, amikor Egwene szeme már
majd leragadt, Liandrin fogta magát, és elindult az Útmutatótól, de nem egy
újabb híd vagy rámpa irányába, hanem egy szaggatott, sötétbe vesző fehér
vonalat követve. Egwene a barátaira meredt, aztán mindannyian sietve követték.
Elöl, a lámpás fényénél, az aes sedai máris leszedte az avendesora levelét az
Átjárókapu domborművéről.

– Megérkeztünk – mosolygott
Liandrin. – Végre elhoztalak benneteket oda, ahová el kellett jutnotok.

Negyvenedik fejezet

Damanek

Egwene leszállt a nyeregből, amint az
Átjáró feltárult, és amikor Liandrin továbbintette őket, óvatosan vezette át a
bozontos kancát. Minden elővigyázatosságuk ellenére mindketten megbotlottak a
feltáruló kapuszárnyak által lenyomott aljnövényzetben, ahogy a külső világba
érve hirtelen még jobban lelassultak. Az Átjárót sűrű bozótos nőtte körül, és
rejtette el a kíváncsi tekintetek elől. Csak néhány fa állt a közelben. A
hajnali szellő valamivel ősziesebb leveleket borzolt, mint amilyet Tar Valonban
maguk mögött hagytak.

Visszafordult, a barátai megérkezését
figyelte. Ez annyira lekötötte, hogy már vagy egy jó perce állt ott, mire
észrevette: mások is várnak a közelben rajta kívül, csak alig látszanak a
kapuszárny másik oldalán. Amikor megpillantotta őket, hökkenten rezzent össze.
A legfurcsább társaság volt, amelyet valaha látott, és már túl sok pletykát
hallott a Tomafőn zajló háborúról.

Felvértezett férfiak voltak, legalább
ötvenen. Mellkasukat egymást átfedő acéllapok borították, fejükön rovarfej
alakú, fénytelen, fekete sisakot viseltek. Egy részük nyeregben ült, mások a
lovaik mellett ácsorogtak. Mindannyian az Átjárót, őt és a felbukkanó társait
bámulták, közben pedig egymás között sutyorogtak. Az egyetlen hajadonfőtt álló
férfi egy magas, sötétarcú, karvalyorrú ember volt, aki egy aranyozott,
zománcozott sisakot nyugtatott a csípőjén. Láthatóan megdöbbentették a
látottak. A katonákat nők is kísérték. Kettejük egyszerű, sötétszürke ruhát
viselt, vastag ezüstgallérral. Áthatóan meredtek az Átjáróból kilépőkre.
Mindegyikük mögött szorosan egy-egy másik nő állt, mintha csak állandóan kéznél
akarnának lenni, hogy tanácsaikat a fülükbe suttogják. Azok mögött újabb két nő
álldogált, egymástól kissé távolabb.

Bő, kettéosztott szoknyát viseltek,
mely majdnem a bokájukig ért. Ruhájuk mellrészén és szoknyájukon elágazó villámokkal
hímzett sávok. De mindannyiuk közül a legkülönösebb a leghátsó nő volt, aki
egy, nyolc izmos, félmeztelen, buggyos fekete nadrágot viselő férfi által
cipelt gyaloghintón feküdt. Fekete haja mindkét oldalon ki volt borotválva oly
módon, hogy csak egy széles sáv maradt meg belőle, amit azonban hosszúra
növesztett, hosszú krémszínű palástot viselt, melyet kék tojásdad felületekre
mintázott virágok és madarak díszítettek. A palástja úgy volt elrendezve, hogy
látni engedje fehér rakott szoknyáját. Körmei jó hüvelyknyi hosszúak voltak, és
mindkét kezének első két körme kékre volt lakkozva.

– Liandrin Sedai, tudja, kik
ezek az emberek? – kérdezte Egwene aggodalmasan. Barátai úgy morzsolgatták
lovaik gyeplőjét, mintha azon tanakodnának, lóra üljenek, vagy inkább futva
meneküljenek. Azonban Liandrin nyugodtan helyezte vissza az avendesora levelet,
és magabiztosan lépett előre. A kapu csukódni kezdett mögötte.

– Suroth Nagyúrnő? – mondta
Liandrin félig kérdően, félig kijelentően. A gyaloghintón ülő nő aprót
biccentett.

– Te pedig Liandrin vagy. –
Szavai egybefolytak, így Egwene-nek időbe telt, míg megértette. – Aes sedai –
tette hozzá Suroth ajakbiggyesztve. Katonái között moraj futott végig. –
Gyorsan essünk túl a dolgon, Liandrin. Őrjáratok járják a vidéket, és nem volna
jó, ha ránk találnának. Nem élveznéd jobban az Igazság Keresőivel való
találkozást, mint én. Minél hamarabb vissza akarok térni Falméba, mielőtt Turak
megtudhatná, hogy eljöttem.

– Miről beszél maga? – csattant
fel követelőzően Nynaeve. – Miről beszél, Liandrin?

Liandrin egyik kezét Nynaeve, a
másikat Egwene vállára helyezte.

– Ők ketten azok, akikről
beszéltem. És van még egy velünk. Andor leányörököse – biccentett Elayne felé.

A villámmintákat viselő két nő
elindult az Átjáró előtt veszteglő csapat felé. Egwene rögtön kiszúrta, hogy
ezüstös fémtekervényeket tartanak a kezükben. A hajadonfőtt lévő férfi szintén
velük tartott. Semmi jelét nem adta, hogy a válla fölött előmeredő kardjáért
akarna nyúlni. Közömbösen mosolygott. Egwene összeszűkült szemmel figyelte.
Liandrin nem mutatott semmi aggodalmat, különben Egwene már rég nyeregbe
pattant, és elmenekült volna.

– Liandrin Sedai – mondta sietve
–, kik ezek az emberek? Azért vannak itt, hogy Randnek és a többieknek
segítsenek?

A karvalyorrú férfi hirtelen
grabancon ragadta Elayne-t és Mint. Hirtelen felgyorsultak az események, mintha
minden egyszerre történt volna. A férfi elkáromkodta magát, egy nő
felsikoltott, de lehet, hogy nem csak egy, Egwene nem volt benne biztos. A lágy
szellőből váratlanul szélroham kerekedett. Liandrin kiáltása elveszett a por-és levél fergetegben. Még a fák is hajladozni és recsegni-ropogni kezdtek. A
lovak felágaskodtak, harsányan nyihogtak. Az egyik nő Egwene nyakához nyúlt és
rácsatolt valamit.

Vitorlaként lobogó köpenyében Egwene
megpróbált támasztékot találni a szél ellenében, és rángatni kezdte a nyakát
körbefogó tárgyat, ami leginkább sima fémből készült nyakörvnek tűnt. Az nem
eresztett. Görcsös ujjai alatt az egészet egyetlen darab fémnek érezte, bár
tudta, valahol csatnak is kell lennie rajta. Az ezüstös zsinór, amit a nő
korábban a kezében tartott, most Egwene hátán lógott lefelé, és a nő bal
csuklóján viselt fényes karperechez csatlakozott. Egwene ökölbe szorította a
kezét, és teljes erővel szemen vágta fogvatartóját – azonban ő látott
csillagokat, ingott meg, és rogyott térdre. Olyan érzés volt, mintha egy
nagydarab férfi arcul ütötte volna.

Amikor látása kitisztult, a szél már
elhalt. Néhány ló kóborolt szabadjára engedve, köztük Bela és Elayne kancája, a
katonák némelyike pedig káromkodva tápászkodott föl a földről. Liandrin
nyugodtan söprögette a port és a leveleket a ruhájáról. Min négykézláb
térdepelt, és kábán próbált talpra állni. A karvalyorrú férfi fölötte állt, a
kezéből vér csöpögött. Min kése távolabb hevert. Az egyik élét vér festette be.
Nynaeve-ot és Elayne-t sehol nem lehetett látni, és Nynaeve kancája szintén
hiányzott. Csakúgy, mint a katonák némelyike, valamint az egyik női páros. A
másik kettő még mindig jelen volt, és Egwene látta, hogy azokat éppúgy egy
ezüsttekervény köti egymáshoz, mint ahogy őt a fölötte álló nőhöz.

Utóbbi Egwene mellé térdelt, a szemét
dörzsölgetve. A bal szeme körül máris látható volt a véraláfutás. Hosszú, sötét
hajával és nagy barna szemével csinosnak volt mondható. Talán tíz évvel
lehetett idősebb Nynaeve-nál.

– Ez az első lecke, amit meg
kell tanulnod – közölte együttérzően. Nem volt ellenséges a hangja, sőt,
csaknem barátságos. – Ezúttal jobban nem büntetlek meg, mert nekem kellett
volna résen lennem egy frissen pórázra vert damaneval. Tudd
meg hát, te egy damane vagy, egy Pórázos, és én sul'dam vagyok, a Pórázfogó.
Amikor damane és sul'dam összeköttetik, ami bántalmat a sul'dam elszenved, azt
a damane kétszer annyira fogja elszenvedni, egészen a haláláig. Így tartsd hát
észben, hogy soha nem emelhetsz kezet a sul'damodra, semmilyen módon, és jobban
kell azt védened még önnön magadnál is. Renna a nevem. Hát a tied?

– Én nem vagyok... hogy is
mondta? – sziszegte Egwene. Újra megrántotta a nyakörvet, de az most sem eresztett
jobban, mint eddig. Eszébe jutott, hogy fellöki a nőt, és megpróbálja
lefeszegetni a karperecet a csuklójáról, aztán elvetette az ötletet. Még ha a
katonák nem is próbálnák megállítani, hisz eddig teljesen figyelmen kívül
hagyták őt és Rennát is, a zsigereiben érezte, hogy a nő igazat beszélt. Ahogy
megérintette a bal szeme környékét, összerezzent. Nem érezte feldagadtnak, így
talán nem növeszt egy, a Rennáéhoz hasonló monoklit, ennek ellenére kegyetlenül
fájt. Az ő bal szeme is és Renna bal szeme. Felemelte a hangját: – Liandrin
Sedai? Miért hagyja, hogy ezt tegyék velünk? – Liandrin összekulcsolta a
kezeit, és nem nézett rá.

– A legelső dolog, amit meg kell
tanulnod, hogy azt csináld, amit mondok, mégpedig késedelem nélkül – jelentette
ki Renna.

Egwene levegőért kapkodott. Hirtelen
égető érzés hatotta át a bőrét, és úgy csípte tetőtől-talpig, mintha szúrós
csalánban hemperegne. Ide-oda rángatta a fejét kínjában, mert az égető fajdalom
egyre csak erősödött.

Renna szinte társalkodó modorban
folytatta:

– Nagyon sok sul'dam úgy véli,
nem helyes, hogy a damaneknak neve legyen, vagy ha mégis, semmiképpen sem az
eredeti, hanem csak amit már mint damane kap. Azonban én vagyok a foglyul
ejtőd, ezért én leszek felelős a kiképzésedért is, és én engedni fogom, hogy
megtartsd a saját neved. Feltéve, ha nem bosszantasz fel nagyon. Most például
már kissé rosszkedvűvé tettél. Tényleg nem akarsz felhagyni a makacskodással,
míg ki nem hozol a sodromból?

Egwene reszketett, vacogtak a fogai.
Körmeit belevájta a tenyerébe, minden akaraterejére szüksége volt, hogy ne
kezdjen vadul vakaródzni. Nem lehetek ilyen ostoba! Hiszen
csak a nevemet akarja tudni.

– Egwene – nyögte ki nagy
nehezen. – A nevem Egwene al'Vere. – Az égető érzés azonnal semmivé foszlott,
mire hosszú sóhaj szakadt fel a melléből.

– Egwene – morzsolgatta a szót
Renna. – Jó kis név – és Egwene legnagyobb megrökönyödésére megsimogatta a
fejét, mint egy kutyáét.

Hirtelen rádöbbent, hogy mit érzett a
nő hangjában korábban. Egy betanítandó kutya iránti jóindulatot, és nem egy
emberi lény iránti baráti hangnemet.

Renna kuncogni kezdett:

– Most meg még dühösebb vagy. Ha
abban töröd a fejed, hogy újra megütsz, akkor kicsit üss, mert kétszer jobban
fogod érezni, mint én. Fókuszálni ne is próbálj! Azt soha nem teheted az én
külön parancsom nélkül.

Egwene szemei lüktettek. Lábra állt,
és próbált Rennára ügyet sem vetni, már amennyire ez egyáltalán lehetséges
olyan valakivel kapcsolatban, aki az ember nyakörvéhez erősített pórázt tartja.
Rabtartója megint kuncogni kezdett. Egwene-nek lángolt az arca. Minhez akart
menni, de Renna túl rövid pórázon tartotta ahhoz, hogy elérje. Így hát végül
csak halkan odaszólt:

– Jól vagy?

Min guggolva, lassan a sarkaira
ereszkedett, és bólintott. Aztán a fejéhez kapta a kezét, mintha máris megbánta
volna, hogy megmozdította.

Cikcakkos villám hasított át a tiszta
égbolton, aztán nem is olyan messzire tőlük a fák közé csapott. Egwene
felugrott, majd hirtelen mosolyogni kezdett. Nynaeve nyilvánvalóan szabad,
csakúgy, mint Elayne. Ha valaki még meg tudja menteni őt és Mint, akkor az
Nynaeve. Liandrin láttán azonban lefagyott az arcáról a mosoly, gyilkos
pillantásnak adta át a helyét. Bármi is vezette az aes sedai-t
az árulásra, egyszer még megfizet. Egy szép napon. Valamiképpen. A
gyilkos pillantással nem ért célt: Liandrin észre sem vette, mert le sem vette
a szemét a gyaloghintóról.

A csupasz mellkasú férfiak
letérdeltek, a földre tették a gyaloghintót. Suroth kiszállt, megigazította a
köntösét, majd puha léptekkel Liandrin felé indult. A két nő nagyjából egyforma
magas volt. A barna és a fekete szempár azonos magasságból meredt egymásra.

– Arról volt szó, hogy kettőt
hozol – kezdte Suroth. – Ehelyett csak egy van itt, míg a másik kettő
elmenekült, és az egyikük sokkal, de sokkal nagyobb hatalommal bír, mint valaha
is hittem volna. Két mérföldes körzetben minden járőrünket magához fogja
vonzani.

– Hármat hoztam – közölte
Liandrin nyugodtan. – Ha nem vagy képes megtartani őket, a mesterünknek tán
valaki mást kéne találni helyetted a szolgálatára. Minden semmiségtől
megijedsz. Ha jön egy járőr, egyszerűen öld meg őket.

Újra villám csapott be a közelben, és
pillanatokkal később mennydörgés is kísérte. Porfelhő szállt a magasba. Sem
Liandrin, sem Suroth nem figyelt rá.

– Még mindig van rá mód, hogy
két új damaneval térjek vissza Falméba – mondta Suroth. – Annyira
elszomorítana, ha hagynék egy... aes sedai-t – ezt a két szót sikerült
káromkodássá torzítania – szabadon távozni.

Liandrin arckifejezése nem változott,
de Egwene észrevette, hogy glória izzik fel körülötte.

– Vigyázzon, nagyúrnő –
kiáltotta Renna –, felkészült!

A katonák között mozgolódás támadt, a
kardjaik és lándzsáik után kaptak, Suroth azonban nyugodtan egymásnak
támasztotta az ujjait, és hosszú körmei mögül mosolygott:

– Nem mersz te ellenem fordulni,
Liandrin. Urunk nem repesne az örömtől, mivelhogy énrám nagyobb szükség van
itt, mint rád, és tőle még a damanevá válásnál is jobban félsz.

Liandrin szintén elmosolyodott, de az
orcáit a düh torzította:

– Te pedig jobban félsz tőle,
Suroth, mint attól, hogy itt helyben hamuvá égetlek.

– Csakugyan. Mindketten félünk
tőle. Ennek ellenére még az urunk céljai is változhatnak az idő teltével.
Később talán már nem lesz rád olyan nagy szükség. És előbb-utóbb az összes
marath'damane pórázvégre kerül. Talán éppen én leszek az, aki a nyakörvet a
bájos kis nyakadra kapcsolja.

– Ahogy mondod, Suroth. Urunk
céljai megváltozhatnak. Majd emlékeztetlek erre azon a napon, amikor előttem
térdelsz.

Egy csaknem mérföldnyire lévő
toronymagas bőrfa robajló fáklyává alakult.

– Ez egyre fárasztóbb – mondta
Suroth. – Elbar, hívd vissza őket!

A karvalyorrú férfi előhalászott egy
öklénél nem nagyobb kürtöt. Fülsértő, éles hangot csalt elő belőle.

– Meg kell találnod a Nynaeve
nevű nőt – mondta éles hangon Liandrin. – Elayne nem fontos, de mind a nőt,
mind ezt a lányt magatokkal kell vinnetek, amikor visszahajóztok.

– Nagyon jól tudom, milyen
parancsot kaptam, marath'damane, de sokért nem adnám, ha tudnám, miért.

– Akármennyit is kötöttek az
orrodra, gyermek – gúnyolódott Liandrin –, csak annyit szabad tudnod. Emlékezz
arra, hogy szolgálnod és engedelmeskedned kell. Ezt a kettőt el kell innen
tüntetni, az Aryth-óceán túloldalára, és ott is kell tartani.

Suroth felhúzta az orrát.

– Nem fogok itt rostokolni, csak
azért, hogy ezt a Nynaeve-ot megtaláljam. Ha Turak átad az Igazság Keresőinek,
az urunk számára haszontalanná válok – Liandrin dühösen nyitotta a száját, de
Suroth belefojtotta a szót. – Ne aggódj, nem marad szabadon sokáig. Egyikük
sem. Amikor újra hajóra szállunk, minden nőt magunkkal viszünk, aki ezen a
nyomorult földdarabon akár egy leheletnyit is fókuszálni tud. Mind pórázt és
nyakörvet kap. De te itt maradhatsz és felkutathatod, ha akarod. De hamarosan
járőrök érkeznek, és minden a környéken kószáló csőcseléket elkapnak. Néhány
járőr osztagban damanek is vannak, és őket nem fogja érdekelni, milyen urat
szolgálsz. Ha pedig netán túlélnéd a találkát, a póráz és a nyakörv majd
megtanít egy új életvitelre, én pedig alig hiszem, hogy az urunk azzal
fárasztaná magát, hogy kiszabadítson valakit, aki elég ostoba volt, hogy hagyja
magát elfogni.

– Ha bármelyikük itt marad –
közölte Liandrin dühösen –, az urunk arra venni fogja a fáradságot, hogy veled
elszórakozzon. Vidd mindkettőt, vagy megfizetsz! – odalépdelt az Átjáróhoz,
kezében kancájának gyeplőjével. Hamarosan bezáródott mögötte a kapu.

A Nynaeve-ot és Elayne-t üldöző
katonák visszanyargaltak, két pórázzal, nyakörvvel és karpereccel összekötött
nő kíséretében. A damanek és a sul'damok egymás mellett lovagoltak. Három férfi
lovakat vezetett, a nyergükben testek voltak keresztbe dobva. Egwene-ben
feltámadt a reménysugár, amikor rájött, hogy a testeken páncél van. Sem
Nynaeve, sem Elayne nem került kézre.

Min elkezdett talpra állni, de a
karvalyorrú férfi csizmás lábával a lapockái közé taposott és visszalökte a
földre. Min levegőért kapkodva, elgyengülve vonaglott.

– Nagyúrnő! Könyörögve kérem,
hogy beszélhessek – mondja a férfi. Suroth apró kézmozdulatot tett, mire
folytatta: – Ez a paraszt megvágott engem, nagyúrnő. Ha nagyúrnőmnek nincs rá
szüksége, akkor talán megengedné, hogy...? – Suroth újból aprót intett a
kezével, és már el is fordult tőle. A férfi a válla mögé nyúlt, hogy elővegye a
kardját.

– NE! – üvöltötte Egwene.
Hallotta, amint Renna halkan káromkodik, és újra elárasztotta testét az égető
viszketés. Rosszabb volt, mint korábban, de mégsem hagyta abba. – Kérem!
Nagyúrnő, kérem! Ő a barátom! – az égető érzésen most sohasem tapasztalt
fájdalom hasított keresztül. Minden izma megdermedt és görcsbe rándult. Arcát a
porba fúrta, nyüszített, de Elbar rendíthetetlenül előhúzta súlyos, görbe
kardját. Két kézzel magasba emelte a fegyvert. – Kérem! Ó, Min!

Hirtelen úgy eltűnt a fájdalom,
mintha sosem lett volna. Csak az emléke maradt meg. Az arca előtt meglátta Suroth
kék bársonypapucsát, melyet most por szennyezett, de a nő Elbarra meredt. A
férfi teljes súlyával Min hátán állt, kezében a magasba tartott karddal... de
nem mozdult.

– Ez a paraszt a barátod? –
kérdezte Suroth.

Egwene fel akart állni, de látva,
hogy Suroth meglepetten vonja fel a szemöldökét, inkább a földön maradt, csak a
fejét emelte fel. Meg kell mentenie Mint. Ha ehhez meg kell hunyászkodnia, hát
legyen... Széthúzta az ajkait, és remélte, hogy összeszorított fogaival úgy fog
tűnni, mintha mosolyogna.

– Igen, nagyúrnő.

– És ha életben hagyom, ha
engedem, hogy alkalmasint meglátogasson, akkor keményen dolgozol, és mindent
megtanulsz, amire tanítanak?

– Úgy lesz, nagyúrnő – többet is
megígért volna, ha azzal megakadályozhatja, hogy Min koponyáját kettéhasítsák. Még be is fogom tartani, gondolta keserűen, ameddig muszáj.

– Tedd lóra a lányt, Elbar –
mondta Suroth –, kösd oda, ha nem tud a nyeregben maradni. Ha ez a damane
csalódást okoz, talán átengedem neked a lány fejét – jelentette ki, de eközben
már a gyaloghintója felé indult.

Renna durván talpra állította Egwene-t,
és Bela felé taszigálta. Egwene azonban egyre csak Mint nézte. Elbar semmivel
sem volt gyengédebb Minnel, mint Renna ővele, mégis úgy gondolta, Min jól van.
Abból következtetett erre, hogy a lány lerázta magáról Elbar kezét, amikor a
nyereghez akarta kötözni, és magától lóra szállt, épp csak egy kis segítségre
volt szüksége.

A különös csapat útnak eredt, nyugati
irányba. Az élen Suroth gyaloghintója haladt. Közvetlenül mögötte Elbar ügetett,
közel, hogy bármikor rendelkezésre álljon, ha szólítják. Renna és Egwene hátul
lovagoltak Minnel, a másik sul'dam és damane a katonák mögött. A nő, akinek
nyilvánvalóan Nynaeve nyakörvre vétele lett volna a feladata, még mindig
kezében tartotta az ezüstös póráztekervényt, és igen mérgesnek látszott.

Ritkás erdőség borította a környező
lankákat. Az égő bőrfa füstje csakhamar szürke maszatnak tűnt már csupán a
mögöttük húzódó égbolton.

– Nagy megtiszteltetés ért
azzal, hogy a Nagyúrnő beszélt hozzád – szólalt meg Renna jó idő elteltével. –
Máskor ezért megengedném, hogy szalagot viselj. De mivel te hívtad fel a
figyelmet magadra...

Egwene felkiáltott. Úgy érezte,
mintha egy lovaglópálca suhintása érné a hátán, majd a lábán, és a kezén. Úgy
tűnt, minden irányból jön a támadás. Tudta, hogy semmivel nem tudja
megakadályozni, de önkéntelenül is hadonászott a karjaival, mintha ez segítene.
Ajkaiba harapott, hogy a nyögéseit valamelyest tompítsa, de könnyek futottak
végig az arcán. Bela felnyerített és ficánkolni kezdett, de a Renna kezében
lévő póráz megakadályozta, hogy arrébb vigye Egwene-t. A katonák még csak
vissza sem néztek rájuk.

– Mit csinál vele? – kiáltotta
Min. – Egwene? Hagyja abba!

– Vigyázz, mert téged csak az ő
kedvéért hagytak életben... Min, ugye jól mondom? – kérdezte Renna kedvesen. –
Jó, ha te is tanulsz ebből. Amíg közbe akarsz avatkozni, nem fogom abbahagyni.

Min felemelte öklét, aztán leejtette:

– Nem avatkozom közbe. Csak,
kérem, hagyja abba! Egwene, sajnálom.

A láthatatlan suhintások még folytatódtak
egy ideig, mintha a sul'dam ezzel is bizonyítani akarná Minnek, hogy semmit sem
ért a közbeszólásával. Aztán abbamaradtak ugyan, de Egwene egyfolytában
reszketett. A fájdalom ezúttal nem múlt el. Felhúzta ruhája ujját, hogy
megnézze a hurkákat, de a bőrén nem látszott semmi. Ennek ellenére úgy érezte,
mintha ott lennének. Nyelt egyet.

– Nem a te hibád, Min. – Bela
szemeit forgatva rángatta a fejét, mire Egwene megsimogatta a kanca borzas
nyakát. – A tied sem, lovacskám.

– Nem bizony. Hanem a tied,
Egwene – mondta Renna. Végtelenül türelmesen beszélt, mint egy értelmileg
visszamaradott gyermekkel. Egwene-nek sikítani lett volna kedve tőle. – Amikor
egy damane büntetést kap, az mindig a saját hibája miatt van, abban az esetben
is, ha nem is tudja, miben hibázott. Egy damanenak meg kell próbálnia
kitalálni, mit akar a sul'damja. Ezúttal azonban nagyon is tudod, miért kaptad
a büntetést. Egy damane olyan, mint a bútordarab, vagy egy szerszám, mindig
készen áll a használatra, de sosem helyezi magát előtérbe. Különösen nem vonja
magára egy Vérbeli figyelmét.

Egwene úgy beharapta az ajkát, hogy
kiserkent a vére. Ez rémálom. Ez nem lehet igaz. Miért
tette ezt Liandrin? Miért történik mindez?

– Fel... feltehetek egy kérdést?

– Nekem igen – mosolygott Renna.
– Számosan fogják hordani a karperecedet az évek folyamán, ugyanis mindig több
sul'dam van, mint damane, és némelyikük szíjat hasít a hátadból, ha felemeled a
szemed a padlóról, vagy engedély nélkül kinyitod a szádat. Én viszont nem látom
okát, hogy ne hagyjalak beszélni addig, amíg megválogatod a szavaidat.

Egy másik sul'dam hangosan
felhorkant. Egy csinos, sötét hajú, középkorú nőhöz volt kapcsolva, aki
állandóan lesütve tartotta a szemét.

– Liandrin és a nagyúrnő egy
úrról beszélt, amelyet mindketten szolgálnak – Egwene úgy döntött, többé soha
nem használja a tiszteletteljes aes sedai címet a nővel kapcsolatban. Amikor a
két nő közös urára gondolt, hirtelen egy férfi ötlött az eszébe, akinek az
arcát félig gyógyult égési sérülések csúfították el, és szemei, szája időnként
lángba borultak. De még ha álomfigura volt is csupán, gondolni is túl rémisztő
volt rá. – Ki ő? Mi a szándéka velem és... és Minnel? – tudta, buta dolog
Nynaeve-ot nem nevén nevezni, igazából nem számított rá, hogy ezek az emberek
megfeledkeznek róla, ha nem említi a nevét. Különösen a kék szemű sul'dam nem,
aki az üres pórázt markolássza. Mégis ez tűnt számára az ellenállás egyetlen
módjának, ha mégoly szegényes módszer volt is ez.

– A Vérbeliek ügyei nem
tartoznak se rám, se rád – válaszolta Renna. – A Nagyúrnő elmondja majd, amit
tudatni akar velem, mint ahogy én is annyit mondok csak neked, amennyit tudnod
kell. Bármi mást, amit hallasz vagy látsz, úgy kell venned, mintha sosem
mondták volna, mintha sosem történt volna meg. Így biztonságos, különösen egy
damane számára. A damanek túlságosan értékesek, hogy csak úgy megöljék őket, de
könnyen kaphatod magad nemcsak azon, hogy nem csak megfeddtek, de esetleg a
nyelved is kimetszik, hogy ne beszélhess, vagy levágják a kezed, hogy ne írhass.
Egy damane kiválóan elláthatja a kötelességét ezen testrészek nélkül is.

Egwene megborzongott, pedig a levegő
nem volt különösebben hűvös. Jobban beleburkolózott köpenyébe. Megtapintotta a
pórázt, majd megragadta azt.

– Ez szörnyű! Hogy tehettek
ilyet, bárkivel? Milyen beteg elme szüleménye ez?

Az üres pórázt cipelő kék szemű
sul'dam felmordult.

– Ez itt máris rászolgált egy
nyelvkivágásra, Renna.

Renna azonban csak türelmesen
mosolygott.

– Miért lenne szörnyű?
Elengedjünk valakit, aki olyasmikre képes, amire a damanek? Néha születnek
férfiak, akik olyanok, mint a nők közt a marath'damanek – úgy hallottam,
errefelé is előfordul ez –, és ezeket persze meg is kell ölni, de a nők nem
őrülnek meg. Jobb nekik, ha damane lesz belőlük, mintha a hatalomért versengenének,
és mindenféle bajt csinálnának. Ami azt az elmét illeti, amely az a'damet
kieszelte, egy olyan nőé volt, aki aes sedai-nak nevezte magát.

Egwene rájött, hogy a hitetlenség az
arcára is kiülhetett, mert Renna hangosan nevetni kezdett.

– Amikor Luthair Paendrag
Mondwin, Sasszárny fia, először szembenézett az Éj Seregeivel, sokakat talált
közöttük, akik aes sedai-nak nevezték magukat. Versengtek a hatalomért maguk
között, és felhasználták az Egyetlen Hatalmat a harcmezőn. Ezek egyike, egy
Deain nevű nő, aki úgy gondolta, hatékonyabban szolgálhatná a császárt – aki
persze ekkor még nem volt császár –, mivel az ő seregeiben addig egyáltalán nem
voltak aes sedai-ok – ellátogatott hozzá egy saját készítésű eszközzel, az első
a'dammel, a póráz végén saját nővéreinek egyikével. Annak ellenére, hogy az a
nő nem akarta szolgálni Luthairt, az a'dam engedelmességre kényszerítette.
Deain még több a'damet készített, megtalálták az első sul'damokat, és a foglyul
ejtett nők, akik addig aes sedai-nak nevezték magukat, hamarosan rájöttek, hogy
ők már tulajdonképpen csak marath'damanek, „azok, akiket pórázra kell kötni”.
Azt rebesgetik, hogy amikor ő maga is nyakörvet kapott, Deain sikolya
megremegtette az Éjfél Tornyait, de hát ő sem volt más, mint marath'damane, és
mint ilyen nem járhatott szabadon. Talán te is azok közé fogsz tartozni,
akiknek megvan a képességük, hogy a'damet készítsenek. Ha így esne, el leszel
kényeztetve, abban biztos lehetsz.

Egwene epekedve szemlélte a környező
vidéket. Körülöttük egyre magasabbak lettek a dombok, a ritkás erdőt elszórt
ligetek váltották fel, de biztos volt benne, hogy el tudna tűnni köztük.

– Talán előre örülnöm kellene,
hogy úgy bánnak majd velem, mint egy ölebbel? – kérdezte keserűen. – Úgy éljem
az életem, hogy férfiakhoz vagy nőkhöz vagyok láncolva, akik valamiféle
állatként kezelnek?

– Férfiakról szó sincs –
kuncogott Renna. – Az összes sul'dam nő. Ha egy férfi venné fel ezt a
karperecet, az többnyire nem érne többet, mintha szögre akasztva lógna.

– Máskor meg sikítva pusztulnátok
el mind a ketten – szólt közbe nyersen a kék szemű sul'dam. A nőnek éles
arcvonásai voltak és keskeny, késpengényi ajkai. Egwene rájött, valószínűleg
mindig dühösnek néz ki. – Időről időre a Császárnő eljátszadozik néhány
nemesúrral. Sorra hozzábilincseli őket egy damanehez. Ez aztán megizzasztja
őket, és jó mulatsággal szolgálnak a Kilenc Hold udvarának. Egyik úr sem
tudhatja előre, vajon túl fogja-e élni, vagy belehal. A damane még kevésbé –
nevetett rosszindulatúan.

– Csak az Uralkodónő engedheti
meg magának, hogy így pazarolja a damanekat, Alwhin – csattant fel Renna. –
Nincs szándékomban csak azért betanítani ezt a damanet, hogy aztán az egész
fáradságom kárba vesszen.

– Hát idomításból még eddig nem
sokat láttam, Renna. Inkább csak egy jó adag leánycsevelyt, mintha te és ez a
damane leánykori barátok lennétek.

– Akkor talán ideje látnunk
valamit abból, hogy mire is képes – mondta Renna, Egwene-t tanulmányozva. –
Képes vagy már a Hatalmat irányítani ekkora távolságból? – Egy domb tetején
álló, magányos tölgyre mutatott.

Egwene a homlokát ráncolta, a katonák
során és Suroth gyaloghintaján legalább fél mérfölddel túl lévő tölgy láttán.
Még soha nem próbált egy karnyújtásnyinál sokkal távolabbra fókuszálni, de úgy
gondolta, talán lehetséges.

– Nem is tudom – mondta.

– Próbáld meg! Érezd a fát,
érezd a fában keringő nedveket. Azt akarom, hogy ne csupán felmelegítsed, hanem
olyannyira felhevítsd a nedveket, hogy minden ágban egy pillantás alatt gőzzé
váljanak. Csináld!

Egwene megdöbbenve vette tudomásul a késztetést
magában, hogy úgy tegyen, amint azt Renna parancsolta. Két napja nem is
formálta, még csak meg sem érintette a saidart. A vágy, hogy beteljen az
Egyetlen Hatalommal, megborzongatta. – Nem... – a pillanat törtrésze alatt
elállt attól, hogy „nem akarom”-ot mondjon, a hurkák ahhoz még túlságosan is
frissen égtek a testén, hogy ekkora butaságot kövessen el. – ...tudom – fejezte
be végül a mondatot. – Túlságosan is messze van, és még soha nem csináltam
ilyesmit.

Az egyik sul'dam rekedt hangon felnevetett,
Alwhin pedig megjegyezte:

– Ez még csak meg sem próbálta.

Renna szinte szomorúan rázta meg a
fejét.

– Ha valaki már elég régen
sul'dam, megtanulja, hogyan állapíthat meg sok mindent a damanekról akár a
karperec segítsége nélkül is. Ha karperecet visel, akkor pedig mindig meg tudja
mondani, egy damane használta-e már a képességét. Nekem soha nem szabad
hazudnod, sem pedig más sul'damnak. Csakis a legteljesebb igazat mondhatod.

A láthatatlan pálcák hirtelen
visszatértek, és mindenfelől lesújtottak rá. Sikítva próbálta Rennát megütni,
de a sul'dam könnyedén félreütötte öklét, de ő úgy érezte, mintha Renna bottal
csapott volna a kezére. Megsarkantyúzta Belát, de a sul'dam olyan keményen
szorította a pórázt, hogy majdnem kirántotta vele Egwene-t a nyeregből.
Őrjöngve nyúlt a saidarért, fájdalmat akart okozni vele Rennának, hogy
leállítsa. Legalább annyit, amennyi ő magának is kijutott. A sul'dam azonban
csak fintorogva megrázta a fejét, és Egwene felüvöltött. Hirtelen mintha
leforrázták volna a bőrét. Az égő fájdalom nem akart enyhülni, míg csak
teljesen el nem engedte a saidart, a láthatatlan ostorcsapások pedig továbbra
is záporoztak, vég nélkül. Próbált kiáltani, hogy engedelmeskedik, csak Renna
hagyja már abba, de mindössze sikoltani és fetrengeni bírt a fájdalomtól.

Tompán eljutott a tudatáig, hogy Min
mérgesen kiabálva próbál odalovagolni hozzá. Aztán Alwhin kitépte a gyeplőt Min
kezeiből, és egy másik sul'dam kurtán rákiáltott a saját damanejára, aki erre a
lányra meredt. S Min maga is sikoltozni kezdett, kezei cséphadaróként jártak a
levegőben, mintha ütéseket próbálna elhárítani, vagy csípő rovarokat. De a
saját fájdalmai mellett Minéi távolinak tűntek.

Együttes kiáltásaik elegendőek
voltak, hogy néhány katona hátraforduljon a nyeregben, de épp csak egyetlen
pillantást vetettek rájuk, és máris nevetve fordultak újra előre. A sul'damnak
magánügye, hogyan bánik a damanejával.

Egwene úgy érezte, egy
örökkévalóságig tartott, de aztán mégis csak abbamaradt. Erőtlenül roskadt a
nyeregkápára, orcáit könnyek áztatták, és belezokogott Bela sörényébe. A kanca
aggódva felnyihogott.

– Az csak jó, ha tüzes vagy. A
legjobb damanek azokból válnak, akikben van tűz, amit megzabolázhatunk, a
megfelelő formába önthetünk – mondta Renna nyugodtan.

Egwene összeszorította szemeit. Azt
kívánta, bárcsak a füleit is be tudná csukni, hogy Renna hangját kívül
zárhassa. Meg kell szöknöm. Meg kell, de hogyan? Nynaeve,
segíts! Fény, segítsen már valaki!

– Nagyon jó leszel. Az egyik
legjobb – jelentette ki elégedetten Renna. Keze végigsimított Egwene haján,
mint amikor valaki a kutyáját csitítgatja.

Nynaeve kiemelkedett a nyergéből és
körülkémlelt a sűrű, tüskés levelű bozótosban. Mindenfelé elszórt, néhol már
ősziesre váltó fákat látott. A közöttük elterülő füves és bokros részek
kihaltnak tűntek. Semmi sem mozdult, csak a bőrfából felszálló, ritkuló,
szellőborzolta füstoszlop.

Ez utóbbi az ő műve volt, és az égből
hívott villámé, meg pár olyan egyéb dologé, amit magától eszébe sem jutott
volna megpróbálni, míg a másik két nő ellene nem alkalmazta azokat. Úgy vélte,
azok ketten valamilyen módon együttműködnek, bár nem tudta megérteni az
egymással való kapcsolatukat. Csak annyi volt biztos, ami látszott, azaz hogy
póráz kötötte össze őket. Az egyik nyakörvet viselt, de a másik is éppúgy a
lánchoz volt bilincselve. De biztos volt benne, hogy egyikük, vagy talán
mindkettejük aes sedai. Egyszer sem láthatta őket eléggé tisztán ahhoz, hogy a
fókuszálás auráját észrevegye, de kizárt, hogy valamelyik ne legyen az.

Az biztos, hogy
örömmel fogok Sheriamnak említést tenni róluk –, gondolta keserűen. – Az aes sedai-ok ugyebár nem használják fegyverként a Hatalmat.
Vagy mégis?

Ő mindenesetre annak használta.
Legalábbis a két nőre lesújtott egy villámmal, és látta, amint a katonák egyike,
pontosabban annak már csak a teste, lángol a rájuk hajított tűzgolyótól. Most
azonban jó ideje nem látta már az idegenek hírét-hamvát sem.

Izzadtság gyöngyözött a homlokán, és
ez nem csak a megerőltetés miatt volt. Megszűnt a kapcsolata saidarral, és nem
bírta visszaállítani sem. A Liandrin árulása miatti első, dühös fellángolásban
a saidar kéznél volt, szinte mielőtt még akarta volna, és máris elárasztotta az
Egyetlen Hatalom. Úgy érezte, szinte bármire képes lenne. Ameddig csak
üldözték, az afölött érzett düh, hogy állatként vadásznak rá, erőt kölcsönzött
neki a fókuszáláshoz. Most, hogy felhagytak az üldözéssel, minél tovább haladt
anélkül, hogy ellenséget látott volna, akire lecsaphat, annál inkább erőt vett
rajta az aggodalom, hogy üldözői valamiféle kelepcébe csalják. Egyre több ideje
volt azon gyötrődni, mi történhetett Egwene-nel, Elayne-nel és Minnel. Most már
kénytelen-kelletlen be kellett ismernie önmaga előtt, hogy az uralkodó érzése a
félelem lett. Féltette a barátnőit, féltette önmagát. Pedig inkább dühre lett
volna szüksége. Valami megrezzent az egyik fa mögött. Elakadt a lélegzete, és
ügyetlenkedve a saidar után nyúlt, de a Sheriam meg
a többiek által tanított valamennyi fogás, az összes, elméjében kipattanó
virágbimbó, az összes, képzeletben megáradó folyó, nem ért fikarcnyit sem.
Érezte magában, észlelte a Forrást, de nem volt képes megérinteni. Elayne
lépett elő óvatoson előrehajolva egy fa mögül. Nynaeve megkönnyebbülten
lazította el magát. A leányörökös ruhája koszos és szakadozott volt, aranyhaját
ágak és levelek tarkították, kutakodó szemei olyanok voltak, mint egy riadt
őzé, mégis magabiztosan tartotta rövid pengéjű tőrét a kezében. Nynaeve kezébe
vette a gyeplőt, és a tisztásra lovagolt. Elayne ugrott egyet ijedtében, a
kezét a torkához kapta, aztán mély levegőt vett. Nynaeve leszállt a nyeregből.
Megölelték egymást. Repestek az örömtől, hogy rátaláltak egymásra.

– Egy röpke pillanatig azt
hittem, hogy... – kezdte Elayne, és hátrébb lépett. – Tudod, merre vannak?
Engem két katona követett. Még néhány perc és utolérnek, de akkor felharsant
egy kürt, mire megfordultak és visszalovagoltak. Már láttak, ott voltam az
orruk előtt, mégis elmentek.

– Magam is hallottam a kürtszót,
és én sem láttam őket azóta. Láttad Egwene-t vagy Mint?

Elayne megrázta a fejét, majd
lerogyott a földre.

– Azóta nem, hogy... Az a fickó
megütötte Mint, és a földre gyűrte. Az egyik nő meg valamit Egwene nyakába
akart erőszakolni. Nagyon is jól láttam, mielőtt elfutottam volna. Nem hiszem,
hogy ők is el tudtak volna menekülni. Tennem kellett volna valamit. Min
megvágta annak katonának a kezét, aki engem fogott, és Egwene... Én meg
egyszerűen csak elszaladtam. Anyám jobban teszi, ha hozzámegy Gareth Bryne-hez,
és szül egy másik lányt, amilyen hamar csak tud. Én alkalmatlan vagyok a
trónra.

– Ne légy szamár – korholta
Nynaeve. – Jusson eszedbe, hogy van egy köteg birkanyelvgyökerem a
gyógynövényeim között. – Elayne a kezébe temette az arcát, még csak nem is
reagált a cukkolásra. – Figyelj rám, leányom. Én talán ott maradtam húsz vagy
harminc páncélozott katona ellen harcolni, nem is beszélve az aes sedai-okról?
Ha vártál volna, most nagy valószínűséggel te is fogoly lennél. Már ha nem
öltek volna meg ott helyben. Úgy tűnt, valami rejtélyes oknál fogva, igazából
Egwene és én érdekeltem őket. A te életben maradásod valószínűleg nem lett
volna olyan fontos nekik. – Tényleg, mit akarhatnak tőlem
és Egwene-től? Mi olyan különös bennünk? Miért tette ezt Liandrin? Miért? Most
sem tudott okosabb magyarázatot adni, mint amikor először tette fel magának e
kérdéseket.

– Ha legalább megpróbáltam volna
segíteni nekik, akár az életem árán is... – kezdte Elayne.

– ...akkor most hulla lennél.
Azzal pedig se magadnak, se nekik nem sokat használnál. Most pedig talpra, és
takarítsd le a ruhádat! – Nynaeve kotorászni kezdett a nyeregtáskában és
előhalászott egy hajkefét.

– És igazítsd meg a hajadat is.

Elayne lassacskán feltápászkodott, és
rövid nevetés kíséretében kezébe vette a kefét.

– Úgy beszélsz, mint Lini, a
dadám – mondta, azzal fésülködni kezdett. Közben időnként felszisszent, amikor
beleakadt egy csomóba.

– Mégis, akkor hogyan segítünk
rajtuk? Lehet, hogy dühödben olyan erős vagy, mint egy igazi nővér, de köztük
is vannak fókuszálni tudó nők. Nem hinném, hogy aes sedai-ok lennének, de nem
kizárt. Még csak azt sem tudjuk, melyik irányba vitték őket.

– Nyugatra – válaszolta Nynaeve.
– Az a Suroth nevű féreg Falmét említette, az pedig Tomafő legnyugatibb pontján
van. Tehát Falméba megyünk. Remélem, Liandrin is ott lesz. Fogja ő még átkozni
azt a napot, amikor az anyja szemet vetett az apjára. Először is ruhákat kell
szereznünk, a helyi viseletnek megfelelőeket. Láttam taraboni és domani
asszonyokat a Toronyban, és a ruháik cseppet sem hasonlítanak a miénkre.
Falméban így rögtön látnák rajtunk, hogy idegenek vagyunk.

– Nekem éppenséggel nem lenne
kifogásom egy domani ruha ellen, bár tudom, anyám idegrohamot kapna, ha
meglátna benne, arra pedig már gondolni sem merek, Linitől mit kapnék érte.
Attól kezdve örökké az orrom alá dörgölné. De ha eljutunk egy faluba, lesz
vajon annyi pénzünk, hogy bevásároljunk? Fogalmam sincs, mennyi pénz van nálad,
de nálam csak tíz arany márka és talán kétszer annyi ezüstben. Ezzel két vagy
három hétig kitarthatunk, de nem tudom, utána mi lesz.

– Látom, néhány hónap Tar Valon-i
novíciáskodás után is csak úgy gondolkozol, mint egy leányörökös – nevetett
Nynaeve. – Tized annyim sincs, mint neked, de a kettőnk pénze együtt két vágy
három hónapig is kényelmesen kitart. Talán tovább is, ha odafigyelünk. Nem áll
szándékomban ruhákat vásárolni magunknak, amellett úgysem lennének újak. A
szürke selyemruhámnak biztos hasznát vesszük a gyöngyeivel meg az
aranyszálaival. Ha nem találunk olyan asszonyt, aki mindkettőnknek ad két vagy
három tisztes váltás ruhát érte, neked adom a gyűrűm, és ezután én játszom a
novíciát. – Azzal felpattant a nyergébe, majd Elayne felé nyújtotta a kezét, őt
is felhúzta maga mögé.

– Mihez kezdünk, ha odaérünk
Falméba? – kérdezte Elayne, amint elhelyezkedett a kanca hátán.

– Amíg oda nem érünk, nem tudom
– Nynaeve visszafogta a lovát. – Biztos vagy abban, hogy jönni akarsz? Nagyon
veszélyes.

– Veszélyesebb, mint Egwene és
Min számára? Ha fordítva lenne a helyzet, ők is utánunk jönnének, ebben biztos
vagyok. Az egész napot itt töltjük? – Elayne belevágta a sarkát a hátas
oldalába, mire elindultak. Nynaeve úgy fordította a kancát, hogy a nap, mely
még mindig nem érte el a delelőpontját, a hátukat süsse.

– Óvatosnak kell lennünk. Az
általunk ismert aes sedai-ok a fókuszálni képes nők képességét már akkor is
megérzik, ha pusztán karnyújtásnyi távolságba kerülnek, még ha nem is érintik
az Igazi Forrást. Ezek az itteniek, ha kutatnak utánunk, a tömegben is
megtalálhatnak, és jobb, ha feltételezzük, hogy kutatni fognak. – Nyilvánvaló, hogy Egwene és én kellettem nekik, de vajon miért?

– Igen, óvatosnak kell lennünk.
Az előbb is teljesen igazad volt. Azzal egyáltalán nem leszünk hasznukra, ha
hagyjuk, hogy minket is elkapjanak. – Elhallgatott egy pillanatra. – Gondolod,
hogy minden hazugság volt, Nynaeve? Amit Liandrin mesélt nekünk Randről, hogy
veszélyben van? Meg a többiek? Egy aes sedai sosem hazudik.

Most Nynaeve hallgatott egy sort, és
eszébe ötlött Sheriam tanítása: eszerint a teljes jogú nővérség elnyerésekor a
nők fogadalmat tesznek, melyet egy ter'angrealban mondanak el, s ez arra
kötelezi őket, hogy ne szegjék meg a szavukat. Hogy soha a
számon szót, mi nem igaz, ki nem ejtek. Ez egy dolog, de mindenki tudja,
hogy egy aes sedai által kimondott igazság nem feltétlenül egyezik az általad
hallani vélt igazsággal.

– Reményeim szerint Rand ebben a
pillanatban is a lábait melengeti Fal Darában, Lord Agelmar kandallójánál –
mondta. Most nem érek rá vele foglalkozni. Jelen
pillanatban Egwene és Min sokkal fontosabb.

– Remélem is – felelte Elayne
sóhajtva. Fészkelődni kezdett a nyereg mögött. – Ha Falme nagyon messze van,
akkor remélem, az út felét a nyeregben tölthetem. Így nem valami kényelmes az
ülés. És ha végig engeded a lovat a saját kényelmes tempójában haladni, sosem
érünk oda.

Nynaeve gyors ügetésre ösztökélte a
kancát, mire Elayne felvisított és belekapaszkodott a köpenyébe. Nynaeve azt
mondogatta magában, hogy ha ő lovagolna hátul, ő akkor sem panaszkodna, ha
Elayne vágtába ugratna. De többnyire egyszerűen rá sem hederített a mögötte
zötykölődő, levegőért kapkodó társára. Túlságosan lekötötte, hogy abban
reménykedett: mire Falméba érnek, talán elmúlik a félelme, és újra dühös lesz
inkább.

Friss szellő támadt fel, hűvös és
élénk, az eljövendő hidegek előfutáraként.

Negyvenegyedik fejezet

Viták

Mennydörgés robajlott a palaszürke
délutáni égbolton. Rand még jobban a fejére húzta a köpenye csuklyáját, abban a
reményben, hogy ezzel talán legalább a jéghideg eső egy részét távol tarthatja.
Vörös elszántan gázolt át a sáros tócsákon. Rand fején a csuklya, csakúgy, mint
vállán a köpeny, teljesen átázott, de díszes fekete kabátja sem úszta meg.
Ugyanolyan vizes, ugyanolyan hideg volt. Ha csak egy kicsit is tovább csökken a
hőmérséklet, már nem is eső, hanem havas eső vagy hó hullott volna. Valószínűleg
nem is kell már soká várni a következő hóesésre. A falusiak, akikkel útközben
találkoztak, azt mondták, idén már kétszer is havazott. Rand folyamatosan
vacogott. Már szinte azt kívánta, bárcsak esne a hó. Akkor legalább nem ázna
bőrig.

A menetoszlop lassan cammogott előre.
Éberen figyelték a lankás vidéket. Ingtar szürke baglyos zászlaja úgy
átnedvesedett, hogy még a legnagyobb szélben is ernyedten lógott. Hurin néha
hátrahúzta kámzsáját, és beleszaglászott a levegőbe. Azt mondta, sem az eső,
sem a hideg nincs hatással egy nyomra, különösen egy olyanra, amilyet most
keres. Mindazonáltal, a szaglász nem talált semmit. A háta mögött Uno csendben
átkozódott magában. Loial egyfolytában a nyeregtáskáit ellenőrizte. Az, hogy ő
maga elázik, látszólag nem zavarta, a könyveit viszont annál inkább féltette.
Mindenki lehangolt volt, kivéve Verint, aki gondolkodás közben még arról is
megfeledkezett, hogy a csuklyája hátracsúszott, így az eső egyfolytában áztatta
az arcát.

– Nem tudna tenni ez ellen
valamit? – ripakodott rá Rand. Egy, az elméje mélyén megbúvó hangocska azt
mondta, hogy maga is meg tudná tenni. Csak magához kell ölelnie a saidint.
Olyan édes, oly csábító volt a saidin hívó dala. Feltöltődni az Egyetlen
Hatalommal, egynek lenni a viharral. A borús eget napfényessé változtatni, vagy
meglovagolni a dühöngő égiháborút, még vadabbá ostorozni, és a tengertől az
alföldig mindent földig rombolni vele Tomafőn. Csak magához kell szólítania a
saidint. Könyörtelenül elnyomta magában a késztetést.

Az aes sedai összerezzent.

– Micsoda? Ó, de, gondolom igen.
Egy keveset. Nem tudnék ilyen hatalmas vihart egyedül megzabolázni, túl nagy
területen tombol, mindenesetre meg tudnám gyengíteni. Legalábbis ahol vagyunk.
– Kitörölte arcából a vizet, és csak most tudatosult benne, hogy hátracsúszott
a csuklyája. Szórakozottan magára húzta.

– Akkor miért nem teszi? –
tudakolta Mat. Arca akár egy haldoklóé is lehetett volna, ahogy sápadtan
világított elő a csuklya alól, a hangja azonban életteli maradt.

– Ha túl sokat használnék az
Egyetlen Hatalomból, minden tízmérföldnyi távolságon belül tartózkodó aes sedai
megtudná, hogy valaki fókuszálni kezdett. Semmi szükség, hogy a nyakunkra
hozzuk ezeket a seanchanokat néhány damanejukkal együtt – húzta össze dühösen a
száját.

Az Atuanmalma nevű faluban megtudtak
egy keveset az idegenekről, de a hallottak több kérdést vetettek föl, mint
amennyit megválaszoltak. Az emberek szájából az egyik pillanatban ömlött a szó,
hogy aztán a következőben rémülten hallgassanak el, és idegesen pillantgassanak
körbe. Reszkettek a félelemtől, hogy a seanchanok visszatérnek a szörnyeikkel
és a damanejaikkal. Azok a minden bizonnyal aes sedai nők, akiket állatokként
pórázokon vezettek, sokkal jobban megrémítették a falusiakat, mint a
szörnyeteg, pedig Atuanmalma lakosai ez utóbbiakról is csak suttogva mertek
beszélni, mintha a legszörnyűbb rémálmaikat mesélnék. De a legrosszabb az volt,
hogy az emberek még mindig nem tértek magukhoz az a fölötti iszonyatból, ahogy
a seanchanok példát statuáltak. A falusiak eltemették halottaikat, de féltek
eltávolítani a falu közepén éktelenkedő nagy, megfeketedett foltot. Egyikük sem
volt hajlandó elmondani, mi történt ott, de Hurin, amint beléptek a falu
területére, elhányta magát.

Atuanmalma félig elhagyatott volt. A
lakosok egy része Falméba menekült, úgy vélvén, a seanchanok nem lesznek
annyira elvetemültek egy olyan városban, amihez ragaszkodnak. Mások kelet felé
indultak. Sokan mondták, hogy maguk is a távozáson gondolkoznak. Az Almoth-alföldön
harcok folytak, állítólag a taraboniak csatáztak domaniakkal, de az ott
felégetett házakat és fogadókat legalább emberek fáklyái lobbantották lángra,
és nem a Hatalom. Még egy háború dúlta vidék is vonzóbbnak tűnt, mint az, amit
a seanchanok műveltek. És ki tudja, mit követhetnek el még.

– Miért pont ide hozta Fain a
Kürtöt? – morgolódott Perrin. A kérdés már jó néhányszor felmerült bennük, de
egyikük sem tudta a választ.

– Hisz itt háború van, és ezek a
seanchanok is itt vannak a szörnyeikkel együtt. Vajon miért ide?

Ingtar hátrafordult a nyergében, hogy
láthassa a többieket. Arca majdnem olyan elgyötört volt, mint Maté.

– Mindig vannak emberek, akik a
maguk javára használják ki a háború adta zavaros lehetőségeket. Fain ezek
egyike. Nem kétséges, hogy újra a Kürt ellopásán töri a fejét, ezúttal a Sötét
Úrtól, és a saját céljaihoz akarja felhasználni.

– A Hazugságok Atyja sosem
egyszerű tervet talál ki – mondta Verin.

– Nem elképzelhetetlen, hogy
valamely – csak Shayol Ghulban ismert oknál fogva – Faint szemelte ki arra,
hogy a Kürtöt ide hozza.

– Szörnyetegek – horkant fel
Mat. Arca lefogyott, szemei beestek. Az, hogy a hangja egészséges maradt, csak
még rémisztőbbé tette a dolgot. – Szerintem csak néhány trallokot vagy egy
Enyészt láttak, ha engem kérdeztek. Tényleg, miért ne? Ha a seanchanoknak
vannak értük harcoló aes sedai kísérőik, miért ne lehetnének akár Enyészek és
trallokok is velük? – észrevette, hogy Verin rámered. Összerezzent. – Nos,
igenis vannak, pórázon vagy anélkül. Tudnak fókuszálni, tehát aes sedai-ok. –
Randre pillantott, és nyers kacajra fakadt. – Ezzel az erővel tulajdonképpen te
is az vagy, a Fény kegyelmezzen nekünk.

Masema visszanyargalt az élről a
sáron és a szűnni nem akaró eső falán át.

– Újabb falu előttünk, uram –
mondta, és besorolt Ingtar mellé. Szemei épp csak átsiklottak Randen, de ettől
is elkomorult, és többet nem nézett rá. – Elhagyatott, uram. Se falusiak, se
seanchanok. Egyáltalán senki sincs benne. A házak mind épnek látszanak, kivéve
két vagy három épületet, amelyek... nos azok megsemmisültek, uram.

Ingtar felemelte a kezét, jelet
adott, hogy ugorjanak ügetésbe.

A Masema által talált falu egy domb
lejtőire épült, a dombtetőn pedig egy kikövezett tér foglalt helyet, körülötte
kőfalak helyezkedtek el kör alakban. A házakat kőből emelték, mindegyik lapos
tetejű volt, és csak néhányukat építették földszintesnél magasabbra. A tér
egyik oldalán három nagyobb méretű épület állt egykor, de mostanra csak
megfeketedett romhalmaz maradt belőlük. Magán a téren kődarabok és tetőgerendák
hevertek szanaszét. Időnként ablaktáblák csapkodása hallatszott a szélben.

Ingtar az egyetlen épen marad nagy
épület előtt leszállt a nyergéből. Az ajtó fölött lengő nyikorgó cégér egy
csillagokkal zsonglőrködő asszonyt ábrázolt, de név nem volt sehol. A sarkoknál
két erős sugárban ömlött az eső a földre. Miközben Ingtar beszélt, Verin
besietett az épületbe.

– Uno, kutass át minden házat.
Ha maradt túlélő, nyilván el tudja mondani, mi történt, és talán többet is tud
ezekről a seanchanokról. Ha ételt találsz, azt is hozd elő. Meg pokrócokat. –
Uno bólintott, és elkezdett utasításokat osztogatni a katonáknak. Ingtar
Hurinhoz fordult.

– Milyen szagot érzel? Járt erre
Fain?

A szaglász megdörzsölte az orrát, és
megrázta a fejét:

– Ő nem, uram, és trallokok sem.
Mindenesetre, bárki volt, itt hagyta a szagát – a romok felé mutatott, amelyek
valaha házak voltak. – Mészárlás volt ott, uram. Emberek voltak odabenn.

– Seanchanok – morogta Ingtar. –
Gyerünk befelé! Ragan, keress valami istállófélét a lovaknak!

Verin ekkor már a nagyterem mindkét
végében álló nagy tűzhelyen tüzet csiholt. Most az egyiknél állt, és a kezét
melengette. Átázott köpenyét a csempepadlón mindenfelé elszórtan álló asztalok
egyikére teregette. Talált néhány gyertyát is, azokat is meggyújtotta, majd
saját viaszukkal egy asztalra erősítette. Üresség és csend honolt, leszámítva a
nagy ritkán felcsattanó mennydörgést. Hozzászámítva ehhez a vibráló árnyékokat,
ez meglehetősen barlangszerű érzést kölcsönzött a helynek. Rand is az asztalra
hajította nemkülönben elázott köpenyét, és csatlakozott a nőhöz. Csak Loialt
érdekelte jobban könyvei állapota, mint az, hogy megmelegedjék.

– Így sosem fogjuk megtalálni
Valere Kürtjét – panaszolta Ingtar. – Már három napja, hogy... hogy ideértünk.
– Megborzongott, beletúrt a hajába. Rand kíváncsi lett volna, mit látott a
shienari a többi életében.

– Még legalább két nap a Falméba
vezető út, és Fainnek vagy árnybarátainak még a híre-hamvát sem láttuk.
Tucatnyi falu van a part mentén. Bármelyikbe elmehetett, és mostanra
elhajózhatott bárhová. Feltéve, ha tényleg itt járt.

– Itt járt – jelentette ki Verin
nyugodtan –, és Falméba indult.

– Még mindig itt van – mondta
Rand. Rám vár. Fény, könyörgöm, csak várjon még.

– Hurin sehol sem érezte a
szagát – mondta Ingtar. A szaglász úgy vonta meg a vállát, mintha magát okolná
a hibáért. – Miért ment volna Falméba? Ha hihetünk a falusiaknak, Falme azoké a
seanchanoké. Odaadnám a legjobb kopóm, ha megtudhatnám, kik ezek, és honnan
jönnek.

– Az, hogy kik ők, nekünk nem
fontos – térdelt le Verin, hogy kicsatolja a nyeregtáskáit. Száraz ruhákat vett
elő. – Legalább van hely, ahol ruhát válthatunk. Persze sokra megyünk vele, ha
az idő nem fordul jobbra. Az is megtörténhet akár, hogy amit a falusiak
mondtak, tökéletesen igaz, miszerint Sasszárny Artur seregének leszármazottai
visszatértek. Ami igazán számít, hogy Padan Fain Falméba ment. A felirat a Fal
Darai börtön falán...

– ...Faint még csak nem is
említette. Bocsásson meg, aes sedai, de az legalább annyira lehetett átverés,
mint amennyire sötét prófécia. Nem hinném, hogy a trallokok olyan ostobák
lennének, hogy mindent előre elmondjanak nekünk a terveikről.

A nő hátratekerte felsőtestét,
felnézett Ingtarra.

– Akkor mit szándékozol tenni,
ha az én javaslatom nem tetszik?

– Nekünk Valere Kürtje kell.
Bocsásson meg, de én előbb hiszek a saját józan eszemnek, mint egy trallok
firkálmányának...

– Feltehetőleg egy Myrddraal
írta – mormogta Verin, de Ingtar nem zavartatta magát, folytatta, mintha meg
sem hallotta volna.

– ...vagy egy árnybaráténak, aki
látszólag saját magát árulja el. Hogy mit szándékozom tenni? Nos, gondosan
átkutatjuk a félszigetet, hátha Hurin nyomot fog, vagy rálelünk magára Fainre.
Nekem meg kell szereznem a Kürtöt, Verin Sedai. Muszáj!

– Nem ez a módja – mondta halkan
Hurin. – Nem úgy megy, hogy „muszáj”. Ahogy lesz, úgy lesz.

Senki sem hederített rá.

– Mindannyian azt szeretnénk –
jegyezte meg Verin, miközben a nyeregtáskáiban kotorászott –, de vannak még
annál is fontosabb dolgok.

Nem mondott többet, Rand mégis
elhúzta a száját. Szíves-örömest otthagyta volna a nőt, az unszolásaival meg
utalásaival. Én nem vagyok az Újjászületett Sárkány. Ó,
Fény, bárcsak végleg megszabadulhatnék az aes sedai-októl.

– Én, azt hiszem, továbbmegyek
Falméba – fordult Ingtar felé. – Fain ott van, ebben bizonyos vagyok, és ha nem
megyek oda időben, valami rosszat művel Emondmezővel. – Ezt eddig senkinek nem
említette.

Mindannyian rámeredtek. Mat és Perrin
aggodalmasan ráncolta a szemöldökét, de látszott, elgondolkodtatta őket a
dolog. Verin úgy nézett ki, mint aki most talált rá a kirakós egy újabb
darabjára. Loial döbbentnek tűnt, Hurin zavarodott volt. Ingtar láthatóan nem
akart hinni a fülének.

– Miért tenne olyat? – kérdezte
a shienari.

– Tudom is én? – hazudta Rand. –
De ez része volt a Barthanesnél hagyott üzenetnek.

– És azt is mondta Barthanes,
hogy Fain Falméba megy? – kíváncsiskodott Ingtar. – Mindegy. Nem számít mit
mondott. – Keserűen felnevetett. – Az árnybarátok hazudnak, mint a vízfolyás.

– Rand – mondta Mat –, ha
tudnám, hogyan akadályozhatnám meg Faint, hogy ártson Emondmezőnek, megtenném.
Ha biztos lennék a szándékaiban. Nekem azonban kell az a tőr, és Hurinnak van
meg a legnagyobb esélye, hogy megtalálja.

– Akárhova mész, Rand, én veled
tartok – biztosította Loial. Miután megbizonyosodott, hogy könyvei szárazak,
levette átázott kabátját. – De nem látom át, hogy néhány további nap miképpen
változtat meg bármit is. Próbálj meg kevésbé kapkodni most az egyszer.

– Nekem nem számít, most megyünk-e
Falméba, netán később, vagy soha – közölte Perrin egy vállrándítással –, de ha
Fain tényleg veszélyt jelent Emondmezőre... nos, Matnek igaza van, Hurin a
legalkalmasabb, hogy rátaláljon.

– Éh megtalálom, Rand úr –
vetette közbe Hurin. – Csak egyszer fogjak szagot, és egyenesen hozzá vezetem.
Az ő nyomát semmi mással nem lehet összetéveszteni.

– Magadnak kell döntened, Rand –
mondta Verin óvatosan. – De emlékezz arra, hogy Falmét olyan megszállók
birtokolják, akikről fikarcnyit sem tudunk. Ha egyedül indulsz Falméba, könnyen
eshetsz rabságba, ha nem jársz még annál is rosszabbul. Kinek lenne az jó? De
biztos vagyok abban, bárhogy is döntesz, helyes döntés lesz.

– Ta'verenek – morajlotta Loial.
Rand égnek emelte a kezét.

Uno jött be a térről. Lerázta a vizet
a köpenyéről.

– Egy teremtett lelket sem
találtam, uram. Az az érzésem, az itt lakók úgy elfutottak, mint a nyúl. A
háziállatok eltűntek, és egyetlen francos kocsit vagy szekeret sem láttam. A
házak felét porig égették. Lefogadom a következő havi zsoldomba, hogy az út
szélén eldobált nyavalyás bútoraikat követve is rálelnék a nyomukra. Biztos
sorra eldobálták mindet, amikor rájöttek, hogy csak hátráltatja a menekülést.

– Mi a helyzet a ruhákkal? –
kérdezte Ingtar.

Uno meglepetten pislogott egyet ép
szemével.

– Csak néhány rongy akad, uram.
Főleg, amiről úgy gondolták, francot sem ér, ezért nem vitték magukkal.

– Be kell érjük azokkal. Hurin,
az a szándékom, hogy téged és még egy-két embert helybélieknek öltöztesselek.
Minél több embert sikerül, annál jobb, hogy ne lógj ki a sorból. Azt akarom,
hogy egyre messzebbre ingázzatok észak és dél felé, míg rá nem találtok a
nyomra.

Egyre több katona jött be a
helyiségbe. Körbevették Ingtart és Hurint, úgy hallgatták őket.

Rand rátette kezét a kandalló feletti
párkányra, és a tűzbe bámult. A lángokról Ba'alzamon szemei jutottak eszébe.

– Nincs sok időnk – mondta. –
Érzek valamit... érzem, ahogy Falméba vonz, és valahogy tudom, hogy nincs sok
időnk. – Észrevette, hogy Verin őt figyeli. Dühösen csattant fel: – Arról nincs
szó! Faint kell megtalálnom. Semmi köze az egésznek... ahhoz.

Verin bólintott:

– A Kerék sző, a Minta jő.
Mindannyian a Minta részei vagyunk. Fain hetekkel korábban járt erre, vagy akár
hónapokkal. Akármi következzen is, néhány nap már semmit nem változtat.

– No, én megyek, alszom egy
kicsit – mondta Rand, és magához vette a nyeregtáskáit. – Csak nem vitték el az
összes ágyat.

Az emeleten talált ágyakat, de csak
néhányukon volt matrac. Ezek azonban olyan egyenetlenek voltak, hogy akkor már
a földön is kényelmesebb lett volna aludni. Végül kiválasztott magának egy
ágyat, melynek csak a közepén horpadt be a matrac. A szobában egy szék és egy
rozzant lábú asztal kivételével semmi más nem volt.

Levetette magáról nedves holmijait,
és mivel nem talált lepedőt vagy pokrócot, csak száraz inget és nadrágot
húzott, majd lefeküdt. Kardját az ágy elejéhez támasztotta. Kényszeredetten
vette tudomásul, hogy az egyetlen száraz dolog, amibe takarózhat, az a Sárkány
lobogója. Szépen összehajtva lapult a nyeregtáskában.

Eső dobolt a tetőn, és mennydörgés
hallatszott. Időről időre villámlás fénye vetült az ablakokra. Reszketve
fordult egyik oldaláról a másikra, sehogy sem sikerült kényelmesen
elhelyezkednie. Közben azon tűnődött, nem használhatná-e mégis pokrócnak a
zászlót, és hogy nem kellene-e mégis tovább lovagolnia Falméba.

Átfordult a másik oldalára, ahol
azonban Ba'alzamon állt a szék mellett, kezében a Sárkány kibontott, fehér
lobogója. A szoba mintha sötétebb lett volna azon a helyen, mintha Ba'alzamon
olajfekete, kavargó füstfelhő szélén állna. Arcát frissen begyógyult égések
csúfították el, és éjfekete szemei időnként eltűntek, végtelen lángtengerre
nyíló ablakká váltak. A nyeregtáskája a lábánál hevert, csatjai megoldva, a
lobogónak helyet adó zseb kinyitva.

– Közeleg az idő, Lews Therin.
Ezernyi szál feszül meg, és hamarosan mind téged fog megkötözni, csapdába
ejteni. Olyan irányba fordítanak, ahonnan nincs visszaút. Őrület. Halál. Vajon
mielőtt meghalsz, megint elpusztítasz mindenkit, akit szeretsz?

Rand az ajtóra pillantott, de azon
kívül, hogy felült ágyában, nem mozdult. Mi haszna menekülni a Sötét Úr elől?
Torka kiszáradt, mint a sivatag.

– Nem én vagyok a Sárkány,
Hazugságok Atyja! – mondta rekedten. A Ba'alzamon mögötti sötétség kavarogni
kezdett, Ba'alzamon felnevetett. Nevetése máglyák harsogása volt.

– Megtisztelsz! És szerénykedsz.
Túlságosan is jól ismerlek. Ezerszer szembenéztem már veled. Ezerszer ezer
alkalommal! Ismerem szerencsétlen lelked minden zugát, Rokonirtó Lews Therin –
újra nevetett. Rand maga elé kapta a kezét, hogy védje magát a tüzes száj
forróságától.

– Mit akarsz? Nem foglak
szolgálni. Nem teszek meg semmit, amit kívánsz. Inkább meghalok!

– Meg is halsz, te féreg!
Hányszor haltál már meg a Korok során, bolond? És mit értél el a halálaiddal? A
sír hideg és magányos, csak a férgek a társaid. A sír az enyém. Ez alkalommal
nem lesz a számodra újjászületés. Ezúttal az Idő Kereke eltörik, és a világ az
Árnyék hasonlatosságára terem újra. Ezúttal a halálod végleges lesz! Melyiket
választod? Örök halál? Vagy örök élet? S vele – hatalom!

Rand alig is vette észre, hogy időközben
talpra ugrott. Az üresség körülfonta, megjelent a saidin, és
érezte, hogy az Egyetlen Hatalom belé ömlik. E tény majdnem megrepesztette az
ürességet. Valódi mindez? Nem álom? Tud fókuszálni álmában? Azonban a belé
robogó áradat elsodorta a kétségeit. Ba'alzamonhoz vágta a tiszta, nyers
Hatalmat, az erőt, mely az Idő Kerekét forgatja, az erőt, mely az óceánokat is
lángra tudja lobbantani, egész hegységeket tud elporlasztani.

Ba'alzamon fél lépést tett hátra,
maga előtt szorongatva a lobogót. Lángok lepték el tágra nyílt szemeit és
száját, a sötétség pedig, mintha árnyékba borította volna. Az Árnyékba. A
Hatalom beleivódott a fekete ködbe, és eltűnt. Úgy felszívódott, mint víz a
kiszáradt homokban.

Rand egyre többet és többet merített
a saidinból. És még többet. Úgy érezte, olyan hideg a teste, hogy egy érintésre
szilánkokra törne. Olyan forró, mintha mindjárt olvadtan bugyogva folyna szét.
Úgy tűnt, csontjai mindjárt fagyott kristályhamuvá sülnek. Nem törődött vele.
Olyan érzés volt, mintha magát az életet itta volna.

– Őrült – üvöltötte Ba'alzamon.
– Megsemmisíted magad!

Mat. A gondolat ott lebegett valahol a
mindent elsöprő áradaton túl. A tőr. A Kürt. Fain.
Emondmező. Még nem halhatok meg.

Nem tudta biztosan, hogyan csinálta,
de a Hatalom váratlanul szertefoszlott, csakúgy, mint a saidin és az üresség. Megállíthatatlanul reszketett. Térdre
hullott az ágy mellett! Átkarolta magát, de hiába, így sem tudott erőt venni a
vacogásán.

– Így már sokkal jobb, Lews
Therin – Ba'alzamon ledobta a lobogót a földre, és kezét a szék támlájára
tette. Ujjai közül füstfoszlányok szálltak fel. – Nesze, a zászlód, Rokonirtó.
Sokra mész vele. Évezredek óta előkészített ezernyi szál vezetett idáig.
Tízezernyi zsinór a Korokon át gúzsba kötött, mint a levágásra váró birkát.
Maga a Kerék zár sorsod fogságába korról-korra. Én viszont megszabadíthatlak.
Te farkát behúzva lapuló korcs, az egész világon egyedül én vagyok képes
megtanítani téged arra, miképp használhatod a Hatalmat. Egyedül én
akadályozhatom meg, hogy megöljön, mielőtt egyáltalán megőrülhetnél tőle.
Szolgáltál te már engem korábban. Szolgálj újra, Lews Therin, vagy pusztulj
mindörökre!

– A nevem – préselte ki Rand a
fogai között –, Rand al'Thor. – A reszketés arra kényszerítette, hogy behunyja
a szemét, de amikor kinyitotta, már újra egyedül volt.

Ba'alzamon eltűnt. Az árnyék szintén.
Nyeregtáskája ott hevert a szék mellett, csatjai becsatolva, egyik oldala a
Sárkány lobogójától feszült, éppen úgy, ahogy korábban hagyta. A szék támláján
azonban még mindig füstfoszlányok szálltak fel az égett ujjnyomokból.

Negyvenkettedik fejezet

Falme

A kikövezett utcán feltűnt egy Falme
kikötője felé haladó, ezüstös pórázzal összekapcsolt női páros, mire Nynaeve
egy ruhakereskedő üzlete és egy kerámiaműhely közötti szűk sikátorba tuszkolta
Elayne-t. Nem mertek túl közel merészkedni a két nőhöz. Az utcán sétáló emberek
még sokkal gyorsabban engedtek utat a duónak, mint a seanchan katonáknak, vagy
az időnként elhaladó nemesi gyaloghintónak, melyeket a hidegre való tekintettel
vastagon lefüggönyöztek. Még az utcai festők sem ajánlkoztak nekik, hogy
krétával vagy ceruzával megörökítsék őket, pedig másokat folyamatosan
zaklattak. Nynaeve elhúzta a száját, miközben szemével követte a tömegen
keresztül a sul'damot és a damanet. Még hetekkel érkezésük után is felfordult a
gyomra a látványtól. Sőt, mostanra talán még jobban megcsömörlött tőle. Nem
tudta elképzelni, hogy valaha is képes lenne ilyet tenni egy másik nővel, s ez
alól még Moiraine vagy Liandrin sem volt kivétel.

Persze, talán
Liandrin mégis, ismerte
el keserűen. Néha, éjszakánként, az apró, bűzös szobában, melyet kettejüknek
bérelt egy halárus felett, elgondolkodott azon, mit tenne Liandrinnal, ha
egyszer a keze közé kaparintaná. Őt jobban megleckéztetné, mint Surothot.
Nemegyszer meghökkentette saját könyörtelensége, még ha a találékonysága
ugyanakkor jóleső érzéssel töltötte is el.

Miközben egyfolytában próbálta
szemmel tartani a párost, tekintete hirtelen egy vézna emberre esett, mielőtt
az elveszett volna a hullámzó tömegben. Csak villanásnyi időre látta nagy orrát
és keskeny arcát. A seanchanok díszes, bronzszínű köntösét hordta a ruhája
fölött, de lerítt róla, hogy nem az idegenek közé tartozik. Az őt követő szolga
viszont seanchan volt, mégpedig a legrangosabb fajtából, hiszen az egyik
halántékát leborotválta. A helyi emberek nem követték a seanchan divatot,
különösen ezt nem. Az ott kimondottan úgy néz ki, mint
Padan Fain, gondolta hitetlenkedve. Az kizárt. Nem
lehet itt.

– Nynaeve – szólalt meg halkan
Elayne. – Továbbmehetünk már? Az a fickó, aki almákat árul ott, nagyon bámulja
a portékáját, mintha épp azon tűnődne, hogy az előbb talán még több volt. Nem
szeretném, ha kíváncsiskodni kezdene, mi van a zsebemben.

Mindketten báránybőrből készített,
hosszú kabátokat viseltek befelé fordított bundával. A kabátok elejére
élénkpiros spirálokat hímeztek. Vidéki viselet volt, de elment itt Falméban is,
hiszen igen sok ember érkezett környékbeli falvakból, farmokról. A rengeteg nép
között észrevétlenül el tudtak vegyülni. Nynaeve kifésülte copfba font haját,
és aranygyűrűje a saját farkába harapó kígyóval most a ruhája alatt lapult,
egy, a nyakába kötött bőrszíjon, Lan nehéz gyűrűje mellett.

Elayne kabátjának óriási zsebei
gyanúsan dagadoztak valamitől.

– Te loptad azokat
az almákat? – sziszegte Nynaeve a fogai között, és magával rángatta Elayne-t az
utcán haladó tömeg forgatagába. – Nem szorulunk rá, hogy lopjunk. Legalábbis
egyelőre.

– Nem-e? Mennyi pénzünk maradt?
Az utóbbi napokban túl gyakran mondtad ebédidőben, hogy nem vagy éhes.

– Mert nem is vagyok – csattant
fel Nynaeve, és megpróbálta figyelmen kívül hagyni a hasában érzett ürességet.
Minden jelentősen többet kóstált annál, mint amire számított. Hallotta, amint a
helybéliek is panaszkodnak, hogy az árak mennyire fölmentek, mióta a seanchanok
betették a lábukat. – Add ide az egyiket – az alma, amit Elayne a zsebéből
előásott, kicsi és kemény volt, de amikor Nynaeve beleharapott,
ínycsiklandozóan édesen harsogott a foga között. Lenyalta a levét ajkairól. –
Hogyan sikerült... – egy rándítással megállította Elayne-t, és az arcába
meredt. – Csak nem...? Csak nem...? – Nem talált rá
szót, amivel biztonságosan rákérdezhetne ennyi elhaladó idegen előtt, de Elayne
így is megértette, mire gondol.

– Csak egy egészen kicsikét. Úgy
intéztem, hogy az a kupac túlérett öreg tök szétguruljon, és amikor az árus
elkezdte visszarakni őket... – Még csak annyi tisztesség sem maradt benne,
állapította meg magában bosszúsan Nynaeve, hogy legalább elpiruljon vagy
zavarba jöjjön. Nemtörődöm arckifejezéssel majszolta az egyik almát, és
megvonta a vállát. – Azért nem kell így nézned rám, ügyeltem arra, ne legyen
damane a közelben – húzta fel az orrát. – Ha engem ejtenének foglyul, én
biztosan nem segítenék a fogva tartóimnak, hogy más, rabszolgasorba vethető
nőket találjanak. Bár, ahogy ezek a falmeiak viselkednek, azt gondolhatnád,
örök idők óta rabszolgái azoknak, akiknek pedig halálos ellenségeiknek kéne
lenniük. – Körülnézett, nyíltan kimutatva megvetését a körötte iparkodó emberek
iránt. Bármely seanchan haladását a tömegben nyomon lehetett követni, még a
közönséges katonákét is, akár távolról is, a tömegen végighullámzó
hajlongásból. – Ellen kéne állniuk. Vissza kéne, hogy üssenek.

– De hogyan? Mit tehetnének...
az ellen?

Mindenki mással egyetemben le kellett
húzódniuk az utca szélére, amint egy seanchan járőr közeledett a kikötő felől.
Nynaeve-nak sikerült tökéletes meghajlást bemutatnia, térdre tett kézzel,
rezzenéstelen arccal. Elayne-nek lassabban ment, és fanyalogva húzta el a
száját.

Húsz felvértezett férfiből és nőből
állt a járőr, mind lóháton, amiért most Nynaeve szinte hálás volt nekik.
Képtelen volt hozzászokni az olyan emberek látványához, akik bronzpikkelyes,
farok nélküli macskának kinéző valamiken lovagoltak, a röpködő szárnyas
vadállatokon ülő emberek közül pedig már egyet is elegendő volt látnia ahhoz,
hogy beleszédüljön. Örült, hogy azokból olyan kevés volt. Két, pórázon tartott
kreatúra is ügetett a járőr mellett; úgy néztek ki, mint két szárnyatlan,
kérges bőrű madár, éles csőrük még a katonák sisakjainál is magasabbról nézett
le az utca kockaköveire. Hosszú, inas lábaikat elnézve, talán még a lovakénál
is gyorsabb futásra lehettek képesek.

Miután a seanchan katonák elhaladtak,
lassan kiegyenesedett. Némelyeket azok közül, akik a járőr előtt meghajoltak,
láthatóan csak hajszál választott el attól, hogy el ne szaladjanak – senkit sem
töltött el nyugalommal a seanchanok vadállatainak a látványa, kivéve talán
magukat a seanchanokat.

– Elayne – mondta halkan, amint
folytatták útjukat –, ha elkapnak minket, esküszöm, mielőtt még megölnek, vagy
akármi mást tennének velünk, térden állva fogok könyörögni nekik, engedjék,
hogy tetőtől talpig hurkásra korbácsolhassalak a legvastagabb pálcával, amit
találok! Ha még mindig képtelen vagy a legelemibb óvatosságot is megtanulni,
talán ideje megfontolnom, hogy visszaküldjelek Tar Valonba, vagy haza
Caemlynbe, vagy bárhová, csak el innen.

– Elővigyázatos vagyok.
Legalábbis odafigyeltem, hogy biztos ne legyen damane a közelben. Különben is,
pont te beszélsz? A saját szememmel láttam, hogy egyszer olyankor fókuszáltál,
amikor épp látótávolságon belül volt egy.

– Előbb megbizonyosodtam róla,
hogy akkor épp nem felém néznek – morogta Nynaeve. Össze kellett gyűjtenie
minden a fölötti dühét, hogy nőket láncra vert állatként tartanak, ahhoz, hogy
egyáltalán képes legyen rá. – Különben is, csak egyszer csináltam, és akkor is
épp csak egy leheletnyi kis Hatalmat használtam.

– Leheletnyi? Három napig
kellett bujkálnunk a szobánkban halbűzt szagolva, miközben az egész várost
felforgatták a tettes után. Ezt nevezed te elővigyázatosságnak?

– Tudnom kellett, van-e mód
kinyitni azokat a nyakörveket. – Úgy gondolta, van. Még legalább egy nyakörvvel
ki kell próbálnia, mielőtt biztos lehetne benne, de túlzás lenne azt mondani,
hogy alig várta volna az alkalmat. Akárcsak Elayne, ő is úgy gondolta, a
damanek mindegyike fogoly, aki alig várja a szabadulást, mégis a nyakörves nő
volt az, aki kiabálni kezdett.

Egy férfi tolta el mellettük
kockaköveken ugráló taligáját. Hangosan kiáltozott, hogy kések és ollók
élezését vállalja.

– Ellent kéne állniuk
valahogyan, ehelyett ha valamihez egy seanchannak bármi köze van, úgy tesznek,
mintha nem látnának semmit a dologból – morogta Elayne.

Nynaeve csak sóhajtott. Sajnos ő maga
is úgy gondolta, hogy a leányörökösnek legalább részben igaza van. Eleinte
biztos volt benne, hogy a falmeiak behódolása legalább részben színlelés kell
legyen, de azóta sem találta ellenállásnak semmi nyomát. Pedig először kereste,
abban a reményben, hogy segítséget kaphat Egwene és Min kiszabadításához, de ha
csak a lehetőség is felmerült, hogy a seanchanokkal kerülhet szembe, minden
falmei halálosan megrémült. Úgyhogy hamarosan abbahagyta a kérdezősködést,
mielőtt még nemkívánatos figyelmet vont volna magára. Igazság szerint maga sem
tudta, hogyan harcolhatnának az emberek. Aes sedai-ok és szörnyetegek. Hogyan küzdhetnének aes sedai-ok és
szörnyek ellen?

Öt magas kőépület állt előttük. A
legnagyobbak között voltak ebben a városban, együttesen egy egész háztömböt
kitettek. Egyetlen utcányival ezek előtt Nynaeve egy sikátort talált, ami egy
szabóüzlet mellett nyílt. Onnan legalább a nagy házakba vezető bejáratok
némelyikét szemmel tarthatták. Mindet innen semmiképp nem láthatták, és nem
akarta megkockáztatni, hogy elváljanak, és Elayne figyelje a többit, ami innen
nem látszik Ha közelebb mennek, egy helyről is beláthatták volna mindet, de az
ugyancsak nem volt tanácsos. A háztetők felett, a következő utcán Turak nagyúr
aranysasos zászlaja lobogott a szélben.

Az általuk megfigyelt házakból csak
nők jártak ki-be, a legtöbbjük sul'dam, egyedül, vagy damanet vezetve. Ezeket a
házakat a damanek elszállásolására foglalták le maguknak a seanchanok. Egwene-nek
is odabenn kell lennie, és valószínűleg Minnek is. Eddig még egyszer sem látták
Mint, bár lehetségesnek tűnt, hogy – mint maguk is – a tömegben rejtőzik.
Nynaeve sok történetet hallott az utcáról és a falvakból elhurcolt lányokról és
asszonyokról. Mindet ezekbe a házakba gyűjtötték össze, és amikor újból
előkerültek, már mindannyian nyakörvet viseltek.

Letelepedett Elayne mellé egy ládára,
majd előbányászott egy marék kis almát annak kabátjából. Kevés helybéli járta
az utcákat errefelé. Mindenki tudta, mi célt szolgálnak ezek a házak, és ha
csak lehetett, a környéküket is elkerülték, mint ahogy a seanchanok
vadállatainak istállóiét is. Így nem jelentett különösebb nehézséget a járókelők
között áttekintve szemmel tartani az ajtókat. Nem voltak feltűnőek: csupán két,
falatozni megpihenő nőnek tűntek, aki nem tudja megfizetni, hogy fogadóban
ehessen. Cseppet sem szokatlan látvány manapság, futó pillantásnál nem érdemel
többet.

Gépiesen majszolta az almákat, és
közben megint terveket próbált szőni. Önmagában az, hogy esetleg képes lenne
leoldani a nyakörvet – már ha egyáltalán tényleg így van –, önmagában nem válik
javukra, amíg valahogyan el nem tud jutni Egwene-hez. Már nem is tűntek olyan
édesnek az almák.

Egwene legfelső emeleti apró
szobájának keskeny ablakából rálátott a kertre, ahol a sul'damok sétáltatták
damanejaikat. Egyike volt ez csak a számos kis szobának, melyeket sebtében
felhúzott falakkal választottak le egy ki tudja, korábban milyen rendeltetésű
helyiségből. A kert viszont több különálló kertből jött létre, melyek között a
seanchanok lerombolták az azokat elválasztó falakat, a hozzájuk tartozó nagy
házakat pedig a damanejaik elszállásolására foglalták el. A fák szinte mind
elvesztették már a lombjukat, de a damanekat, akár akarták, akár nem, továbbra
is rendszeresen kivitték levegőzni. Egwene azért figyelte most a kertet, mert
Renna ott volt, éppen egy másik sul'dammal beszélgetett. És amíg szemmel
tartja, addig biztos nem ronthat rá váratlanul.

Persze más sul'dam is jöhet érte,
ezekből ugyanis mindig több volt, mint damaneból; és mind alig várta, hogy
viselhesse a karperecet – ezt ők kiteljesedésnek nevezték –, de az ő kiképzését
Renna végezte, és öt esetből négyszer a karperecét is ő viselte. Ha bárki
érkezett hozzá, semmi sem hátráltatta, hogy egyből a szobába lépjen. A damanek
szobáinak ajtaján nem volt zár vagy retesz. A szoba berendezése mindössze egy
kemény, keskeny ágyból, mosdóállványból, csorba kancsóból és lavórból, egy
székből és egy kisasztalból állt, ennél többre nem is jutott volna hely. A
damaneknak nincsen szüksége kényelemre vagy magánéletre, sem pedig tulajdonra.
A damane önmaga is tulajdontárgy. Minnek épp ilyen szobája volt, egy másik
házban, de Min szabadon járhatott-kelhetett a kedve szerint, legalábbis
majdnem. A seanchanok élen jártak a szabályozásban, még annál is sokkal több
szabályuk volt, mint ahány a Fehér Toronyban a novíciákra vonatkozott, csak
éppen ezek itt kivétel nélkül mindenkit érintettek.

Jó messze állt meg az ablaktól. Nem
akarta, hogy bármelyik nő odalentről felnézve megpillanthassa az aurát, mely
tudta, hogy körülövezi, mikor az Egyetlen Hatalmat fókuszálja. A nyakörvet
vizsgálgatta vele finoman. De hiábavalóan – még azt sem volt képes
megállapítani, a szíj fonott-e, vagy láncszemekből állították össze. Néha
inkább az egyiknek tűnt, néha meg inkább a másiknak. De mindig egy darabból
valónak látszott. Amit használt, a Hatalom leggyérebben csordogáló erecskéje
volt csupán, a legparányibb cseppecske, amit el bírt képzelni, de mégis
izzadtság borította tőle az arcát és összeszorult tőle a gyomra. Ez volt az
a'dam számos kellemetlen tulajdonságának egyike – ha egy damane anélkül próbált
meg fókuszálni, hogy az egyik sul'dam viselné a karperecet, a rosszullét
környékezte, és minél több Hatalmat fókuszált, a rosszullét annál nagyobb
súllyal nehezedett rá. Pusztán annyitól, ha karnyújtásnyi távolságból
megpróbálna meggyújtani egy gyertyát, összehányná magát. Renna egyszer
megparancsolta neki, hogy fénygolyókkal zsonglőrködjön, miközben a karperec az
asztalon pihent. Egwene-t már a puszta visszaemlékezéstől is kirázta a hideg.

Most az ezüstpóráz a csupasz padlón
kígyózott, majd felkúszott a festetlen fa válaszfalra, ahol a karperec egy
pecekre akasztva lógott. Pusztán a látványától is, ahogy ott lógott, Egwene
dühében a fogait csikorgatta. Ha egy kutyát kötnének ki ilyen könnyelműen, az
könnyedén elszökhetne, viszont ha egy damane a karperecét akár arasznyival is
elmozdítja attól a ponttól, ahol utoljára hagyta a sul'dam... Renna erre is
rákényszerítette egyszer, keresztülhordoztatta vele a karperecét a szobán.
Pontosabban szólva, megpróbáltatta vele. Egwene bizonyos volt benne, csupán
percek teltek el addig, míg a sul'dam a karperecet a saját karjára
csattintotta, de neki, miközben görcsök közt, sikoltozva fetrengett a padlón,
úgy tűnt, mintha órák teltek volna el.

Valaki kopogtatott az ajtón. Riadtan
megugrott, mielőtt még rájött volna, hogy ez biztos nem lehet sul'dam. Azok
sosem szoktak kopogni. Biztos, ami biztos, a saidart azért eleresztette, már
úgyis kezdte határozottan rosszul érezni magát.

– Min?

– Eljöttem az e heti látogatási
időmre – jelentette be Min, majd becsusszant és visszacsukta maga mögött az
ajtót. A vidámsága kissé erőltetettnek tűnt, de ahányszor csak eljött, mindig
mindent megpróbált, hogy felvidítsa őt. – Hogy tetszik? – körbe perdült, hogy
seanchani szabású sötétzöld gyapjúruháját megmutassa. Egy súlyos, hasonló
anyagú köpeny volt átvetve a karján. Még egy zöld szalag is akadt, hogy sötét
haját összefogja vele, bár az ehhez alig volt elég hosszú. A kése most is nála
volt, az övén lógó tokban. Egwene egészen elhűlt, amikor Min először a késével
mutatkozott, de úgy tűnt, a seanchanok mindenkiben megbíznak. Legalábbis, míg
az illető meg nem szegett valamely szabályt.

– Csinos, csinos – mondta Egwene
óvatosan. – De, mire fel?

– Nem pártoltam át az
ellenséghez, ha arra gondolsz. Vagy ezt a ruhát választom, vagy kereshetek
magamnak valami más helyet a városban, és talán meg sem látogathatnálak többé –
megpróbált lovaglóülésben helyet foglalni, mintha nadrágot viselne, de aztán
savanyúan megcsóválta a fejét és megfordította a széket, mielőtt ráült volna. –
„Mindenkinek megvan a helye a Mintában” – utánozta a felügyeletével megbízott
seanchan nőt –, „és mindenkin látszania is kell, hová tartozik.” Az a vén banya
Mulaen biztosan megunta, hogy nem tudta ránézésre megállapítani, hová tegyen,
és végül úgy döntött, a szolgálólányokkal tartozom egy csoportba. Rám bízta a
döntést. Látnod kéne némelyik holmit, amit ezek a seanchan szolgálólányok
viselnek, azok, akik az urakat szolgálják. Tulajdonképpen akár mókás is lehetne
olyat viselni, persze csak akkor, ha már el vagyok jegyezve, vagy még jobb, ha
már meg is házasodtam. Hát, mindenesetre most már nem lehet visszacsinálni.
Legalábbis egyelőre. Mulaen elégette a kabátomat és a nadrágom – grimaszolva
mutatta, hogy mit gondol erről az egészről. Az asztalon álló kis halomból
felkapott egy kődarabot, és egyik kezéből a másikba dobálta. – Nem is olyan
rossz – mondta nevetve –, kivéve, hogy már olyan régóta nem viseltem szoknyát,
hogy állandóan hasra esem benne.

Egwene-nek is végig kellett néznie,
ahogy a saját ruháit elégetik. Még az az aranyos kis zöld selyemruha is köztük
volt. Örült neki, hogy nem hozott magával többet az Amalysa Úrhölgy által
ajándékozott ruhákból, bár megeshet, hogy a maradékot sem látja soha többé,
ahogy a Fehér Tornyot sem. Ugyanazt a sötétszürke ruhát viselte, amit a többi
damane. A damaneknak nincs tulajdonuk, magyarázták
neki. A damane által viselt ruha, az étel, amit eszik, az
ágy, amiben alszik, mind a sul'damjának ajándékai. Ha a sul'dam úgy dönt, hogy
a damane a padlón alszik ágy helyett, vagy egy istállóban, ez teljes mértékben
a sul'dam ügye, senki sem szól bele. Mulaennek, akire a damane körlet
felügyeletét bízták, búgó, álmosító orrhangja volt, de akik nem emlékeztek
unalmas kioktatásai minden egyes szavára, azokat kegyetlenül megbüntette.

– Nem hiszem, hogy valaha is
visszatérhetnék – sóhajtotta Egwene, és az ágyára roskadt. Az asztalon lévő
kövekre mutatott. – Tegnap Renna egy próba elé állított. Bekötött szemmel is
szétválogattam a rezet és a vasércet minden alkalommal, ahányszor csak
összekeverte őket. Itt hagyta őket az asztalon, hogy a sikeremre
emlékeztessenek. Úgy látszott, azt hiszi, nekem az valamiféle jutalmat jelent,
ha emlékezhetek a dologra.

– Ez sem tűnik rosszabbnak, mint
a többi, közel sem annyira rossz, mint amikor mindenfélét fel kellett
robbantanod... Nem tudtál volna hazudni esetleg? Azt mondani neki, hogy nem
tudod megkülönböztetni az egyik ércet a másiktól?

– Még mindig fogalmad sincs,
milyen ez az egész – húzogatta meg a nyakörvet. De a húzgálás sem segített
többet, mint a fókuszálás. Eltávolíthatatlannak tűnt. – Amikor Renna viseli a
karperecet, mindig tisztában van vele, mit teszek és mit nem a Hatalommal. Néha
az az érzésem, akkor is tudja, amikor nem viseli. Mondta is, hogy bizonyos idő
elteltével a sul'damok kifejlesztenek magukban egyfajta érzékenységet, ahogy ő
nevezi – felsóhajtott. – Soha azelőtt nem tettek próbára ezzel kapcsolatban. A
Föld azon Hatalmak egyike, az Öt Hatalomból, ami a férfiakban erősebb. Miután
különválogattam a köveket, kivitt a városból, és egyenesen rá tudtam mutatni
egy elhagyatott vasbányára. Teljesen benőtte már a növényzet, és semmiféle
nyílást sem lehetett látni, mégis azonnal tudtam, hogy mi az, éreztem a még
mindig a földben rejlő vasércet. Olyan kevés volt már belőle, hogy az utóbbi
száz évben nem is volt érdemes tovább bányászni már, de mégis tudtam, hogy ott
van. Nem voltam képes hazudni neki, Min. Amint megéreztem a bányát, már ő is
tudta, hogy érzem. Annyira izgatott lett, hogy pudingot ígért nekem a vacsora
mellé – érezte, hogy a dühtől és a szégyentől kipirul az arca. – Úgy néz ki,
most már túlságosan értékessé váltam ahhoz, hogy dolgok felrobbantgatására
fecséreljenek. Arra bármelyik damane képes. Viszont csak maroknyian tudnak
ércet találni a földben. A Fényre mondom, gyűlölök robbantgatni, de most már
azt kívánom, bár ne tudnék többet annál.

Arcán a pír sötétebbre változott.
Tényleg gyűlölt fákat szilánkokra szaggatni és földdarabokat kirobbantani, ezek
mind a csata kellékei voltak, a gyilkolásé, és ő nem vágyott ilyesmire. Mégis,
bármi, amit a seanchanok engedélyeztek számára, újabb esélyt jelentett, hogy a
saidart érinthesse, hogy érezze, amint a Hatalom végigfolyik ereiben. Gyűlölte
azokat a dolgokat, amire Renna és a többi sul'dam kényszerítette, de biztos
volt abban, hogy most már sokkal több Hatalomnak tud parancsolni, mint mielőtt
elhagyták volna Tar Valont. És határozottan tudta, hogy olyasmikre is képes már
vele, amikre a Toronybeli nővérek még csak nem is gondoltak volna soha. Hiszen
például sosem jutott volna eszükbe emberek lába alatt feltépni a talajt, és
egész csapattestekkel végezni így.

– Lehetséges, hogy soha többet
nem kell ezek miatt aggodalmaskodnod – vigyorgott Min. – Találtam egy hajót
magunknak, Egwene. A kapitányt egy ideje itt tartják a seanchanok, és most már
szívesen elhajózna innen, akár engedéllyel, akár anélkül.

– Ha felvesz, Min, akkor menj el
vele – mondta Egwene letörten. – Mondtam már, hogy hirtelen értékes lettem
ezeknek. Renna azt mondta, pár napon belül visszaküldenek egy hajót Seanchanba
csak azért, hogy engem átvigyen.

Min arcáról lefagyott a vigyor.
Egymásra meredtek. A lány hirtelen az asztalon álló kupachoz vágta a követ, és
szétszórta vele az egészet.

– Kell, hogy legyen valami kiút.
Csak van valami mód, hogy levehessük azt a rohadt bigyót a nyakadról!

Egwene a falnak támasztotta a fejét.

– Tudod, hogy a seanchanok összegyűjtötték
az összes nőt, akiről kiderítették, hogy akár hangyányit is képes fókuszálni.
Mindenfelől idehozták őket, nemcsak innen, Falméből, hanem a halászfalvakból és
a szárazföld belsejében helyezkedő földműves településekről is. De vannak
taraboni és domani nők is, olyan hajók utasai, amiket a seanchanok
feltartóztattak. Még két aes sedai is van köztük.

– Aes sedai-ok!? – kiáltott fel
Min. Ösztönösen körülnézett, hogy megbizonyosodjon róla, egy seanchan sem
hallotta a kiejtett nevet. – Ha aes sedai-ok is vannak itt, azok segíthetnének
nekünk. Csak beszélnem kell velük, és...

– Még magukon sem tudnak
segíteni, Min. Csak az egyikükkel beszéltem, Rymának hívják. A sul'dam nem úgy
szólítja, de ez az igazi neve. Biztos akart lenni abban, hogy megjegyezzem a nevét,
és mesélt nekem a társáról is. Könnyekkel küszködött, miközben beszélt. Aes
sedai, és mégis sírt, Min. Nyakörv volt rajta, és a Pura névre kellett
hallgatnia. Ő sem tehet többet a nyakörv ellen, mint én. Akkor ejtették
foglyul, amikor Falme elesett. Azért sírt, mert nem bírt tovább ellenállni, nem
bírt több büntetést elviselni. Sírt, mert el akarta venni a saját életét, de
engedély nélkül még arra sem volt képes. A Fényre, én is tudom, hogyan érez!

Min kényelmetlenül fészkelődött,
hirtelen ideges mozdulatokkal igazgatta a ruháját.

– Egwene, csak nem akarsz...
Gondolnod sem szabad rá, hogy árts saját magadnak. Valahogyan kiszabadítalak
innen. Megígérem!

– Nem fogom megölni magam –
nyugtatta meg Egwene száraz hangon. – Még ha lehetőségem lenne rá, sem tudnám.
Add ide a késed! Gyerünk. Nem teszek kárt magamban, csak add oda.

Min vonakodott kissé, mielőtt lassan
átnyújtotta a kést, amelyet az övtokjában hordott. Éberen figyelt, láthatóan
készen állt, hogy ugorjon, ha bármilyen ostobasággal próbálkozna.

Egwene vett egy mély lélegzetet, és a
markolatért nyúlt. Gyenge remegés futott keresztül az izmain. Amint a keze
arasznyira ért a késhez, hirtelen görcs rántotta össze az ujjait. Kiguvadt
szemmel próbálta a kezét közelebb erőltetni a késhez. A görcs az egész karjára
átterjedt, egészen a vállizmáig. Nyögve visszaroskadt az ágyra, és karját
masszírozva arra próbált összpontosítani, hogy NEM érinti meg a kést. A
fájdalom lassan enyhülni kezdett.

Min hitetlenkedve bámult rá.

– Mi a...? Semmit sem értek
ebből az egészből.

– A damaneknak tilos bármiféle
fegyvert érinteniük – megmozgatta a karját, és érezte, ahogy a feszülő érzés
lassan alábbhagy. – Még a vacsoránkat is felszeletelik helyettünk. Nem akarok
ártani magamnak, de még ha akarnám, se tehetném. Egyetlen damanet sem hagynak
magára olyan helyen, ahol magasról leugorhatna, vagy folyóba vethetné magát.
Amint látod, az ablakokat is beszögelték.

– Tulajdonképpen jobb is. Úgy
értem... Ööö, nem tudom, hogy értem... Ha beleugorhatnál a folyóba, meg is
szökhetnél.

Egwene tompa hangon folytatta, mintha
meg sem hallotta volna, amit a barátnője mondott.

– Ezek itt kiképeznek engem,
Min. A sul'damok és az a'dam lassan beidomítanak. Meg sem bírok érinteni
semmit, amiről akár csak úgy gondolom, fegyverként használhatom. Néhány hete
fontolóra vettem, hogy fejbe vágom Rennát a kancsóval. Utána három napig nem
tudtam vizet önteni belőle. Attól kezdve, nem volt elég csupán nem gondolnom
rá, hogy fejbe vágom vele, hanem meg kell magamat győznöm, hogy soha semmilyen
körülmények között sem ütném meg. Addig ugyanis meg sem bírtam érinteni. Renna
tudta, mi történhetett, elmondta nekem, mit kell tennem, és arra kötelezett,
hogy csakis azzal a kancsóval és lavórral mosakodhatok. Örülhetsz, hogy a heti
látogatásaid között történt az eset. Renna gondoskodott róla, hogy az
elkövetkező napokat végigizzadjam, ébredéstől lefekvésig. Minden nap
holtfáradtan dőltem az ágyba. Próbálok küzdeni ellenük, de lassan épp oly
bizonyosan be fognak idomítani, mint ahogy Purát is – a szájához kapta a kezét,
összeszorított fogakkal nyöszörgött. – A neve Ryma. Emlékeznem kell a nevére. A
sajátjára, az igazira. A neve Ryma, a Sárga ajahból. Ő is harcolt ellenük,
amilyen keményen, és ameddig csak bírt. Nem az ő hibája, hogy nem maradt elég
ereje tovább küzdeni. Bárcsak tudnám, ki lehet az a másik nővér, akit említett.
Bárcsak tudnám a nevét. Így emlékezz mindkettőnkre: Ryma, a Sárga ajahból, és
Egwene al'Vere. Nem Egwene, a damane. Egwene al'Vere Emondmezőről. Megteszed
ezt nekünk?

– Hagyd abba! – csattant fel
Min. – Azonnal hagyd abba! Ha áthajóznak téged Seanchanba, én is veled megyek.
De nem hiszem, hogy erre sor kerülne. Tudod, hogy olvastam az aurádból. Nagy
részét nem értettem, szinte sohasem szoktam, de biztos vagyok benne, hogy
láttam dolgokat, melyek összekötnek téged Randdel, Perrinnel és Mattel, és
igen, még Galaddal is. A Fény segítsen rajtad, hogy te mekkora bolond vagy!
Hogyan történhetne meg mindaz, amit láttam, ha a seanchanok áthajóznak veled az
óceánon?

– Talán meg akarják hódítani az
egész világot, Min. Ha meghódítják a világot, semmi sem állhat annak útjába,
hogy Rand, Galad és a többiek ne Seanchanban végezzék.

– Te gyáva liba!

– Csak gyakorlatias próbálok
lenni – mondta Egwene élesen. – Nem szándékozom feladni a harcot, amíg csak
lélegezni tudok, de semmi reményt nem látok, hogy az a'dam valaha is lekerüljön
a nyakamról. Mint ahogy arra sem látok esélyt, hogy bárki is megállíthatná a
seanchanokat. Min, ha az a kapitány magával visz, menj el vele! Így legalább az
egyikünk szabad lehet.

Az ajtó felcsapódott. Renna lépett
be.

Egwene talpra ugrott, és sebtében
meghajolt, akárcsak Min. A csöppnyi szoba túl zsúfolt volt a hajlongáshoz, de a
seanchanok előbbre valónak tartották az etikettet a kényelemnél.

– A látogatási napod, nemde? –
kérdezte Renna. – El is felejtettem. Nos, a kiképzés a láthatási napokon sem
maradhat abba.

Egwene merően figyelt, amikor a
sul'dam leakasztotta a karperecet, kinyitotta, és csuklójára erősítette. De nem
tudta követni, hogyan csinálta. Ha az Egyetlen Hatalommal figyelhette volna,
akkor nem okozott volna nehézséget a dolog, de azt Renna azonnal észre vette
volna. Amint a karperec a csuklójára kattant, a sul'dam arcára olyan kifejezés
ült ki, amitől Egwene-nek megdermedt a szíve.

– Te fókuszáltál – Renna hangja
megtévesztően nyájas volt. Szemében viszont harag szikrája gyúlt. – Tudod, hogy
ez tilos, kivéve, amikor kiteljesedtünk. – Egwene megnyalta a szája szélét. –
Talán túlságosan is engedékeny voltam veled. Még a végén azt hiszed, hogy mivel
most már értékessé váltál, többet engedhetsz meg magadnak. Úgy látszik, hiba
volt engednem, hogy megtartsd a régi neved. Gyermekkoromban volt egy cicám,
akit Tulinak neveztem. Mostantól ez lesz a te neved is. Most elmehetsz, Min. A
látogatásod Tulinál ezennel véget ért.

Min tétovázott egy pillanatig.
Gyötrődő pillantást vetett Egwene-re, mielőtt távozott volna. Tudta, bármit
tesz vagy mond, csak rontana a helyzeten. Ezzel Egwene is tisztában volt,
mégsem állta meg, hogy ne bámuljon vágyakozva az ajtóra, amint az bezárult
barátnője mögött.

Renna helyet foglalt a széken, és
lesújtóan nézett Egwene-re.

– Ezért keservesen meg kell,
hogy büntesselek. Mindkettőnket a Kilenc Hold Udvarába fognak szólítani, téged
a képességeid miatt, engem, mert a sul'damod és kiképződ vagyok. És nem
engedhetem, hogy a császárnő szeme láttára megszégyeníts. Csak akkor hagyom
abba, ha bizonygatni kezded, mennyire szeretsz damane lenni, és mennyire
engedelmes leszel ezután. És még valami, Tuli: tegyél róla, hogy minden szót
elhiggyek.

Negyvenharmadik fejezet

A terv

Kint, az alacsony mennyezetű folyosón
Min a szobából kihallatszó első fülrepesztő sikoly hallatán a tenyerébe vájta a
körmét. Önkéntelenül is az ajtó felé indult, alig tudta visszafogni magát. És
amikor végre sikerült megállnia, könnybe borult a szeme. Ó,
Fény, bármit teszek, csak ártok neki. Ó, Egwene, úgy sajnálom. Úgy sajnálom.

Tehetetlen, kétségbeesett dühében
megemelte a szoknyáját és elszaladt. Egwene sikolyai sokáig üldözték. Képtelen
volt tovább ott maradni, ettől viszont gyávának érezte magát. A sírástól
félvakon azt sem tudta, hol van, merre megy. Egyszer csak az utcán találta
magát. Eredetileg vissza akart menni a szobájába, de most képtelen lett volna
rá. Nem tudta volna elviselni a gondolatot, hogy Egwene-t kínozzák, míg ő
kényelmesen, biztonságban üldögél a szomszéd épületben. Kidörgölte a szeméből a
könnyeket, a válla köré kanyarította a köpenyét, és elindult az utcán.
Ahányszor megtörölte a szemét, annyiszor csordultak ki újra a könnyei. Soha nem
szokott ilyen nyíltan sírni, igaz, soha nem is érezte még ilyen tehetetlennek,
haszontalannak magát. Azt sem tudta, merre megy, csak az volt a lényeg, hogy
minél messzebb legyen Egwene sikolyaitól.

– Min!

A fojtott kiáltás hallatán
megtorpant. Először nem tudta hová tenni a hangot. Aránylag kevesen járkáltak
erre az utcán, ilyen közel a damanek szálláshelyéhez. Egy magányos férfitől
eltekintve, aki két seanchan katonát próbált rábeszélni, hogy vegyenek tőle egy
képet, amit színes krétáival rajzolna róluk, minden más helybéli szaporán
szedte a lábát, épp csak nem futott, hogy minél hamarabb eltűnjön erről a
környékről. Két sul'dam sétált el mellette, mögöttük a damanejaik lépkedtek
lesütött szemmel. Arról beszélgettek, hány marath'damane begyűjtésére
számítanak még, mielőtt hajóra szállnak. A két hosszú gyapjúkabátos nőn először
átsiklott a szeme, majd, amikor meglátta, hogy éppen felé tartanak, döbbenten
kapta vissza rájuk a fejét.

– Nynaeve? Elayne?

– Személyesen. – Nynaeve mosolya
meglehetősen kényszeredettre sikeredett. Mind neki, mind Elayne-nek feszült
volt az arca, mintha nehezükre esne megállni, hogy ki ne üljön a vonásaikra az
aggodalom. Min ennek ellenére úgy érezte, sosem látott még csodálatosabbat. Két
barátnője látványa végtelen megkönnyebbüléssel töltötte el. – Jól áll neked ez
a szín – folytatta Nynaeve. – Eddig is jobban tetted volna, ha női ruhát
hordasz. Bár igaz, magam is elgondolkoztam, hogy kipróbálom a nadrágot, amióta
láttam, milyen kényelmesen elvagy benne. – Közelebb érve jobban is megnézte Min
arcát. Élesebb hangon folytatta. – Mi a baj?

– Te sírtál – mondta Elayne. –
Történt valami Egwene-nel?

Min összerezzent, hátranézett. Egy
sul'dam és egy damane jött le éppen a lépcsőn, amin ő is elhagyta az épületet.
Az utcára érve azonban az ellenkező irányba fordultak, az istállók és karámok
felé. Egy másik, villámdíszítésű ruhát viselő nő állt a lépcső tetején,
beszélgetett valakivel, aki még nem lépett ki a kapun. Min megragadta barátnői
karját, sietősen a kikötő irányába indult velük.

– Itt veszélyben vagytok. Fény,
nem is csak itt, igazából egész Falméban. Mindenfelé damanek mászkálnak, és ha
megtalálnak benneteket... Ugye tudjátok, kik azok a damanek? Ó, el sem
hinnétek, mennyire örülök, hogy látlak titeket.

– Szerintem olyan feleannyira,
mint mi téged – mondta Nynaeve.

– Tudod, hol van Egwene? Ott,
valamelyik épületben? Jól van?

Min pillanatnyi habozás után így
felelt:

– Amennyire lehet, jól.

Tisztában volt vele, mi történne, ha
ott helyben megmondja, mi történik éppen Egwene-nel. Nynaeve valószínűleg
rögtön rohanna megmenteni. Fény, add, hogy már vége legyen.
Fény, csak most az egyszer hagyja abba a nyakaskodást, mielőtt egészen a porba
tiporják. – Viszont nem tudom, hogy szabadíthatnánk ki. De találtam egy
hajóskapitányt, aki szerintem felvesz minket, ha el tudjuk odáig juttatni valahogy.
De amíg mind a fedélzeten nem vagyunk, nem segít. Igazából nem is tudom
hibáztatni érte. Viszont sajnos fogalmam sincs, hogyan oldhatnánk meg a dolgot.
Már odáig jutni sem lesz könnyű.

– Hajó – tűnődött hangosan
Nynaeve. – Én egyszerűen csak keletre akartam lovagolni. Igaz, meglehetősen
aggasztott a dolog. Amennyire én látom, egész Tomafőt el kell hagynunk, mire
biztonságban leszünk a seanchan járőröktől, és akkor még az Almoth-alföldön is
át kell kelni, ott meg állítólag valamilyen harcok folynak. A tengeri út
eszembe sem jutott. Hiszen lovaink is vannak, a jegyre meg nincs pénzünk.
Mennyit akar ez az ember?

Min megvonta a vállát.

– Odáig el sem jutott még a
dolog. Különben meg nekünk sincs pénzünk. Úgy gondoltam, talán elhúzhatjuk a
fizetést, amíg ki nem hajóztunk. Azután meg, hát, szerintem nem rakna ki minket
olyan kikötőbe, ahol seanchanok vannak. És akárhol tesz is partra, jobban
járunk, mintha itt maradnánk. A kérdés az, sikerül-e egyáltalán meggyőznünk,
hogy kihajózzon velünk. Szívesen megtenné, csakhogy a kikötőn kívül is
cirkálnak járőrhajók, és sosem lehet tudni, nincs-e damane valamelyiken. Mire
kiderül, túl késő. Azt mondta, lenne csak neki is egy damaneja, rögtön
elindulna. Ilyenkor mindig áramlatokról, homokpadokról meg szélárnyékokról kezd
beszélni, amiből egy szót sem értek, de amíg mosolygok és néha bólogatok, addig
nem áll be a szája. Azt hiszem, ha elég sokáig beszéltetem, talán rábeszéli
magát, hogy kihajózzon. – Nagy levegőt vett, megremegett. Megint csípni kezdett
a szeme.

– Csak hát attól tartok, erre
már nem lesz időm. Egwene-t Seanchanba akarják küldeni, mégpedig hamarosan.

Elayne felnyögött.

– De miért?

– Mert megtalálja az érceket.
Azt mondja, néhány napon belül, és szerintem néhány nap alatt ez a fickó nem
veszi rá magát, hogy elinduljon. Különben is, hogy vesszük le róla azt az
árnyékfattya nyakörvet? Hogy juttatjuk ki a házból?

– Bárcsak itt lenne Rand –
sóhajtotta Elayne. Erre mindketten ránéztek, mire elpirult, és gyorsan
hozzátette: – Hát, végül is neki van kardja. Bárcsak lenne velünk valaki,
akinek van kardja. Vagy inkább tíz valaki. Száz.

– Itt nem kardra vagy erőre van
szükség – mondta Nynaeve. – Hanem észre. A férfiak meg általában a mellkasukon
lévő szőrrel gondolkoznak. – Szórakozottan megérintette a ruhája elejét, mintha
valami alatta rejtőző tárgyat tapintana meg. – Legalábbis a többségük.

– Egy hadseregre lenne
szükségünk – így Min. – Jó nagy hadseregre. A seanchanok mindig sokkal
kevesebben voltak, mint a taraboniak vagy a domaniak, és mégis minden csatát
könnyedén megnyertek, úgy hallom. – Gyorsan az utca szélére vonta két
barátnőjét, ugyanis a másik oldalon egy damane és egy sul'dam kaptatott
fölfelé. Megkönnyebbülten nyugtázta, hogy nem kell nógatnia őket. Nynaeve és
Egwene pont olyan aggodalmasan figyelték a két összekötött nőt, mint ő. –
Minthogy hadseregünk nincsen, csak magunkra számíthatunk. Remélem,
valamelyikőtök kitalál valamit, mert nekem semmi nem jut eszembe. Annyit
töprengtem már rajta, hogy belefájdult a fejem, de amikor az a'damhez, a
nyakörvhöz és a pórázhoz érek, mindig elakadok. A sul'damok nem szeretik, ha
bárki is nagyon figyeli őket, amikor kinyitnak egyet. Viszont szerintem be
tudlak juttatni benneteket, már ha ez segít valamit. Legalábbis
valamelyikőtöket. Engem szolgának tartanak csak, de még a szolgáknak is
lehetnek látogatói, ameddig a szolgaszálláson maradnak.

Nynaeve elgondolkozva ráncolta a
homlokát. De szinte rögtön kisimult az arca, és elszánt kifejezés jelent meg
rajta.

– Ne aggódj, van egy pár
ötletem. Nem csak vesztegettem ám az időmet, mióta itt vagyunk. Most vigyél
ehhez a hajóshoz. Ha nehezebb ráncba szedni, mint a falutanács tagjait, amikor
megmakacsolják magukat, megeszem a kabátom.

Elayne vigyorogva bólintott. Min most
először látott egy kis reménysugarat, mióta Falméba érkezett. Hirtelen azon
kapta magát, hogy barátnői auráját nézi. Veszélyt látott, de hát ez várható. És
a korábbiak mellett új képeket is, amiket azelőtt nem. Előfordult néha az
ilyesmi. Nynaeve feje fölött vastag férfi gyűrű lebegett, Elayne-é fölött pedig
vörösen izzó vasdarab és egy fejsze. Biztos volt benne, hogy mindegyik bajt
jelent, de távolinak tűntek, mintha a messzi jövőre vonatkoznának. Az egész
csak egy pillanatig tartott. Utána újra csak Nynaeve-ot és Egwene-t látta maga
előtt, amint várakozásteljesen néznek rá.

– Lent van, a kikötő közelében –
mondta.

Minél lejjebb értek, a lejtős utca
annál forgalmasabb lett. Nyüzsögtek a házalók, a szárazföld felől érkezett
kereskedők, akik itt szándékozták kivárni a tavaszt, utcai árusok kiáltoztak a
mellettük elhaladóknak; nyakukban tálcán a portékájuk. Hímzett ruhájú falmeiak
furakodtak el vastag gyapjúkabátos falusi családok mellett. A part menti
településekről sokan menekültek a városba. Min ennek nem sok értelmét látta,
hiszen a lakóhelyükön csak néha fordultak elő seanchanok, itt meg állandóan a
közelükben voltak. Igaz, hallotta, mit tettek a seanchanok, mikor először
érkeztek egy faluba. Nem hibáztatta a vidéki gazdákat, hogy rettegtek egy
következő látogatástól.

Ha seanchan haladt el a közelben,
vagy elfüggönyzött gyaloghintót cipeltek felfelé a meredek utcán, mindenki
meghajolt. Min örömmel látta, hogy Nynaeve és Elayne is követi a többiek
példáját. Sem a hintókat cipelő félmeztelen szolgák, sem az öntelt, páncélos
katonák nem törődtek a körülöttük hajlongó sokasággal, de ha valaki állva
marad, az már biztos felkeltette volna a figyelmüket.

Beszélgetni kezdtek. Meglepetésére
Min megtudta, hogy Nynaeve és Elayne épp csak néhány nappal töltöttek kevesebb
időt a városban, mint ő és Egwene. De jobban belegondolva már nem csodálkozott
annyira, hogy nem találkoztak előbb, ekkora tömegben, ami az utcákon nyüzsgött.
Nem szívesen töltött hosszabb időt Egwene-től távol, amennyire csak lehetett,
próbált mindig a közelében maradni. Szigorúan meghatározták, mikor látogathatja
meg, és attól félt, az egyik ilyen látogatáskor egyszerűen már nem lesz ott. És
most hamarosan tényleg elviszik. Hacsak Nynaeve ki nem talál valamit.

Egyre erősebb lett a só-és
szurokszag a levegőben. Sirályok kiáltását sodorta feléjük a szél; már látták
is azokat a víz fölött körözni. Egyre több tengerész akadt a tömegben.
Többségük, a hideg ellenére, még mindig mezítláb mászkált.

A fogadót nemrég, sietősen nevezték
át „A három szilvavirág”-ra, de a sietősen a cégérre mázolt felirat alatt még
részben ki lehetett venni, hogy „figyelő”. A kinti tömeg ellenére a nagyterem
csak félig telt meg. Az árak úgy felmentek, hogy újabban kevesen engedhették
meg maguknak, hogy elüldögélhessenek egy sör mellett. A helyiség két végén álló
kandallókban vígan pattogó tűznek köszönhetően kellemes meleg volt. Olyannyira,
hogy a kövér fogadós ingujjra vetkőzött. Összevont szemöldökkel nézett a három
nőre, és Min szerint csak az ő seanchan ruhája miatt nem küldte el őket.
Nynaeve és Elayne, parasztasszonyos öltözékükben tényleg nem úgy néztek ki,
mint akik megengedhetnék maguknak, hogy betérjenek ide.

A férfi, akit keresett, az egyik
sarokasztalnál ült, a törzshelyén, mégpedig egyedül. Dünnyögve bámult a borába.

– Van egy kis ideje beszélgetni,
Domon kapitány? – kérdezte ő.

A tengerész felnézett. Amikor látta,
hogy nem egyedül jött, idegesen végigsimította a szakállát. Min még mindig nem
tudott napirendre térni fölötte, hogy a bajuszát leborotválja, és közben ekkora
szakálla van. Olyan furcsán nézett ki.

– No lám, már a barátnőidet is
magaddal hoztad. Ki akarnátok tán inni a vagyonomból? Egye kutya, az a seanchan
úr úgyis megvette az egész rakományom, így aztán pénzem az most akadna. Üljetek
le.

Így is tettek, de Elayne rémülten
pattant fel, amikor a férfi elordította magát:

– Fogadós! Forralt bort ide!

– Semmi baj – nyugtatgatta Min,
majd maga is helyet foglalt az asztalnál álló egyik padon. – Csak a hangja
olyan, mint egy medvéé. Meg úgy is néz ki. – Elayne visszaült, de látszott
rajta, hogy ő azért nem bízik a férfiban olyan
nagyon.

– Szóval medve lennék? –
nevetett Domon. – Hát, meglehet. Na és te, leány? Meggondoltad volna tán magad?
Most már mégsem akarnál elmenni? Ez a ruha igencsak seanchan módinak tűnik
énnekem.

– Soha! – mondta indulatosan
Min, de gyorsan elhallgatott, ugyanis megjelent egy szolgálólány, hozta a
forralt bort.

Domon sem volt kevésbé óvatos.
Fizetett, megvárta, amíg elmegy a lány, és csak azután szólalt meg:

– A Szerencse csípjen meg, nem
sértésnek szántam. A legtöbb ember úgy van ezzel, hogy élni akarja az életét
tovább, akár seanchanok az urai, akár mások.

Nynaeve az asztalra könyökölt.

– Mi is élni szeretnénk az
életünket, kapitány, de seanchanok nélkül. Úgy hallom, hamarosan ki szándékozik
hajózni.

– Már ma tengerre szállnék, ha
tudnék – felelte letörten Domon. – Csak hát az a Turak minden második-harmadik
nap értem küldet, mesélnék neki a régiségekről, amiket utazásaim során láttam.
Úgy nézek én ki talán, mint egy mutatványos? Én meg még azt hittem, majd
kitalálok egy-két színes mesét, aztán mehetek utamra. De most már attól félek,
ha tényleg nem tudnám már tovább szórakoztatni, ugyanannyi az esélye, hogy
végre elengedne, mint hogy levágná a fejem. Nem néz ki kemény fickónak, de
igazából olyan, mint az acél, a szíve, meg mint a kő.

– El tud a hajója menekülni a
seanchanokéi elől? – kérdezte Nynaeve.

– A Szerencse csípjen meg, ha ki
tudnék jutni valahogy a kikötőből anélkül, hogy egy damane gyújtóst csinálna a
Permetből, nem lenne gond. Csak arra kellene vigyáznom, ne engedjek damanes
hajót a közelembe. Szerencsére errefelé végig van a part mentén sekély,
homokpados víz, és a Permetnek kicsi a merülése, lapos a feneke. Olyan vizekre
is behajózhatok vele, aminek ezek a toronymagas seanchan hajók a közelébe sem
mehetnek. Különben is, így ősszel vigyázniuk kell a part menti szelekkel is, és
amit a Permet...

Nynaeve félbeszakította.

– Akkor magával utazunk,
kapitány. Négyen leszünk. Elvárom, hogy készen álljon kifutni, amint a
fedélzetre érünk.

Domon a felső ajkát dörzsölgette a
mutatóujjával, és a borába meredt.

– Hát, ami azt illeti, akkor még
mindig ott a kérdés, hogy hogyan jutunk ki a kikötőből, ugye megérti. Ezek a
damanek...

– És mi lenne, ha azt mondanám,
hogy a maga hajójának még damanenál is jobbja lesz? – halkította le a hangját
Nynaeve.

Minnek elkerekedtek a szemei, mikor
rájött, mire készül.

– És még nekem mondja, hogy
legyek óvatosabb – dünnyögte alig hallhatóan Elayne.

Domon azonban ezek után le nem vette a szemét Nynaeve-ról, és láthatóan igencsak ideges lett.

– Hogy érti ezt? – suttogta.

Nynaeve kigombolta a kabátját, majd a
nyaka mögé nyúlt, és némi ügyetlenkedés után sikerült előhúznia egy bőr
nyakláncot, amit a ruhája alá rejtett. A zsinóron két gyűrű lógott. Min az
egyik láttán levegőért kapkodott. Ott volt előtte a vastag, férfi ujjára való
gyűrű, amit Nynaeve aurájában látott. De tudta, Domon kapitány szemei a másik,
vékonyabb, női gyűrű látványától dülledtek ki. A saját farkába harapó kígyó
látványától.

– Tudja, mit jelent ez – mondta
Nynaeve, azzal nekiállt lehúzni a gyűrűt a zsinórról, de Domon gyorsan rátette
a kezét, eltakarta.

– Tegye el! – Aggodalmasan
cikázott a szeme. Szerencsére Min senkit nem látott, aki őket figyelte volna. A
férfi azonban úgy nézett ki, mint aki meg van győződve, mindenki őket
vizslatja. – Az a gyűrű veszélyes. Ha valaki meglátja...

– Látom, tudja, mit jelent. Ez a
lényeg – mondta Nynaeve, olyan hűvös nyugalommal, amit Min csak irigyelni
tudott. Kihúzta a zsinórt Domon keze alól, majd újra a nyakába kötötte.

– Tudom – felelte rekedten a
férfi. – Tudom, mit jelent. Talán még esély is lenne, ha maga... Azt mondja,
négyen? Ez a lány, aki úgy szereti hallgatni, ahogy a számat jártatom, gondolom
ő is benne van a négyben? Aztán maga, és... – homlokráncolva Elayne-re nézett.
– Ez a gyermek csak nem... nem olyan, mint maga?

Elayne dühösen húzta ki magát, de
Nynaeve a karjára tette a kezét, majd megnyugtató mosolyt küldött Domon felé.

– Ő is velem utazik, kapitány.
Meg fog lepődni, mi mindenre vagyunk mi képesek már akkor is, amikor még ki sem
érdemeltük a gyűrűt. Amikor kihajózunk, hárman is lesznek a fedélzeten, akik
harcolni tudnak a damanek ellen, ha úgy hozza a szükség.

– Hárman is... – suttogta Domon.
– Hát mégis lenne esély. Talán... – Egy pillanatra felragyogott az arca, de
mire felnézett, újra elkomolyodott. – Legjobb lenne, ha most rögtön a Permetre
vinném magukat, és már indulnék is, de a Szerencse csípjen meg, ha nem
figyelmeztetem magukat, mire számíthatnak, ha túl sokáig késlekednek, de még
talán akkor is, ha velem jönnek. Figyeljenek hát, és jól gondolják át, amit
hallanak. – Megint óvatosan körülnézett, és, bár senki sem törődött velük,
azért még halkabbra fogta a hangját, és jól megválogatta a szavait.

– Láttam egy... egy nőt, aki
olyan gyűrűt viselt, mint maga, amikor elfogták a seanchanok. Csinos, karcsú nő
lett volna az illető, és egy nagydarab őr... egy nagydarab fickó is lett volna
vele, akin látszott, hogy használni is tudná a kardját. Valamelyikük óvatlan
lehetett, mert a seanchanok csapdába csalták őket. A nagy fickó hat vagy hét
katonát is földre küldött, mielőtt maga is meghalt volna. Ami a... nőt
illeti... hat damane vette körül, mind hirtelen léptek elő a sikátorok közül.
Azt hittem majd... tenni fog valamit, ugye értik, mire gondolnék, de... Nem
értek én az ilyesmihez. Mindenesetre az egyik pillanatban még úgy nézett ki,
mindjárt elpusztítja az összeset, a következőben meg hirtelen rémült lett az
arca, és felsikoltott.

– Elvágták az Igazi Forrástól –
nyögte ki sápadtan Elayne.

– Ne aggódjon – mondta nyugodtan
Nynaeve. – Mi vigyázni fogunk, hogy ez velünk ne történhessen meg.

– Úgy a, meglehet, úgy lesz,
ahogy mondja. De azt a sikolyt soha nem fogom elfelejteni. Ryma, segíts. Ezt
üvöltötte, kétségbeesetten. És akkor az egyik damane zokogva esett térdre,
azután az egyik olyan nyakörvet a... nő nyakára tették, én meg... elszaladtam.
– Megvonta a vállát, megdörzsölte az orra hegyét, majd a borába meredt. –
Belegondolni is rossz, hogy még három ilyen nőt elfogjanak. Nem bírná a
gyomrom. Ha most rögtön kifuthatnék, az öreganyám kedvéért sem maradnék egy
perccel sem tovább, de ezt akkor is el kellett mondanom.

– Egwene azt mondta, két foglyot
gyűjtöttek be – jegyezte meg elgondolkozva Min. – Rymát, egy Sárgát, és egy
másikat, de azt nem tudom, hogy hívják.

Nynaeve szúrósan nézett rá, mire
gyorsan elhallgatott, de még el is vörösödött. Domon arckifejezéséből ítélve, a
kapitányt cseppet sem nyugtatta meg, hogy megtudhatta, a seanchanok nem is egy,
de két aes sedai-t is elfogtak már.

Ekkor azonban a férfi hirtelen Nynaeve-re
nézett, majd hosszan a borába kortyolt.

– Ezért lennének hát itt? Hogy
kiszabadítsák... azt a kettőt? Azt mondta, hárman lesznek.

– Amit tudnia kell, már elmondtuk
– torkolta le Nynaeve. – Készen kell állnia, hogy a következő két-három nap
bármelyik pillanatában ki tudjon futni. Vállalja? Vagy inkább itt marad,
kipróbálja, lefejezik-e végül, vagy sem? Vannak más hajók is, kapitány, és én
még ma gondoskodni akarok róla, hogy valamelyik a rendelkezésünkre álljon, ha
eljön az ideje.

Min még a lélegzetét is
visszatartotta. A kezét az asztal alá rejtette; teljes erőből a tenyerébe vájta
a körmeit.

Domon hosszas gondolkodás után végül
bólintott.

– Várni fogom magukat.

Az utcára lépve Min döbbenten látta,
hogy amint becsukódik mögöttük az ajtó, Nynaeve a házfalnak dől.

– Beteg vagy? – kérdezte
aggodalmasan.

Nynaeve nagy levegőt vett, majd
kihúzta magát, és megigazgatta a ruháját.

– Vannak, akikkel csak biztosra
mehet az ember – mondta. – Ha csak egy szikrányi bizonytalanságot is mutatsz
előttük, félresöpörnek, az ujjuk köré csavarnak. Fény, úgy féltem, hogy nemet
mond. Gyertek, sok mindent ki kell még tervelnünk. Van még egy-két apró
probléma.

– Remélem, bírod a halat – jegyezte
meg Elayne.

Egy-két apró probléma? – gondolta Min
miközben két barátnője után indult. Nagyon remélte, hogy Nynaeve most nem csak
tetteti a magabiztosságát.

Negyvennegyedik fejezet

Eljövend öt lovas

Perrin bizalmatlanul méregette a
falusiakat. Idegesen rángatta rövid, hímzett elejű köpenyét, melyet számos, be
sem foltozott lyuk csúfított el. De senkinek nem akadt meg rajta a szeme
különös, szedett-vedett ruházata és a csípőjén lógó fejsze ellenére. Hurin
köpenye alól kék csigavonalakkal díszített zeke látszott ki, Maten pedig
buggyos nadrág volt, de olyan hosszú, hogy egészen felgyűrődött, amikor a
csizmájába tűrte. De hát egyszerűen nem találtak jobban rájuk méretezett
ruhákat az elhagyott faluban. Lehet, hogy hamarosan ez is elhagyatott lesz, tűnődött
magában Perrin. A házak fele már most üres volt, és a földúton, a fogadóval
szemben három ökrösszekér is állt előttük. Mindegyiket roskadásig rakták és
vászonnal takarták le, amelyet kötelekkel rögzítettek. Mindhárom mellett egy-egy
család ácsorgott.

Ahogy így elnézte őket, amint
összebújva toporognak, vagy búcsúzkodnak az egyelőre még itt maradóktól,
rájött, hogy nem azért nem figyelnek rájuk, mintha nem érdekelnék őket az
újonnan érkezettek. Nem; kifejezetten kerülték a tekintetüket. Az utóbbi időben
nyilván megtanulták, jobb, ha nem mutatnak érdeklődést az idegenek iránt, még
akkor sem, ha azok nyilvánvalóan nem seanchanok. Manapság bárki veszélyes lehet
itt Tomafőn. Más falvakban is ugyanezzel a tüntető közönnyel találták szembe
magukat. Ezen a partszakaszon tíz-húsz mérföldes távolságon belül több nagyobb
falu is volt, egytől egyig függetlenek. Legalábbis a seanchanok érkezéséig azok
voltak.

– Én azt mondom, ideje menni a
lovakért – jelentette ki Mat –, mielőtt úgy döntenek, hogy mégiscsak elkezdenek
kérdezősködni Előbb-utóbb csak elkezdenek.

Hurin a falu füves főterét elcsúfító
nagy, megfeketedett, kör alakú területre meredt. Láthatóan egy jó ideje ott
lehetett már, mégsem próbálta eltüntetni senki.

– Hat vagy nyolc hónapja is
meglehet már – dünnyögte –, és még mindig büdös. Az egész falutanács és minden
családtagjuk. Hogy tehettek ilyet?

– Ki tudja, mit miért tesznek
ezek? – morogta Mat. – A seanchanoknak úgy látszik, nem kell indok, hogy embert
öljenek. Én legalábbis úgy vettem észre.

Perrin elfordította a fejét, gondosan
nem nézett a megfeketedett részre.

– Hurin, biztos vagy benne?
Mármint Fainnel kapcsolatban? Hurin? – Amióta a faluba értek, a szaglász folyton
a foltot bámulta, beszélni is alig lehetett vele. Szinte semmi másra nem
figyelt. – Hurin!

– Mi? Ja, Fain. Igen. – Hurin
orrlyukai kitágultak. A szaglász elfintorodott. – Semmi kétség, bármilyen régi
is a nyom. Egy Myrddraal ehhez képest rózsaillatú. Igen, áthaladt erre, az
biztos, de azt hiszem, egyedül lehetett. Trallok mindenesetre biztos nem
kísérte egy sem, és ha árnybarátok voltak is vele, akkor az utóbbi időben nem
nagyon követtek el semmit.

A fogadó közelében valami történt, az
emberek izgatottak lettek, kiabáltak és mutogattak. Nem hármójukra, hanem
valami másra a falutól keletre, amit a hullámzó dombos talaj miatt ők nem
láthattak.

– Nem mehetnénk a lovakhoz
végre? – idegeskedett Mat. – Lehet, hogy a seanchanok azok.

Perrin bólintott. Futásnak eredtek,
az elhagyatott házhoz szaladtak, ami mögé a lovaikat kötötték. Mat és Hurin eltűnt
az épület mögött, Perrin viszont visszanézett a fogadó felé, és döbbenten
torpant meg. A Fény Gyermekei lovagoltak be a faluba, hosszú sorokban.

A többiek után rohant.

– Fehérköpenyek!

Épp csak egy pillanatot vesztegettek
azzal, hogy hitetlenkedve bámuljanak rá, utána rögtön nyeregbe is kászálódtak,
amilyen gyorsan csak tudtak. Nyugat felé vágtattak, de gondosan vigyáztak, hogy
mindig legyen néhány ház köztük és a falu főtere között. Rendszeresen
hátranézegettek, nem üldözik-e őket. Ingtar figyelmeztette őket, hogy
kerüljenek mindent, ami lelassíthatná őket, márpedig ha a fehérköpenyek
kérdezősködni kezdenek, biztos nem szabadulnak meg tőlük egyhamar, még ha a
válaszaik kielégítőnek is bizonyulnak. Perrin még két társánál is jobban
figyelt. Neki külön jó oka volt, hogy ne akarjon találkozni a Fény
Gyermekeivel. A fejsze a kezemben. Fény, mit meg nem adnék,
ha meg nem történtté tehetném.

A falu hamarosan eltűnt a ritkás
erdővel borított dombok mögött. Perrin kezdett reménykedni benne, hogy talán
tényleg nem üldözi őket senki. Meghúzta a gyeplőt, és a többieknek is intett,
hogy álljanak meg. Mikor mindhárman megálltak, hallgatózni kezdett, miközben
két társa kérdőn nézett rá. Mostanában élesebb lett a füle, mint régen, de nem
hallott patadobogást.

Kelletlenül bár, de kiterjesztette az
elméjét, farkasokat keresett. Szinte azonnal talált is egy kis csapatot. Az
egyik domb tetején heverészték át a napot, pont a fölött a falu fölött, amit
épp most hagytak el. Néhány pillanatig olyan erős megdöbbenés járta át, hogy
azt hitte, ő maga hökkent meg. Az itteni farkasok hallottak már ugyan
híreszteléseket, de eddig nem hitték, hogy tényleg vannak olyan kétlábúak, akik
beszélni tudnak a fajtájukkal. Izzadva szenvedte végig a bemutatkozás perceit –
nem valami boldogan, de már magától is a Fiatal Bika képét küldte el, amikor a
nevét kérdezték. Mellékelte a szagát is, ahogy a farkasok között szokás. A
farkasok nagyon szertartásosak voltak az első találkozásokon. Végül sikerült
eljuttatnia hozzájuk a kérdéseit is. Bár a falkát nemigen érdekelte a többi
kétlábú, akik nem tudtak beszélni hozzájuk, végül azért lesompolyogtak
körbenézni, az emberek eltompult érzékei által láthatatlanul.

Egy idő után érkezni kezdtek a képek,
amiket a farkasok láttak. Fehér köpenyes lovasok terelték egy csoportba a
falusiakat. Fel-alá lovagoltak a házak között, de egyikük sem hagyta el a
települést. Főleg nem nyugat felé. A farkasok megnyugtatták, hogy nyugatra csak
az ő, két másik kétlábú és három kemény lábú magas állat nyoma vezet.

Perrin hálásan szakította meg velük a
kapcsolatot.

Mat és Hurin őt nézték.

– Nem követnek – mondta.

– Honnan vagy benne olyan
biztos? – tört ki Mat.

– Az vagyok és kész! – csattan
fel ő is, majd visszafogta magát, és nyugodtabban is megismételte: – Egyszerűen
csak biztos vagyok benne.

Mat már nyitotta a száját, de
visszacsukta. Végül így szólt:

– Hát, ha nem követnek, én azt
mondom, menjünk vissza Ingtarhoz, és álljunk rá Fain nyomára. Ha továbbra is
csak itt álldogálunk, sosem lesz meg a tőr.

– De ilyen közel a faluhoz nem
állhatunk majd rá újra – mondta Hurin. – Kockázatos. Belefuthatunk a
fehérköpenyekbe. Annak szerintem Ingtar úr nem örülne, sem Verin sedai.

Perrin bólintott.

– Mindenesetre néhány mérföldön
át mindenképpen követjük. De tartsátok nyitva a szemeteket. Most már nem
lehetünk messze Falmétól. Hiába ússzuk meg a fehérköpenyeket, ha egy seanchan
járőr karjaiba lovagolunk.

Miután továbbindultak, nem tudta
megállni, hogy el ne töprengjen, mit keresnek erre a fehérköpenyek.

Geofram Bornhald az utca vége felé nézett.
Nyeregben ülve várta meg, amíg a légió szétoszlik a településen, majd
körbezárja azt. Volt valami ismerős abban a széles vállú férfiban, aki épp az
előbb tűnt el a szeme elől. Hát persze, a kölyök, aki azt állította, kovács. Mi
is volt a neve?

Byar állt meg előtte, a szíve elé
tett kézzel.

– A falu biztosítva,
úrkapitányom.

A gyapjúbundás falusiak tömege
idegesen kavargott. A fehérköpenyes katonák a fogadó elé terelték őket, a
túlterhelt szekerek közelébe. Pityergő gyerekek bújtak az anyjuk szoknyájához.
Senki sem viselkedett kihívóan. A felnőttek tekintete egytől egyig tompa,
megtört. Beletörődve várták, mi lesz a sorsuk. Bornhald ennek csak örülni
tudott. Nem igazán vágyott rá, hogy példát kelljen statuálnia ezeknek a
szerencsétleneknek, és az időt sem szívesen vesztegette volna.

Leszállt, az egyik Gyermeknek dobta a
lova kantárszárát.

– Gondoskodjon róla, hogy az
embereink enni kapjanak, Byar. A foglyokat hajtsa a fogadóba. Vigyenek magukkal
annyi vizet és élelmet, amennyit elbírnak, aztán zárják rájuk az ajtókat, és
szögezzék is be. A zsalukat is. Hitesse el velük, hogy hátrahagyok néhány
embert őrködni, igen?

Byar megint a szíve elé emelte a
kezét, majd megpördítette a lovát, és parancsokat kezdett ordítozni. A katonák
megint hajtani kezdték a tömeget, most a lapos tetejű fogadóba. Közben más
Gyermekek a házakat kutatták át kalapácsok és szögek után. Ahogy a mellette
elhaladók megtört arcát elnézte, Bornhald biztos volt benne, hogy legalább két-három
napba is beletelik, mire összeszedik a bátorságukat, kitörnek a fogadóból, és
rájönnek, hogy nincsenek is őrök. Ennél több időre nincs is szüksége, de nem
kockáztathatta, hogy a seanchanok túl hamar értesüljenek a jelenlétéről.

Az emberei egy részét hátrahagyta,
hogy az inkvizítorok azt higgyék, a légiója még mindig az Almoth-alföldön van
szétszórva. Közel ezer Gyermekkel sikerült most már szinte egészen Tomafő
csúcsáig vonulnia anélkül, hogy felhívta volna magára a figyelmet, legalábbis
remélhetőleg. Három kisebb összecsapásuk volt már seanchan őrjáratokkal, de
ezek nem tartottak sokáig. A seanchanoknak jó ideje csak megvert, megtört
csürhével volt dolguk, elbízták magukat. A Fény Gyermekei végzetes
meglepetéssel szolgáltak számukra. Ennek ellenére ügy küzdöttek, mint a Sötét
Úr hordái, azt az összecsapást pedig sosem felejti el, amiben több mint ötven
emberét vesztette el. Még mindig nem tudta volna megmondani, a két, nyilakkal
teletűzdelt női test közül melyik volt az aes sedai-é.

– Byar! – kiáltotta, majd
elvette a cserépkupát, amit az egyik embere nyújtott felé. Jéghideg víz volt
benne. Belekortyolt.

Az ösztövér arcú tiszt a földre
huppant a lováról.

– Igen, úrkapitányom?

– Mikor felveszem a harcot az
ellenséggel – mondta ő elgondolkozva –, maga hátra marad. Távolról figyel, és
hírt visz a fiamnak a történtekről.

– De úrkapitányom!

– Ez parancs, Byar Gyermek! –
csattant fel. – Engedelmeskedik, igen?

Byar vigyázzba vágta magát.

– Ahogy parancsolja,
úrkapitányom!

Bornhald töprengve méregette. Igen,
teljesíteni fogja a parancsot, de azért jobb még egy okot adni neki rá. Pusztán
az, hogy Dain megtudja, hogyan halt meg az apja, nem biztos, hogy elég lesz.
Tulajdonképpen nagyon is sok mindent megtudott, amiről fontos lenne, ha
Amadorban is sürgősen értesülnének. Azóta az összecsapás óta, az aes sedai-okkal
– vajon csak az egyikük volt az? Vagy mindkettő? Harminc seanchan katona,
kitűnő harcosok, és ez a két nő kétszer annyi emberembe került, mint ők; –
azóta már nem is számított rá, hogy élve hagyhatná el Tomafőt. Ha a seanchanok
nem gondoskodnak róla, hogy így legyen – és valószínűleg gondoskodni fognak –,
könnyen lehet, hogy az inkvizítorok teszik meg helyettük.

– Miután megtalálta a fiamat –
Eamon Valda úrkapitány mellett lesz, Tar Valon közelében –, és elmondta neki a
híreket, Amadorba megy, és jelentést tesz a főúrkapitánynak. Csakis Pedron
Niallnak, személyesen. Elmondja neki, amit a seanchanokról megtudtunk. Majd
leírom. Gondoskodjon róla, hogy a főúrkapitány megértse, többé nem bízhatunk
abban, hogy a Tar Valon-i boszorkányok megelégednek az események háttérből való
befolyásolásával. Ha a seanchanok oldalán már nyíltan harcolnak, biztosan
máshol is szembe fogjuk találni magunkat velük. – Habozott. Ez az utolsó volt a
legfontosabb. Az Igazság Csarnokának meg kell tudnia, hogy sokat hangoztatott
esküjük ellenére az aes sedai-ok már a csatákban is részt vesznek. Gondolni is
rossz volt rá, hogy ezután olyan világban kell majd élniük, ahol a Hatalmat is
bevetik a háborúkban. Nem is bánta olyan nagyon, hogy ő már nem sokat láthat
belőle. De volt még egy üzenet, amit Amadorba akart juttatni.

– És, Byar... Mondja el Pedron
Niallnak, mire használtak minket az inkvizítorok.

– Ahogy parancsolja,
úrkapitányom – felelte Byar.

Bornhald azonban, az arckifejezése
láttán, lemondóan sóhajtott. Szemmel láthatóan fel sem fogta, miről van szó.
Nem gondolkozott a parancsokon, csak teljesítette azokat, mindegy, kitől kapta,
az úrkapitánytól vagy az inkvizítoroktól.

– Majd azt is leírom, hogy
levélben adhassa át Pedron Niallnak – mondta. Amúgy sem volt meggyőződve, hogy
túl sok haszna lesz a dolognak.

Ekkor eszébe jutott valami. Tűnődve
meredt a fogadóra. Az emberei épp nagy zajjal szögelték be az ajtókat és az
ablaktáblákat.

– Perrin – dünnyögte. – Úgy
hívták. Perrin, a Folyóközből.

– Az árnybarát, úrkapitányom?

– Lehetséges. – Maga sem volt
benne egészen biztos, de egy olyan ember, akinek farkasok harcolnak az oldalán,
bizonyára nem lehet más. És annyi biztos, hogy két Gyermeket is megölt. – Mikor
belovagoltunk, mintha láttam volna, de nem emlékszem, hogy a foglyok között
bárki is kovácsnak nézett volna ki.

– A kovácsuk egy hónapja elment.
Néhányan még morogtak is, hogy már rég elmentek volna, mielőtt mi megérkeztünk,
ha nem maguknak kellett volna megjavítaniuk a szekerek kerekeinek a vasalását.
Gondolja, hogy Perrin volt az, úrkapitányom?

– Akárki volt is, most nincs
itt, igaz? És értesítheti a seanchanokat.

– Egy árnybarát bizonyára azt
tenné, úrkapitányom.

Bornhald lehajtotta a maradék vizet
is, majd félredobta a kupát.

– Mégsem ehetnek a katonák. Nem
engedhetem meg, hogy rajtam üssenek a seanchanok. Akár a folyóközi Perrin, akár
más figyelmeztetheti őket. Készítse fel a légiót az indulásra, Byar Gyermek!

Magasan a fejük fölött hatalmas,
szárnyas alak körözött. Senki nem vette észre.

A dombtetőt borító bozótos tisztásán
felállított táborukban Rand formagyakorlatokat végzett a kardjával.
Tulajdonképpen csak az időt múlatta. És ki akarta kapcsolni egy kicsit az
agyát. Volt már bőven alkalma, hogy ő is elkísérje Hurint Fain nyomát keresni.
Mindannyiuknak volt; váltották egymást. Egy két-három fős csapat könnyebben
marad észrevétlen, mint ha mind vele mentek volna. Eddig semmit nem találtak.
Most éppen Perrinre és Matre vártak, mikor térnek vissza a szaglásszal. Órákkal
ezelőtt meg kellett volna jönniük.

Loial persze most is olvasott. Nem
lehetett tudni, a könyvben talált valamit, amiatt rezegnek a fülei, vagy ő is a
felderítőcsapat késésén aggódik. Uno és a többi shienari katona azonban
láthatóan feszült volt. Szótlanul üldögéltek, a kardjukat olajozták, vagy a fák
között őrködtek, mintha meg lennének győződve, hogy bármelyik pillanatban rájuk
ronthatnak a seanchanok. Csak Verin tűnt nyugodtnak. Az aes sedai egy kidőlt
fatörzsön üldögélt kis tábortüzük mellett. Magában motyogott, és a homokba
rajzolgatott egy hosszú bottal. Időnként megrázta a fejét, az egészet eltörölte
a lábával, és kezdte elölről. Minden ló felnyergelve, készen állt. A shienariak
földbe szúrt kopjájukhoz kötötték ki a hátasukat.

– „A gém belegázol a rohamba” –
mondta Ingtar. Egy fának vetett háttal ült. Fenőkövet húzogatott a kardja
pengéjén, és Randet figyelte. – Azzal kár fárasztanod magad. Teljesen
védtelenül hagy.

Rand egy pillanatig fél lábon, a
sarkán egyensúlyozott, kardját két kézre fogva, hátralendítve tartotta a feje
fölött. Majd kecsesen lábat váltott.

– Lan azt mondja, nagyon jól
fejleszti az egyensúlyérzéket. – Nem volt könnyű megtartani az egyensúlyát. Az
űrben gyakran úgy érezte, hogy egy görgő sziklán sem botlana el, de az űrt nem
merte felvenni. Túlságosan is vágyott rá, ezért nem bízott magában.

– Amit túl sokat gyakorolsz,
egyszer gondolkodás nélkül fel fogod használni. Ezzel a húzással el tudod kapni
az ellenfeled, ha gyors vagy, de addigra ő is ledöf. Gyakorlatilag felkínálod
magad neki. Nem hiszem, hogy megállnám, hogy ne szúrjak le valakit, aki ennyire
megnyitja előttem a védelmét, még ha tudom is, hogy utána ő is lecsaphat rám,
ha megteszem.

– Ez csak egyensúlygyakorlat,
Ingtar. – Rand megingott, le kellett tennie a másik lábát is. A tokjába döfte a
kardot, hangos csattanással tolta a helyére. Felkapta a szürke köpenyt, amivel
a felderítőutakon szokta álcázni magát. Molyrágta volt, és az alján rongyos is,
de vastag bundabélésének köszönhetően legalább jó meleg volt. És éppen
felerősödött a nyugati, hideg szél. – Megjöhetnének már.

Mintha ez valamiféle jel lett volna,
Uno szólt oda nekik, halkan, de izgatottan.

– Francos lovasok jönnek, uram.
– Súrlódó hang hallatszott. Mindenki, aki nem tartotta már eddig is a kezében,
előhúzta a kardját. Néhányan lóra kaptak, kirántották a kopjájukat a földből.

Aztán elült a feszültség, ugyanis
Hurin bukkant fel. Ügetésben érkezett, nyomában két társával. Majd rögtön újra
felcsapott az izgalom, amikor így szólt:

– Megtaláltuk a nyomot, Ingtar
úr.

– Majdnem egészen Falméig
követtük – mondta Mat, miközben leszállt a lováról. Sovány arca kipirult,
amitől az egészség gúnyképének látszott. Ugyanis az arcbőre már szinte
közvetlenül a koponyájára feszült. A shienariak izgatott viselkedése láttán
köré gyűltek. – Egyedül volt, de máshová nem mehetett. Biztos nála van a tőr.

– És fehérköpenyeket is láttunk
– mondta Perrin, miközben a földre huppant. – Több százat.

– Fehérköpenyeket? – tört ki Ingtar homlokráncolva. – Itt? Nos, ha nem bántanak, mi
sem bántjuk őket. Ha lekötik a seanchanokat, az még talán segítségünkre is
lehet a Kürt visszaszerzésében. – Verinre tévedt a pillantása. A nő még mindig
a tábortűz mellett ült. – Felteszem, most mindjárt megjegyzi, hogy hallgatnom
kellett volna magára, aes sedai. Tényleg Falméba ment.

– A Kerék sző, a Minta jő –
felelte higgadtan Verin – Ami a ta'verenekkel történik, annak mindig jó oka
van. Talán szükség volt erre a néhány nap veszteségre, hogy megfelelően
alakuljon a Minta. A Mintában mindennek megvan a maga szigorúan meghatározott
szerepe és helye, és ha megpróbáljuk megváltoztatni, különösen, ha egy ta'veren
is érintett, a szövet úgy alakul át, hogy visszatereljen bennünket a Mintában
meghatározott helyünkre. – Kényelmetlen, feszült csend borult a táborra. Ő
azonban, úgy látszott, észre sem vette. Elgondolkozva rajzolgatott tovább a bottal.
– Most viszont, azt hiszem, ideje terveket kovácsolnunk. A Minta végre Falméig
vezetett minket. Valere Kürtje Falméban van.

Ingtar a tűz túloldalára guggolt.

– Ha valamit elég sokan
mondanak, hajlamos vagyok elhinni, és a helybéliek mind azt állítják, a
seanchanokat, úgy látszik, nem érdekli, ki érkezik Falméba, és ki megy el.
Magammal viszem Hurint és még egy-két embert, és bemegyünk a városba. Amint
kiderítjük, pontosan hová vitte Fain a Kürtöt... nos, akkor majd meglátjuk.

Verin a lábával eltörölte a kereket,
amit a porba rajzolt. Két rövid vonalat húzott a helyére. Összeért a végük.

– Ingtar és Hurin. És Mat,
minthogy ő megérzi a tőrt, ha elég közel kerül hozzá. Ugye, te is menni akarsz?

Mat kelletlenül, de bólintott.
Láthatóan nagyon nem szívesen.

– Kénytelen vagyok, nem igaz?
Meg kell találnom a tőrt.

Az aes sedai egy harmadik vonalat
húzott az előző kettő mellé. A rajz most leginkább egy madár lábnyomára
emlékeztetett. Verin oldalra fordított fejjel nézett Randre.

– Én is megyek – mondta ő. –
Hiszen ezért vagyok itt. – Az aes sedai szemében különös fény jelent meg,
cinkos csillogás. Ez zavarba hozta. – Csak hogy segítsek Matnek megtalálni a
tőrt – fakadt ki dühösen –, és Ingtarnak a Kürtöt. – És
Faint, tette hozzá magában. Faint is meg kell
találnom. Remélem, még nem késő.

Verin még egy vonalat húzott, amitől
a madárnyom hiányos csillaggá változott.

– És még ki? – tartotta
készenlétben a botot.

– Én – mondta Perrin, és szinte
ugyanabban a pillanatban Loial mély basszusa is rázendített:

– Azt hiszem, és is menni
szeretnék.

Uno és a shienariak is jelentkeztek,
egymás szavába vágva.

– Perrin szólalt meg először –
szögezte le Verin, mintha ezzel el is lenne döntve a vita. Behúzta az ötödik
vonalat is, majd bekarikázta a csillagot.

Rand hátán végigfutott a hideg. Az
aes sedai egy ugyanilyen kereket törölt el az előbb.

– Eljövend öt lovas – mormolta a
nő.

– Én is nagyon szeretném látni
Falmét – mondta Loial. – Az Aryth-óceánt sem láttam még soha. Amellett én a
ládát is elbírom, ha még benne van a Kürt.

– Jobb lenne, ha legalább még
engem is magával vinne, uram – így Uno. – Rand úrnak és önnek jól fog jönni egy
jó kardforgató, ha ezek a tetves seanchanok megpróbálnák megállítani önöket.

A többi katona is hasonló érveket
hangoztatott.

– Ne butáskodjatok – csattant
fel Verin. Szúrós tekintete mindannyiukat elcsendesítette. – Nem mehettek
mindannyian. Bármennyire nem törődnek is ezek a seanchanok az idegenekkel,
azért húsz katonát csak észrevesznek, márpedig rólatok még páncél nélkül is
üvölt, hogy azok vagytok. Egy vagy két emberrel több meg amúgy sem lenne nagy
segítség. Öt ember még feltűnés nélkül be tud jutni, és az a leghelyesebb, ha a
három ta'verenünk is ebben az ötben van. Nem, Loial, neked is maradnod kell.
Tomafőn nincsenek ogierek. Egyedül több feltűnést keltenél, mint mi mindannyian
együtt.

– És magával mi lesz? – kérdezte
Rand.

Verin megrázta a fejét.

– Megfeledkezel a damanekról –
fintorodott el. – Én csak a fókuszáló képességemmel segíthetnék, márpedig ha a
nyakatokra hozom őket, azzal csak ártok. Még ha akkor éppen egy sincs
látótávolságon belül; ha egy nő fókuszál – vágy akár egy férfi, ha már itt
tartunk –, azt messzebbről is megérezhetik, hacsak nem vagyok nagyon óvatos, és
nem vigyázok, hogy a lehető legkevesebb Hatalmat használjam. Annyi Hatalom
azonban nem sok mindenre elég. – Mindeközben feltűnően nem nézett Randre. Mat
és Perrin hirtelen elmerülten a csizmájukat kezdték tanulmányozni.

– Még hogy férfi – horkant fel
Ingtar. – Még csak az kéne. Minek vészmadárkodik, Verin Sedai? Van elég bajunk,
már csak az hiányzik, hogy még fókuszáló férfiak miatt is aggódnunk kelljen. De
tényleg jobb lenne, ha ön is ott lenne. Ha netán szükségünk lenne...

– Nem. Csak ti mentek. Öten. –
Keresztülhúzta a lábát a kerékszerű rajzon, részben eltörölve azt. Egyenként
végignézett rajtuk, összevont szemöldökkel, elmerülten méregette őket. –
Eljövend öt lovas.

Egy pillanatig úgy tűnt, Ingtar
megint vitatkozni kezd, de a nő elutasító tekintetét látva megvonta a vállát,
és Hurinhoz fordult.

– Mennyi időbe telik, míg
Falméba érünk?

A szaglász megvakarta a fejét.

– Ha most rögtön elindulnánk, és
egész éjszaka lovagolnánk, holnap napkeltére ott lennénk.

– Akkor pontosan ezt fogjuk
tenni. Egy percet sem várunk tovább. Nyergeljétek fel a lovaitokat. Uno, te
mögöttünk vezeted a többieket, de maradj látótávolságon kívül, és vigyázz,
nehogy valaki...

Rand a porba rajzolt kerékre meredt,
miközben Ingtar tovább folytatta az eligazítást. Sérült, törött kerék lett
belőle, csak négy küllője maradt. Ettől valamiért megborzongott. Észrevette,
hogy Verin figyeli, sötét szemei kíváncsian csillogtak, mint egy madáréi. Nem
volt könnyű elszakítania róla a tekintetét. Végül azonban felpattant, és
nekiállt összeszedni a holmiját.

Már megint
képzelődöm, mondta
magában bosszúsan. Nem rángathat zsinóron, hisz ott sem
lesz.

Negyvenötödik fejezet

Kardmester

A látóhatáron megjelent a kelő nap
korongjának karmazsin pereme, és hosszú árnyékokat festett Falme macskaköves
utcáira, a kikötő irányába. A tenger felől érkező fuvallat a szárazföld
irányába döntötte meg a kéményekből felszálló füstoszlopokat. Egyelőre csak a
korán kelők igyekeztek dolguk után. A reggeli hidegben lélegzetük fehér
páragomolyokként hagyták el a szájukat. Ahhoz képest, amilyen tömeg napközben
lesz, a város most szinte üresnek tűnt.

Nynaeve egy vaskereskedő boltja előtt
ült egy felállított hordón, és a hóna alá dugva melengette a kezét. A bolt még
nem nyitott ki. Nynaeve a hadseregét mustrálta. Min az út túloldalán ült egy
ajtó előtti lépcsőn. Seanchan köpenyébe burkolódzott, és egy fonnyadt körtét
evett. Elayne, gyapjúkabátjában, a közelében nyíló sikátor sarkán kuporgott.
Min mellett jókora zsák hevert szépen összehajtogatva. Ezt a kikötőből lopták. Ez az én hadseregem, gondolta zordan Nynaeve. De hát ez van, másra nem számíthatunk.

Egy sul'damot és egy damanet
pillantott meg. Felfelé haladtak az úton. A karkötőt egy szőke hajú nő viselte,
a nyakörvet egy barna. Mindketten álmosan ásítgattak. A közelükben elhaladó
néhány falmei elfordította a fejét; és széles ívben elkerülte őket. Amilyen
messze csak ellátott a kikötő irányába, nem akadt másik seanchan. Nem fordult
meg, hogy a másik irányba nézzen. Ehelyett nagyot nyújtózkodott, és a vállát
masszírozta, mintha csak meg akarná kissé tornáztatni elgémberedett tagjait.
Majd újra ugyanazt a testhelyzetet vette fel, mint az előbb.

Min félredobta félig elfogyasztott
körtéjét. Unottan végignézett az utcán, majd visszadőlt az ajtófélfának.
Arrafelé is tiszta volt a levegő, különben a térdére támaszkodott volna. Min
azonban ehelyett idegesen dörzsölgetni kezdte a kezét. Elayne is idegesen
hintázott a sarkán. Ha lebukunk miattuk, mindkettőt fejbe
kólintom – gondolta Nynaeve. Persze nagyon is jól tudta, hogy ha
elkapják őket, a seanchanok döntik majd el, mi történjen velük. Azzal is
tisztában volt, hogy fogalma sincs, működhet-e egyáltalán, amit kitervelt. Nagyon
könnyen előfordulhat, hogy éppenséggel az ő hibájából kerülnek seanchan kézre.
Még egyszer megígérte magának, hogy ha bármi rosszul alakulna, valahogy magára
vonja a figyelmet, hogy Min és Elayne el tudjon menekülni. A lelkükre kötötte,
fussanak, ha baj van, és elhitette velük, hogy ő is futni fog. De hogy azután
mit tegyen... fogalma sem volt. De egy biztos: nem hagyom,
hogy élve fogjanak el. Fény, könyörgöm, csak azt ne.

A sul'dam és a damane egyre
közeledett, míg végül hármuk közé értek. Tucatnyi falmei kerülte ki őket nagy
ívben.

Nynaeve összegyűjtötte minden dühét.
Pórázosok és Pórázfogók. Egwene nyakára tették a mocskos nyakörvüket, és az
övére meg Elayne-ére is rátennék, ha tudnák. Korábban rávette Mint, hogy mondja
el, hogyan kényszerítik a sul'damok akaratukat a damanekra. Biztos volt benne,
hogy nem mindent mondott el, a legrosszabbakat elhallgatta, de ennyi is elég
volt, hogy erőt vegyen rajta a fehéren izzó düh. A következő pillanatban egy
fekete tüskés ágon fehér kis virág nyílt meg a fény, a saidar felé. Megtöltötte
az Egyetlen Hatalom. Tudta, most fénylő aura veszi körül – persze nem mindenki
látja, csak akiben megvan a képesség. A fakó bőrű sul'dam összerezzent, a barna
hajú damanenak leesett az álla, de ő nem hagyott nekik időt, hogy magukhoz
térjenek a meglepetésükből. Épp csak egy kevés Hatalmat fókuszált, de azzal
lecsapott, mint egy ostorral, és gyilkos pontossággal.

Az ezüst nyakörv felpattant, és
csörögve a macskakőre zuhant. Nynaeve megkönnyebbülten sóhajtott, de közben már
ugrott is fel.

A sul'dam úgy bámult a földön heverő
nyakörvre, mintha az legalábbis mérges kígyó lenne. A damane reszkető kezét a
torkához kapta, majd, mielőtt a villámos ruhájú nő megmozdulhatott volna,
fordulásból az arcába öklözött. A sul'damnak megroggyant a lába, csaknem
összeesett.

– Ez az! Megérdemelted! –
kiáltotta Elayne. Időközben már ő is a két nő felé futott, akárcsak Min.

De mielőtt bármelyikük odaérhetett
volna, a damane ijedten körbenézett, majd elszaladt, ahogy csak a lába bírta.

– Nem bántunk! – kiáltott utána
Elayne. – Barátok vagyunk!

– Csönd! – sziszegte Nynaeve.
Zsebéből egy maréknyi rongyot kapott elő, és könyörtelenül a még mindig
tántorgó sul'dam eltátott szájába tömte. Min gyorsan kirázta a zsákot, nagy
porfelhő közepette, azzal a nő fejére húzta, és a derekáig rántotta. – Már így
is túl nagy feltűnést keltettünk.

Ez igaz is volt, meg nem is. Ugyanis
egy gyorsan kiürülőben lévő utca közepén álltak, de az emberek, akik úgy
döntöttek, hogy most inkább más felé van dolguk, gondosan vigyáztak, hogy még
csak feléjük se nézzenek. Nynaeve számított is erre, hogy a falmeiak tudomást
sem akarnak venni semmiről, ami a seanchanokkal kapcsolatos. Remélte, ezzel
nyernek egy-két percet. Persze előbb-utóbb megindul majd a szóbeszéd, de csak
suttogni mernek majd. Órákba telhet, mire a seanchanok tudomást szereznek a
dologról.

A zsákba bugyolált nő küzdeni
kezdett, és tompa nyögéseket hallatott a szájába tömött rongyon át. Nynaeve és
Min azonban lefogták, és egy közeli sikátor felé vonszolták. A póráz és a nyakörv
csörögve vonszolódott utánuk a macskaköveken.

– Vedd föl! – dörrent Elayne-re
Nynaeve. – Nem harap!

Elayne nagy levegőt vett, majd
undorkodva felkapta az ezüstös fémet. Mintha tényleg attól félt volna, hogy az
nagyon is belemarhat. Nynaeve valamelyest együtt érzett vele, de nem nagyon.
Hiszen minden azon múlik, hogy mindannyian mindent pontosan úgy tegyenek, ahogy
előre eltervezték.

A sul'dam rugdalózni kezdett,
próbálta kirántani magát a kezük közül, miközben Minnel kettesben tovább
vonszolták. A sikátorból egy nagyobb, valamivel szélesebb, házak közötti résbe
jutottak. Onnan újabb sikátorba, majd egy fa kalyibába, ami valószínűleg egykor
két lónak adhatott otthont, az állások alapján. Amióta a seanchanok
megérkeztek, kevesen engedhették meg maguknak, hogy lovakat tartsanak. Nynaeve
egy napig figyelte a környéket, de azalatt senki nem ment az istálló közelébe.
Belül fülledt, poros volt a levegő, ami arra utalt, régen gazdátlanul áll már.
Amint beértek, Elayne ledobta az ezüst pórázt, és egy adag szalmába törölte a
kezét.

Nynaeve újabb leheletnyi Hatalmat
fókuszált, és a karperec is a földpadlóra esett. A sul'dam tompán felsikoltott
és dobálni kezdte magát.

– Mehet? – kérdezte a
többiektől. Azok bólintottak. Lerántották a zsákot a fogolyról.

A sul'dam tüsszentett. Kék szeme
könnyes lett a portól. Arca azonban legalább annyira a dühtől, mint a zsáktól
volt vörös. Az ajtó felé vetette magát, de egy lépést sem tett, már elkapták.
Nem volt gyenge, de hárman voltak ellene. Hamarosan fehérneműre vetkőztették, kezét
lábát összekötözték, és az egyik állásba fektették. A szájába tömött rongyot
egy zsinórral is a fejéhez erősítették.

Min bedagadt felső ajkát
dörzsölgette, és a villámos ruhát és a puha csizmát méregette, melyeket a
szalmára terítettek.

– Rád még esetleg jó lehet,
Nynaeve. Elayne-re és rám biztos föl sem megy.

Elayne szalmaszálakat szedegetett ki
a hajából.

– Én is látom. Te pedig amúgy
sem jöhettél volna szóba igazából. Téged már túlságosan is ismernek – mondta
Nynaeve, azzal gyorsan levetkőzött. A saját ruháját félredobta, felvette a
sul'damét. Min segített begombolni.

Megmozgatta a lábujjait a csizmában.
Kicsit szűk volt. Ahogy a ruha is, legalábbis mellben, mindenütt máshol viszont
bő. És csaknem a földig ért, pedig a sul'damon nem volt olyan hosszú. De a
többieken még ennél is rosszabbul állt volna. Felkapta a karkötőt, mély levegőt
vett, majd a csuklójára csatolta. A fémpánt két szabad vége egyesült, és attól
kezdve úgy nézett ki, mint ha egy darabból lenne. Egyébként semmi különleges
érzéssel nem járt a dolog, olyan volt, mint egy egyszerű karkötő. Pedig attól
tartott, érezni fog valamit.

– Vedd fel a ruhád – fordult
Elayne felé. Volt két ruhájuk – egy neki, egy Elayne-nek –, amit pont olyan
szürkére festettek, amilyen a damaneké, vagy legalábbis amennyire tudták,
igyekeztek megközelíteni azt az árnyalatot. Mindkettőt előre elrejtették az
istállóban.

Elayne nem mozdult. A nyitott
nyakörvet bámulta. Megnyalta az ajkát.

– Muszáj fölvenned. Mint túl
sokan látták már, ő nem jó. Ha rád lenne jó a sul'dam ruhája, én venném fel. De
így neked kell. – Igazából attól tartott, valójában beleőrülne, ha neki kellene
a nyakörvet viselnie. Ezért nem is tudott kellő szigorral a leányörökösre
förmedni.

– Tudom – sóhajtott Elayne. –
Azért jobban örülnék, ha többet tudnék róla. Ki tudja, milyen hatással lesz
rám. – Félrevonta aranyvörös haját. – Min, segíts, kérlek.

Min nekiállt kigombolni a ruhája
hátán a gombokat. Nynaeve-nak sikerült magabiztos mozdulattal fölvennie a
földről a nyakörvet. Még csak össze sem rezzent.

– Van egy ötletem, hogy tudjuk
meg. – Épp csak egy pillanatig habozott, majd a sul'dam nyaka köré kapcsolta. Ha valaki, hát ő megérdemli, jelentette ki magában
határozottan. – Különben is, esetleg megtudhatunk tőle valami hasznosat.

A kék szemű nő a nyakáról Nynaeve
csuklójára kígyózó pórázra nézett, majd megvető pillantást küldött a
javasasszony felé.

– Úgy nem működik – mondta Min,
de Nynaeve alig hallotta.

Valahogy... tudatában volt... a másik
nőnek, tudta, mit érez. A bokájába és a hátrakötött csuklójába vágó kötélnek
éppúgy, mint a szájába tömött rongyok undorító halízének, vagy a vékony
alsóneműjén át a bőrét szúró szalmaszálaknak. Ő maga
nem érezte mindezeket, de volt a fejében egy érzéscsomag, amiről tudta, hogy a
sul'damhoz tartozik.

Nagyot nyelt, megpróbálta figyelmen
kívül hagyni a dolgot – az azonban ettől cseppet sem múlt el –, majd a
megkötözött nő felé fordult.

– Nem bántalak, ha őszintén
felelsz minden kérdésemre. Mi nem vagyunk seanchanok, de ha hazudni próbálsz...
– fenyegetően emelte meg a pórázt.

A sul'dam vállai remegni kezdtek,
szélesen vicsorgott a szájába tömött rongy körül. El tartott pár pillanatig,
amíg rájött, hogy nevet.

Összeszorította a száját, ekkor
azonban támadt egy ötlete. Az érzéscsomag, úgy tűnt, mindent magában foglal,
amit a másik nő érzékel. Kísérletképpen megpróbálta megváltoztatni.

A sul'damnak hirtelen kiguvadt a
szeme, és akkorát üvöltött, hogy még a rongyok is alig tompítottak rajta
valamit. Hátralökte a kezét maga mögött, mintha el akarna hárítani valamit, majd
reménytelen kísérleteket tett, hogy kúszva elmeneküljön.

Nynaeve leesett állal bámulta, majd
gyorsan eltávolította az új érzéseket, amiket ő adott a nőéhez. A sul'dam
ernyedten visszarogyott a szalmára, zokogva.

– Mit... mit csináltál... vele?
– kérdezte elhaló hangon Elayne. Min csak tátott szájjal bámult.

– Ugyanazt, amit Sheriam tett
veled, amikor Marithhoz vágtál egy bögrét. – felelte morcosan. Fény, micsoda ocsmány szerkezet ez!

Elayne nagyot nyelt.

– Ó.

– De hát egy a'damnek nem lenne
szabad visszafelé is működnie – így Min. – Rengetegszer mondták, hogy olyan
nőre nem hat, aki nem tud fókuszálni.

– Nem érdekel, hogy lenne szabad
működnie, amíg működik. – Nynaeve megragadta az ezüst fémpórázt, közvetlenül a
nyakörvnél, majd fölemelte a nő fejét, annyira, hogy a szemébe nézhessen. A
sul'dam rémülten meredt rá. – Na ide hallgass, de jól figyelj, mit mondok!
Válaszokat akarok, és ha nem kapom meg őket, teszek róla, hogy úgy érezd,
mintha megnyúztalak volna. – A nő arcára tömény, állati rettegés ült ki. Nynaeve-ra
rájött a hányinger, amikor rádöbbent, hogy a sul'dam szó szerint vette, amit
mondott. Ha azt gondolja, hogy képes vagyok rá, nyilván
tudja, hogy lehetséges. Erre találták ki ezeket a pórázokat. Megacélozta
magát, ellenállt a késztetésnek, hogy letépje a csuklójáról a karperecet.
Ehelyett zord arcot vágott. – Készen állsz, hogy felelj a kérdéseimre? Vagy még
nem győztelek meg eléggé?

A vad bólogatás elegendő válasz volt.
Mikor kiszedte a szájából a rongyot, a nő épp csak nyelt egyet, és rögtön ömleni
kezdett belőle a szó.

– Nem jelentelek benneteket.
Esküszöm. Csak vedd le a nyakamról. Van aranyam is. A tiétek lehet. Esküszöm,
soha senkinek nem fogom elárulni.

– Hallgass! – csattant föl ő. A
nő azonnal becsukta a száját. – Mi a neved?

– Seta. Könyörgöm. Mindenre
válaszolok, de légy szíves VEDD MÁR LE! Ha valaki meglátja rajtam... – Seta
lenézett a pórázra, majd becsukta a szemét. – Könyörgöm – suttogta.

Nynaeve ráébredt valamire. Ezek után
soha nem lesz szíve rávenni Elayne-t, hogy fölvegye a nyakörvet.

– Akkor essünk túl rajta –
jelentette ki határozott hangon Elayne. Időközben alsóneműre vetkőzött. – Még
egy pillanat, amíg fölveszem a damane ruhát, aztán...

– Vedd vissza a ruhád.

– Valakinek muszáj damanenak
tettetnie magát, különben sosem jutunk el Egwene-ig. A sul'dam ruha csak rád
jó, Min pedig nem jöhet szóba. Azaz csak én maradok.

– Azt mondtam, vedd vissza a
ruhád. Már van egy Pórázosunk – rántotta meg a Seta nyakára csatolt pórázt. A
sul'dam levegőért kapkodott.

– Ne! Ne! Könyörgöm! Ha valaki
meglát... – Nynaeve fagyos pillantása láttán elhallgatott.

– Az én szememben te rosszabb
vagy, mint egy gyilkos, rosszabb, mint egy árnybarát. Elképzelni sem tudok
nálad rosszabbat. Már a puszta gondolattól rosszul leszek, hogy én magam is
viselni leszek kénytelen ezt a karkötőt, hogy egy órára olyanná válok, mint te.
Szóval, ha azt hiszed, hogy bármitől is visszariadok, hogy nem vagyok képes
bármit is megtenni veled, nagyon tévedsz. Nem szeretnéd, ha meglátnának?
Nagyszerű. Mi sem. Szerencsédre a damanekat senki sem nézi meg igazán. Amíg
lehajtva tartod a fejed, ahogy a Pórázosok szokták, észre sem vesznek. De jobb,
ha mindent megteszel, hogy minket se vegyenek észre. Mert akkor bizony téged is
meglátnának, és ha ez nem elég, hogy visszatartson, megígérem, azt is megbánod,
hogy az anyád valaha is megcsókolta az apádat. Értjük egymást?

– Igen – felelte elhalóan Seta.
– Esküszöm.

Le kellett vegye a karkötőt, hogy a
pórázon keresztül a nőre húzhassák Elayne damane ruháját. Nem igazán illett rá,
mellben túl bő, csípőben túl szűk volt neki, de az övé sem lett volna jobb, és
az amellett még túl rövid is lett volna. Csak remélni tudta, hogy tényleg nem
néz senki a damanekra. Kelletlenül vette vissza a karkötőt.

Elayne összeszedte Nynaeve ruháit, és
a másik szürkére színezett kosztümbe csomagolta őket. Batyuvá kötözte, amit
majd, mint falusi nő, a sul'dam és a damane után vihet.

– Gawyn megsárgul az
irigységtől, mikor elmesélem neki – nevetett. Meglehetősen erőltetett
nevetésnek tűnt.

Nynaeve alaposan végignézett rajta,
majd Minen is. Ideje volt belekezdeni a dolog veszélyesebb részébe.

– Készen álltok?

Elayne arcáról leolvadt a mosoly.

– Készen.

– Készen – felelte kurtán Min
is.

– Hová... mennek... megyünk? –
szólalt meg Seta, majd gyorsan hozzátette: – ha szabad megkérdeznem.

– Az oroszlán barlangjába –
felelte Elayne.

– Táncolni a Sötét Úrral – így
Min.

Nynaeve sóhajtott, a fejét csóválta.

– Azt akarják mondani, hogy oda
megyünk, ahol a damanekat tartják, és ki szándékozunk szabadítani egyet.

Seta még akkor is tátott szájjal
bámult, amikor kirángatták az istállóból.

Bayle Domon a hajója fedélzetéről
nézte a napfelkeltét. A rakpartokon már kezdődött a napi nyüzsgés, bár a
kikötőbe vezető utcák még csaknem teljesen néptelenek voltak. Egy közeli
cölöpön sirály ült, és őt nézte. A sirályoknak könyörtelen a tekintetük.

– Jól meggondolta, kapitány? –
kérdezte Yarin. – Ha a seanchanoknak feltűnik, hogy állandóan mind a hajón
vagyunk...

– Te csak arra vigyázz, hogy
minden kikötőkötél közelében legyen egy fejsze – torkolta le Domon. – Ja, és
még valami. Ha bárki megpróbál egyetlen kötelet is elvágni, mielőtt azok a nők
a fedélzetre érnek, annak magam hasítom ketté a fejét.

– Na és ha nem is jönnek? Mi
van, ha seanchan katonák jönnek helyettük?

– Ne légy már olyan anyámasszony
katonája, ember! Ha katonák jönnek, megpróbálunk kitörni a kikötőből, és a Fény
kegyelmére bízzuk magunkat. De amíg nem jönnek katonák, addig feltett szándékom
megvárni ezeket a nőket. Na most menj, aztán tégy úgy, mintha csak a napot
lopnád.

Domon visszafordult a kikötő felé,
tovább fürkészte a várost. Főleg azt az utcát, ahol a damanekat tartották.
Ujjaival idegesen dobolt a palánkon.

A tenger felől érkező szellő
tábortüzek fölött készülő reggeli illatát sodorta Randhez, és megpróbálta
meglobogtatni molyette köpenyét, de ő egyik kezével összefogta azt. Vörösön
ült; már a város közelében jártak. A ruhák között, amiket találtak, nem volt
olyan zeke, ami ráment volna, ezért a sajátját viselte, márpedig az ujjait
díszítő szép ezüsthímzést és a gallérját ékesítő gémeket okosabbnak tűnt rejtve
tartani. Amellett az is elég valószínűnek tűnt, hogy a seanchanoknak a
leigázott tomafői nép fegyveresei iránti elnéző viselkedése a gémes pengét
viselőkre azért nem terjed ki.

A kora reggel első árnyékai hosszan
megelőzték. Épp csak látta Hurint, aki már a szekérudvarok és istállók között
lovagolt. A kereskedők szekereinek sorai között egy-két ember kószált csak,
ezek is a bognárok vagy a kovácsok hosszú kötényét viselték. Ingtar, aki
először ért a városba, már nem is látszott. Perrin és Mat Rand után
következtek, jókora távolságra tőle és egymástól. Nem nézett hátra, jönnek-e.
Nem volt szabad elárulniuk, hogy bármi kapcsolat van közöttük. Öt férfi, aki
kora reggel érkezik Falméba, de nem együtt.

Beért a karámok és istállók közé. A
lovak már a kerítések mellé csoportosultak, várták az etetést. Hurin két
istálló közül dugta elő a fejét. Mindkettőnek zárva volt még az ajtaja. Mikor
meglátta őt, intett neki, majd rögtön vissza is húzta a fejét. Rand arra
fordította pej csődörét.

Hurin a lova mellett álldogált, a
kantárszáránál fogva tartotta. Zeke helyett az egyik hosszú mellényt viselte,
amit találtak. Bár vastag köpeny is volt rajta, ami eltakarta rövid kardját és
kardtörőjét, vacogott a hidegben.

– Ingtar úr ott van, hátul –
bólintott a keskeny köz másik vége felé. – Azt mondja, itt hagyjuk a lovakat,
innen gyalog megyünk tovább. – Mikor Rand leszállt Vörösről, a szaglász
hozzátette: – Fain azon az utcán ment végig, Rand úr. Szinte idáig érzem a
szagát.

Rand Ingtar után vezette a csődört. A
shienari nemes a saját lovát már ki is kötötte az istálló mögé. Bár most
piszkos, több helyen is lukas gyapjúbundájában nemigen nézett ki nemesúrnak.
Kardja meglehetősen furcsán festett a bundán kívülre szíjazva. Szemében lázas csillogás.

Rand Ingtar hátasa mellé kötötte a
magáét. Majd habozva állt meg a nyeregtáskája előtt. A lobogót nem merte a
táborban hagyni. Nem mintha komolyan azt hitte volna, hogy bármelyik katona is
nekiállna a csomagjában kutatni, de Verinnel már egész más volt a helyzet. Ki
tudja, mit tenne, ha megtalálná a zászlót. Mindamellett kellemetlen érzés volt,
hogy itt van nála. Végül ügy döntött, itt hagyja a nyeregtáskát, a nyeregre
szíjazva.

Közben Mat is csatlakozott hozzájuk,
majd hamarosan Hurin és Perrin is megérkeztek. Mat bő, buggyos nadrágot viselt
a csizmájába tűrve, Perrin pedig egy rá túl rövid köpenyt. Rand szerint
leginkább afféle koldusoknak néztek ki, akik időnként útonállással egészítik
ki, amit összekéregetnek, a falvakban mégis egészen észrevétlenek tudtak
maradni ebben az öltözékben.

– No – mondta Ingtar. – Lássuk,
amit látnunk kell.

Úgy sétáltak a földúton, mintha nem
lenne határozott úti céljuk. Halkan beszélgettek. A szekérudvarokat elhagyva
lejtős, macskaköves utcára értek. Rand nem igazán figyelt a társalgásra,
hamarosan arra sem emlékezett, ő mit mondott, hát még hogy a többiek. Ingtar
terve szerint úgy kellett kinézniük és viselkedniük, mint bármelyik másik
kisebb beszélgető férficsoport. Csak az volt a baj, hogy túlságosan is kevesen
voltak még az utcán ezen a hideg kora reggelen. Öt ember valóságos tömegnek
nézett ki.

Látszólag rendezetlen csoportban
haladtak, de igazából Hurin vezette őket. Időnként a levegőbe szagolt, és egy-egy
kereszteződésnél jobbra vagy balra fordult. Ilyenkor a többiek is mind
befordultak, de úgy, mintha eleve ez lett volna a szándékuk.

– Keresztül-kasul bejárta a
várost – dünnyögte Hurin fintorogva. – Mindenütt ott a szaga, és olyan büdös,
hogy nehéz megmondani, melyik nyom milyen régi. De legalább annyit már tudunk,
hogy itt van. Némelyik nyom egészen biztosan nem régebbi egy-két naposnál.
Igen, ez biztos – tette hozzá valamivel magabiztosabban.

Kezdett több ember lenni az utcákon.
Itt egy gyümölcsárus pakolta az áruját néhány asztalra, ott egy fickó nagy
köteg pergamennel a hóna alatt, a hátán egy rajztáblával sietett valahová,
emitt egy késélező hordóra állított köszörűköve tengelyét olajozta. Két nő jött
szembe velük, egyikük, nyakán ezüst nyakörvvel, lesütött szemmel lépdelt, a
másik, aki villámmintás ruhát viselt, feltekert ezüst pórázt tartott a kezében.

Randnek elállt a lélegzete. Minden
akaraterejére szükség volt, hogy utánuk ne nézzen.

– Ez egy...? – Mat beesett szeme
tágra nyílt. – Ez egy damane volt?

– Azt mondták, így néznek ki –
felelte kurtán Ingtar. – Hurin, mi lesz már, az összes árnyékverte utcát végig
kell járnunk ebben a nyavalyás városban?

– Mindenütt járt már, Ingtar úr.
Mindenütt ott a szaga.

A környéken, ahol éppen jártak, két
és háromemeletes kőházak álltak, mind akkora, mint egy fogadó.

Befordultak egy sarkon, és Rand
visszahőkölt a nagy csoport seanchan katona láttán. Egy jókora épület előtt
álltak őrt. Az épülettel szemben, az utca túloldalán, egy másik nagy ház
lépcsőin két villámos ruhájú nő beszélgetett. A katonák őrizte ház fölött zászló
lengedezett a szélben. Villámokat markoló arany sas. A másik épületet, ahol a
nők beszélgettek, semmi nem különböztette meg a környező házaktól, csak maguk a
katonák. Az őrparancsnok díszes páncélja piros, fekete és arany színekben
csillogott, sisakja pókfej hasonlatosságára formálva és festve. Aztán
megpillantotta a katonák között guggoló két nagy, vastag bőrű, hüllőszerű
testet, és majdnem összeakadt a lába.

Grolmok. A tévedés kizárt, ék alakú
fejükkel és a három szemükkel nem keverheti össze őket semmi mással. De hát az
lehetetlen. Lehet, hogy tulajdonképpen alszik, és ez az egész egy rossz álom?
Talán még el sem indultak Falme felé.

A többiek is döbbenten bámulták az
állatokat. Aztán maguk mögött hagyták az őrökkel védett házat.

– Hát ezek meg mi a nyavalyák
voltak? – kérdezte Mat.

Hurin szeme akkorára látszott
tágulni, mint az arca.

– Rand úr, ezek... azok...

– Nem számít – felelte ő.

A szaglász pár pillanat múlva
bólintott.

– A Kürtért jöttünk – így
Ingtar. – Nem seanchan szörnyetegeket bámulni. Arra összpontosíts, hogy Fain
merre van, Hurin.

A katonák szinte tudomást sem vettek
a létezésükről. Az utca egyenesen a kerek kikötőig ereszkedett. A magas,
szögletesnek tűnő, hosszú árbocú hajók ebből a távolságból egész kicsinek
tűntek.

– Itt nagyon gyakran megfordult
– dörgölte Hurin a kézfejével az orrát. – Teli van a nyomaival az utca. Egymás
hegyén-hátán. Azt hiszem, a legfrissebb legfeljebb tegnapi. Sőt, talán akár
tegnap esti.

Mat hirtelen mindkét kézzel a
köpenyébe markolt.

– Ott van, bent – suttogta. Megfordult,
visszaindult a nagy, zászlós ház felé. – A tőr ott van benn. Eddig észre sem
vettem, úgy meglepődtem azokon... az izéken. De most érzem.

Perrin a bordái közé bökött.

– Mindenesetre ne bámulj olyan
feltűnően, mert a végén még csodálkozni kezdenek, miért mereszted rájuk a
szemed, mint egy bolond.

Rand hátranézett. A tiszt őket
figyelte. Mat mogorván zárkózott föl hozzájuk.

– Mi az, egyszerűen csak
továbbsétálunk? Mondom, hogy ott van benn.

– A Kürtért jöttünk – morogta
Ingtar. – Előbb Faint akarom megtalálni, hogy kiszedjem belőle, hol van. – Még
csak nem is lassított.

Mat nem szólt, de arca maga volt a
megtestesült könyörgés. Nekem is meg kell találnom Faint, gondolta
Rand. Muszáj. De barátja arckifejezése láttán így
szólt:

– Ingtar, ha a tőr abban a
házban van, akkor valószínűleg Fain is ott lesz. Nem hinném, hogy hajlandó
lenne akár a Kürtöt, akár a tőrt hosszabb ideig szem elől téveszteni.

A shienari nemes megtorpant.
Pillanatnyi gondolkodás után így szólt.

– Lehetséges, de azt innen
kintről nem fogjuk tudni biztosan eldönteni.

– Figyelhetnénk az épületet,
hogy mikor jön ki. Ha ilyen korán onnan jön ki, akkor ott töltötte az éjszakát.
Fogadni mernék, hogy ahol alszik, ott a Kürt. Ha kijön, délutánra
visszamehetünk Verinhez, és még alkonyat előtt kitervelhetünk valamit.

– Nem áll szándékomban Verinre
várni. És az éjszakára sem. Már eddig is túl sokat vártam. Mielőtt lemegy a
nap, vissza akarom szerezni a Kürtöt.

– De hát nem tudjuk biztosan.

– Én tudom, hogy benn a tőr –
morogta Mat.

– Hurin pedig azt mondja, Fain
itt volt tegnap este. – Hurin tiltakozni próbált, hogy az nem olyan biztos, de
Ingtar belefojtotta a szót. – Itt először merted azt mondani a nyomra, hogy
frissebb egy-két naposnál. Visszaszerezzük a Kürtöt, mégpedig most rögtön!

– Na de hogyan? – kérdezte Rand.
A tiszt már nem figyelte őket, de akkor is, legalább húsz katona állt a ház
előtt. És két grolm. Őrültség. Itt nem lehetnek grolmok. Bármennyire
kételkedett is bennük azonban, a két szörny attól még nem tűnt el.

– Úgy néz ki, itt mindegyik ház
mögött kert is van – nézelődött tűnődve Ingtar. – Ha valamelyik sikátor a kert
fala alatt halad... Egyeseket néha úgy leköti, hogy a főbejáratukat védjék,
hogy a hátsó bejárattal már nem is törődnek. Gyertek.

A legközelebbi két magas ház között
futó keskeny köz felé indult. Hurin és Mat nyomban utána kocogtak.

Rand összenézett Perrinnel – göndör
hajú barátja beletörődően vonta meg a vállát –, majd ők is követték a három
férfit.

A sikátor olyan szűk volt, hogy
csaknem a magas kertfalakhoz ért a válluk. Hamarosan azonban egy másik
keresztező sikátorra nyílt, amin már egy talicska vagy egy kisebb kordé is
elfért volna. Ez is macskaköves volt, de egyetlen bejárat sem nyílt róla,
minden épületnek csak a háta nézett rá. Zárt ablaktáblák, puszta kőfelületek
látszottak csupán. És magas kertfalak, melyek mögül már csaknem teljesen
csupasz fák ágai látszottak.

Ingtar ebbe a sikátorba fordult be,
és addig ment, amíg a zászlós ház mögé nem kerültek. Kabátja alól elővette
acélhátú kesztyűit, felhúzta őket, majd felugrott, és elkapta a fal tetejét.
Felhúzta magát, épp csak annyira, hogy beleshessen. Halk, színtelen hangon írta
le, mit lát.

– Fák. Virágágyások. Ösvények.
Egy lelket sem... várjunk csak! Egy őr. Egyetlen ember. Még csak a sisakja
sincs a fején. Számoljatok ötvenig, aztán kövessetek! – Fellendítette a lábát,
és átgördült a falon. Mire Rand megszólalhatott volna, már eltűnt.

Mat lassan számolni kezdett. Rand
visszatartotta a lélegzetét. Perrin a fejszéjét babrálta, Hurin fegyverei
markolatát szorongatta.

– ...ötven. – Mat még ki sem
mondta egészen, a szaglász már át is mászott a falon, Perrinnel az oldalán.

Rand azt hitte, Matnek segítségre
lesz szüksége – olyan sápadt és beesett volt az arca –, de a mozgásán semmi
jele nem volt gyengeségnek. Fürgén átmászott ő is. Szerencsére a falon bőven
volt mibe kapaszkodni, így pillanatokon belül mindannyian belül guggoltak.

A kertet kopárra tarolta a késő ősz.
A virágágyások üresek voltak, itt-ott akadt csak egy-egy örökzöld cserje. A fák
ágai csaknem csupaszon lengedeztek. A szél a kockaköves sétányokon fel-felkavarta
a port. Rand először nem találta Ingtart. Aztán meglátta. A ház hátsó falához
lapult, a kardjával integetett nekik, hogy jöjjenek.

Előregörnyedve rohant oda. Az ablakok
mintha kifejezéstelen szemekként meredtek volna rá. Annyira megrémítették, hogy
észre sem vette, a barátai is az oldalán szaladnak. Hihetetlen megkönnyebbülés
volt, amikor végre a házfalhoz lapulhatott, Ingtar mellett.

Mat folyamatosan dünnyögött magában.

– Ott van benn. Érzem.

– Hol az őr? – suttogta Rand.

– Halott – felelte Ingtar. –
Túlzottan magabiztos volt. Meg sem próbált riadót fújni. Egy bokor alá
rejtettem a testét.

Rand döbbenten meredt rá. A seanchan volt túlzottan magabiztos? Egyedül Mat
fájdalmas dünnyögése tartotta vissza, hogy azon nyomban vissza ne forduljon.

– Már majdnem elértük. – Úgy
tűnt, mintha Ingtar magában beszélne. – Már majdnem. Gyertek!

Felfelé indultak a hátsó lépcsőn.
Rand elővonta a kardját. Látta, hogy Hurin is a kezébe veszi rövid kardját és
bevágásokkal teli pengéjű kardtörőjét. Perrin, bár kelletlenül, ugyancsak
leakasztotta a fejszéjét az övére erősített hurokról.

Szűk folyosóra jutottak. Jobbra a
félig nyitott ajtó a szagok alapján a konyhába vezethetett. Többen is tettek-vettek
mögötte. Beszélgetés hangja szűrődött ki, időnként halk fedőzörgéssel kísérve.

Ingtar intett Matnek, hogy vezesse
őket. Elosontak az ajtó előtt. Rand le nem vette a szemét a keskeny nyílásról,
amíg be nem fordultak az első oldalfolyosóra.

Karcsú, sötétbarna hajú fiatal nő lépett
ki az előttük nyíló ajtón, kezében tálcán egyetlen csésze. Mindannyian
dermedten torpantak meg. Aztán a lány, feléjük sem nézve, az ellenkező irányba
fordult. Rand elkerekedett szemmel bámult. A lány hosszú fehér köntöse szinte
teljesen átlátszó volt. Aztán eltűnt a szeme elől a következő sarok mögött.

– Láttad? – kérdezte rekedten
Mat. – Egyszerűen át lehetett...

Ingtar a szájára tapasztotta a kezét,
és odasúgta.

– Csak azzal törődj, amiért itt
vagyunk. Gyerünk, keresed meg. Keresd meg nekem a Kürtöt.

Mat egy keskeny csigalépcsőre
mutatott. Felmentek a következő emeletre. Ott a ház frontja irányába vezette
őket. A folyosókat meglehetősen ritkásan bútorozták. Ami bútor mégis volt, az
látszólag csupa hajlatból és görbéből állt. Itt-ott egy-egy kárpit függött a
falon, vagy összecsukható paraván takarta. Ezekre általában madarakat vagy
virágokat festettek, de mindig keveset, egyet vagy kettőt. Az egyik paravánon
folyó hömpölygött, de a víztől és egy vékony parti sávtól eltekintve a vászon
többi részét üresen hagyták.

Rand minden irányból emberek
neszezését hallotta. Papucs csoszogás, halk beszédhangok. Látni senkit nem
látott, de nagyon is jól el tudta képzelni, ahogy valaki egyszer csak kilép
eléjük, meglátja őket, öt, kivont fegyverrel lopakodó embert. Azonnal elkiáltja
magát...

– Itt van bent – suttogta Mat,
azzal a következő nagy dupla tolóajtóra mutatott. Egyetlen díszük faragott
fogantyújuk volt. – Legalábbis a tőr.

Ingtar Hurinra nézett. A szaglász
félrehúzta az ajtót, a nemes pedig előretartott karddal beugrott. Senki nem
volt bent. Rand és a többiek sietve bementek, és becsukták maguk mögött az
ajtót.

Minden falat és esetleges további
ajtót festett paravánok takartak. Akárcsak az ablakokat, megszűrve az
elhelyezkedésük alapján az utcáról beáramló fényt. A nagy terem egyik végén
magas, félköríves szekrény állt. A másik végén alacsony asztal. A szoba
egyetlen széke ez utóbbi felé fordítva. Ingtar levegőért kapkodott, Rand
azonban inkább megkönnyebbülten sóhajtott. Az asztalon, egy talapzaton Valere
csavart aranykürtje állt. Mellette, a díszes tőr markolatába foglalt, jókora
rubinon csillogott a fény.

Mat az asztalhoz szaladt, felkapta a
tőrt és a Kürtöt.

– Megvan – károgta. Megrázta a
tőrt. – Mindkettő megvan.

– Ne olyan hangosan – rezzent
össze Perrin. – Megvannak, de még nem juttattuk ki őket. – Idegesen markolászta
fejszéje nyelét. Úgy látszott, szívesebben fogna valami mást.

– Valere Kürtje – Ingtar
hangjából végtelen áhítat áradt. Félénken megérintette a Kürtöt. Mutatóujjával
végigsimította a nyílása körül futó ezüst folyóírást, miközben némán tátogta a
fordítást. Majd izgatottan remegve húzta vissza a kezét. – Bizony az. A Fényre,
tényleg az! Meg vagyok mentve.

Hurin odébb húzta az ablakot takaró
paravánokat. Az utolsót félrelökte, majd lenézett az utcára.

– Az őrök még mindig ott állnak,
mintha földbe gyökerezett volna a lábuk. – Megremegett. – És azok a... valamik
is.

Rand odament hozzá. A két szörnyeteg
grolm volt, kár is lett volna tagadni.

– Hogyan... – Felnézett, és a
torkára forrt a szó. A szemközti ház kertjébe látott a magas fal fölött. Látta
a szomszédos kertektől elválasztó lerombolt falak helyét. Így több kertet
egyetlen nagy parkba egyesítettek. A padokon nők üldögéltek, az ösvényeken
sétáltak. Mindig párosával. Ezüst pórázok kötötték össze őket, karperecet a
nyakörvvel. És az egyik nyakörves nő felnézett. Túl messze volt, hogy tisztán
kivehesse az arcát, de egy pillanatra mintha egymásba fonódott volna a
tekintetük, és hirtelen tudta, ki az. Kiszaladt a vér az arcából.

– Egwene – lehelte.

– Miről beszélsz? – kérdezte
Mat. – Egwene biztonságban van, Tar Valonban. Bár én is ott lennék.

– Itt van – mondta ő. A két nő
megfordult, az egyik, az összekötött kertek túlsó oldalán álló épület felé
indultak. – Ott van, az utca túloldalán. Ó, Fény, rajta is olyan nyakörv van!

– Biztos vagy benne? – kérdezte
Perrin. Ő is az ablakhoz jött, kilesett. – Én nem látom. És... ha látnám, sem
ismerném föl, ilyen messziről.

– Biztos vagyok benne.

A két nő belépett egy házba, ami a
következő utáni utcára nyílt. A gyomra csomóba ugrott. De
hát biztonságban kéne lennie, A Fehér Toronyban. – Ki kell szabadítanom!
Ti addig...

– Úgy! – Szólalt meg egy hang,
halkan, mint a félrehúzódó paraván csusszanása. Kissé összemosta a hangzókat. –
Nem rátok számítottam.

Rand egy pillanatig csak bámult. A
magas, borotvált fejű férfi, aki a terembe lépett, hosszú, palástszerű,
uszályos kék köntöst viselt. Körmei olyan hosszúak voltak, hogy nem volt benne
biztos, tud-e egyáltalán fogni a kezével. Az alázatos tartásban mögötte álló
két ember barna hajának csak a fele volt leborotválva, a többi copfba fogva
arcuk jobb fele elé lógott. Egyikük kardot tartott karjain keresztbe fektetve,
tokostul.

De valóban csak egy pillanatig
bámulhatott, mert ekkor ledőltek a paravánok, és a terem mindkét végén egy-egy
ajtó vált láthatóvá. Mindegyik mögött négy-öt seanchan katona tömörült, sisak
nélkül, de páncélban, karddal a kézben.

– Turak nagyúr színe előtt
vagytok – kezdte a kardot tartó szolga, dühösen Randre és a többiekre meredve,
de ura kékre festett körmének egyetlen apró mozdulata elég volt, hogy
elhallgattassa. A másik szolga meghajolt, előrelépett, és nekiállt kioldozni
Turak köntösét.

– Amikor az egyik őrömet holtan
találták – mondta nyugodtan a kopaszra borotvált fejű férfi –, arra az emberre
gyanakodtam, aki Fainnek nevezi magát. Azóta gyanús nekem, amióta Huon olyan
különös körülmények között halt meg. És mindig meg akarta szerezni a tőrt. –
Kinyújtotta a kezét, hogy a szolga lehúzhassa róla a köntöst. Halk, szinte
dallamos hangja ellenére kemény izomkötegek feszültek a karjain és szőrtelen
mellkasán. Meztelen felsőteste alatt széles, kék selyemöv tartotta fehér,
buggyos, rakott nadrágját, ami több száz redőből látszott állni. A hangja
közönyös volt, mintha cseppet sem zavarta volna, hogy mindegyiküknél fegyver
van. – Erre idegeneket találok, és nemcsak a tőrre, de a Kürtre is rátették a
kezüket. Szórakoztató lesz megölnöm egy-kettőtöket, amiért megzavartátok a
reggeli nyugalmam. Akiket életben hagyok, majd elmondják, kik vagytok, és miért
jöttetek. – Hátra sem nézve oldalt nyújtotta a kezét. A másik szolga, aki a
kardot tartotta hüvelyestül, a tenyerébe fektette a fegyver markolatát. Turak
előrántotta a súlyos, ívelt pengét. – Mindamellett nem szeretném, ha a Kürtnek
baja esne.

Ennél többet nem mondott, de még csak
kézjelet sem adott, mégis azon nyomban a terembe masírozott az egyik katona, és
a Kürtért nyúlt. Rand azt sem tudta, nevessen vagy bosszankodjon. A seanchan
ugyan páncélt viselt, de épp úgy ügyet sem vetett a fegyvereikre, mint Turak.

Mat véget vetett ennek. Mikor a
katona a Kürt felé nyújtotta a kezét, megvágta a rubinos markolatú tőrrel. A
seanchan káromkodva, meglepetten ugrott hátra. Aztán felüvöltött. Iszonyatos
sikolya mindenkit megdermesztett. Mindannyian döbbenten álltak, mozdulni sem
tudtak. A katona magasba tartotta reszkető karját. A tenyerét keresztező vérző
sebből minden irányba feketeség terjeszkedett. Hamarosan az egész karja
elfeketedett. Szélesre tátott szájjal, teli torokból üvöltött, a karját, majd a
vállát markolászta. Rángatózni, rugdalózni kezdett, a padlóra zuhant. Vadul
dobálta magát a selyemszőnyegen. Folyamatosan sikoltozott, miközben az arca is
elfeketedett. Szemei túlérett szilvaként dülledtek elő. Végül szájából
kitüremkedő sötét, duzzadt nyelve hallgattatta el. Még egyszer összerándult,
nehézkesen fuldokolt, sarkai gyors ütemben doboltak a padlón, majd elernyedt,
és nem mozdult többé. Minden szabad testfelülete szurokfekete volt, és úgy
nézett ki, elég egy érintés, hogy rothadt nedv fröcsögjön belőle.

Mat megnyalta a szája szélét, majd
nagyot nyelt. Idegesen markolászta a tőrt. Még Turak is leesett állal bámult.

– Látja? – szólalt meg halkan
Ingtar. – Nem vagyunk könnyű préda. – Hirtelen átugrott a holttest felett a
katonák felé, akik még mindig döbbenten bámulták a maradványokat, bajtársukét,
aki az előbb még ott állt az oldalukon. – Shinowa! – kiáltotta Ingtar. –
Kövessetek!

Hurin utána ugrott, és a katonák
elhátráltak előlük. Acél csapódott acélnak, egyre hevesebb lett a fegyverek
zaja.

A terem másik végén nyíló ajtóban
álló seanchanok azonnal előreindultak, amint Ingtar megmozdult, de aztán ők is
visszavonultak, inkább Mat elől, aki feléjük döfködött a tőrrel, mint a
hangtalanul vicsorgó Perrin fejszecsapásai miatt.

Rand pár szívdobbanásnyi idő alatt egyedül
találta magát Turakkal szemben, aki egyenesen felfelé tartotta a kardját
előtte. Pillanatnyi meglepetésén már túltette magát. Szemei az ő arcát
fürkészték, elesett katonája fekete, püffedt teste mintha nem is létezett
volna. A két szolga sem vett tudomást róla. Mint ahogy Randről és a
fegyveréről, vagy a csatazajról sem. Utóbbi időközben halkulni kezdett, mindkét
irányba távolodott. A szolgák higgadtan nekiálltak összehajtani Turak köntösét,
amint a nagyúr kivonta a kardját. Még csak a haldokló katona sikolyaira sem
néztek fel. Most letérdeltek az ajtó mellé, és közönyös tekintettel figyeltek.

– Sejtettem, hogy végül mi
ketten kerülünk szembe – pördítette meg könnyedén Turak a kardját. Teljes kört
írt le a penge, először balra, majd jobbra. Hosszú körmű keze kecsesen mozgott
a markolaton. Úgy látszott, körmei a legkevésbé sem akadályozzák. – Fiatal
vagy. Lássuk, mennyit kell tudni az óceán innenső partján, hogy valaki
megkaphassa a gémet.

Rand csak ekkor vette észre, hogy
Turak pengéjén magas gém állt. Ő alig kapott némi képzést, és most egy igazi
kardmesterrel áll szemben. Sietve félredobta a gyapjúval bélelt kabátot. Így, a
nehéz ruhadarab nélkül sokkal könnyebben mozoghatott. Turak várt.

Kétségbeesetten vágyott rá, hogy az
űrbe burkolódzhasson. Nyilvánvaló volt, hogy minden képességére, minden előnyre
szüksége lesz, és még úgy is igencsak kicsi az esélye, hogy élve hagyja el a
termet. Pedig muszáj életben maradnia. Hisz Egwene itt van a közelben, szinte
hallótávolságon belül. Ki kell szabadítania valahogy. De az űrben a saidin áll
lesben. Már a gondolattól is várakozásteljesen dobbant meg a szíve, ugyanakkor
felfordult a gyomra. Csakhogy amilyen közel van Egwene, olyan közel van a többi
nő is. A damanek. Ha megérinti a Forrást, ha nem tudja megállni, hogy ne
fókuszáljon, azonnal tudomást szereznek róla. Verin mondta. Tudni fogják, és
kíváncsiak lesznek, ki lehet az. És olyan sokan vannak. Oly közel. Ha Turakot
legyőzné is, vagy legalább életben maradna, akkor a damanek végeznének vele.
Márpedig nem, és nem halhat meg, amíg Egwene-t ki nem szabadította. Felemelte a
kardját.

Turak hangtalan léptekkel siklott
felé. Penge csendült a pengén, akár üllőn a kalapács.

Rand az első pillanattól tudta, hogy
ellenfele csak próbálgatja. Épp csak annyira támad, hogy kideríthesse, mire
képes. Majd egy kicsit keményebben. Aztán megint növeli kicsit a rá nehezedő
nyomást. Fokról fokra. Legalább annyira gyors csuklójának és lábának, mint
tudásának köszönhette, hogy egyáltalán életben volt még. Az űr nélkül mindig
egy fél szívdobbanással le volt maradva. Turak nehéz pengéjének hegye fájdalmas
karcolást ejtett a bal szeme alatt. Zekéje egy darabja felhasítva lógott a
válláról, vértől sötéten. Érezte, ahogy jobb karja alatt egy tiszta, egyenes,
elegáns vágásból lassan terjed a nedvesség a bordái mentén.

A nagyúr arcán csalódott kifejezés
jelent meg. Undorodó kézmozdulattal lépett hátra.

– Hol találtad azt a kardot,
fiú? Vagy itt tényleg gémes pengét kaphat valaki, aki csak annyit tud, mint te?
Nem számít. Békélj meg a sorsoddal. Ideje meghalnod. – Azzal újra támadott.

Randet körülölelte az űr. A saidin
odaömlött hozzá, az Egyetlen Hatalom ígéretével világított. Nem törődött vele.
Épp csak annyira volt nehéz, mint figyelmen kívül hagyni egy a húsába fúródott,
mozgó, horgas tüskét. De ellenállt a késztetésnek, nem egyesült az Igazi Forrás
férfi felével, nem hagyta, hogy beléáramoljon a hatalom. Ehelyett a kardjával
vált eggyé, a padlóval a talpa alatt, a falakkal. És Turakkal.

Felismerte a nagyúr által alkalmazott
manővereket; némiképp eltértek a neki tanított változatuktól. De nem
túlságosan. „A fecske szárnyra kap” a „Selyemszaggatás” ellen. „Holdfény a
vízen” „A siketfajd tánca” ellen. „Szalag a szélben” a „Kőzuhatag”-gal szemben.
Körbetáncolták a szobát a csengő acél zenéjére.

Turak barna szeméből lassan eltűnt a
csalódott, undorodó tekintet. Először meglepetés, majd összpontosítás vette át
a helyét. Homlokán veríték gyöngyözött, ahogy egyre keményebben szorongatta
Randet. „Háromágú villám” a „Szellő sodorta levél” ellen.

Rand gondolatai az űrön kívül
lebegtek, távolian, alig figyelt rájuk. Akármit vetett be, kevés volt. Egy
kardmesterrel állt szemben, és az űr és minden csepp tudása is csak arra volt
elég, hogy tartsa magát. Épp hogy csak. Véget kell vetnie ennek, mielőtt Turak
teszi. Saidin? Nem! Eljön majd az idő, amikor egyedül úgy
tudod elérni a célod, hogy hagyod, hogy a kard a hüvelye helyett a saját
testedbe kerüljön. De Egwene-en az sem segítene. Véget kell vetnie
ennek. Most rögtön.

Turak szeme elkerekedett, amikor
meglátta, hogy Rand felé lendül. Eddig végig csak védekezett – most pedig
hirtelen vad, elsöprő támadásra indult. „A vaddisznó leront a hegyoldalon”. Nem
törődött többé a védelmével, minden mozdulata újabb támadás volt, mindent
megkísérelt, hogy a nagyúr testébe merítse a pengéjét. Most Turak kényszerült
teljes védekezésre. Az egész termen végighátrált. Már csaknem az ajtóhoz ért.

Rand egyetlen pillanat alatt,
miközben Turak még a „Vaddisznót” próbálta elhárítani, rohamra lendült. „A
folyó alámossa a partot”. Fél térdre esett és jobbról balra lendítette a
pengéjét. Nem volt szüksége Turak nyögésére sem, még mielőtt érezte volna, hogy
a kard ellenállásba ütközik, már tudta. Két puffanást hallott. Arra fordult, de
előre tudta, mit lát majd. Végignézett nedves, piros pengéjén, aztán a földön
fekvő nagyúron. Turak ernyedt kezéből már kihullott a kard, teste alatt sötét
folt növekedett a madármintás szőnyegen. Szeme még nyitva, de máris
megüvegesedett.

Az űr megremegett. Küzdött már
trallokokkal, árnyékfattyakkal. De emberi lényre soha nem emelt még fegyvert,
csak a gyakorlások alatt, vagy fenyegetés képpen. Megöltem
egy embert. Az űr megrázkódott. A saidin belé akart áramlani.

Rémülten taszította el magától.
Lihegve nézett körül. A két szolgát megpillantva összerezzent. Még mindig az
ajtó mellett térdeltek. Egész megfeledkezett róluk, és most fogalma sem volt,
mit kezdjen velük. Egyiküknél sem látszott fegyver, de csak annyit kell
tenniük, hogy elkiáltják magukat...

Azok azonban rá sem néztek. Sem
egymásra. Ehelyett mindketten némán bámulták a nagyúr testét. Aztán tőrt húztak
elő a köntösük alól. Szorosabbra fogta a kardját. De mindketten a saját
mellkasuk felé fordították fegyverük hegyét.

– Születéstől halálig szolgálom
a Vért – zengték kórusban. Azzal a saját szívükbe döfték a tőrüket. Szinte
békésen dőltek előre, a padlóra hasaltak, mintha az uruknak tisztelegnének.

Rand hitetlenkedve meredt rájuk. Őrültek, gondolta. Lehet, hogy én is
meg fogok őrülni, de ezek már most azok voltak.

Remegő lábakkal tápászkodott fel.
Ekkor futva érkezett vissza Ingtar a többiekkel. Mindannyiukat vágások és
karcolások borították. Ingtar kabátjának bőrét több helyen is vér áztatta. A
Kürt, akárcsak a tőr, még mindig Matnél volt. Utóbbi pengéje időközben sötétebb
lett, mint a markolatában szikrázó rubin. Perrin fejszéje is vöröslött, a
kovácslegényt láthatólag már a látványától is a rosszullét kerülgette.

– Elbántál velük? – nézett a
shienari nemes a testekre. – Akkor végeztünk, ha senki nem fújt riadót. Ezek a
bolondok még csak segítségért sem kiáltottak. Egyszer sem.

– Megnézem, meghallottak-e
valamit az őrök – mondta Hurin, azzal az ablakhoz szaladt.

Mat a fejét csóválta.

– Ezek az emberek nem
normálisak. Tudom, hogy már mondtam, de tényleg. A szolgák például...

Rand a lélegzetét is visszatartotta.
Attól tartott, esetleg mind öngyilkosok lettek. Barátja azonban így folytatta:

– Amelyik csak harcolni látott
bennünket, térdre esett, a padlóhoz nyomta az arcát, és átkarolta a fejét.
Attól kezdve aztán meg sem mozdultak, meg sem nyikkantak, nem próbáltak
segíteni a katonáknak, vagy riadót fújni. Lehet, hogy még mindig ott
kuporognak.

– Azért én nem számítanék rá,
hogy örökre térdelni fognak – mondta fanyarul Ingtar. – Most rögtön elmegyünk.
Fussunk, ahogy a lábunk bírja!

– Ti csak menjetek – így Rand. –
Egwene...

– Te ostoba bolond! – csattant
fel a shienari. – Amiért jöttünk, megszereztük. Valere Kürtjét. A megváltás
reményét. Mit számít egy lány, még ha szereted is, a Kürt mellett? És amellett,
amit képvisel?

– Tőlem akár a Sötét Úré is
lehet! Mit számít, hogy megtaláltuk a Kürtöt, ha cserbenhagyom Egwene-t, amikor
ekkora bajban van! Ha képes lennék rá, még a Kürt sem menthetne meg többé! De
még maga a Teremtő sem. Magam ítélném kárhozatra magam.

Ingtar kifürkészhetetlen tekintettel
nézett rá.

– Ezt szó szerint értetted,
igaz?

– Valami történik kint –
kiáltotta izgatottan Hurin. – Odaszaladt hozzájuk egy ember, és most
nyüzsögnek, mint a felrúgott hangyaboly. Várjanak csak. A tiszt bejön!

– Indulás! – mondta Ingtar.
Megpróbálta elvenni a Kürtöt, de Mat már futásnak is eredt. Rand még habozott,
de a nemes megragadta a karját, és a folyosóra rántotta. A többiek közben mind
Mat nyomába eredtek. Perrin még egy fájdalommal teli pillantást küldött Rand
felé, mielőtt elindult. – Ha csak itt álldogálsz, és meghalsz, hogy mented meg
a lányt?

Így hát ő is velük futott. Gyűlölte
magát, amiért elmenekül, de megfogadta, visszajön még, kiszabadítja valahogy.

Mire a szűk csigalépcső aljára értek,
a ház elülső részéről egy férfi mély, megemelt hangját hallották. Dühösen
követelte, hogy valaki álljon fel, és beszéljen. A lépcső aljánál is térdelt
egy cselédlány, csaknem átlátszó köntösben, a konyhaajtónál pedig egy ősz hajú
nő, fehér gyapjúruhában és hosszú, lisztes kötényben. Pontosan olyan
testhelyzetben kuporogtak, amit Mat mondott, arccal a padlón, a fejük köré font
karral. Meg sem rezzentek, amikor Ingtar emberei elszaladtak mellettük. Rand
aggódva nézett rájuk. Egész megkönnyebbült, amikor látta, hogy azért
lélegeznek.

Inuk szakadtából futva érkeztek a
kert falához. Gyorsan átmásztak rajta. Ingtar elkáromkodta magát, Mat ugyanis
átdobta a Kürtöt, mielőtt mászni kezdett volna. Kint megint megpróbálta magához
venni, de mielőtt megfoghatta volna, Mat már fel is kapta.

– Még csak meg sem karcolódott –
mondta, azzal már szedte is a lábát a sikátor vége felé.

A házból újabb kiáltások
hallatszottak. Majd egy női sikoly. Azután gongütések.

Visszajövök érte.
Valahogyan – gondolta
Rand, azzal a többiek után rohant, ahogy csak a lába bírta.

Negyvenhatodik fejezet

Kilépni az árnyékból

Nynaeve és a többiek a távolból
kiáltásokat hallottak, amikor a damanek házai közelébe értek. Egyre több ember
volt az utcán, és valahogy idegesnek tűntek. Gyorsabban szedték a lábukat, a
megszokottnál is jobban kerülték Nynaeve tekintetét és a nőét, akit
ezüstpórázon tartott.

Elayne a batyuját igazgatta, idegesen
nézelődött a kiáltások irányába. A következő utcáról jöttek, ahol a villámot markoló
aranysasos lobogó libegett a szélben.

– Mi folyik itt?

– Semmi, ami minket érintene –
jelentette ki határozottan Nynaeve.

– Reméled – jegyezte meg Min. –
És én is. – Meggyorsította a lépteit, a többiek elé vágott. Hamarosan eltűnt a
nagy kőházban.

Nynaeve rövidebbre fogta a pórázt.

– El ne felejtsd, Seta, hogy te
épp annyira szeretnéd, hogy minél előbb sikeresen túl legyünk a dolgon, mint
mi.

– Nem felejtem el – bizonygatta
hevesen a seanchan nő. Állára hajtott fejjel lépkedett mellette, hogy elrejtse
az arcát. – Esküszöm, semmi bajt nem csinálok.

Mikor a szürke lépcsőkre fordultak,
felül, a bejáratnál egy sul'dam és egy damane jelent meg és indult lefelé.
Nynaeve egyetlen futó pillantást vetett csak a nyakörvet viselő nőre, majd,
megbizonyosodván, hogy nem Egwene az, feléjük sem
nézett többet. Az a'damnél fogva közel húzta magához Setát. Így, ha a sul'dam
megérzi benne a fókuszáló képességet, talán azt hiszi majd, az Setából jön.
Mindamellett izzadság cseppek csorogtak a gerincén. Aztán észrevette, hogy a
seanchan pár épp annyira nem törődik hármójukkal, mint ő velük. Csak a ruhákat
látták belőlük, egy villámmintásat és egy szürkét, és persze az ezüst a'damet,
ami összekötötte őket. Egyszerűen csak egy Pórázfogó és egy Pórázos voltak
nekik, egy pár a sok közül. Mögöttük egy helybéli lány, aki a sul'dam holmiját
cipeli.

Nynaeve betolta az ajtót. Beléptek.

Akármi okozta is az izgalmat Turak
zászlója alatt, ide nem terjedt át, legalábbis egyelőre. Csak nők tartózkodtak
az előcsarnokban. A ruhájuk alapján mindről könnyen meg lehetett állapítani,
kicsoda. Három szürke ruhás damane, mellettük a sul'damuk. Odébb két
villámmintás öltözékű nő beszélgetett. Amott három vágott át a csarnokon,
damanek nélkül. Négyen Minhez hasonlóan öltöztek, egyszerű, sötét gyapjúholmikba.
Tálcával a kezükben siettek a dolgukra.

Min is ott álldogált, amikor
beléptek. Látva, hogy megérkeztek, továbbindult a ház belseje felé. Nynaeve
utána vezette Setát. Elayne mögöttük szedte a lábát. Úgy látszott, futó
pillantásnál többet senki nem pazarol rájuk, Nynaeve mégis úgy érezte, a hátán
csorgó izzadság hamarosan patakokban fog ömleni. Sietős iramot diktált, hogy
senkinek se legyen alkalma jobban megnézni őket – vagy még rosszabb, kérdéseket
feltenni. Seta a földre szegezte a tekintetét. Egyáltalán nem kellett sürgetni.
Nynaeve sejtése szerint a foglyukul esett sul'dam legszívesebben szaladt volna,
ha a póráz vissza nem tartja.

A ház hátsó részére értek. Min egy
keskeny, felfelé vezető csigalépcsőre fordult. Nynaeve maga elé tolta Setát. Egymás
mellett nem fértek volna el. Meg sem álltak a harmadik emeletig. Itt alacsony
volt a mennyezet, a folyosók üresen álltak. Némi halk sírástól eltekintve csönd
volt. Ez valahogy illett is a hideg folyosó hangulatához.

– Ez a hely... – kezdte Elayne,
majd megrázta a fejét. – Olyan érzés...

– Igen – mondta zordan Nynaeve.
Gyilkos pillantást küldött Seta felé. A seanchan nő továbbra is lesütve
tartotta a szemét. Arca sápadt volt a félelemtől.

Min szótlanul kinyitott egy ajtót, és
belépett. Követték. A termet, ahová jutottak, nyers fa elválasztófalakkal
kisebb szobákra osztották. Keskeny folyosó futott végig előttük, mely egy
ablakban végződött. Nynaeve foglya elé tolakodott a szűk helyen, és Min
sarkában maradt, aki jobbra az utolsó ajtóhoz sietett és benyitott.

Karcsú, sötét hajú, szürke ruhás lány
ült a kis asztalnál. Fejét összefont kezén nyugtatta. Még mielőtt felnézett
volna, Nynaeve már tudta, hogy Egwene az. Csillogó fémzsinór futott a
nyakörvéről a falon lógó karkötőig. Mikor meglátta őket, elkerekedett a szeme,
hangtalanul tátogott. Mikor Elayne becsukta mögöttük az ajtót, hirtelen
kuncogni kezdett. Rögtön a szája elé kapta a kezét. Az apró szobácska igencsak
zsúfolt lett ötűktől.

– Tudom, hogy nem álmodom –
mondta Egwene remegő hangon –, mert ha álmodnám, nem ti jöttetek volna, hanem
Rand vagy Galad, magas paripán. Nem először fordulna elő. Nemrég azt hittem,
itt van Rand. Látni nem láttam, de azt hittem... – elhalkult a hangja.

– Ha inkább meg akarod várni,
hátha mégis megjönnek... – mondta gúnyosan Min.

– Ó, nem. Nem, ti is nagyon jók
vagytok. A legszebb látvány, amit valaha láttam. Honnan kerültetek ide? Hogy
csináltátok? Ez a ruha, Nynaeve, és az a'dam... és ez meg ki...? – Hirtelen
elsikkantotta magát. – De hisz ez Seta! Hogyan...? – Olyan kemény lett a
hangja, Nynaeve alig ismert rá. – Na, az jól esne, ha most én nyomhatnám egy
lavór forró vízbe. – Seta összeszorította a szemét, a szoknyáját markolászta.
Reszketett.

– Mit tettek veled? – tört ki
Elayne. – Mit tehettek, hogy ilyesmire vágysz?

Egwene le sem vette a szemét a
seanchan nőről.

– Szívesen úgy éreztetném vele,
mintha lobogó vízbe merítették volna. Ugyanis ő is pont azt tette velem, olyan
érzést keltett, mintha nyakig... – megremegett. – Ti nem tudjátok, milyen érzés
egy ilyet hordani. El sem képzelnétek, mi mindent meg tudnak tenni veletek
ezek. Sosem tudom eldönteni, Setát gyűlölöm-e jobban, vagy Rennát, de
mindketten gyűlöletesek.

– Azt hiszem, én tudom, milyen
lehet – mondta halkan Nynaeve. Érezte a Seta bőrén gyöngyöző izzadságot, remegő
lábait. A szőke seanchan nő egyszerűen rettegett. Minden önuralmára szükség
volt, hogy ott helyben valóra ne váltsa a félelmeit.

– Nem tudnátok levenni ezt
rólam? – érintette meg Egwene a nyakörvet. – Ha azt fel tudtátok tenni...

Nynaeve fókuszált, épp csak egy
tűszúrásnyit. A barátnője nyakát elcsúfító nyakörv elegendő dühöt adott, de ha
az netán mégsem lett volna elég, ott volt még a Seta félelme, illetve a tudat,
mennyire megérdemli, hogy féljen. És amit a legszívesebben tett volna vele, sőt
majdnem meg is tett. A nyakörv felpattant, leesett a lány nyakáról. Egwene
tágra nyílt szemekkel, hitetlenkedve érintette meg a torkát.

– Vedd fel azt a ruhát – mondta
neki Nynaeve. Elayne már bontotta is a batyut az ágyon. – Egyszerűen ki fogunk
sétálni, és még csak észre sem vesz majd senki. – Elgondolkozott, hogy esetleg
fenntartja a kapcsolatát a saidarral. A dühe megvolt hozzá, az egyszer biztos,
és olyan csodálatos érzés volt. Aztán, kelletlenül bár, de elengedte a Forrást.
Ez volt az egyetlen hely Falméban, ahol biztosan nem jön senki megnézni, ki az,
ha fókuszálni éreznek valakit. De ha egy damane meglátná, hogy egy sul'dam
ruhás nő körül világít az aura... – Nem is értem, miért nem szöktél már meg
magadtól. Hisz egyedül hagytak. Még ha arra nem is sikerült rájönnöd, hogy ezt
az izét hogyan szedd le magadról, egyszerűen felkaphattad volna, és
elszaladhattál volna.

Miközben Min és Elayne segítettek
neki sietősen Nynaeve régi ruhájába öltözni, Egwene elmagyarázta, miért nem
lehet elmozdítani a pórázt arról a helyről, ahová a sul’dam akasztotta, és hogy
a fókuszálástól rosszul lett, ha senki nem viselte a karkötőt. Éppen aznap
reggel jött rá, hogyan lehet a Hatalom nélkül is kinyitni a nyakörvet – és rá
kellett döbbennie, hogy ha azzal a szándékkal érinti meg, hogy kinyissa,
begörcsöl és használhatatlanná válik a keze. Egyébként fogdoshatta, amennyit
akarta, de ha csak a leghalványabban is felmerült benne az ötlet, hogy
kikapcsolja a nyitószerkezetet...

Nynaeve úgy érezte, mindjárt ő is
rosszul lesz. A puszta gondolattól is, hogy karkötő ér a bőréhez, már
émelygett. Ez egyszerűen iszonyú. Le akarta venni,
mielőtt bármi mást is megtudna az a'damről, netán olyasmit, amitől örök életére
beszennyezve érezné magát, amiért viselte.

Kikapcsolta az ezüst karperecet,
lehúzta, bezárta, majd az egyik kampóra akasztotta.

– Nehogy azt hidd ám, hogy akkor
most már nyugodtan segítségért kiabálhatsz. – Seta orra alá rázta az öklét. –
Ha kinyitod a szádat, még mindig tehetek róla, hogy megbánd, hogy megszülettél,
és még csak arra a nyavalyás... izére sincs hozzá szükségem.

– Ugye... ugye nem akartok itt
hagyni úgy, hogy ez rajtam van? – suttogta Seta. – Azt nem tehetitek. Inkább
kötözzetek meg. Tömjetek rongyot a számba, hogy ne kiabálhassak segítségért.
Könyörgöm!

Egwene felnevetett, de cseppet sem
jókedvűen.

– Hagyjátok csak rajta. Nem kell
betömni a száját, akkor sem fog segítséget hívni. Jobb, ha reménykedsz, hogy
aki rád talál, leszedi rólad az a'damet, és megtartja a kis titkodat, Seta. A
kis piszkos titkodat, igaz?

– Miről beszélsz? –
értetlenkedett Elayne.

– Sokat töprengtem már ezen.
Amúgy sem nagyon tudtam mást csinálni, mikor itt kellett porosodnom. A
sul'damok azt állítják, néhány év alatt „ráhangolódnak” a feladatukra.
Legtöbbjük meg tudja mondani, hogy egy nő fókuszál-e vagy sem, akár visel
karkötőt éppen, akár nem. Nem voltam benne biztos, de Seta bizonyítja.

– Mit bizonyít? – kérdezte
Elayne, de ekkor hirtelen elkerekedett a szeme. Ő is rájött. De Egwene tovább
magyarázott, most már csak Nynaeve-nak.

– Az a'dam csak olyan nőkre hat,
akik fókuszálni tudnak. Hát nem érted? A sul'damok éppúgy tudják használni a
Hatalmat, mint a damanek. – Seta a fogát csikorgatta, vadul rázta a fejét. –
Persze előbb meghalnának, mintsem beismerjék, még amelyik netán tisztában van a
képességével, az is. Amellett nem fejlesztik a képességüket, úgyhogy nemigen
mennek vele semmire, de azért éppenséggel tudnak fókuszálni.

– Mondtam én – jegyezte meg Min.
– Nem lett volna szabad hatnia rá a nyakörvnek. – Az utolsó gombokat gombolta
be éppen Egwene hátán. – Ha egy olyan nőre tennéd, aki nem Hatalomhasználó,
nyugodtan puhára veri a fejed, amíg te irányítani próbálod vele.

– De hát hogy lehet az? –
csodálkozott Nynaeve. – Azt hittem, a seanchanok minden nőre pórázt tesznek,
aki fókuszálni tud.

– Csak akit megtalálnak – így
Egwene. – De azok mind olyanok, mint te vagy én, vagy Elayne. Mi a képességgel
születtünk, mindenképpen tudtunk volna fókuszálni, akár tanítanak rá, akár nem.
Na de mi van azokkal a seanchan lányokkal, akikben nincs velükszületett
képesség, de megtaníthatók rá? Nem lehet bárki... Pórázfogó. Renna egyik
alkalommal, amikor úgy gondolta, barátságosan viselkedik velem, mindent
elmesélt a dologról. A seanchan falvakban állítólag ünnepnap, amikor a
sul'damok eljönnek, megvizsgálják a lányokat. Az olyanokat keresik, mint ti
vagy én, hogy pórázra vehessék őket, de mindenki másnak hagyják, hogy felvegye
a karkötőt, hátha érzik, amit a nyakörvet viselő szerencsétlen nő érez. Akik
képesek erre, azokat elviszik, hogy sul'damnak képezzék. Ők azok a nők, akiket
meg lehet rá tanítani.

– Nem igaz. Nem igaz. Nem igaz.
– motyogta halkan Seta, folyamatosan.

– Tudom, milyen iszonyú gonosz
egy nő ez – mutatott rá Elayne –, de akkor is úgy érzem, segítenem kellene
rajta. Hiszen a nővéreink közé tartozhatna, ha a seanchanok nem torzítják el az
egészet.

Nynaeve nyitotta a száját, hogy
kijelentse, jobb, ha most inkább csak magukkal törődnek, de ekkor nyílt az
ajtó.

– Mi folyik itt? – csattant fel
Renna. Belépett. – Audienciát tartunk, vagy mi? – Nynaeve-ra nézett, csípőre
tette a kezét. – Senkinek nem adtam engedélyt, hogy az ölebemmel, Tulival
kapcsolódjon össze. Azt sem tudom, ki... – ekkor Egwene-re tévedt a pillantása.
Akin Nynaeve ruhája volt, a damanek szürkéje helyett. És hiányzott róla a
nyakörv. A szeme csészealjnyira kerekedett. Nem volt ideje elkiáltani magát.

Mielőtt bárki más megmozdulhatott
volna, Egwene felkapta a mosdókancsóját, és a rekeszizmába ütött vele. A kancsó
darabokra tört, Rennából bugyborékolva kiszaladt a levegő. Kétrét görnyedt,
eldőlt. Egwene nyomban rávetette magát, vicsorogva a földre lökte, felkapta a
nyakörvet, ami még mindig a földön hevert, és a sul'dam nyakára kattintotta.
Majd jó erősen megrántotta a pórázt, és a saját csuklójára csatolta a
karperecet. Eltorzult az arca, minden fogát elővicsorította, úgy
összpontosított Renna arcára. A sul'dam vállára térdelt, mindkét kezét a nő
szájára tapasztotta. Renna óriásit rándult, kiguvadt a szeme. Rekedt hangok
szivárogtak elő Egwene tenyere alól. Elfojtott sikolyok. Vadul dobálta magát, a
sarka a padlón dobolt.

– Hagyd abba! – ragadta meg
Nynaeve Egwene vállát. Lerántotta a másik nőről. – Azonnal hagyd abba! Nem
akarhatsz ilyesmit! – Renna sápadtan, lihegve feküdt, rettegve meredt a
plafonra.

Egwene hirtelen Nynaeve nyakába vetette
magát, rázkódva zokogott a mellén.

– Annyit bántott. Mindig csak
bántott. Mindannyian folyton bántottak. Bántottak és bántottak, amíg meg nem
tettem, amit akartak. Gyűlölöm mindet. Gyűlölöm őket, mert fájdalmat okoztak
nekem, és mert nem tudtam ellenállni, és végül megtettem, amit akartak.

– Tudom – simogatta meg a haját
Nynaeve. – Gyűlölni szabad őket. Azt lehet. Megérdemlik. De nem szabad
engedned, hogy téged is olyanná tegyenek, mint ők maguk.

Seta a kezébe temette az arcát. Renna
hitetlenkedve, remegő kézzel érintette meg a nyakát.

Egwene kihúzta magát, gyorsan
letörölte a könnyeit.

– Nem. Nem vagyok olyan, mint
ők. – Valósággal letépte magáról a karkötőt, a földre hajította. – Nem. De
bárcsak megölhetném őket.

– Megérdemlik – nézett zordan a
két sul'damra Min.

– Rand biztos megölné, aki ilyet
tesz – mondta Elayne. Látszott, próbálja megacélozni magát. – Biztos vagyok
benne.

– Lehet, hogy megérdemlik, és
lehet, hogy Rand azt tenné – így Nynaeve. – De a férfiak gyakran összekeverik
az ölést az igazságszolgáltatással. Az igazságszolgáltatáshoz ritkán van
gyomruk. – Annak idején, a Nőkörben gyakran bíráskodott. Néha férfiak is
járultak eléjük, azt gondolván, a nők talán jobban hallgatnak majd rájuk, mint
a falutanács. Aztán mindig azt hitték, hogy ékesszólással vagy könyörgéssel
megváltoztathatják a döntést. A Nőkör néha kegyelmet is adott, de csak annak,
aki megérdemelte. De mindig igazságot tett. És a javasasszony fogalmazta meg az
ítéletet. Felvette a karkötőt, amit Egwene ledobott, és bezárta. – Legszívesebben
minden nőt kiszabadítanék, aki itt van, ha tudnám, a pórázokat pedig mind
elpusztítanám. De minthogy nem tudom... – Ezt az a'damet is ugyanarra a pecekre
akasztotta, amin a másik is lógott, majd a két sul'dam felé fordult. Nem, ezek
többé már nem Pórázfogók, mondta magában. – Talán, ha nagyon csöndben maradtok,
elég ideig magatok maradhattok, hogy sikerüljön valahogy levennetek a
nyakörvet. A Kerék sző, a Minta jő, és talán tettetek elég jót életetekben, ami
ellensúlyozza a gonosztetteiteket, és esélyt kaptok, hogy kiszabaduljatok. Ha
nem, előbb-utóbb megtalálnak benneteket. És, azt hiszem, akárki lesz is az, sok-sok
kérdésre kell majd válaszolnotok, mielőtt leveszik rólatok a nyakörvet. Azt
hiszem, első kézből tanulhatjátok majd meg, milyen élete van a nőknek, akiken
uralkodtatok. Így igazságos – tette hozzá, a többiek felé fordulva.

Renna arckifejezése egy ideje nem
változott, a borzadály maszkjává dermedt. Seta válla remegett, a kezébe
zokogott. Nynaeve megkeményítette a szívét. Igenis, hogy
így igazságos, győzködte magát. Így bizony. Azzal
kiterelte a többieket a szobából.

Kifelé sem törődött velük jobban
senki, mint befelé. Valószínűleg a sul'dam ruhám miatt, gondolta
Nynaeve. De azért alig várta, hogy átöltözzön. Bármibe. A legpiszkosabb rongyban
is tisztábbnak érezné magát.

A lányok szótlanul sétáltak
közvetlenül mögötte, amíg ki nem értek a macskaköves útra. Nem tudta, miért
olyan hallgatagok, amiatt-e, amit tett, vagy csak mert féltek, hogy valaki
megállíthatja őket. Elhúzta a száját. Talán jobb lett volna, ha tétlenül nézi,
amíg felhergelik annyira magukat, hogy el tudják vágni a torkát annak a két
nőnek?

– Lovak – szólalt meg Egwene. –
Lovakra lesz szükségünk. Tudom, melyik istállóba vitték Belát, de nem hiszem,
hogy odajuthatnánk.

– Belát itt kell hagynunk.
Hajóval megyünk.

– Hova lettek az emberek? –
kérdezte Min. A többiek csak most vették észre, hogy az utca kiürült.

A korábbi tömegnek nyoma sem maradt.
Minden bolt bezárt, minden ablakon csukott zsaluk. A kikötő felől azonban
seanchan alakulat közeledett felfelé az utcán, legalább százan, rendezett
sorokban. Elöl egy tiszt haladt festett páncélban. Félúton voltak még csak
köztük és a rakpart között, de zord, megállíthatatlan léptekkel masíroztak
feléjük, és Nynaeve úgy érezte, mind őt nézik. Ostobaság.
Nem is láthatom a szemüket abban a sisakban. És ha valaki is riadót fújt volna,
az mögöttünk lenne. Azért mindenesetre megállt.

– Mögöttünk is vannak – motyogta
Min. Nynaeve már hallotta is a csizmájuk dübörgését. – Nem is tudom, melyik
csapat ér el előbb minket.

Nynaeve mély levegőt vett.

– Semmi dolguk velünk. – A
közeledő katonákon túlra, a magas, szögletes seanchan hajókkal teli kikötőre
nézett. A Permetet innen nem látta. Csak remélni tudta, hogy ott van, és készen
áll a kifutásra.

– Egyszerűen elmegyünk
mellettük. – Fény, remélem sikerülni fog.

– De mi van, ha azt akarják,
hogy menj velük? – kérdezte Elayne.

– Hiszen rajtad van ez a ruha.
És ha kérdezősködni kezdenek...

– Én nem megyek vissza –
szögezte le zordan Egwene. – Inkább meghalok. Most megmutatom nekik, mit
tanultam tőlük. – Nynaeve hirtelen arany nimbuszt látott megjelenni körülötte.

– Ne! – kiáltotta, de már késő
volt.

A seanchan katonák első sorai alatt
mennydörgésszerű robajjal robbant fel a föld. Minden irányba repkedtek a
földdarabok, a macskakövek és a páncélos emberek. Egwene, még mindig a Hatalom
aurájával világítva, megfordult, és az utca felső végén is megismétlődött, ami
lent történt. Por szitált rájuk. A kiáltozó seanchan katonák jól szervezetten
szétszóródtak, fedezéket kerestek sikátorokban, tornácok és kapuoszlopok
mögött. Pillanatokon belül mind eltűntek szem elől, kivéve azokat, akik a két
nagy gödör körül hevertek elszórtan. Némelyikük még meg-megmozdult, nyögések
hallatszottak felőlük.

Nynaeve az égnek lökte a kezét.
Próbált egyszerre mindkét irányba figyelni.

– Te ostoba bolond! Eddig
próbáltuk nem fölhívni magunkra a figyelmet! – Erre most már remény sem maradt.
Már csak abban bízhatott, hogy talán meg tudják kerülni a katonákat a sikátorok
között, és még el tudnak jutni a kikötőbe. Most már a damanek is biztos tudják.
Ez nem kerülhette el a figyelmüket.

– Én nem megyek vissza. Rám még
egyszer nem raknak nyakörvet – jelentette ki dühödten Egwene. – Soha!

– Vigyáz! – kiáltotta Min.

Ló nagyságú tűzgolyó közeledett
feléjük élesen visítva. Ívelt pályán emelkedett a levegőbe, és most pont rájuk
készült zuhanni.

– Futás! – üvöltött Nynaeve,
azzal a legközelebbi, két bezárt bolt között nyíló sikátor felé vetette magát.

Nagyot esett, a hasára érkezett.
Felnyögött, kiszaladt belőle a lélegzet. Ekkor csapódott be a tűzgolyó. Forró
levegő áramlott el fölötte, végig a szűk átjárón. Levegő után kapkodva fordult
hanyatt, és visszanézett az utcára.

Ahol az előbb álltak, a macskakövek
egy tíz lépés átmérőjű körben megrepedeztek, leforgácsolódtak, megfeketedtek.
Elayne az utca túloldalán kuporgott egy másik sikátor bejáratában. Minnek és
Egwene-nek nyoma sem volt. Nynaeve elborzadva kapta a szája elé a kezét.

Elayne, úgy látszott, rájött, mire
gondol. Vadul rázta a fejét, és lefelé mutatott az utcán. Arra mentek.

Nynaeve megkönnyebbülten sóhajtott,
amiből szinte rögtön dühös mordulás lett. Az a bolond lány!
Elmehettünk volna mellettük! De most nincs idő azon bosszankodni, ki volt a
hibás. A sarokhoz lopakodott, óvatosan kilesett.

Egy emberfej nagyságú tűzgolyó
villant felé, végig az utcán. Visszaugrott, épp csak mielőtt felrobbant a
sarkon, pont ott, ahol az előbb állt. Kőszilánkok esője hullott rá.

Először észre sem vette, hogy dühében
teliáradt Egyetlen Hatalommal. Amikor mégis, nyomban villám csapott le nagy
mennydörgés kíséretében a tiszta, felhőtlen égből, feljebb az utcán, nagyjából
oda, ahonnan a tűzgolyó érkezett. Aztán újabb villám hasított az égbe, de ő
akkor már futott, a szűk köz másik, utcával ellentétes vége felé. Mögötte
csapott le, a sikátor elején.

Ha Domon nem áll
kifutásra készen, én... Fény, csak épségben eljussunk odáig mind.

Bayle Domon meglepetten húzta ki
magát, amikor a villám az ólomszürke égbe hasított. Valahol a városban csapott
le. Aztán megint. Ehhez biza nincs is elég felhő!

Valami hangosan felrobajlott.
Tűzgolyó csapódott a háztetőkbe, közvetlenül a kikötő fölött. Mindenfelé
palaszilánkok spricceltek. A rakpartokról már egy ideje eltűntek az emberek,
néhány seanchan kivételével. Ezek most fel-alá szaladgáltak, kardot vontak,
kiabáltak. Az egyik raktárból egy grolmot vezető ember bukkant elő, futva
próbált lépést tartani az állat hosszú ugrásaival, majd eltűntek egy felfelé
vezető utcában.

Egyik matróza fejszéért ugrott, majd
magasba emelte a Permetet a rakpart cölöpeihez erősítő egyik hajókötél fölött.

Két lépéssel mögötte termett, egyik
kézzel elkapta a fejszét, a másikkal a tengerész torkát.

– A Permet márpedig marad,
mígnem én másképp mondom, Aedwin Cole!

– Teljesen megőrültek, kapitány!
– kiáltotta Yarin. Robbanás visszhangja morajlott végig a kikötőn. A sirályok
rikoltozva rebbentek föl, a magasban köröztek. Megint villám villant. Falme
belsejében tépett a földbe. – Mindannyiunkat megölnek a damanek! Meneküljünk,
amíg még egymást irtják! Jó ideig észre sem fogják venni, hogy nem vagyunk már
itt!

– Csakhogy a szavamat adtam
volna, vagy mi – mondta ő. Kitépte Cole kezéből a fejszét, a fedélzetre dobta.
– A szavamat adtam. – Siess, te nő, gondolta. Aes sedai, vagy akárki is vagy, siess!

Geofram Bornhald a Falme fölött
csapkodó villámokat nézte. Aztán rögtön meg is feledkezett róluk. Valamilyen
hatalmas repülő lény – bizonyára a seanchanok egyik szörnyetege – vadul cikázva
repült, próbálta elkerülni a mennyköveket. Ha vihar kerekedik, az a
seanchanokat legalább annyira hátráltatja, mint a kapitányt. Néhány, szinte
teljesen kopár, fátlan, csak némi bozótossal tarkított domb rejtette már csak
el a seregét a város elől. És a várost őelőle.

Ezer embere egyetlen sorban húzódott
tőle jobbra és balra. A lovasok hosszú arcvonala kígyózva követte a dombok
közti völgyek vonulatát. A hideg szél bele-belekapott köpenyükbe, és
meglengette a Bornhald mellett magasba emelt zászlót. Rajta a Fény Gyermekeinek
hullámos sugarú arany napja.

– Induljon, Byar – parancsolta.
Az ösztövér arcú férfi habozni látszott, mire erélyesebben ismételte meg. – Azt
mondtam, menjen, Byar Gyermek!

A tiszt a szíve elé emelte a kezét,
majd meghajolt.

– Ahogy parancsolja,
úrkapitányom. – Elfordította a lovát, de testtartásáról, minden mozdulatáról
üvöltött, mennyire nem szívesen teszi.

Bornhald száműzte a fejéből Byart.
Fölösleges lett volna tovább foglakoznia vele. Amit tudott, megtette. Megemelte
a hangját.

– Légió! Lépés előre, indulj!

A fehér köpenyes lovasok némi
nyeregnyikorgás és patadobogás közepette lassan Falme felé indultak.

Rand a sarok mögül a közeledő
seanchanokra lesett, majd fintorogva rántotta vissza a fejét a két istálló
közötti sikátorba. Hamarosan ott lesznek. Arcára alvadt vér tapadt. A Turaktól
kapott vágások égtek, de most nem volt ideje foglalkozni velük. Megint villám
hasított az égbe. A becsapódástól megremegett a talpa alatt a talaj. A Fény nevére, mégis mi folyik itt?

– Hogy közel? – kérdezte Ingtar.
– Valere Kürtjét meg kell menteni, Rand!

Seanchanok, különös robbanások a
városban ide vagy oda, úgy látszott, főleg a saját gondolatai kötik le. Régóta
töprengett elmerülten. Mat, Perrin és Hurin a sikátor másik végén álltak,
figyeltek, nehogy újabb seanchan járőrbe fussanak. A hely, ahol a lovaikat
hagyták, közel volt már. Kérdés, hogy elérik-e.

– Bajban van – mormolta Rand. Egwene. Különös érzése volt, mintha az élete egyes
darabjai veszélyben lennének. Egwene volt az egyik, egy szál az élete
fonalában, de voltak mások is, és őket is fenyegetve érezte. Ott lent, Falme
belsejében. És ha bármelyik szál megsemmisül, soha nem lehet teljes az élete,
nem lesz olyan, amilyennek lennie kellene. Nem értette, de az érzés erős volt
és biztos.

– Egy ember ötvenet is fel tudna
tartani itt – mondta Ingtar. A két istálló közel állt egymáshoz, ketten is alig
fértek el egymás mellett közöttük. – Egy ember, amint feltart ötvenet egy szűk
átjáróban. Nem rossz halál. Ennél kisebb tettekről is írtak már dalokat.

– Arra nincs szükség – mondta
Rand. – Remélem.

Valahol a városban felrobbant egy
háztető. Hogy jutok vissza oda? El kell jutnom hozzá.
Hozzájuk? Értetlenül rázta meg a fejét, majd megint kilesett a sarkon. A
seanchanok közelebb voltak, és tovább közeledtek.

– Fogalmam sem volt, mire készül
– mondta halkan Ingtar, mintha magában beszélne. Kardját elővonva, a kezében
tartotta, a hüvelykujjával ellenőrizte, éles-e. – Sápadt kis fickó volt,
igazából még akkor is alig vette észre az ember, hogy ott van, amikor egyenesen
ránézett. Csak vigyem be Fal Darába, a váron belülre, azt mondták. Nem akartam,
de muszáj voltam. Érted? Meg kellett tennem. Fogalmam sem volt, mire készül,
amíg ki nem lőtte azt a nyilat. Még mindig nem tudom, az amyrlinnek szánta-e,
vagy neked.

Rand hátán végigszaladt a hideg.
Döbbenten meredt Ingtarra.

– Tessék? – suttogta.

Ingtar mintha meg sem hallotta volna.
A kardja élét tanulmányozta.

– Mindenütt elsöprik az
emberiséget manapság. Sorra buknak el és tűnnek el az országok. Mindenütt
árnybarátok, és ezek a déliek úgy látszik, észre sem veszik, vagy nem érdekli
őket. Mi meg csak harcolunk, hogy megtartsuk a Határvidéket, hogy ők
biztonságban lehessenek a házaikban, de bármilyen keményen küzdjünk is, a Fertő
minden évben előrébb kúszik. Ezek a déliek meg közben azt hiszik, a trallokok
csak a legendákban vannak, a Myrddraalokat meg a mutatványosok találták ki. –
Homlokráncolva csóválta a fejét. – Ez tűnt az egyetlen megoldásnak. Különben
elpusztítottak volna bennünket, a semmiért, miközben olyanokat védelmeztünk,
akik erről nem is tudnak, akiket nem is érdekel az egész. Ésszerűnek látszott.
Miért pusztuljunk el értük, amikor különbékét is köthetnénk? Jobb az Árnyékot
választani, mint értelmetlenül megsemmisülni, ahogy Carallain, és Hardan, és...
akkor még olyan logikusnak tűnt.

Rand megragadta a shienari vállát.

– Össze vissza fecseg. Egy szót
sem értek. – Nem mondhatja komolyan. Az lehetetlen! – Mondja
meg világosan, mit akar ez jelenteni! Őrültségeket beszél!

Ingtar most először nézett rá.
Szemében könnyek csillogtak.

– Te jobb ember vagy, mint én.
Juhász vagy úr, egyre megy, jobb ember vagy. A jóslat azt mondja, „ki engem
megszólaltat, ne gondoljon dicsőségre, csak a megváltásra”. Én a megváltásomra
gondoltam. Meg akartam szólaltatni a Kürtöt, aztán Shayol Ghul ellen vezetni a
Korok hőseit. Az csak elég lett volna, hogy megmentse a lelkem. Hiszen senki
nem járhat oly régen az Árnyékban, hogy ki ne léphetne újra a Fényre. Ezt
mondják. Az már csak elég lett volna, hogy tisztára mossa, ami voltam, amit
tettem.

– Ó, Fény, Ingtar – Rand
elengedte a másik férfit, az istálló falának rogyott. – Azt hiszem... Azt
hiszem, elég akarni. Szerintem csak annyit kell tennie, hogy többé nem
szabad... közéjük tartoznia. – Ingtar összerezzent, mintha kimondta volna.
Árnybarátnak lennie.

– Mikor Verin idehozott
bennünket a Kapukővel, én... több életet is leéltem. Néha megszereztem a
Kürtöt, de soha nem szólaltattam meg. Próbáltam kitörni abból, amivé lettem, de
sosem sikerült. Mindig követeltek tőlem valamit, mindig rosszabbat, mint az
előző, míg végül... Te pedig lemondtál volna róla, hogy megmenthesd egy
barátod. „Ne gondoljon dicsőségre.” Ó, Fény, segíts!

Rand nem tudta, mit mondjon. Mintha
Egwene hirtelen közölte volna vele, hogy időnként gyerekeket gyilkol. Túl
borzasztó, semhogy el tudja hinni. Borzasztóbb annál, hogy bárki is ilyesmit
ismerjen be, hacsak nem igaz. Iszonyú.

Egy idő után Ingtar szólalt meg újra,
elszántan.

– Kell, hogy legyen valami ára,
Rand. Mindennek ára van. Talán itt megfizethetem.

– Ingtar, én...

– Minden embernek joga van a „Kard
hüvelybe tételét” választani. Még egy olyannak is, mint én.

Mielőtt bármit felelhetett volna,
Hurin szaladt feléjük a sikátor másik végéből.

– Az őrjárat visszafordult – hadarta
–, a kikötő felé indult. Úgy látszik valamerre arra gyülekeznek. Mat és Perrin
már tovább is ment. – Gyorsan kinézett az innenső utcára, majd visszahúzódott.
– Jobb, ha mi is követjük a példájukat, Ingtar úr, Rand úr. Azok a bogárfejű
seanchanok már majdnem ideértek.

– Menj – mondta Randnek Ingtar.
Az utca felé fordult, többet nem nézett rájuk. – Vidd a Kürtöt oda, ahová való.
Mindig tudtam, hogy az amyrlinnak neked kellett volna adnia a parancsnokságot.
Soha nem akartam mást, csak Shienart megőrizni, egészben és épen. Hogy ne
söpörjenek el bennünket, ne merüljünk feledésbe.

– Tudom – mondta Rand, majd mély
levegőt vett. – A Fény ragyogjon önre, Ingtar úr a Shinowa házból. A Teremtő
kezében nyerjen menedéket. – Megérintette Ingtar vállát. – „Az anya utolsó
ölelése” üdvözölje otthon.

Hurin levegőért kapott.

– Köszönöm – mondta halkan
Ingtar. Mintha eltűnt volna belőle az eddigi feszültség. A Fal Dara-i trallok
támadás éjszakája óta most látta először olyannak, mint azelőtt, magabiztosnak
és nyugodtnak. Elégedettnek.

Megfordult. Hurin döbbenten nézte, őt
is és a nemest is.

– Ideje indulnunk.

– Na de Ingtar úr...

– ...azt teszi, amit tennie kell
– felelte élesen. – Mi viszont megyünk.

Hurin bólintott. Elkocogtak. Most már
hallotta a seanchan csizmák ütemes dobogását. Nem nézett vissza.

Negyvenhetedik fejezet

A sír sem gátja hívásomnak

Mat és Perrin már lóra szálltak, mire
Rand és Hurin utolérték őket. Messze mögöttük Rand Ingtar hangját hallotta.

– A Fényért és Shinowáért!

Ezt mások kiáltásai és fegyvercsörgés
követte.

– Ingtar hol van? – kiáltott Mat
is. – Mi folyik itt? – Valere Kürtjét magas nyeregkápájára akasztotta, mintha
közönséges hangszer lett volna, a tőrt viszont az övébe tűzte, rubinvégű
markolatát védelmezően takarta el sápadt kezével, ami látszólag már csak
csontból és ínból állt.

– Meg fog halni – felelte
nyersen Rand, miközben Vörös hátára lendült.

– Akkor segítenünk kell neki –
így Perrin. – Mat addig továbbviheti a Kürtöt és a tőrt.

– Azért teszi, hogy mi
elmenekülhessünk. – Azért is. – Verinhez visszük a
Kürtöt. Ő majd megmondja, hol a helye, és segíthettek neki eljuttatni oda.

– Ezt meg hogy érted? – kérdezte
Perrin, Rand azonban csak megsarkantyúzta a pejt. Az megugrott, a városszéli
dombok felé.

– A Fényért és Shinowáért! –
szárnyalt utána Ingtar diadalmas ordítása. Majd, mintegy válaszképpen,
mennydörgés csattant.

A gyeplő szárával ostorozta Vörös
vállát, majd előrehajolt a nyeregben, a csődör nyakához tapadt, miközben az
teljes erejéből vágtatott. Sörénye és farka zászlóként lobogott a szélben. Bár
ne érezte volna úgy, mintha Ingtar kiáltása elől menekülne, a rá váró feladat
elől! Ingtar árnybarát. Nem érdekel. Akkor is a barátom
volt. Akárhogy hajtotta is a lovát, a gondolatait nem hagyhatta maga
mögött. A halál pihénél is könnyebb, de a kötelesség
nehezebb, mint egy hegység. És annyi kötelességem van. Egwene. A Kürt. Fain.
Mat és a tőre. Nem lehetne legalább egyszerre csak egy? Mindről gondoskodnom
kell. Ó, Fény, Egwene!

Olyan hirtelen rántotta meg a
gyeplőt, hogy Vörös a tomporán csúszva állt meg. Lombtalan fák ritkás ligetében
voltak éppen, egy Falméra néző domb tetején. A többiek vágtatva értek oda
hozzá.

– Hogy értetted ezt? – tört ki
Perrin. – Hogy mi segíthetünk Verinnek a helyére juttatni a Kürtöt? Miért, te
ugyan hol leszel?

– Lehet, hogy máris kezd
megőrülni – vélte Mat. – Ha már kezdi elveszíteni az eszét, biztos nem akar a
közelünkben maradni. Ugye?

– Ti hárman vigyétek Verinhez a
Kürtöt – felelte ő. Egwene. Annyi szál, annyi veszély.
Annyi kötelesség. – Rám nincs szükségetek.

Mat a tőr markolatát simogatta.

– Ez eddig nagyon szép, de veled
mi lesz? A fenébe is, nem hiszem, hogy máris megbolondulnál! Az nem lehet!

Hurin leesett állal nézte őket, felét
sem értette annak, amit mondtak.

– Visszamegyek – jelentette be
Rand. – Nem is lett volna szabad eljönnöm. – Valahogy ez nem csengett igazán
jól, valami rossz érzése támadt tőle, mintha nem lenne teljesen igaz. – Vissza
kell mennem. Most rögtön. – Ez így már jobb. – Ne felejtsétek el, hogy Egwene
még mindig ott van. Egy olyan nyakörvvel a nyakán.

– Biztos vagy benne? – kérdezte
Mat. – Én még csak nem is láttam. Aaaaa, jól van, jól van! Ha te mondod, akkor
ott van. Mindannyian együtt elmegyünk Verinhez, odaadjuk neki a Kürtöt, aztán
együtt visszamegyünk Egwene-ért. Csak nem gondolod, hogy itt hagynám?

Rand megrázta a fejét. Szálak.
Kötelességek. Úgy érezte, mindjárt felrobban, mint egy tűzijáték-rakéta. Fény, mit történik velem?

– Mat, Verinnek téged és a tőrt
Tar Valonba kell vinnie, hogy végre megszabadulhass tőle. Nincs vesztegetni
való időd.

– Egwene megmentése nem
elvesztegetett idő! – De azért úgy megfeszült a keze a tőr markolatán, hogy
remegni kezdett.

– Egyikünk sem megy vissza –
jelentette ki Perrin. – Legalábbis egyelőre. Nézzétek. – Falme felé mutatott.

A szekérudvarokat és karámokat
seanchan katonák tömege feketítette el. Több ezernyien lehettek, sűrű, tömött
sorokban. Pikkelyes bestiákon ülő lovasegységeik is voltak, de hagyományos
lovasságuk is, lovon ülő páncélos katonák. A tisztek kopjáján színes zászlócska
lobogott. Itt-ott grolmok emelkedtek ki a sorok közül, és más különös lények.

Utóbbiak némiképp különféle óriás
gyíkokra vagy madarakra hasonlítottak, de láthatóan nem azok voltak. Ám olyan
szörnyetegek is akadtak, amik nem is emlékeztettek semmire, ami az Aryth-óceán
innenső partján élt. Ezeknek ráncos, szürke bőrük és jókora agyaruk volt. Az
arcvonal mentén egyenletes távolságokra elosztva sul'damok és damanek álltak
csoportosan. Vajon Egwene is köztük van? – tűnődött
magában Rand. A városban, a katonák mögött időnként továbbra is fel-felrobbant
egy háztető, vagy villám hasított az égbe. Két repülő lény körözött a magasban,
tisztes távolra attól a környéktől, ahol a mennykövek csapkodtak. Bőrszárnyuk
fesztávolsága jó húsz hossznyi lehetett.

– Ezt miattunk csinálják? –
hitetlenkedett Mat. – Minek néznek ezek bennünket?

Randnek erre eszébe jutott egy jó
válasz, de gyorsan elhessegette, mielőtt jobban belegondolhatott volna.

– A másik irányba sem tudunk
menni, Rand úr – szólalt meg Hurin. – Fehérköpenyek. Több százan.

Rand megpördítette a lovát,
odanézett, ahová a szaglász mutatott. Fehérköpenyes lovasok hosszú arcvonala
közeledett feléjük lassan, hullámozva a dombokon át.

– Ha ezek egyszer meglátják
Valere Kürtjét, soha többé nem visszük egyetlen aes sedai közelébe sem –
dünnyögte Hurin. – Egyáltalán, sehová nem visszük többet.

– Lehet, hogy ezért gyülekeznek
a seanchanok – reménykedett Mat. – A fehérköpenyek miatt. Talán hozzánk nincs
is köze a dolognak.

– Akár van, akár nincs –
jegyezte meg fanyarul Perrin –, itt perceken belül csata lesz.

– Bármelyik oldal végezhet
velünk – mondta Hurin. – Még ha nem is veszik észre a Kürtöt. Ha pedig igen...

Rand képtelen volt a fehérköpenyekre
vagy a seanchanokra gondolni. Vissza kell mennem. Muszáj. Ekkor
rádöbbent, hogy egy ideje Valere Kürtjére mered. De a többiek is, mind. A
csavart, aranyszín kürt Mat nyeregkápáján lógott, mindannyiuk tekintetének
kereszttüzében.

– Ott kell lennie az Utolsó
Csatában – nyalta meg a száját Mat. – De azt sehol nem mondják, hogy előtte nem
lehet használni. – Felemelte a Kürtöt, várakozásteljesen nézett rájuk. – Sehol
sem.

Senki nem felelt. Randet a maga
részéről túlságosan lefoglalták a saját gondolatai. Vissza
kell mennem. Vissza kell mennem. Minél tovább nézett a Kürtre, annál
sürgetőbbnek érezte ezt a kényszert. Muszáj. Muszáj.

Mat remegő kézzel emelte a szájához
Valere Kürtjét.

Tiszta, dallamos hang volt, aranyló,
mint maga a hangszer. Mintha minden, még a környező fák is átvették volna, sőt,
a talpuk alatt a föld, a fejük felett az ég. Ez az egyetlen hang mindent magába
foglalt.

Egyszer csak, a semmiből, köd
kerekedett. Gyorsan sűrűsödött. Eleinte csupán apró fehér pamacsok lebegtek a
levegőben; ezek azután gyorsan növő felhőkké dagadtak, melyek hamarosan
egybefüggő réteggé egyesültek, és ellepték a környéket.

Geofram Bornhald megdermedt a
nyergében, amikor megszólalt a hang; oly édes, hogy nevetni támadt kedve, oly
gyászos, hogy csaknem erőt vett rajta a zokogás. És mintha minden irányból
hallatszott volna egyszerre. Köd kerekedett, szemmel látható sebességgel
terjeszkedett és sűrűsödött.

A seanchanok. Ők
próbálkoznak valamivel. Tudják, hogy itt vagyunk. Túl hamar jöttek rá. Túl
messze még a város. Mindenesetre
elővonta a kardját. Fémcsörömpölés futott végig féllégiónyi csapatán, ahogy katonái
sorra követték példáját. Elkiáltotta magát:

– Légió! Ügetésben előre!

A köd időközben már mindent eltakart,
de tudta, Falme ott van még, előttük. Az arcvonal egyre gyorsabban haladt
előre. Látni nem látta őket, de hallotta a lódobogást.

Hirtelen fülsüketítő robajlás
közepette felrobbant előtte a föld. Homok és kavicseső zúdult rá. Azután
jobbról is hasonló robaj hallatszott a vak fehérségből. Emberek és lovak
fájdalmas üvöltése követte. Azután balról. És megint. Újra és újra.
Mennydörgések és sikolyok a köd leple alatt.

– Légió! Roham! – Lova
megugrott, ahogy oldalába vágta a sarkantyúit. A légió, már ami még megmaradt
belőle, csatakiáltást harsogva követte.

Mennydörgés és sikolyok a fehér
ködben.

Utolsó gondolatával azon bánkódott,
hogy Byar nem tudja majd elmondani a fiának, Dainnek, hogyan halt meg.

Rand már nem látta a környező fákat.
Mat leengedte a Kürtöt, áhítattól tágra nyílt szemekkel. A hang azonban még
mindig Rand fülében csengett. A köd hullámzó, a legfehérebb gyapjúnál is
fehérebb tengere mindent ellepett, ő azonban mégis látott. Látott, de nem hitt
a szemének. Falme valahol alatta lebegett. A város szárazföld felőli szélét
seanchanok tömege lepte el, a központ utcáin viszont villámok csapkodtak. Falme
most a feje fölött lógott az égen. Ott fehérköpenyek rohamoztak és haltak meg
sorra, ahogy lángok közepette nyílt meg előttük a talaj. A fenti kikötőben a
magas, szögletes hajók fedélzetén fel-alá szaladgáltak az emberek, az egyik
hajón pedig, amit ismert, rémülten várakoztak. Még a kapitány arcát is
felismerte. Bayle Domon. A fejéhez kapott. A domb fáit nem látta, de a
többieket tisztán. Az ideges Hurint. Az ijedten motyogó Matet. Perrint, aki úgy
viselkedett, mintha ez várható lett volna. Körülöttük minden irányban köd
kavargott. Hurin levegőért kapott.

– Rand úr! – Ennél többet nem is
kellett mondania.

Lent, a hullámzó ködben lovasok
kaptattak felfelé, mintha hegyoldalon lennének. A részleteket eleinte
elrejtette a sűrű pára, de lassan közelebb értek, és most Rand lélegzete állt
el. Ismerte őket. Férfiak és nők. Nem mind viseltek páncélt. Ruházatuk és
fegyvereik a legváltozatosabb Korokból valók, de ő mindegyiküket ismerte.

Ott volt a nagyapó kinézetű, fehér
hajú Sasszem Rogosh. Szemei oly élesek, hogy azt a neve legfeljebb csak
sejtethette. A füstös képű Gaidal Cain széles vállai mögül két kard markolata
emelkedett elő. Az aranyhajú Birgitte, vállán csillogó ezüstíj, oldalán
ezüstnyilakkal tele tegez. És még sokan mások. Ismerte az arcukat, tudta a
nevüket. De bármelyikükre nézett, száz nevet hallott magában. Némelyik egészen
különös volt, nem is hitte volna, hogy azok is nevek. Mégis tudta, hogy azok.
Michael, Mikel helyett. Patrick, Paedrig helyett. Oscar, Otarin helyett.

Az élükön lovagoló férfit is ismerte.
Magas, kampós orrú, sötét, mélyen ülő szemekkel. Oldalán a hatalmas kard,
Igazság. Sasszárny Artur.

Eléjük érve megállították a lovukat.
Mat elhűlten bámulta őket.

– Ennyi... Csak ennyien vagytok?
– Alig voltak többen, mint százan. Rand rájött, valahogy tudta, hogy ennyien
lesznek. Hurin tátott szájjal, kidülledt szemmel meredt rájuk.

– Többre van szükség, mint
bátorságra, hogy egy férfi a Kürthöz kötődjön. – Sasszárny Artur hangja mély
volt, messze szálló. Parancsoláshoz szokott.

– Vagy egy nő – jegyezte meg
élesen Birgitte.

– Vagy egy nő – értett egyet
Sasszárny. – Igen kevesen vannak, akik a Kerékhez kapcsolódnak, hogy aztán újra
és újra a szövetbe kerülve a Kerék akaratát szolgálják a Kormintákban. De hát
ezt te is megmondhatnád neki, Lews Therin, ha emlékeznél a régi énedre, a korábbi
alkalmakra, amikor testet öltöttél. – Randre nézett.

Rand megrázta a fejét, de nem húzta
az időt további tiltakozással.

– Idegenek szálltak partra, akik
seanchanoknak hívják magukat, és megláncolt aes sedai-okat használnak a
csatákban. Vissza kell szorítani őket a tengerre. És... és van egy lány, Egwene
al'Vere. A Fehér Torony novíciája. A seanchanok fogva tartják. Segíteniük kell
kiszabadítani.

Meglepetésére a Sasszárny Artur
mögött álló kis csapatból többen is kuncogni kezdtek, az íjhúrja feszességét
próbálgató Birgitte pedig fel is nevetett.

– Mindig olyan nőket választasz,
akikkel csak baj van, Lews Therin – mondta tréfásan, de bizalmasan, mintha régi
barátok lennének.

– A nevem Rand al'Thor –
csattant fel. – Sietniük kell. Nincs sok időnk.

– Nincs idő? – mosolygott
Birgitte. – Előttünk az egész örökkévalóság.

Gaidal Cain elengedte a kantárját,
mindkét kardját előhúzta. Lovát a térdeivel irányította tovább. A hősök kis
csapatának minden tagja elővonta kardját, kézbe vette íját, lándzsáját vagy
fejszéjét.

Igazság tükörfényesen ragyogott
Sasszárny Artur vaskesztyűs kezében.

– Számlálhatatlan alkalommal
küzdöttem már az oldaladon, Lews Therin, és legalább annyiszor ellened. A Kerék
a saját céljaira sző minket a szövetbe, a Mintát szolgáljuk, nem magunkat. Ismerlek,
még ha te nem is ismered magad. Elüldözzük neked ezeket a partra szállókat. –
Csatalova idegesen táncolni kezdett, mire homlokráncolva nézett körül. – Valami
nincs rendjén. Valami itt tart. – Hirtelen Randre szegezte szúrós tekintetét. –
Pedig te itt vagy. Nálad a lobogó? – Mormogás futott végig a mögötte állókon.

– Igen. – Rand egy rántással
kinyitotta a nyeregtáskája csatjait, majd kihúzta a Sárkány zászlaját. Tele
lett vele a keze, és csaknem a csődöre csánkjáig lógott. A hősök moraja
felerősödött.

– A Minta a nyakunk köré szövi
magát, igába hajt bennünket – mondta Sasszárny Artur. – Itt vagy te is, a
lobogó is. E pillanat szövete kész. A Kürt hívására jöttünk, de a zászlót kell
követnünk. És a Sárkányt.

Hurin fojtott hangot hallatott,
mintha összeszorult volna a torka. Perrin csak egy pillanatig habozott, mielőtt
a földre lendült volna a lováról. Biztos, határozott léptekkel tűnt el a
ködben. Fejszecsapások hangja hallatszott. Egy facsemete legallyazott, egyenes
törzsével tért vissza.

– Add ide, Rand – mondta
ünnepélyesen. – Ha ez kell nekik... add ide.

Rand sietve segített neki a rúdhoz
kötni a lobogót. Mikor Perrin visszaült a lovára, a zászló fehér anyaga körül
mintha légáramlat támadt volna, elejétől végéig kifeszült. Folyamatosan
hullámzott, amitől a kígyószerű Sárkány életre látszott kelni. A sűrű köd
mindamellett meg sem rezzent körülötte.

– Te itt maradsz – közölte
Hurinnal Rand. – Mikor vége... Itt biztonságban leszel.

A szaglász kivonta rövid kardját,
harciasan megemelte, mintha legalábbis valami hasznát vehetné lóhátról.

– Már megbocsásson, Rand úr, de
inkább nem. A tizedét sem értettem, amit hallottam... vagy amit látok – itt
halkan dünnyögött néhány szót, mielőtt újra megemelte a hangját –, de ha idáig
eljöttem, itt sem fogok megállni.

Sasszárny Artur Hurin vállára
csapott.

– A Kerék néha új embereket is
emel közénk, barátom. Talán egy nap te is közöttünk találod magad.

A szaglász kihúzta magát, mintha
legalábbis egy királyságot ajánlottak volna neki. Sasszárny lova hátán ülve
szertartásosan meghajolt Rand felé.

– Engedelmével... Rand úr.
Harsonás, kaphatnánk egy kis zenét, a Kürtből? Illő lenne, ha Valere Kürtjének
dalára vonulnánk harcba. Zászlóvivő, megindulnál?

Mat megszólaltatta a Kürtöt, hosszan,
magasan. Az egész köd belezendült. Perrin megsarkantyúzta a lovát. Rand
elővonta gémjelű pengéjét, és kettejük között lovagolt előre.

Semmit nem látott, csak sűrű fehér
ködpászmákat, ugyanakkor továbbra is látta, amit korábban. Falmét, melynek
utcáin valaki a Hatalmat használta, és a kikötőt, és a seanchan sereget, a
hulló fehérköpenyeket. Ez mind ott volt alatta; ott függött fölötte, ahogy
eddig. Úgy tetszett, egy pillanat sem telt még el a Kürt első megszólaltatása
óta, mintha megállt volna az idő, amíg a hősök válaszoltak a hívásra, hogy most
újrainduljon.

Mat fülsüketítő erővel fujt a Kürtbe
újra és újra, a mindent átható hangok visszhangozva terjedtek végig a ködön. A
lódobogás is egyre hangosabb lett, egyre gyorsult. Rand vágtában rontott a
ködbe. Közben azon tűnődött, vajon tudja-e még, merre megy. A köd sűrűbb lett,
már nem látta a két oldalán lovagoló hősök hosszú arcvonalának végeit. És egyre
többet és többet rejtett el előle. Végül már csak Perrint, Matet és Hurint
látta tisztán. Hurin mélyen előregörnyedve ült a nyeregben, tágra nyílt
szemekkel hajtotta a lovát. Mat újra és újra a Kürtbe fújt, két fújás között
pedig folyamatosan nevetett. Perrin szeme sárgán világított, a Sárkány zászlaja
vadul lobogott mögötte. Aztán ők is eltűntek, és látszólag egymagában vágtatott
tovább.

Tulajdonképpen még mindig látta őket,
de most már csak úgy, mint Falmét és a seanchanokat. Nem tudta volna
megmondani, hol vannak, vagy ő maga hol lehet. Szorosabbra fogta a kardját,
összehúzott szemmel meredt előre a ködbe. Egyedül rohamozott tovább, és valahogy
tudta, ennek így kell lennie.

Aztán egyszer csak Ba'alzamon állt
előtte a párafelhőben. Széttárta a karját.

Vörös rémülten ágaskodott fel. Rand
kirepült a nyeregből. Kétségbeesetten kapaszkodott a kardjába, ahogy a semmibe
zuhant. Nem esett nagyot. Igazság szerint olyan érzés volt... mintha a semmire
érkezett volna. Az egyik pillanatban még repült a ködben, a másikban már nem.
Felállt. A lova eltűnt, de Ba'alzamon még ott volt. Nagy léptekkel, kezében
hosszú, feketére égett bottal közeledett felé. Magukban voltak, csak ők ketten
és a kavargó köd. Ba'alzamon mögött árnyék terjengett. Nem a köd sötétedett el
mögötte – ez a feketeség kizárta magából a fehér párát.

Közben sok minden másnak is a
tudatában volt; Sasszárny Artur és a többi hős a sűrű ködben lecsapott a
seanchanokra. Perrin a fejszéjét lengette, sokkal inkább, hogy visszatartsa,
akik rá akarnak törni, mintsem hogy ártson nekik. Mat még mindig teli tüdőből
fújkált a Kürtbe. Hurin leszállt a lováról, úgy harcolt rövid kardjával és
kardtörőjével, ahogy megszokta. Úgy látszott, mintha a seanchanoknak óriási
létszámfölényükkel egyetlen támadással el kellene söpörniük őket, ám mégis a
betolakodók voltak azok, akik hátrálni kezdtek.

Rand Ba'alzamon felé indult.
Kelletlenül bár, de létrehozta az űrt, az Igaz Forrásért nyúlt, és magába
szívta az Egyetlen Hatalmat. Más lehetőséget nem látott. Valószínűleg semmi
esélye a Sötét Úr ellen, de ami kis esélye netán mégis van, az csakis a
Hatalomban rejtőzik. A világegyetemet mozgató erő beléáradt, mindenét elöntötte,
még a ruháját és a kardját is. Úgy érezte, ragyog tőle, mint a nap.
Fellelkesítette; hányingert kapott tőle.

– Tűnj az utamból – csikorogta.
– Nem miattad jöttem ide.

– Hanem a lány miatt? – nevetett
Ba'alzamon. Szája kohóvá változott. Égési sérülései most már csaknem teljesen
meggyógyultak, alig néhány rózsaszín heg maradt, és azok is elhalványulóban
voltak. Jóképű, középkorú férfinak nézett ki. A szája és a szemei kivételével.
– És melyik miatt is, Lews Therin? Ezúttal nem segít rajtad senki. Az enyém vagy.
Vagy meghalsz. Akkor pedig megint csak az enyém leszel.

– Hazug! – vicsorgott Rand.
Ba'alzamon felé sújtott. Az égett fabot szikraeső közepette hárította a
csapást. – Hazugságok Atyja!

– Ostoba! Talán a többi bolond,
akit épp az előbb hívtál ide, nem mondta el, ki vagy? – Arcán nevetve harsogtak
a lángok.

Rand még az ürességben lebegve is
megborzongott. Tényleg, elképzelhető, hogy hazudtak volna? Nem
akarok az Újjászületett Sárkány lenni! Szorosabbra markolta a kardját. „Selyemszaggatás”.
Ba'alzamon azonban minden vágását félreütötte. Folyamatosan szálltak a szikrák,
mint egy kovácsműhelyben. Az ő fegyvere volt a kalapács, ellenfeléé az üllő.

– Dolgom van Falméban, és nem
veled. Veled soha. – Le kell kötnöm, amíg a többiek
kiszabadítják Egwene-t. Különös második látásával most is látta a
ködborította szekérudvarok és karámok között dúló csatát.

– Te szánalomra méltó
szerencsétlen. Megszólaltattad Valere Kürtjét. Most már kötődik hozzád.
Gondolod, hogy a Fehér Torony férgei ezek után valaha is békén hagynak? Olyan
vastag láncokba fognak verni, amiket sosem leszel képes eltépni.

Rand úgy meglepődött, hogy még az
űrben is érezte. Nem tud mindent! Nem mindentudó! Biztos
volt benne, hogy az arcán is látszik. Ezért gyorsan ellenfelére rontott, hogy
elterelje róla a figyelmét. „A kolibri megcsókolja a mézrózsát.” „Holdfény a
vízen.” „A fecske szárnyal.” Villámok cikáztak a kard és a bot között.
Szemkápráztató, szivárványszínű szikrák záporoztak a ködbe. Ba'alzamon lassan
egyre hátrébb szorult. Szemei dühödt kohókként lángoltak.

Tudata szélén Rand érzékelte, hogy a
seanchanok Falme utcáin hátrálnak. Kétségbeesett ellenállásuk ellenére lassan
felmorzsolják őket. A damanek az egyetlen hatalommal tépték a földet, de
Sasszárny Arturnak nem árthattak, sem a többi hősnek.

– Féreg akarsz maradni a kő
alatt? – vicsorgott Ba'alzamon. Háta mögött forrongott, kavargott a sötétség. –
Ebben a pillanatban is pusztítod magad. Ott dühöng benned a Hatalom.
Elhamvaszt. Fokról fokra elsorvaszt! Egyedül én taníthatlak meg, hogyan urald,
a világon senki más. Szolgálj, és életben maradsz. Szolgálj, vagy meghalsz!

– Soha! – Fel
kell tartanom. Siess, Sasszárny! Siess! Megint támadásba lendült. „A
galamb szárnyra kap.” „A lehulló levél.”

Most azonban ő kezdett
visszaszorulni. Tompán tudatában volt, hogy a seanchanok visszaküzdötték
magukat az istállók közé. Megkettőzött erővel támadt újra. „A jégmadár
pisztrángot fog.” A partraszállókat egy roham, Sasszárny Arturral és Perrinnel
az élen, meghátrálásra kényszerítette. „Szalmakévézés.” Ba'alzamon bíbor
szentjánosbogarak szökőkútja közepette akasztotta meg a sujtását. Épp csak el
tudott ugrani, mielőtt az ellencsapás szétzúzhatta volna a koponyáját. Így is
felborzolta a haját a lecsapó bot szele. A seanchanok előrerontottak. „Szikracsiholás.”
Jégesőként hullottak a szikrák, Ba'alzamon elugrott az ütése elől, és a
tengerentúliak serege újra a macskaköves utcákra szorult.

Rand legszívesebben teli torokból
üvöltött volna. Hirtelen rájött, hogy a két összecsapás kapcsolatban áll.
Amikor ő volt fölényben, a Kürt hívta hősök előrenyomultak, ha hátrálni
kényszerült, a seanchanok összeszedték magukat.

– Ők sem mentenek meg – mondta
Ba'alzamon. – Akik megmenthetnének, azokat messze hurcolják innen, az Aryth-óceán
túlpartjára. Ha valaha is látod még őket, nyakörvet viselő rabszolgák lesznek,
és elpusztítanak az új uraik kedvéért.

Egwene. Nem
engedhetem, hogy erre a sorsra jusson.

Ba'alzamon közben tovább beszélt.

– Csak egy módon menekülhetsz
meg, Rand al'Thor. Rokonirtó Lews Therin. Egyedül én válthatlak meg. Szolgálj,
és neked adom a világot. Ha ellenállsz, elpusztítalak, mint már oly sokszor.
Csakhogy ezúttal a lelked is megölöm, örökre, teljesen, véglegesen
megsemmisítelek.

Megint én
győztem, Lews Therin. A
gondolat az űr szélén túl formálódott meg, mégis nehéz volt figyelmen kívül
hagynia, nem gondolni a rengeteg életre, melyek e szavakkal végződtek.
Megigazította kardját. Ba'alzamon maga elé emelte a botját.

Most döbbent csak rá, hogy Ba'alzamon
úgy viselkedik, mintha a gémjelű kard árthatna neki. A Sötét Úron nem fog az
acél. Ellenfele mégis szemmel tartotta a fegyver minden mozdulatát. Rand eggyé
vált a karddal. Minden részecskéjét érezte, minden apró darabkáját, mely
ezerszer és ezerszer kisebb volt, semhogy emberi szem láthatta volna. És érezte
a Hatalmat is, mely átjárta, és a pengébe is átáramlott, végigfolyt az anyagba
rajzolt, végtelenül finom, bonyolult mintázaton, melyet aes sedai-ok alkottak a
trallok háborúk alatt.

Ekkor egy másik belső hang szólalt
meg benne. Lané. Eljön majd az idő, amikor valamit bármi
áron el akarsz érni. Ingtar hangja. Minden embernek
joga van a Kard Hüvelybe tételét választani. Egwene képe jelent meg
előtte, nyakörvvel a nyakán, amint damaneként éli le az életét. Veszélyben az életem szálai. Egwene. Ha Sasszárny Falméba ér, még
megmentheti. Mielőtt meggondolhatta volna, mit tesz, már fel is vette a „A
gém belegázol a rohamba” első pozícióját. Egy lábon egyensúlyozott, magasra
emelt karddal, nyitott, védtelen helyzetben. A halál
pihénél is könnyebb, de a kötelesség nehezebb, mint egy hegység.

Ba'alzamon értetlenül meredt rá.

– Miért vigyorogsz, mint egy
idióta, te bolond? Nem hiszed, hogy véglegesen el tudlak pusztítani?

Randen végtelen nyugalom vett erőt,
az űr érzelemmentességénél is hatalmasabb.

– Soha nem foglak szolgálni,
Hazugságok Atyja. Ezernyi életem során egyszer sem hajtottam fejet neked.
Tudom. Biztos vagyok benne. Jöjj hát. Ideje meghalni.

Ba'alzamon szeme kitágult, egy
pillanatra oly vadul lángoló kohóvá változott, hogy Rand beleizzadt. Háta
mögött forrni kezdett a sötétség. Arca megkeményedett.

– Akkor pusztulj, féreg!

Előredöfött a bottal, mintha lándzsa
lenne.

Rand felsikoltott, mikor a
megfeketedett fa az oldalába hatolt. Égetett, mint a fehéren izzó piszkavas. Az
űr megremegett, de utolsó csepp erejével egyben tartotta, és Ba'alzamon szívébe
döfte gémjelű pengéjét. Ba'alzamon felüvöltött. A háta mögötti sötétség
felüvöltött. Felrobbant a világ.

Negyvennyolcadik fejezet

Az első kinyilvánítás

Min fölfelé törtetett a macskaköves
utcán, kitartóan furakodott előre a sűrű tömegben. Az emberek sápadtan
bámultak, már aki nem sikoltozott hisztérikusan. Néhányan futottak, bár úgy
tűnt, fogalmuk sincs, hová. A többség azonban rosszul irányított bábuként
mozgott, elmenni jobban féltek, mint maradni. Időnként végignézett az arcokon,
reménykedett, hogy megtalálja Egwene-t, Elayne-t vagy Nynaeve-ot. De mindenütt
csak falmeiakat látott. És valami hajtotta, tovább, előre, mintha zsinóron
húznák.

Egyszer megfordult, hátranézett. A
kikötőben seanchan hajók égtek. A kikötő kijáratán túl további tüzek
látszottak. Számos szögletes vitorlás már egészen aprónak tűnt a lenyugvó nap
előtt, olyan gyorsan haladtak nyugatra, amekkora szelet csak támasztani tudtak
a rajtuk lévő damanek. Egy kis hajó is távolodott a várostól, billegve próbált
olyan szelet fogni a vitorlájába, amivel a part mentén haladhat. A Permet. Nem
hibáztatta Bayle Domont, amiért nem várt tovább. Azok után, amit látott,
semmiképp. Csoda, hogy ennyi ideig maradt.

Volt a kikötőben egy seanchan hajó,
ami nem égett, bár tornyai már feketék voltak a kioltott tüzektől. Lassan a
kikötő kijárata közelébe siklott. Ekkor hirtelen egy lovas jelent meg a
tengerre vezető csatornát övező sziklafal mellett. A vízen lovagolt. Min
döbbenten bámult. Még az álla is leesett. Ezüst csillant. A lovas felemelte
íját. Ezüstös villanás ívelt a fegyvertől a szögletes hajó felé. Újra tűzbe
borult az orrtorony, akkora robaj kíséretében, hogy ilyen messziről is
hallotta. A fedélzeten heves nyüzsgés kezdődött.

Min pislogott, de mire újra
odanézett, a lovasnak már nyoma sem volt. A hajó lassan haladt tovább az óceán
felé, a legénység a tüzet oltotta.

Megrázta a fejét, majd tovább
kaptatott az emelkedőn. Túl sokat látott már ezen a napon, semhogy egy a víz
színén lovagoló lovas sokáig elvonhatta volna a figyelmét. Még ha tényleg
Birgitte volt is, a csodaíjával. És Sasszárny Artur. Őt
tényleg láttam. Ez biztos.

Az egyik
magas épület előtt tétován megállt. Nem törődött a körülötte áramló tömeggel,
sem azzal, hogy időnként beleütközött valaki. Mintha elkábult volna. Itt bent
van, valahol, ahová mennie kell. Felrohant a lépcsőn, belökte az ajtót.

Senki sem próbálta megállítani.
Amennyire innen az ajtóból meg tudta állapítani, senki nem volt a házban. Falme
lakosságának legnagyobb része kint volt az utcákon, és azon tanakodott, vajon
mind megőrültek-e. Továbbment. Keresztülvágott a házon, a hátsó kertbe. És ott
volt.

Rand hanyatt hevert egy tölgy alatt,
sápadtan, csukott szemmel. Bal kezével egy markolatot szorongatott, ami egy
lábnyi pengében folytatódott. A csonk vége mintha elolvadt volna. Időnként,
szabálytalan időközökben megemelkedett majd visszasüllyedt a mellkasa.

Mély levegőt vett, hogy valamelyest
megnyugodjon, majd odament hozzá, megnézni, mit tehet érte. Először is
megszabadul a kardcsonktól. Még megvágja magát, vagy őt, ha hadonászni kezd
vele fájdalmában. Lefeszegette róla az ujjait. Összerezzent, ugyanis a markolat
a fiú bőréhez volt ragadva. Fintorogva dobta félre. A gémdísz beleégett a
tenyerébe. De nyilvánvalóan nem emiatt fekszik ájultan. Ezt
meg hogy szerezhette? Nynaeve később majd ad rá valami kenőcsöt.

Sietősen átvizsgálta. Mint kiderült,
legtöbb sebesülése és horzsolása nem volt új – legalábbis a vér már beszáradt
rajtuk, a zúzódások széle pedig már sárgulni kezdett. A zekéje bal oldalán
azonban égett lyuk volt. Kigombolta, az ingét is felgyűrte. Felszisszent. A
teste oldalán mély, égett szélű seb volt, de az égés elállította a vérzést. Ami
igazán megrázta, az a bőre érintése volt. Dermesztően fagyosnak tűnt, amihez
képest a levegő szinte meleg volt.

A vállánál fogva a ház felé kezdte
vonszolni. Ernyedten lógtak a tagjai, holt súly volt.

– Te nagy mafla – nyögte. –
Véletlenül sem lehetnél alacsony és könnyű, mi? Nem, neked feltétlenül ekkora
lábaidnak, meg ilyen széles válladnak kell lennie. Megérdemelnéd, hogy kint
hagyjalak.

De azért felküzdötte magát a
lépcsőkön, még arra is vigyázott, hogy amennyire lehetséges, Rand se üsse be
semmijét. Amint beért vele az ajtón, megpihent, a derekát masszírozta, miközben
a Mintáról dünnyögött magában. Majd sietősen átkutatta a házat. Hátul volt egy
kis hálószoba, talán egy szolgáé lehetett, ahol jó vastagon, rengeteg pokróccal
meg volt ágyazva, és a kandallóban már elő voltak készítve a fahasábok.
Pillanatokon belül felhajtotta a takarókat és meggyújtotta a tüzet, mint ahogy
az ágy melletti lámpát is. Majd visszament Randért.

Nem volt könnyű a szobába juttatnia,
sem az ágyra emelnie, de ha némiképp kifogyott is a végére a szuszból, azért
sikerült. Betakargatta. Egy perc múlva a pokróc alá dugta a kezét.
Összerezzent, a fejét csóválta. A lepedő jéghideg maradt. Randből nem áradt
testmeleg, amit megtarthattak volna a pokrócok. Nagy, megjátszottan bosszús
sóhajjal bemászott mellé a takarók alá. Végül még át is karolta a fiút.
Továbbra is csukva volt a szeme, és szaggatottan lélegzett, de attól félt, ha
elmegy Nynaeve-ért, mire visszaérnének, meghalna. Aes sedai-ra
lenne szüksége, gondolta. Én legfeljebb csak egy kis
meleget adhatok neki.

Egy ideig elnézte az arcát. De nem
látott semmi mást, csak az arcát. Eszméletlen ember auráját sosem tudta
kiolvasni.

– Az idősebb férfiakat kedvelem
– közölte a fiúval. – A művelt, szellemes férfiakat. A tanyák, a juhok a
legkevésbé sem érdekelnek. A juhászok még annyira sem. A juhászfiúk főleg nem.
– Sóhajtott egyet, hátrasimította a fiú arcába hullott tincseit. Selymes haja
volt. – Igaz, te nem vagy juhász, ugye? Többé már nem. Fény, miért kellett a
Mintának összeboronálnia veled? Miért nem kaphattam valami egyszerűbb és
biztonságosabb sorsot, mondjuk, hogy hajótörést szenvedek egyetlen falat élelem
nélkül, tizenkét éhes aiellel?

Az előcsarnok felől zaj hallatszott.
Felemelte a fejét. Ekkor kinyílt az ajtó. Egwene állt az ajtónyílásban.
Döbbenten meredt rájuk, ahogy ott feküdtek a kandalló és a lámpa fényében.

– Ó. – Csak ennyit mondott.

Min elpirult. Miért viselkedem úgy,
mintha bármi rosszat tettem volna? Nem lehetek ekkora bolond!

– Én... Én csak melegen tartom.
Eszméletlen, és hideg, mint a jég.

Egwene nem jött beljebb a szobába.

– Én... éreztem, ahogy vonz
magához. Hogy szüksége van rám. Elayne is érezte. Azt hittem, biztos azzal
kapcsolatos... ami ő, de Nynaeve nem érzett semmit. – Mély, szaggatott
lélegzetet vett. – Elayne és Nynaeve elmentek lovat szerezni. Megtaláltuk
Belát. A seanchanok nagyrészt hátrahagyták a lovaikat. Nynaeve azt mondja,
jobb, ha indulunk, amint tudunk, és... és... Min, ugye most már tudod, kicsoda
ő, igaz?

– Tudom – Min szívesen kihúzta
volna a kezét Rand feje alól, de nem tudta rávenni magát, hogy megmozduljon. –
Legalábbis azt hiszem. De akárki is, megsebesült. És én semmit nem tudok tenni
érte, csak melegen tartani. Talán Nynaeve többre lenne képes.

– Min, tudod... hisz tudod, hogy
nem házasodhat meg. Nem... biztonságos... egyikünknek sem.

– Csak a magad nevében beszélj.
– A mellére vonta Rand fejét. – Úgy van, ahogy Elayne mondta. Félredobtad őt a
Fehér Torony kedvéért. Mit érdekel, ha én meg felszedem?

Egwene végtelenül hosszúnak tetsző
ideig nézett rá. Nem Randre, egyáltalán nem. Csak rá. Min érezte, hogy egyre
jobban elvörösödik, és szívesen elfordult volna, de nem tudott.

– Hozom Nynaeve-ot – mondta
végül a barátnője, és egyenes háttal, felhúzott orral kisétált.

Kiáltani szeretett volna, vagy utána
menni, ehelyett csak dermedten feküdt. Szemét a tehetetlen harag könnyei
csípték. Pedig így kell lennie. Tudom. Mindannyiukból
kiolvastam. Fény, elegem van ebből az egészből.

– Ez mind a te hibád – mondta
Rand mozdulatlan testének. – Illetve nem, igazából nem. De azért fizetni fogsz
érte, azt hiszem. Mindannyian csapdába estünk, mint legyek a pókhálóban. Mi
lett volna, ha megmondom neki, hogy lesz még egy másik nő is, akit most még csak
nem is ismer? Ha már itt tartunk, vajon te mit szólnál hozzá, drága juhász
uram? Nos, éppenséggel elég jóképű vagy, de... Fény, még azt sem tudom, engem
választasz-e majd. Abban sem vagyok biztos, hogy én szeretném-e, ha engem
választanál. Vagy talán megpróbálsz majd mindhármunkat a térdeden lovagoltatni?
Lehet, hogy nem a te hibád, Rand al'Thor, de ez akkor sem igazságos.

– Nem Rand al'Thor – szólalt meg
egy dallamos hang az ajtóból. – Hanem Lews Therin Telamon. Az Újjászületett
Sárkány.

Min meglepetten meredt rá. A legszebb
nő volt, akit életében látott. Fehér, sima bőr, hosszú, fekete haj, éjsötét
szemek. Ruhája olyan vakító fehér volt, hogy a szűz hó ahhoz képest piszkosnak
tűnt volna. Ezüst öv fogta át. Minden ékszere ezüst volt. Min a puszta látványától
is kezdett felpaprikázódni.

– Ezt meg hogy érti? Ki maga?

A nő az ágy mellé sétált. Minden
mozdulata oly kecses volt, hogy Minbe belehasított az irigység, noha azelőtt
soha egy nőtől sem irigyelt még semmit. Az ismeretlen megsimogatta Rand haját,
mintha ő ott sem lenne.

– Még maga sem hiszi el
egyelőre, attól tartok. Tudja, de nem hiszi. Irányítottam a lépteit, húztam,
vontam, befolyásoltam, csábítottam. Mindig makacs volt, de ezúttal át fogom
formálni. Ishamael azt hiszi, ő irányítja az eseményeket, de valójában én. –
Egy ujjal végigsimított Rand homlokán, mintha jelet rajzolna rá. Mint
nyugtalanítóan egy sárkányagyarra emlékeztette. Rand megmoccant, mormolt
magában valamit. Ez volt az első mozdulata és most adott ki hangot először,
amióta csak Min rátalált.

– Ki maga? – csattant fel.

A nő visszanézett rá. Csak nézett,
mégis azon kapta magát, hogy visszasüllyed a párnák közé, és vadul szorítja
magához Randet.

– Lanfearnak hívnak, leányom.

Min szája hirtelen úgy kiszáradt,
hogy akkor sem tudott volna megszólalni, ha az élete múlott volna rajta. Az egyik Kitaszított! Ó, nem! Fény, csak azt ne! Fogalma
sem volt mit tegyen, jobb híján csak a fejét rázta. A tagadás láttán Lanfear
elmosolyodott.

– Lews Therin az enyém volt, és
most is az enyém, leányom. Viseld jól a gondját, amíg eljövök érte. – Azzal
eltűnt.

Min leesett állal bámult. Az egyik
pillanatban még ott volt, a következőben már nem. Csak ekkor vette észre,
milyen szorosan öleli magához Rand eszméletlen testét. Bár ne érezte volna úgy,
mintha ő várna védelmet a fiútól.

Byar ösztövér arcán zord elszántság
uralkodott. A lemenő nappal a háta mögött nyargalt. Egyszer sem nézett vissza.
Mindent látott, amit látnia kellett, amit egyáltalán láthatott abban az
átkozott ködben. A légió odaveszett, Geofram Bornhald úrkapitány meghalt, és
erre egy magyarázat volt csak. Árnybarátok árulták el őket, olyanok, mint a
folyóközi Perrin. Ezt az üzenetet kell Dain Bornhaldnak vinnie, az úrkapitány
fiának, aki most éppen a Tar Valont figyelő fénygyermekek között volt. De ennél
még rosszabb mondanivalója is akadt, mégpedig nem másnak, mint magának Pedron
Niallnak. El kell mondania, mit látott Falme fölött az égen. Kantárszárával
ostorozta a lovát, és vissza sem nézett.

Negyvenkilencedik fejezet

Ami megíratott

Rand kinyitotta a szemét, és
megállapította, hogy amit lát, az egy bőrfa ágain átszűrődő napfény. A bőrfa
széles, szívós levelei a késő ősz ellenére is zöldek voltak még. A lombot
borzoló hideg szél havazást ígért estére. Hanyatt feküdt, keze alatt érezte a
testét fedő takarókat. Zekéje és ingje nem volt rajta, de a mellkasát mintha
szorította volna valami, és a bal oldala fájt. Oldalt fordította a fejét, és
Mint pillantotta meg. A földön ülve figyelte őt. Egy pillanatig szinte meg sem
ismerte így, női ruhában. A lány bizonytalanul mosolyodott el.

– Min. Hát te vagy az. Honnan
kerültél ide? Hol vagyunk? – Villanásokban, töredékekben tért vissza az
emlékezete. A régebbi időkre jól emlékezett, de az utolsó napok történései
törött tükörcserepekként pörögtek az elméjében. Különálló képek jelentek meg
lelki szemei előtt, hogy nyomban el is tűnjenek, mielőtt jobban megnézhette
volna őket.

– Falméból jövünk – felelte a
lány. – És most ötnapi járásra keletre vagyunk tőle. Te egész idő alatt
aludtál.

– Falme. – További emlékek. Mat
megszólaltatta Valere Kürtjét. – Egwene! Mi...? Kiszabadították? –
Visszafojtott lélegzettel várta a választ.

– Nem tudom, kire gondolsz,
kiknek kellett volna kiszabadítani, de szabad. Mi magunk szabadítottuk ki.

– Ti magatok? Nem értem. – Hát szabad. Legalább...

– Nynaeve, Elayne és én.

– Nynaeve? Elayne? Hogyan?
Mindannyian Falméban voltatok? – Rand küszködve próbált felülni, Min azonban
könnyedén visszanyomta, majd ott is maradt, a vállára tett kézzel. Tekintete a
fiú arcát fürkészte. – Hol van? – kérdezte Rand.

– Elment – Min elpirult. – Mind
elmentek. Egwene, Nynaeve, Mat, Hurin és Verin. Hurin igazából nem akart itt
hagyni. Úton vannak Tar Valon felé. Egwene és Nynaeve folytatják a
tanulmányaikat a Toronyban, Mat pedig azért megy, hogy az aes sedai-ok
megpróbáljanak tenni valamit a tőrével kapcsolatban. Valere Kürtjét is magukkal
vitték. El sem hiszem, hogy tényleg a saját szememmel láttam.

– Elmentek – dünnyögte a fiú. –
Még csak azt sem várta meg, amíg felébredek. – Min még jobban elpirult, lesütötte
a szemét, és elhúzódott tőle.

Rand felemelte a kezét, hogy
megdörzsölje a szemét, de hirtelen megdermedt. Döbbenten bámult a tenyerére.
Most már a bal tenyere is gémalakkal bélyegződött meg, pontosan ugyanúgy, mint
a jobb. A kardmarkolatot díszítő dombormű minden vonala tisztán látszott a
húsában. Egyszer a gémmel, mely kijelöli útját. Még egyszer
a gémmel; ez megmutatja, ő az igazi.

– Nem!

– Pedig elmentek. Hiába
mondogatod, hogy „nem”, az még nem fogja megváltoztatni.

Megrázta a fejét. Valami azt súgta
neki, az oldalát hasogató fájdalom fontos. Nem emlékezett, hogyan sérülhetett
meg, mégis tudta, hogy fontos. Már emelte volna meg a takarót, hogy megnézze,
de a lány a kezére csapott.

– Azzal csak ártanál magadnak.
Még nem gyógyult meg egészen. Verin Gyógyítással is próbálkozott, de azt
mondta, nem működött úgy, ahogy kellett volna. – Habozott, az ajkát rágta. –
Moiraine azt mondja, biztos Nynaeve tett veled valamit, mert különben életben
sem maradtál volna, mire Verinhez tudtunk juttatni. De Nynaeve azt állítja, úgy
meg volt rémülve, hogy egy gyertyát sem tudott volna meggyújtani. Valami...
gond van a sebeddel. Meg kell várnod, amíg természetes úton meggyógyul. – Úgy
látszott, ez aggasztja.

– Itt van Moiraine? – Keserűen
felnevetett. – Amikor azt mondtad, Verin elment, már azt hittem, végre újra
megszabadultam az aes sedai-októl.

– Igen, itt vagyok – mondta
Moiraine.

A látómezejébe lépett, tetőtől talpig
kékben, olyan méltóságteljesen, mintha a Fehér Toronyban lett volna. Odasétált
hozzá, megállt fölötte. Min összevont szemöldökkel nézett rá. Randnek az a
különös érzése támadt, mintha meg akarná védeni őt Moiraine-től.

– Jobban örülnék, he nem lenne
itt. Tőlem nyugodtan visszamehet oda, ahol eddig bujkált, és ott is maradhat.

– Nem bujkáltam – felelte nyugodtan
Moiraine. – Tettem, amit tehettem itt, Tomafőn és Falméban. Nem tehettem valami
sokat, de rengeteget megtudtam. Nem sikerült megmentenem két nővéremet, mielőtt
a seanchanok a pórázosokkal együtt a hajókra terelték volna őket, de amit
tudtam, megtettem.

– Amit tudott. Utánam küldte
Verint, hogy pásztorkodjon fölöttem. Csakhogy én nem vagyok juh, Moiraine. Azt
mondta, mehetek, ahová akarok, és én olyan helyre akarok menni, ahol maga nincs
ott.

– Nem én küldtem Verint – vonta
össze a szemöldökét Moiraine. – Magától ment utánatok. Nagyon is sok embernek
kelted fel az érdeklődését. Fain rád talált végül, vagy te Fainre?

A hirtelen témaváltás meglepte.

– Fain? Nem. Szép kis hős
vagyok, mondhatom. Megpróbáltam megmenteni Egwene-t, de Min megtette előttem.
Fain azt mondta, ártani fog Emondmezőnek, ha nem állok ki ellene, és még csak
nem is láttam. Ő is a seanchanokkal ment?

Moiraine a fejét rázta.

– Nem tudom. Bár tudnám! De jobb
is, hogy nem találtad meg, legalábbis addig, amíg nem tudod, kicsoda.

– Egy árnybarát.

– Annál több. Rosszabb. Padan
Fain a lelke mélyéig a Sötét Úr híve volt, de azt hiszem, Shadar Logothban
Mordeth karmai közé került, aki annak idején semmivel sem kevésbé gonosz
módszerekkel küzdött az Árnyék ellen, mint amit az maga is használ. Mordeth
megpróbálta elnyelni Fain lelkét, hogy újra emberi teste lehessen, csakhogy egy
olyan lélekkel találta szemben magát, amelyet közvetlenül is megérintett a
Sötét Úr. És az eredmény... Az eredmény egy olyan lény, aki sem nem Padan Fain,
sem nem Mordeth, hanem valami messze gonoszabb, a kettő elegye. Fain – hívjuk
továbbra is így – sokkal veszélyesebb, mint hinnéd. Talán túl sem élted volna,
ha találkozol vele, és ha mégis, esetleg rosszabb sors várt volna rád, mintha
csak egyszerűen átálltál volna az Árnyékhoz.

– Ha él, ha nem ment el a
seanchanokkal, akkor meg kell... – elakadt a szava, a nő ugyanis egy gémes
kardot vett elő a köpenye alól. A pengéje a markolattól egy lábnyira hirtelen
véget ért, mintha onnan elolvadt volna. Hirtelen összeállt a kép, fájdalmas
villanással visszatértek az emlékek. – Megöltem – mondta halkan. – Ezúttal
megöltem.

Moiraine szórakozottan félretette a
tönkrement kardot, mint valami használhatatlan kacatot. Mint ahogy az is volt.
Majd összedörgölte a két kezét.

– A Sötét Urat nem olyan könnyű
megölni. Már a puszta tény, hogy megjelent Falme fölött az égen, több, mint
aggasztó. Nem lett volna szabad képesnek lennie rá, ha meg van kötve, ahogy
hisszük. Ha pedig nincs, miért nem pusztított el mindannyiunkat?

Min idegesen fészkelődött.

– Az égen? – csodálkozott Rand.

– Mindkettőtök. A küzdelmetek az
égbolton zajlott, az összes falmei szeme előtt. Talán még más tomafői
településekről is látták, ha hihetek a szóbeszédnek.

– Mind... mind láttuk az egészet
– mondta Min elhaló hangon. Vigasztalóan Rand kezére tette a kezét.

Moiraine a köpenye alá nyúlt, és egy
feltekert, jókora pergament húzott elő, amilyet a falmei utcai rajzolók
használtak. Kiterítette. A krétavonalak kissé elkenődtek, de azért így is jól
látszott a kép. Egy lángarcú férfi bottal küzdött egy kardos ellenfél ellen a
felhők között. A háttérben villámok csapkodtak, és a Sárkány zászlaja lobogott.
Rand arca jól felismerhető volt.

– Hányan látták ezt? – csattant
fel. – Tépje szét. Égesse el.

Az aes sedai hagyta, hogy a pergamen
feltekeredjen.

– Azzal semmire sem mennénk. Két
nappal ezelőtt vettem, egy faluban, amin áthaladtunk. Több száz ehhez hasonló
forog közkézen, de talán több ezer is, és mindenütt azt mesélik, hogyan küzdött
a Sárkány a Sötét Úrral Falme fölött az égen.

Rand Minre nézett. A lány kelletlenül
bólintott, és megszorította a kezét. Ijedtnek tűnt, de nem húzódott el. Vajon ezért ment el Egwene? Igaza volt. Jól tette.

– A Minta most már még
szorosabban szövi köréd magát – mondta Moiraine. – Most nagyobb szükséged van
rám, mint valaha.

– Nincs szükségem magára –
felelte ő harsányan. – És nem is akarom, hogy velem legyen. És hallani sem
akarok erről az egészről. – Eszébe jutott, hogy többen is Lews Therinnek
nevezték. Nem csak Ba'alzamon, de Sasszárny Artur is. – Nem akarom, hogy bármi
közöm legyen hozzá. Fény, hiszen a Sárkány állítólag újabb Világtörést okoz
majd, mindent lerombol. Én nem leszek Sárkány!

– Az vagy, ami vagy. Máris
elkezdted felkavarni a világot. A Fekete ajah kétezer éve először mutatta meg magát.
Arad Doman és Tarabon már eddig is a háború szélén állt, és ez csak rosszabb
lesz, ha a falmei események híre eljut hozzájuk. Cairhienben polgárháború dúl.

– De hát Cairhienben nem
csináltam semmit! Azért nem hibáztathat!

– Semmit nem csinálni, a Nagy
Játékban az is manővernek számít – sóhajtott a nő. – Különösen, ahogy
mostanában játsszák. Te voltál a szikra, és Cairhien felrobbant, mint az
illuminátorok tűzijátéka. Mit gondolsz, mi történik majd, amikor a falmei hírek
Arad Domanba és Tarabonba érnek? Ezekben az országokban mindig sokan voltak,
akik szívesen álltak bárki mögé, aki Sárkánynak kiáltotta ki magát, és eddig
soha nem álltak a rendelkezésükre ilyen, a szó szoros értelmében égi jelek,
mint most. És ez még nem minden. Ezt nézd. – Egy erszényt dobott a mellkasára.

Rand némi habozás után kinyitotta. A
tenyerére szóródó apró szilánkok egy fekete-fehér mázas cseréptárgy darabkáinak
tűntek. Már látott egyszer ehhez hasonlót.

– A Sötét Úr börtönének újabb
pecsétje – motyogta.

Min levegőért kapott. Most már inkább
ijedten markolta a kezét, mint megnyugtatásképpen.

– Mégpedig kettő – így Moiraine.
– A hétből most már három széttört. Azon kívül, ami eddig is volt, még kettőt
találtam a nagyúr falmei házában. Ha mind a hét széttörik, de talán már előbb, a
tömítés, amivel az emberek a Teremtő alkotta börtön falába korábban éppen az
általuk vájt rést zárták el, elveszti erejét, és a Sötét Úr fel fogja
szakítani, hogy azután újra kinyújthassa a kezét azon a lyukon, és
megérinthesse a világot. És akkor az emberiségnek nem marad más reménye, mint
hogy a Sárkány ott lesz, és megküzd vele.

Min megpróbálta megakadályozni, hogy
Rand ledobja magáról a takarót, de a fiú gyengéden félretolta.

– Muszáj sétálnom egy kicsit.

A lány felsegítette, de nagy
sóhajtozás és morgolódás közepette, mondván, csak árt a sebének. Rand csak most
látta, hogy az egész mellkasa körbe van kötözve. Min a vállára terítette az
egyik takarót, mint valami köpenyt.

Egy darabig csak állt, a földön
heverő gémjelű kardra meredt, illetve arra, ami maradt belőle. Tam kardja. Az apám kardja. Kelletlenül – életében nem
tett még kelletlenebbül semmit –, de lemondott a reményről, hogy valaha is
kiderülhet még, hogy Tam az igazi apja. Majd beleszakadt a szíve. De ettől még
nem változtak meg a Tammal kapcsolatos érzései, és továbbra is Emondmező maradt
az egyetlen hely, amit valaha is otthonának nevezhetett. Most
már csak Fain fontos. Egyetlen kötelességem maradt. Meg kell állítanom.

Mindkét nőnek támogatnia kellett. Két
oldalról fogták egy-egy karját, ahogy lassan a már megrakott tábortűzhöz
sétáltak. A közelben egy keményre döngölt földút húzódott. Loial is a táborban
ült, egy könyvet olvasott. A címe „A napnyugtán túlra hajózni” volt. És Perrin
is; ő a tűzbe meredt. A shienariak a vacsorához készültek elő. Lan egy fa alatt
ülve élesítgette a kardját. Tetőtől talpig végignézett Randen, majd biccentett.
És volt még valami. A tábor közepén a Sárkány zászlaja lengedezett a szélben.
Valahol találtak egy igazi zászlórudat Perrin facsemetéje helyett.

– Hát ez meg mit keres itt, ahol
bárki megláthatja az útról?

– Túl késő elrejtőzni, Rand –
mondta Moiraine. – Neked már kezdettől fogva túl késő volt.

– De azért még nem kell
szándékosan hirdetni, hogy itt vagyok. Soha nem találom meg Faint, ha valaki
megöl a miatt a zászló miatt. – Loialhoz és Perrinhez fordult. – Örülök, hogy
maradtatok. Meg tudtam volna érteni, ha ti is elmentek.

– Miért ne maradtam volna? – így
Loial. – Még sokkal ta'verenebb vagy, mint gondoltam volna, az igaz, de attól
még a barátom vagy. Legalábbis remélem – rezgett bizonytalanul a füle.

– Az vagyok. Legalábbis, amíg
még biztonságos a közelemben maradnod, de még azután is.

Az ogier erre olyan széles vigyorral
felelt, majd' ketté szakadt az arca.

– Én is maradok – mondta Perrin.
A hangjából lemondás vagy beletörődés csengett ki. – A Kerék szorosan a Mintába
sző mindannyiunkat, Rand. Ki gondolta volna annak idején, még Emondmezőn?

A shienariak közben köréjük gyűltek.
Rand meglepetésére mind térdre estek. És mindannyian őt nézték.

– Szeretnénk hűséget esküdni
önnek – mondta Uno. A többi shienari bólintott.

– Csak Ingtarnak és Agelmar
nagyúrnak tartoztok hűséggel! Ingtar hősi halált halt, Uno. Feláldozta magát,
hogy mi, többiek elmenekülhessünk a Kürttel. – Esze ágában sem volt ennél
többet mondani nekik, vagy bárkinek. Remélte, Ingtar újra megtalálta a Fényt. –
Mondjátok el Agelmar nagyúrnak, amikor visszaértek Fal Darába.

– Azt mondják – mondta a
félszemű katona lassan, elgondolkozva –, hogy amikor a Sárkány újjászületik,
minden esküt felold, minden köteléket elszakít. Most már semmi sem köt
bennünket. Szeretnénk felesküdni önre. – Kivonta a kardját, és elé fektette,
markolattal előre. A többi shienari követte a példáját.

– A Sötét Úrral csatázott –
mondta Masema. Masema, aki gyűlölte. Most pedig úgy nézett rá, mintha a
megtestesül Fény jelent volna meg a képében. – Láttam, Sárkány úr. Láttam. Hű
embere leszek, a halálig. – Sötét szemei lázasan csillogtak.

– Választanod kell, Rand – így
Moiraine. – A világ mindenképpen le lesz rombolva, még ha nem is te teszed meg.
A Világtörés elkerülhetetlen. A Tarmon Gai'don mindenképpen bekövetkezik, és az
önmagában is romokba fog dönteni mindent. Nos, továbbra is megpróbálsz elbújni
az elől, ami vagy, és hagyod, hogy a világ védtelenül maradjon az Utolsó Csatában?
Válassz.

Mind őt nézték, a döntésére vártak. A halál pihénél is könnyebb, de a kötelesség nehezebb, mint egy
hegység. Döntött.

Ötvenedik fejezet

Utána

Hajón és lóháton terjedtek a hírek, a
kereskedők szekereivel és gyalogos vándorokkal. Újra és újra elmondták a
történetet. Az egyre változott, de a lényege megmaradt. Eljutott Arad Domanba,
Tarabonba és tovább. Egyre többen és többen hallottak a Falméban történtekről,
az égi jelekről. És sokan nyíltan a Sárkányra esküdtek. Mások lesújtottak
rájuk, hogy aztán őket sújtsák le.

De más mesék is terjedtek, egy
hadoszlopról, ami a lemenő nap irányából vágott át Almoth-alföldön. Állítólag
száz határvidékiből állt. Nem. Ezerből. Nem; ezer hős jött vissza a sírból
Valere Kürtjének hívására. Tízezer. A Fény Gyermekeinek egy teljes légióját
megsemmisítették. Visszaüldözték Sasszárny Artur visszatért seregeit a
tengerbe. Ők maguk Sasszárny Artur visszatért seregei. A hegyek felé
lovagoltak, a hajnalpír felé.

De egy dologban minden mese
egyetértett. Az élen az az ember lovagolt, akinek arcát Falme fölött látták az
égen, és az Újjászületett Sárkány zászlaja alatt vonultak.

És akkor az
emberek a Teremtőhöz fohászkodtak, mondván: Ó, Mennyei fény, a Világ Fénye,
engedd, hogy megszülessen a Megjövendölt a hegyen, ahogy a jóslatok ígérik;
mint ahogy korokkal ezelőtt is megszületett, és még számos korban meg fog. Hadd
énekeljen a Napkelte Hercege a földeknek, hogy újra kizöldülhessen a táj, és
bárányokat adjanak a völgyek. Hadd óvjon meg minket az Árnyéktól a Napkelte
Urának keze, hadd védelmezzen most már az igazság kardja. Hadd lovagoljon a
Sárkány az idők szelein újra.

(A Charal Drianaan te Calamonból a Sárkány-ciklus,

Negyedik Kor,
ismeretlen szerző)

Vége az Idő Kereke második könyvének

SZÓMAGYARÁZAT

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

MEGJEGYZÉS
A SZÓMAGYARÁZATBAN ELŐFORDULÓ DÁTUMOKKAL KAPCSOLATBAN.

A Világtörés óta, három időszámítás
terjedt el általánosan. Az első a dátumokat a Világtörés után (vu) számította.
Minthogy a Világtörés alatt, de a közvetlenül utána következő években is,
szinte teljes volt a világban a káosz, és a naptárt csak jó száz évvel később
alkották meg, a kezdőpontját önkényesen választották meg. A Trallok háborúkban
számos feljegyzés semmisült meg, olyannyira, hogy az utolsó háború végére, már
azt is vitatták, pontosan milyen évben járnak, a régi rendszer szerint. Ezért
új naptárt vezettek be, ami a háború végétől számította az éveket, a világ a
trallok fenyegetéstől való, feltételezetten végleges megszabadulását
ünnepelendő. Ez szabad évként (szé) jelölte a dátumokat. A Százéves háború
okozta zűrzavar, halál és pusztulás után, egy harmadik időszámítás lépett
életbe. Ez, az Újkor (úk) naptára, jelenleg is használatban van.

Kiejtéskor mindig az aposztróf (')
utáni szótagon van a hangsúly. Ha nincs aposztróf, akkor az elsőn, mint a
magyarban.

a'dam (éjdem): Mágikus eszköz. Egy nyakörvből és
egy karkötőből áll, amit ezüstös fémlánc köt össze. Fókuszálni képes nők,
akaratuk elleni irányítására alkalmas. A nyakörvet a damane viseli, a karkötőt
a sul'dam. Lásd még: damane; sul'dam.

Aes
sedai (Ájz
sze'dáj): Az Egyetlen Hatalmat használó személy. Az Őrület Ideje
óta, minden aes sedai nő. Széles körű bizalmatlanság és félelem övezi őket.
Sokan őket teszik felelőssé a Világtörésért. A közhiedelem szerint,
rendszeresen beleavatkoznak a nemzetek ügyeibe. Ugyanakkor, ritkaság, ha egy
uralkodónak nincs aes sedai tanácsadója, még azokon a vidékeken is, ahol az
ilyen kapcsolatot titokban kell tartani. Lásd még: Ajah;
Amyrlin Trón; az Őrület Ideje.

Agelmar;
Agelmar nagyúr a Jagad-házból (agelmar, jaged): Fal Dara
ura. Címere három futó vörös róka.

Aiel
harcostársaságok: Az aiel harcosok, egytől egyig, valamelyik harcostársaság
tagjai. Ilyenek a Kőkutyák, a Vöröspajzsosok, vagy a Lándzsa Hajadonjai.
Mindegyik társaság sajátos szokásokkal rendelkezik, sőt, néha különleges
kötelességeket is szabnak tagjaikra. A Vöröspajzsosok például, rendőrségként is
működnek. A Kőkutyák gyakran esküt tesznek, hogy nem hátrálnak, ha egyszer
elkezdődött a csata, és ha kell, az utolsó emberig küzdenek, hogy betartsák ígéretük.
Az aielek törzsei gyakran háborúznak egymással, de az ugyanazon
harcostársaságba tartozók akkor sem harcolnak egymással, ha a törzseik igen.
Ennek köszönhetően, még akkor is van kapcsolat a szembenálló törzsek között, ha
egyébként nyílt konfrontációban vannak. Lásd még: aielek;
Aiel-puszta; Far Dareis Mai.

Aielek (áj'íl-iek): Az Aiel-puszta népe. Vadak és szívósak. Más néven, aiel
nomádok. Mielőtt ölnének, elkendőzik az arcukat. Innen származik az „úgy
viselkedik, mint egy feketekendős aiel” szólás. Olyan emberre használják, aki
erőszakosan viselkedik. Halálosan veszélyes harcosok, akár fegyverrel, akár a
puszta kezükkel küzdenek. Kardot viszont soha nem vesznek a kezükbe, még csak
megérinteni sem hajlandóak. Dudásaik zenéjére vonulnak csatába. A harcot csak
úgy nevezik: „a Tánc”. Lásd még: aiel harcostársaságok.

Aiel-puszta: Zord,
barátságtalan, és csaknem teljesen víztelen földterület, a Világ Gerincétől
keletre. A hegységtől nyugatra lakók ritkán merészkednek ide, nemcsak azért,
mert a nem itt születettek számára szinte megoldhatatlan feladat a vízellátás,
a vízlelőhely-keresés, hanem mert az aielek úgy vélik, hogy minden más néppel
háborúban állnak, és nem fogadják szívesen az idegeneket.

ajah (adzsah): Az aes
sedai-ok szervezete. Minden aes sedai tartozik valamilyen ajahhoz, az amyrlin
kivételével. Színekkel különböztetik meg magukat egymástól: Kék, Piros, Fehér,
Zöld, Barna, Sárga és Szürke ajah. Mindegyik saját filozófiát követ az Egyetlen
Hatalom használatában, és másképp fogalmazza meg az aes sedai-ok céljait. A
Piros ajah például, minden energiáját a Hatalmat használni próbáló férfiak
felkutatására és megszelídítésére fordítja. A Barna ajah viszont, lemond a
világ dolgaival való foglalkozásról, kizárólag a tudás keresésének szenteli
magát. A szóbeszéd szerint (amit az aes sedai-ok vadul tagadnak, szóba hozni
sem veszélytelen a jelenlétükben a témát) egy Fekete ajah is létezik, ami a
Sötét Úr szolgálatára esküszik.

Alanna
Mosvani (a'lenna
mos'vani): Egy, a Zöld ajahba tartozó aes sedai.

alantin
(a'lantin): Az Ősi
Nyelven „fivér”. A tia avende alantin, „fák fivére”,
„fafivér” rövidítése.

Alar (ajlar): Stedding
Stofu legvénebb Véne.

Aldieb (al'díb): Az Ősi
Nyelven „Nyugati Szél”, a szél, ami a tavaszi esőket hozza.

al'Meara,
Nynaeve (al'míra,
nájnív): Emondmezőből, Andor Folyóköz tartományából származó nő.

al'Thor,
Rand (al'thor,
rend): Emondmezőből származó fiatalember, azelőtt juhász.

al'Vere,
Egwene (al'vír,
e'gvén): Emondmezőből származó fiatal nő.

Amalysa
úrhölgy (ama'lísza): A
shienari Jagad-házbeli Agelmar nagyúr húga.

Amyrlin
Trón (amerlin): 1. Az aes sedai-ok legfőbb vezetőjének címe. A Torony
Csarnoka, az aes sedai-ok legmagasabb szintű tanácsa választja, amely
ajahonként három, azaz összesen huszonegy képviselőből (ülnökből) áll. Az
Amyrlin Trón, legalábbis elméletben, teljhatalommal bír az aes sedai-ok fölött.
Megbízatása egy életre szól. Királyi vagy királynői ranggal egyenértékű.
Valamelyest kevésbé ünnepélyes elnevezése az amyrlin. 2.
A trón, amin az aes sedai-ok vezetője ül.

Anaiya (a'nájja): Egy, a Kék ajahhoz tartozó aes sedai.

angreal
(angri'al): Igen
ritka tárgy, ami az Egyetlen Hatalom használója számára nagyobb mennyiségű
Hatalom kezelését teszi lehetővé, mint amire segítség nélkül, biztonságosan
képes lenne. A Legendák Korának relikviája, készítésének módja ma már
ismeretlen. Igen kevés maradt belőle. Lásd még: sa'angreal;
ter'angreal.

Arad
Doman (arad
do'man): Nemzet az Aryth-óceán partján.

Arafel (arafel): Az egyik Határvidék.

árnybarátok: A Sötét Úr
követői. Hitük szerint, rendkívüli hatalmat és óriási jutalmakat, sőt,
halhatatlanságot kapnak majd, ha kiszabadul a börtönéből.

Árnyék
háborúja, az: Más néven, a Hatalom háborúja. Véget vetett a Legendák
Korának. Nem sokkal a Sötét Úr kiszabadítására irányuló kísérlet után
kezdődött, és hamarosan az egész világra kiterjedt. Egy olyan világra, ahol a
háborúnak már az emlékét is elfelejtették. De most minden aspektusát újra
felfedezték, gyakran a Sötét Úr érintése által eltorzítva. Az Egyetlen Hatalmat
fegyvernek használták alatta. A Sötét Úr börtönébe való visszazárásával ért
véget. Lásd még: Százak Társasága; a Sárkány.

Átokföld: a Shayol
Ghul körüli kopár terület, a Nagy Fertőn túl.

Avendesora
(avende'szóra): Az Ősi
Nyelven „az Élet Fája”. Számos történetben és legendában említik.

Aybara,
Perrin (é'bara,
Perrin): Emondmezőről származó fiatalember, korábban kovácslegény.

Ba'alzamon (ba'alzamon): A trallokok
nyelvén „a Sötétség Szíve”. A közhiedelem szerint, ez a Sötét Úr trallok neve. Lásd még: Sötét Úr; trallokok.

Barthanes
nagyúr, a Damodred-házból (bar'tannesz): A király
után a legnagyobb hatalmú cairhieni főúr. Személyes jele rohamozó vaddisznó. A
Damodred ház címere korona és fa.

Bel Tine
(bel
tájn): Tavaszi
fesztivál a Folyóközben. A tél végének, a vetés kihajtásának, az első bárányok
születésének ünnepe.

Birgitte
(bö'rgítte): Számos legendában, és legalább száz
mutatványos történetben szereplő, aranyhajú hősnő. Ezüst íja és nyila volt,
melyekkel sosem tévesztett célt.

bittern
(bittern): Húros
hangszer. Van hat, kilenc és tizenkét húros változata. Térdre fektetve
pengetik.

Bornhald,
Geofram (bornhald,
dzsefram): A Fény Gyermekei egyik úrkapitánya.

Byar,
Jaret (bájar,
jarit): A Fény Gyermekei egy tisztje.

Caemlyn
(kémlin): Andor
fővárosa.

Cairhien
('kájri'en): Ország a
Világ Gerince mellett. Ugyanez a fővárosa neve is. A várost az Aiel háborúban
(úk 976-978) kifosztották és felgyújtották. Címere égkék mező alján felkelő
sokágú aranynap.

Carallain
(karalén): Az
egyik, Sasszárny Artur birodalmából, a Százéves háború alatt létrejött ország.
Később egyre jobban elgyengült. Úk 500 körülre nyoma sem maradt.

Cauthon,
Mat (kauton,
met): A Folyóközből származó fiatalember. Teljes neve Matrim (metrim)
Cauthon.

Corenne (ko'rínne): Az Ősi
Nyelven „Visszatérés”, vagy „a Visszatérés”.

cuendillar
(kuéndejar): Lásd szívkő.

csendesítés: Egy
fókuszálni képes nő végleges elzárása az Egyetlen Hatalomtól. Az elcsendesített
nők továbbra is érzik az Igazi Forrást, de többé nem tudják érinteni.

Daes
Dae'mar (Daessz
déj'mar): A Nagy Játék, más néven a Házak Játéka, így nevezik a
nemesi házak a hatalmuk növelése érdekében folytatott állandó
összeesküvéseiket, ármánykodásaikat, manipulációikat. A legnagyobbra tartott
erények a körmönfontság, a Ház valódi céljainak sikeres álcázása, és a kitűzött
célok látszólag minden erőfeszítés nélküli elérése.

Dai Shan
(dáj
san): Határvidéki cím. Koszorús hadurat jelent. Lásd még: Határvidék.

dalolt
fa: Lásd Fadalnok.

damane
(da'maní): Az Ősi Nyelven „pórázra kötött”. Fókuszálni képes nők,
akiket a'damek segítségével tartanak fogva, rabszolgaként. A seanchanok számos
célra használják őket. Elsősorban fegyverként a csatákban. Lásd
még: seanchanok; a'dam; sul'dam.

Damodred,
Galadedrid nagyúr (damodred, ga'ladedrid): Elayne
és Gawyn féltestvére. Címere szárnyas ezüstkard, markolattal fölfelé.

Do Miere
A'vron ('domi'er
ö'vraun): Lásd Hullámok Figyelői.

Domon,
Bayle (Domon,
béjl): A Permet kapitánya. Régiségeket gyűjt.

draghkar
(dragkar): A Sötét
Úr egy teremtménye. Annak idején emberek eltorzításával hozták létre a fajt.
Termetes, denevérszárnyú embernek néz ki, de túl sápadt a bőre, és túl nagyok a
szemei egy emberéhez képest. A draghkar dalával magához vonzza az áldozatát,
elnyomva annak akaratát. Van egy mondás, miszerint „A draghkar csókja a halál”.
Nem harap, de csókjával először áldozata lelkét falja fel, majd az életét.

Egwene: Lásd al'Vere.

Egyetlen
Hatalom, az: Az Igazi Forrásból nyerhető erő. Az emberek túlnyomó
többsége képtelen elsajátítani az Egyetlen Hatalom fókuszálását. Mindössze egy
töredék százalékot lehet megtanítani erre. Egy még ennél is elenyészőbb
létszámú csoport veleszületetten rendelkezik ezzel a képességgel. Ez utóbbiakat
nem kell tanítani; mindenképpen érintik az Igazi Forrást és fókuszálják az
Egyetlen Hatalmat, akár akarják, akár nem. Gyakran nincsenek is tisztában vele,
hogy mit tesznek valójában. Ez a veleszületett képesség, általában a késői
pubertásban vagy a felnőttkor elején jelentkezik először. Ha az Igazi Forrást
érintő személyt nem tanítják meg a Hatalom irányítására, ellenőrzésére, illetve
nem sajátítja el azt magától (ami rendkívül nehéz feladat, átlagosan négyből
egynek sikerül), az hamarosan elkerülhetetlenül a halálához vezet. Az Őrület
Ideje óta egyetlen férfi sem volt képes a Hatalom fókuszálására anélkül, hogy
előbb-utóbb teljesen meg ne bomlott volna az elméje, és dühöngő őrültté ne vált
volna, majd, még ha bizonyos fokig ellenőrzése alá is tudta vonni a Hatalmat,
lassan el ne sorvadt volna. Ez a betegség, akárcsak az őrület, a Sötét Úr által
a saidinra bocsátott rontás következménye; áldozata
gyakorlatilag élve elrohad. Ha egy nő nem tanulja meg ellenőrizni az Igazi
Forrásból lecsapolt erőket, az ő halála kevésbé borzalmas, de attól még
ugyanúgy halál. Az aes sedai-ok folyamatosan kutatnak a veleszületett
képességgel bíró lányok után, legalább annyira az életük megmentése, mint a
saját szervezetük létszámának növelése céljából. Az ilyen férfiakat is
folyamatosan próbálják kiszűrni, hogy megelőzzék a szörnyűségeket, amiket a
Hatalom segítségével őrületükben elkerülhetetlenül elkövetnének. Lásd még: fókuszálni, az Őrület Ideje, Igazi Forrás.

Éj
Leánya, az: Lásd Lanfear.

Elaida (e'lájda): Egy
Piros aes sedai, Morgase-nek, Andor királynőjének tanácsadója. Néha erőt vesz
rajta a Jövendőmondás képessége. Lásd még: Jövendőmondás.

Elayne (í'lén): Morgase
királynő lánya, Andor trónjának leányörököse. Jele arany liliom.

Fa, a: Lásd
avendesora.

fadal: Lásd fadalnok.

fadalnok: Olyan
ogier, akiben megvan a képesség, hogy a fáknak énekeljen (az ilyen éneket „fadal”-nak
nevezik), és ezzel meggyógyítsa azokat, vagy segítsen nekik nőni, virágba
borulni, illetve fa tárgyakat nyerjen belőlük, anélkül, hogy a növénynek
sérülést okozna. Az ilyen módon készült tárgyakat dalolt fának hívják, és igen
értékesek. Ma már nagyon kevés ogier fadalnok akad, úgy tűnik, ez a Tehetség
kihalóban van.

Fagyilkosok: A
cairhieniek aiel neve, amit mindig borzadállyal és undorral telve ejtenek ki.

Fain,
Padan (féjn,
padan): Árnybarátként bebörtönzött ember Fal Dara várában.

Far
Dareis Mai (far
daráz máj): Szó szerint „A Lándzsa Hajadonjai”. Az aieliek számos
harcostársaságának egyike. A többitől eltérően azonban ebbe kizárólag nők
léphetnek be. Egy Hajadon nem házasodhat meg, ha a szervezet tagja akar
maradni, továbbá nem harcolhat, amíg terhes. Ha gyermeke születik, azt más
nőnek adják, oly módon, hogy senki ne tudja, ki volt az anyja. („Nem lehetsz
férfié, sem férfi nem lehet tiéd, sem gyermek. A lándzsa a te szeretőd,
gyermeked, életed.”) Az ilyen gyermeket nagyra értékelik, mert egy jóslat
szerint, egy Hajadon gyermeke egyesíti majd a törzseket és teszi újra nagy
nemzetté az aielieket, amilyenek a Legendák korában voltak. Lásd még: aielek, aiel harcostársaságok.

Fehér
Torony: Az Amyrlin Trón palotája Tar Valonban. Ugyanitt képzik az
aes sedai-okat.

fehérköpenyek: Lásd Fény Gyermekei.

Félember: Lásd Myrddraal.

Fény
Gyermekei, a: Szigorú aszkéta életmódot követő szervezet. Céljuk legyőzni
a Sötét Urat és elpusztítani minden árnybarátot. A Százéves háború alatt
alapította Lothair Mantelar (lotér 'mantil'ar), hogy
az egyre növekvő számú árnybarát ellen prédikáljanak az embereknek. A háború
során aztán lassan teljesen katonai szervezetté alakultak át. Fanatikusan
hisznek rendjük tanításaiban, teljességgel bizonyosak benne, hogy egyedül ők
tudják, mi a helyes, csak ők ismerik a világ igazságait. Gyűlölik az aes sedai-okat,
árnybarátoknak tekintik őket, és mindenkit, aki támogatja őket, vagy barátkozik
velük. Gúnynevük „fehérköpenyek”. Címerük fehér alapon arany napkorong.

Fertő, a: Lásd a Nagy Fertő.

fókuszálni: Az
Egyetlen Hatalom folyását irányítani. Lásd még: Egyetlen
Hatalom.

Gaidin
(dzsájdín): Szó
szerint „Csaták fivére”. Az aes sedai-ok által őrzők megnevezésére használatos
cím. Lásd még: őrző.

Galad (galad): Lásd Damodred
Galadedrid nagyúr.

Galldrian
su Riatin Rie (Galdrían
szú Rájatin Rí): Szó szerint fordítva Galldrian a Riatin-házból, király.
Cairhien királya. Lásd még: Cairhien.

Gawyn (gavin): Morgase
királynő fia, Elayne bátyja. Címere fehér vaddisznó.

Goaban (goaban): Egy, a
Sasszárny Artur birodalmának szétesése után, a Százéves háború alatt létrejött
ország. Lassan elgyengült, és úk 500 körülre teljesen megszűnt. Lásd még: Sasszárny Artur; Százéves háború.

Hailene
(háj'líne): Az Ősi Nyelven „azok, akik előbb
jönnek”, vagy „előfutárok”.

Hardan: Az egyik,
Sasszárny Artur Birodalmából létrejött ország. Rég feledésbe merült már.
Cairhien és Shienar között terült el.

Hatalom
Háborúja, a: Lásd az Árnyék Háborúja.

Határvidék,
a: A Nagy Fertőt határoló országok: Saldaea, Arafel, Kandor és
Shienar, együttesen és külön-külön is.

Házak
Játéka, a: Lásd Daes Dae'mar.

hossz: Lásd hosszmértékek.

hosszmértékek: 10 hüvelyk
= 3 kéz = 1 láb; 3 láb = 1 lépés; 2 lépés = 1 hossz; 1000 hossz = 1 mérföld.

Hullámok
Figyelői: Egy csoportosulás, melynek tagjai hisznek benne, hogy a
Sasszárny Artur által, az Aryth-óceán túlpartjára küldött hadseregek egy nap
visszatérnek, ezért őrséget tartanak fenn Falme (falmé)
városában, Tomafőn, a partraszállók felbukkanására várva.

Hurin (hjurin): Shienari
férfi, aki szaglás útján meg tudja határozni, hol történt erőszakos cselekmény,
és követni tudja a tettes nyomát. A hozzá hasonlókat „szaglász”-nak nevezik. A
király igazságszolgáltatását szolgálja a shienari Fal Darában.

Idő
Kereke, az: Az idő hétküllőjű kerék, minden küllője egy Kor. Ahogy a
Kerék forog, jönnek-mennek a korok. Emlékeket hagynak maguk után, amelyek
lassan legendává, majd mítosszá halványulnak. Végül teljesen megfeledkeznek
róla, mielőtt újra elérkeznének. Az adott Korhoz tartozó Korminta a Kerék
minden egyes fordulatánál változik kissé, esetenként akár nagy mértékben is, de
ettől függetlenül, ugyanaz a Kor marad.

Igazi
Forrás: Az univerzumot hajtó erő, ami az Idő Kerekét is forgatja.
Egy hímnemű (saidin) és egy nőnemű (saidar) félre oszlik, amelyek egyszerre dolgoznak egymás
ellen és egymás mellett. A saidint csak férfiak, a saidart csak nők tudják használni. Az Őrület Idejének
kezdete óta a saidin szennyezett, a Sötét Úr rontása
ül rajta. Lásd még: Egyetlen Hatalom.

Igazság
Kupolája, az: A
Fény Gyermekei nagy audienciaterme. Amadorban (amadór)
található, Amadicia ('ama'díszia) fővárosában.
Amadiciának királya is van, de gyakorlatilag a Gyermekek uralják az országot. Lásd még: Fény Gyermekei.

Illian (illian): Nagy
kikötőváros a Viharok tengerének partján; az azonos nevű ország fővárosa.

Ingtar;
Ingtar nagyúr a Shinowa-házból (ingtar, si'nova): Shienari
harcos. Címere szürke bagoly.

inkvizítorok: A Fény Gyermekei egy
szerzetesrendje. Arra esküsznek fel, hogy vitás kérdésekben mindig megtalálják
az igazságot, és felkutassák az árnybarátokat. Az igazság és a Fény (ahogy ők
értelmezik) keresésében még a többi Gyermeknél is fanatikusabbak. Rutinszerűen,
kínzással próbálják szóra bírni a gyanúsnak tartott személyeket. Ilyenkor úgy
tesznek, mintha már eleve mindent tudnának, és csak azt szeretnék elérni, hogy
az áldozatuk is elismerje a bűneit. Az inkvizítorok a Fény kezének nevezik
magukat, a kéznek, ami előássa az igazságot. Időnként úgy viselkednek, mintha
teljesen függetlenek lennének a Gyermekektől és a Felkentek Tanácsától, a Fény
Gyermekei vezető testületétől. Vezetőjük a főinkvizítor,
aki a Felkentek Tanácsának is tagja.

Ishamael
(i'shaméjel):Az Ősi Nyelven „a Remény Árulója”.
Az egyik Kitaszított. Azon aes sedai-ok vezetője volt, akik az Árnyék
Háborújában átálltak a Sötét Úr oldalára. Azt mesélik, ő maga is elfelejtette
már az eredeti nevét. Lásd még: Kitaszítottak.

javasasszony: Egyes vidékek falvaiban a Nőkör
által választott nő, aki a gyógyítói, időjósi tudása, illetve józan,
gyakorlatias esze miatt ül a Körben. Nagy felelősséggel és mind nyílt, mind
burkolt hatalommal járó pozíció. Általában a polgármesterrel tartják
egyenrangúnak, mint ahogy a Nőkör a Falutanáccsal azonos hatalmú. A
polgármesterrel ellentétben, a javasasszonyt azonban egész életére választják.
Nagyon ritkán fordul elő, hogy a halála előtt eltávolítanák a helyéről. Szinte
hagyományosan konfliktusban áll a polgármesterrel. Más vidékeken is létezik
hasonló pozíció, más elnevezéssel, például vezető, gyógyító, bölcs asszony,
vagy jós.

Karaethon-ciklus
(ka'ríaton): Lásd a Sárkány
Próféciái.

Kitaszítottak,
a: A tizenhárom, minden idők leghatalmasabb aes sedai-ai közé
tartozó Hatalomhasználó, aki az Árnyék háborúja alatt átállt a Sötét Úrhoz.
Utóbbi cserébe halhatatlanságot ígért nekik. Mind a legendák, mind a töredékes
korabeli feljegyzések szerint, a Sötét Úr mellé zárták őket, amikor sikerült a
börtönét újra lepecsételni. Még ma is ismerik a nevüket; kisgyermekek
ijesztgetésére használják azokat.

kithek: Közeli
barátok és ismerősök.

kolompárok: Lásd tuatha'anok.

Korminta: Az Idő
Kereke az emberi életek fonalait a Kormintába szövi, ami az adott kor
valóságának szubsztanciáját alakítja végső formájába. Más néven Korcsipke. Lásd még: ta'veren.

Kőkutyák: Lásd aiel harcostársaságok.

krónikák
őre, a: A második legmagasabb rangú aes sedai, az amyrlin
helyettese. A Torony Csarnoka választja, általában ugyanabból az ajahból, mint
az amyrlint. Megbízatása egész életére szól. Lásd még:
Amyrlin Trón; ajah.

Laman
(léjman): Cairhien
egy Damodred-házbeli királya, aki az Aiel háborúban vesztette el trónját és
életét.

Lan,
al'Lan Mandragoran ('al'lan men'dregoren): Őrző,
köteléke Moiraine-hez fűzi. Malkier koronázatlan királya, Dai Shan, és az
utolsó élő malkieri nagyúr. Lásd még: őrző; Moiraine;
Malkier; Dai Shan.

Leane (li'ane): A Kék
ajahhoz tartozó aes sedai, a krónikák őre. Lásd még: ajah;
krónikák őre.

Lanfear (Lenfír): Az ősi
nyelven az éj leánya. A Kitaszítottak egyike, talán a legnagyobb hatalmú
Ishamael után. A többi Kitaszítottal ellentétben, ő maga választotta a nevét.
Állítólag Lews Therin Telamon szeretője volt. Lásd még:
Kitaszítottak; a Sárkány.

Leányörökös: Andor
trónörökösének megnevezése. A királynőt legidősebb lánya követi a trónon. Ha
egy lány sem marad életben, a legközelebbi nőrokon lesz az uralkodó.

Legendák
Kora: Az Árnyék háborújával és a Világtöréssel véget ért éra. E
régmúlt korban az aes sedai-ok csodákra voltak képesek, amikről ma már
legfeljebb álmodnak az emberek. Lásd még: az Idő Kereke;
Világtörés; az Árnyék háborúja.

Lews
Therin Telamon; Rokonirtó Lews Therin: Lásd a
Sárkány.

Liandrin
(li'andrin): Egy, a
Piros ajahhoz tartozó aes sedai, Tarabonból.

Logain (lo'gén): Hamis
Sárkány, akit az aes sedai-ok megszelídítettek. Lásd még:
szelídítés.

Loial (Lojal): Egy
Stedding Shangtai-i ogier.

Luc; Luc
nagyúr a Mantear-házból (lúk, mentiar): Tigraine
bátyja. A Nagy Fertőben való eltűnése (úk 971) és a Tigraine későbbi eltűnése
sokak szerint összefügg egymással. Címere egy makk volt.

Luthair: Lásd Mondwin,
Luthair Paendrag.

Malkier
(mal'kír): Valaha ország volt, az egyik
Határvidék, mára elnyelte a Fertő. Címere szárnyaló aranydaru volt.

Mandarb (mandarb): Az Ősi
Nyelven „Penge”.

Manetheren
(manetheren): A Tíz
Nemzet egyike, amelyek a Második Szövetséget alkották. Fővárosa ugyancsak
Manetheren. Mind a város, mind az ország teljesen megsemmisült a Trallok
háborúk alatt.

marath'damane
(Marathda'mani): Az Ősi
Nyelven „akiket pórázra kell kötni”. Ezt a kifejezést a seanchanok használják
az olyan fókuszálni képes nőkre, akiket még nem sikerült elfogniuk és nyakörvet
tenni rájuk. Lásd még: damane; a'dam; seanchan.

Masema (ma'szíma): Shienari
katona, aki gyűlöli az aieleket.

Második
Szövetség: Lásd Tíz Nemzet Szövetsége.

Mat: Lásd Cauthon.

mérföld: Lásd
hosszmértékek.

Merrilin,
Thom (merrilin,
tom): Egy mutatványos.

Min (min): Fiatal
nő, aki olvasni tud az aurából, amit időnként az emberek körül lát.

Moiraine
(mua'rén): A Kék
ajahhoz tartozó aes sedai.

Mondwin,
Luthair Paendrag (luthér péen'dreg monduin): Sasszárny
Artur fia. Ő volt a Sasszárny által az Aryth-óceánon túlra küldött seregek
főparancsnoka. Címere széttárt szárnyú, karmai közt villámokat markoló arany
sas volt. Lásd még: Sasszárny Artur.

Mordeth (murdef): Tanácsadó,
aki elérte, hogy Aridhol városállamának lakói az árnybarátok módszereit alkalmazzák
az árnybarátok ellen. Ez a város pusztulásához vezetett. Romjait Shadar Logoth-nak
nevezik (A hely, ahol az árnyak lesben állnak). A romok között, a várost
elpusztító gyűlöleten kívül, egyetlen lény maradt csak életben, maga Mordeth.
Utóbbi kétezer éven át a város foglya maradt; várta, hogy jöjjön valaki, akinek
elnyelheti a lelkét, és így új testet szerezhessen magának.

Morgase (mur'géz):, A Fény
kegyelméből Andor királynője, a Trakand-ház (trakand)
kegyelmes asszonya. Címere három aranykulcs. A Trakand-ház címere ezüstszín
zárókő.

mutatványos: Utazó
történetmondó, zenész, zsonglőr, akrobata, és általában, szórakoztató.
Mestersége címere sokszínű rojtokkal, foltokkal telivarrt köpenye. Elsősorban a
falvakban és kisvárosokban lép fel.

Myrddraal
(murdraal): A Sötét
Úr teremtményei, a trallokok parancsnokai. Elfajzott trallokszülöttek, akikben
az emberi külső vonások, testfelépítés újra felbukkant, illetve felerősödött
(ugyanis a trallok faj megteremtéséhez embereket használtak), ámde a
trallokokat eltorzító gonosz rontás is erősebb bennük. Külsőleg teljesen
embernek tűnnek, eltekintve attól, hogy nincs szemük. Ennek ellenére jobban
látnak, mint a sas, és ebben még a sötétség sem akadályozza őket. Egyfajta
természetfölötti hatalommal is bírnak, ami a Sötét Úrtól ered. Többek között
dermesztő félelmet tudnak okozni a pillantásukkal, és bárhol képesek eltűnni,
ahol sűrű árnyékok vannak. Kevés ismert gyengeségük egyike, hogy nem szívesen
kelnek át folyóvízen. A különböző országokban számos néven ismerik őket, többek
között, mint Félemberek, Szemnélküliek, Árnyékemberek, Lappangók és Enyészek.

Nagy
Fertő, a: Régió messze északon, amit teljesen áthatott a Sötét Úr
rontása. Trallokok, Myrddraalok, és más gonosz teremtmények járta terület.

Nagy
Hajtóvadászat a Kürtért: Mondaciklus Valere Kürtjének legendás kereséséről, ami a
Trallok háborúk vége és a Százéves háború kezdete között folyt. Egyhuzamban
elmesélve sok napig tartana, amíg a történetmondó a ciklus végére ér.

Nagy
Játék: Lásd Daes Daemar.

Nagy
Kígyó: Az idő és az örökkévalóság szimbóluma. Már a Legendák Kora
előtt is ősrégi volt. Egy saját farkát evő kígyóval ábrázolják. Az aes sedai-ok
beavatottá emelt novíciáiknak a Nagy Kígyót ábrázoló gyűrűt adnak.

Nap
napja: Lakomával és fesztivállal egybekötött ünnep a nyár közepén.
Általánosan elterjedt.

Niall,
Pedron (nájaul,
Pédron): A Fény Gyermekei főúrkapitánya. Lásd
még: a Fény Gyermekei.

Nisura
úrhölgy (ni'szúra): Shienari
nemeshölgy, Amalysa úrhölgy egyik udvarhölgye.

Nynaeve: Lásd al'Meara.

Őrület
Ideje, az: A Sötét Úr ellencsapása – mely beszennyezte az Igazi Forrás
férfi felét – utáni időszak. Ez alatt sorra őrültek meg a férfi aes sedai-ok,
és iszonyú kataklizmát – a Világtörést – okoztak. A pontos időtartam, amíg e
periódus tartott, nem ismert, de általában közel száz évre becsülik. Az utolsó
férfi aes sedai halálával ért véget. Lásd még: Százak
Társasága; Igazi Forrás; Egyetlen Hatalom; Világtörés.

őrző: Egy aes
sedai-hoz kötött harcos. A kettőjük közti kötelék az Egyetlen Hatalommal
kapcsolatos jelenség. Az őrző számos előnyhöz jut ezáltal. Gyorsabban
regenerálódik, gyógyul, hosszú ideig kibírja étel, ital, alvás nélkül, továbbá
egy bizonyos távolságon belül megérzi a Sötét Úr rontását. Amíg életben van, az
aes sedai, akihez kötődött, tudja, hogy nem halt meg, bármilyen messze legyenek
is egymástól. Ha pedig mégis meghal, az aes sedai erről, és a halála
körülményeiről azonnal tudomást szerez. Azt már azonban nem árulja el a
kötelék, milyen messze van, vagy milyen irányban. Bár a legtöbb ajah úgy tartja,
egy aes sedai egyszerre egy őrzőt köthet csak magához, a Piros ajah egyáltalán
nem hajlandó ilyesmire, a Zöld viszont úgy véli, mindenkinek annyi őrzője
lehet, amennyit jónak lát tartani. Etikai okokból a harcos beleegyezésére is
szükség van, mielőtt a kapcsolat létrejöhetne, de ismeretesek esetek, amikor az
alany akarata ellenére történt a dolog. Hogy az aes sedai-ok mit kapnak a
kötelékből, az szigorúan őrzött titok. Lásd még: aes sedai.

Öt
Hatalom, az: Az Egyetlen Hatalom ágakra osztható. Szinte minden a
Hatalom fókuszálására képes személy jobban tud irányítani bizonyos ágakat, mint
a többit. Ezen Hatalomtípusokat a használatukkal elérhető eredmények alapján
nevezték el – Föld, Levegő, Tűz, Víz és Szellem –, és együttesen az Öt
Hatalomnak hívják őket. Az Egyetlen Hatalom használója egy, esetleg két
típusban is hatékonyabb lehet, míg a többihez kevésbé ért. Néhány, nagyon kevés
aes sedai háromban is kitűnhet, de a Legendák Kora óta nem akadt olyan, aki
mind az ötben rendkívüli tehetséggel bírt volna. De még akkor is rendkívül
ritka volt az ilyesmi. A fókuszálási képesség személyenként erősen változó
lehet, egyesek sokkal többre képesek az Egyetlen Hatalommal, mint mások.
Bizonyos, a Hatalommal végzett tevékenységekhez egy vagy több megfelelő ág használata
szükséges. Például tűz létrehozásához és irányításához Tűzre van szükség, az
időjárás befolyásolásához Levegőre és Vízre, míg a Gyógyításhoz Vízre és
Szellemre. A Szellem egyformán előfordul nőkben és férfiakban, de a Tűz és/vagy
a Föld fókuszálásában sokkal gyakrabban bírnak kiemelkedő tehetséggel a
férfiak, míg a Vízében és/vagy a Levegőében a nők. Vannak ugyan kivételek, de
egyébként ez a szabályszerűség olyannyira általános érvényű, hogy a Földre és
Tűzre gyakorlatilag, mint hímnemű Hatalmakra, a Levegőre és Vízre, mint
nőneműekre tekintenek. Összességében egyik ágat sem tartják erősebbnek a
többinél, bár van egy aes sedai mondás, miszerint: „nincs olyan kemény kő, amit
a szél és a víz el ne tudna koptatni, nincs olyan tomboló tűz, amit a víz ki ne
tudna oltani, a szél el ne tudna fújni.” Megjegyzendő, hogy mikor ez a szólás
elterjedt, már régen nem voltak férfi aes sedai-ok. Ha volt valaha hasonló, de
ellentétes értelmű mondás a férfi Hatalomhasználók között is, az mára rég
feledésbe merült.

Perrin: Lásd Aybara.

Ragan
(ra'gan): Shienari
harcos.

Rand: Lásd al'Thor.

Remény
Árulója, a: Lásd Ishamael.

Rémurak: Azok az
Egyetlen Hatalmat fókuszálni tudó férfiak és nők, akik az Árnyék oldalára
álltak a Trallok háborúk alatt. Ők voltak a trallok erők főparancsnokai.

Rhyagelle
(rája'gel): Az Ősi
Nyelven „akik hazajönnek” vagy „hazatérők”.

röjt: földterület
mérésére szolgáló mértékegység. Száz lépésszer száz lépés.

sa'angreal ('szaan'grial): Rendkívül
ritka tárgy, ami messze több Hatalom fókuszálását teszi lehetővé a használója
számára, mint amire egyébként biztonságosan, vagy egyáltalán, képes lenne. A sa'angreal hasonló elven működik, de sokkal-sokkal
erősebb, mint az angreal. A segítségével irányítható
Hatalom úgy aránylik az angreal segítségével fókuszálhatóhoz, mint az az illető
aes sedai által segédeszköz nélkül használható mennyiséghez. A Legendák Korának
relikviái, készítésük titka nem ismert többé. Igen kevés maradt fenn, még az
angrealoknál is sokkal kevesebb.

saidar;
saidin (szai'dar;
szai'dín): Lásd Igazi Forrás.

Saldaea (szal'déia): A
Határvidékek egyike. Címere sötétkék alapon három ezüst hal.

Sanche,
Siuan (szancsé,
szuan): Egy korábban a Kék ajah kötelékébe tartozó aes sedai. Úk 985-ben
emelték Amyrlin Trónná. Az Amyrlin Trón minden ajahhoz tartozik egyszerre, és
egyhez sem.

Sárkány
Próféciái, a: Az alig ismert, ritkán említett Próféciák, melyeket a
Karaethon-ciklusban találhatunk, megjósolják, hogy a Sötét Úr újra kiszabadul
majd, és megérinti a világot. Továbbá hogy Lews Therin Telamon, a Sárkány, a
Világtörő, újjászületik, hogy harcoljon a Tarmon Gai'donban, az Árnyék elleni
Utolsó Csatában. Lásd még: a Sárkány.

Sárkány,
a: Ezen a néven volt közismert Lews Therin Telamon az Árnyék
háborúja alatt. A többi férfi aes sedai-hoz hasonlóan az ő elméje is
megbomlott. Őrületében mindenkit megölt, akiben egy csepp is volt a véréből,
azonkívül mindenkit, akit szeretett. Így kapta a Rokonírtó melléknevet. Lásd még: a Sárkány Próféciái; Újjászületett Sárkány.

Sárkány,
hamis: Időnként egy férfi azt állítja, hogy ő az Újjászületett
Sárkány. Némelyikük elegendő követőt gyűjt, hogy egy hadseregre legyen szükség
a leverésükhöz. Olyan is volt, amelyik szabályos, több országot is érintő
háborút robbantott ki. A századok során legnagyobbrészt az Egyetlen Hatalom
fókuszálására képtelen állítólagos Sárkányok jelentek meg, de volt egy-kettő,
aki még ezzel a képességgel is bírt. Ettől függetlenül mindegyik eltűnt,
elfogták vagy megölték anélkül, hogy egyetlen, a Sárkány újjászületésével
kapcsolatos próféciát is beteljesíthetett volna. Ezeket hívják hamis
Sárkányoknak. A fókuszálásra képesek közül a legerősebbek Raolin Darksbane (vu
335-36), Kőíj Yurian (kb. vu 1300-1308), Davian (szé 351), Guaire Amalasan (szé
939-43) és Logain (úk 997) voltak. Lásd még: Újjászületett
Sárkány.

Sárkányagyar: Stilizált
jel, általában fekete. Hegyén álló könnycsepphez hasonlít. Ajtóra, vagy házfalra
firkálva azt jelzi, hogy az ott lakókat gonoszsággal vádolják, vagy fel akarják
hívni rájuk a Sötét Úr figyelmét, ily módon ártva nekik.

Sasszárny
Arthur: Legendás király, aki minden, a Világ Gerincétől nyugatra
fekvő földet egyesített, de még néhány, az Aiel-pusztán túl fekvő terület is a
birodalmához tartozott. Sőt, az Aryth-óceán túlpartjára is küldött erőket, de
halálakor, ami a Százéves háború kitöréséhez vezetett, ezekkel végleg
megszakadt a kapcsolat. Címere szárnyaló arany sas volt. Lásd
még: Százéves háború.

Selene (sze'lín): Egy nő,
akivel Rand és két útitársa Cairhien felé menet találkozott.

Shadar
Logoth (sadar
logoth): Egy város, amit a Trallok háborúk óta mindenki elkerül.
Területén rontás ül, egyetlen a falain belülről származó kavics sem
veszélytelen. Lásd még: Mordeth.

Shai'tan
('séji'tan): Lásd Sötét Úr.

Shayol
Ghul (séjol
gúl): Az Átokföldön álló hegy, itt található a Sötét Úr
börtöne.

Sheriam (siriam): Egy, a
Kék ajahhoz tartozó aes sedai. A Fehér Torony novícia asszonya.

Shienar (sáj'nar): Az egyik
Határvidék. Címere lecsapó fekete karvaly.

shoufa
(súfa): Az
aieliek ruházatának része. Általában homokszínű. A fej és a nyak köré tekerik.
Csak az arcot hagyja szabadon.

Sorsháló: Nagy
változás egy Kor Mintájában. Középpontjában egy vagy több ta'verenné vált ember
áll.

Sötét Úr
néven nevezése: Aki kimondja a Sötét Úr valódi nevét (Shai'tan), azzal
fölhívja magára a figyelmét ami elkerülhetetlenül balszerencsét hoz az illetőre
(a legjobb esetben), de akár katasztrofális következményekkel is járhat. Ezért
számos eufémizmust használnak helyette, többek között nevezik Sötét Úrnak,
Hazugságok Atyjának, Szemfényvesztőnek, a Sír Urának, az Éjszaka Pásztorának,
Szívrontónak, Szívagyarnak, Fűégetőnek, Levélrothasztónak. Aki keresi a bajt,
arra is mondják, hogy „néven nevezi a Sötét Urat”.

Sötét Úr: Shai'tan
leggyakoribb, minden országban használatos neve. A gonoszság forrása, a Teremtő
antitézise. A Teremtő a teremtés pillanatában egy Shayol Ghuli börtönbe zárta.
Egy a kiszabadítására irányuló kísérlet miatt tört ki az Árnyék háborúja,
szennyeződött be a saidin, kezdődött meg a
Világtörés, és ért véget a Legendák Kora.

Sötétség
Nagyura, a: Ezen a néven említik az árnybarátok a Sötét Urat, azt
állítván, igazi nevének használata szentségtörés lenne.

stedding
(sztedding): Ogierek
(ogír) lakta terület. A Világtörés óta számos stedding elnéptelenedett. A
történetekben, a legendákban menedékként írják le őket, és nem ok nélkül.
Valamilyen ma már ismeretlen módon le vannak árnyékolva, a határaikon belül az
aes sedai-ok nem képesek fókuszálni az Egyetlen Hatalmat, még csak az Igazi
Forrás létezését sem érzik. A steddingen kívül az Egyetlen Hatalommal
létrehozott jelenségek a stedding területét nem befolyásolják. Határukat egy
trallok sem lépi át, hacsak nem hajtják be erőszakkal, de még a Myrddraalok is
csak akkor teszik ezt, ha igen komoly szükség van rá, és akkor is csak a
legnagyobb undorral, igen kelletlenül. Még az árnybarátok is kellemetlenül
érzik magukat a steddingen belül, ha igazán elkötelezett hívei uruknak.

súlymértékek: 10 uncia =
1 font; 10 font = 1 kő; 10 kő = 1 százsúly; 10 százsúly = 1 tonna.

Százak
Társasága: Száz aes sedai férfi, a Legendák Kora leghatalmasabbjai
közül. Lews Therin Telamon vezetésével a végső csapást ők mérték a Sötét Úrra, ami
visszakényszerítette azt a börtönébe, és ezzel véget vetett az Árnyék
háborújának. Shai'tan ellencsapása beszennyezte a saidint; a
Százak Társasága megőrült, és megkezdte a Világtörést. Lásd
még: Az Őrület Ideje; Világtörés; Igazi Forrás; Egyetlen Hatalom.

Százéves
háború: Egy sor egymást követő, részben egyszerre is zajló háború
állandóan változó összetételű szövetségek között. Kirobbanásának oka Sasszárny
Artur halála és az azt követő örökösödési viszály volt. Szé 994-től szé 1117-ig
tartott. A folyamatos öldöklés következtében hatalmas földterületek
néptelenedtek el az Aryth-óceántól az Aiel-pusztáig, a Viharok tengerétől a
Nagy Fertőig. Olyan általános és heves volt a pusztítás, hogy csak töredékes
feljegyzések maradtak az időszakról. Végeredményképpen Sasszárny Artur
birodalma darabokra szakadt, és kialakultak a jelenlegi időszak országai. Lásd még: Sasszárny Artur.

szelídítés: A
fókuszálni képes férfiak Egyetlen Hatalommal való kapcsolatának megszüntetése
az aes sedai-ok által. Erre szükség van, mert ha egy férfi megtanul fókuszálni,
a saidint beszennyező rontástól hamarosan megőrül,
és szinte biztos, hogy rettenetes dolgokat művel az Egyetlen Hatalom
segítségével. Akit megszelídítettek, továbbra is érzi az Igazi Forrást, de már
nem tudja érinteni. A szelídítés az elme már megindult megbomlását is
megállítja, de nem gyógyítja meg. Ha elég hamar sor kerül rá, legalább a halál
elkerülhető.

szívkő: Elpusztíthatatlan
anyag. A Legendák Korában hozták létre. Bármilyen ismert erőt vagy energiát
próbálnak az eltörésére használni, azt elnyeli, és csak még erősebb lesz tőle.

Tai'shar (táj'sar): Az Ősi
Nyelven valami „tiszta vére”.

ta'maral'ailen
(ta'maral'ájlen): Az Ősi Nyelven „A Sors Hálója”.
Nagy változás egy Kormintában, aminek középpontjában egy vagy több ember áll,
akik ta'verenek. Lásd még: Korminta; ta'veren.

Tanreall,
Artur Paendrag (tan'ríal,
artur 'péen'drag): Lásd Sasszárny Artur.

Tar
Valon (tar
valon): Az Erinin folyó egyik szigetén fekvő város. Az aes sedai-ok
politikai központja, és az Amyrlin Trón székhelye. Itt áll a Fehér Torony.

Tar
Valon lángja: Tar Valon, az Amyrlin Trón és az aes sedai-ok szimbóluma.
Stilizált lángjel; fehér, hegyével fölfelé mutató cseppalak.

Tarmon
Gai'don (tarmon
géjdon): Az Utolsó Csata. Lásd még: a Sárkány Próféciái,
Valere Kürtje.

ta'veren
(ta'víren): Olyan
személy, aki köré az Idő Kereke minden környező életfonalat, esetleg akár minden életfonalat magában foglaló Sorshálót sző. Lásd még: Korminta.

Tear (tír): Fontos
tengeri kikötő a Viharok tengerének partján. Címere bíbor-arany alapon három
fehér félhold.

Telamon,
Lews Therin (telamon,
lúz térin): Lásd a Sárkány.

Tengeri
Nép: Pontosabban az Atha'an Miere (atha'an
mi'er), a Tenger Népe. Az Aryth-óceán (arith) és
a Viharok Tengere egyes szigeteinek lakói. Nem sok időt töltenek a hazájukban,
életük nagy részét a hajóikon élik le. Ők bonyolítják le a tengeri kereskedelem
nagy részét.

ter'angreal
(tiran'grial): A
Legendák korából fennmaradt tárgyak, amik az Egyetlen Hatalmat használják. Az
angrealoktól és a sa'angrealoktól eltérően a ter'angrealok egyetlen bizonyos
feladat elvégzésére készültek. Például van egy ter'angreal, amely minden, benne
tett esküt megszeghetetlenné tesz. Némelyiket aes sedai-ok használják, de
eredeti alkalmazási céljaik nagyrészt ismeretlenek. Némelyik, ha használni
próbálják, megöli a kísérletező nőt, vagy kiégeti annak fókuszáló képességét. Lásd még: angreal, sa'angreal.

tia
avende alantin (tía a'vendé a'lantin): „A fák
fivére”.

Tia mi
aven Moridin isainde vadin: Az Ősi Nyelven „A sír sem gátja hívásomnak”. Felirat Valere
Kürtjén. Lásd még: Valere Kürtje.

Tigraine
(ti'gréjn): Mint
Andor leányörököse összeházasodott Taringail Damodreddel és fiút szült neki,
Galadedridet. Úk 972-es eltűnése, nem sokkal, miután bátyjának, Lucnak nyoma
veszett a Fertőben, az azóta csak Utódlásként emlegetett örökösödési
küzdelemhez vezetett Andorban, továbbá a cairhieni események okozója is volt,
mely utóbbiak végül kirobbantották az Aiel háborút. Címere tüskés, fehér szirmú
rózsát tartó női kéz volt.

A Tíz Nemzet
Szövetsége: A Világtörés utáni századokban, az első újonnan létrejött
nemzetek kialakulásának idején (vu 300 körül) létrejött unió. Célja a Sötét Úr
legyőzése. A Trallok háborúk végére teljesen szétzilálódott. Lásd még: Trallok háborúk.

Trallok
háborúk: Több különálló háború sorozata. Az első körülbelül vu 1000-ben
kezdődött. Több mint háromszáz éven át tartó időszak volt. A trallokok
hadseregei e három évszázad alatt szinte folyamatosan dúlták a világot. Végül
mindet megsemmisítették vagy visszaszorították a Nagy Fertőbe, időközben
azonban teljes országok szűntek meg létezni, de ezeken kívül is sok birodalom
területe néptelenedett el majdnem teljesen. Minden, ebből az időből származó
feljegyzés töredékes. Lásd még: a Tíz Nemzet Szövetsége.

Trallokok
(trallok): A Sötét Úr teremtményei. Az Árnyék háborúja alatt hívták
életre őket. Hatalmas termetűek, végtelenül vadak; félig ember, félig állat
torzszülöttek. A gyilkolás puszta öröméért ölnek. Ravaszak, furfangosak, a
szavuk fabatkát sem ér. Csak az bízhat meg bennük, akitől félnek. Mindenevők;
bármilyen húst elfogyasztanak, beleértve az emberek és más trallokok húsát.
Törzsszerű bandákba tömörülnek, ezek közül a legfontosabbak az Ahf'frait, az
Al'ghol, a Bhan'sheen, a Dhai'mon, a Djin'nen, a Ghar'ghael, a Ghob'hlin, a
Gho'hlem, a Ghraem'lan, a Ko'bal, a Kno'mon és az Ohr'deg.

tuatha'anok
(tu'atha'an): Vándornép.
Kolompároknak vagy utazónépnek is hívják őket. Rikító színűre festett kocsikban
élnek. Teljesen pacifista életfilozófiát követnek, a Levél Útját. A kolompárok
által megjavított holmik gyakran jobbak, mint újkorukban. Azon kevesek közé
tartoznak, akik zavartalanul kelhetnek át az Aiel-pusztán, az aielek ugyanis
gondosan kerülnek velük mindenféle kontaktust.

Újjászületett
Sárkány: Egyes jóslatok és legendák szerint az emberiség legnagyobb
szükségének óráján a Sárkány újjászületik, hogy megmentse a világot. Erre
nemigen vár senki, egyrészt, mert a próféciák szerint az Újjászületett Sárkány
új Világtörést okoz, másrészt mert Rokonirtó Lews Therin, a Sárkány olyan név,
amitől megborzonganak az emberek, még több mint háromezer évvel a halála után
is. Lásd még: a Sárkány; Sárkány, hamis; a Sárkány
próféciái.

utazónép: Lásd tuatha'anok.

Valere
Kürtje (va'lír): A „Nagy
Hajtóvadászat a Kürtért” legendás tárgya és célpontja. Állítólag vissza tudja
hívni a halott hősöket a sírjukból, hogy az Árnyék ellen harcoljanak.

Verin (verin): Egy, a
Barna ajahhoz tartozó aes sedai.

Világ
Gerince, a: Az Aiel-pusztát a Nyugattól elválasztó égbenyúló
magashegység, csak néhány hágón lehetséges átjutni rajta.

Világtörés,
a: Az Őrület
Ideje alatt a megbomlott elméjű férfi aes sedai-ok, akik ma már
elképzelhetetlen mennyiségű Hatalom irányítására voltak képesek,
megváltoztatták a föld arculatát. Vad földrengéseket okoztak, egész hegységeket
töröltek el, új hegyláncok születését okozták, szárazföldet emeltek ki a
tengerből, teljes országokat süllyesztettek az óceán alá. A világ nagy része
elnéptelenedett, a túlélők szétszóródtak, mint homok a szélben. Erre a
pusztításra a történetekben, legendákban, és a történelemben Világtörésként
utalnak. Lásd még: az Őrület ideje.

Vöröspajzsosok: Lásd aiel harcostársaságok.

AZ ÍRÓRÓL

Robert Jordan. 1948-ban született a
Dél-karolinai Charleston-ban. Ma is ott él feleségével, Harriettel, egy 1797-ben
épült házban. Négyéves korában saját erőből tanult meg olvasni, tizenkét éves
bátyja időnkénti segítségével. Ötévesen már Mark Twain és Jules Verne regényeit
bújta. A Citadellában, Dél-Karolina katonai főiskoláján szerzett fizikai
diplomát. Két időszakot is leszolgált Vietnámban az Egyesült Államok
hadseregében. Kitüntetései között akad egy Légi Szolgálati Érdemkereszt, egy „v”
jelű Bronzcsillag, és két vietnámi Bátorságkereszt. Imádja a történelmet, de
tánc-és színházi kritikákat is ír. Szereti a szabadtéri sportokat, úgy mint
vadászat, horgászat, vitorlázás. A beltéri „sportok” közül pedig a pókert, a
sakkot, a biliárdot. Amellett pipákat gyűjt. 1977 óta ír, és nem is akarja
abbahagyni, amíg le nem szögezik a koporsóját.

 

TÉRKÉP

TARTALOM

		I. KÖTET

		Előszó

		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

	

	II. KÖTET

		Huszonnegyedik fejezet

		Huszonötödik fejezet

		Huszonhatodik fejezet

		Huszonhetedik fejezet

		Huszonnyolcadik fejezet

		Huszonkilencedik fejezet

		Harmincadik fejezet

		Harmincegyedik fejezet

		Harminckettedik fejezet

		Harmincharmadik fejezet

		Harmincnegyedik fejezet

		Harmincötödik fejezet

		Harminchatodik fejezet

		Harminchetedik fejezet

		Harmincnyolcadik fejezet

		Harminckilencedik fejezet

		Negyvenedik fejezet

		Negyvenegyedik fejezet

		Negyvenkettedik fejezet

		Negyvenharmadik fejezet

		Negyvennegyedik fejezet

		Negyvenötödik fejezet

		Negyvenhatodik fejezet

		Negyvenhetedik fejezet

		Negyvennyolcadik fejezet

		Negyvenkilencedik fejezet

		Ötvenedik fejezet

	

	SZÓMAGYARÁZAT

	AZ ÍRÓRÓL

	TÉRKÉP

cover.jpeg

nav.xhtml

 		I. KÖTET

 		Előszó

 		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

 		II. KÖTET

 		Huszonnegyedik fejezet

 		Huszonötödik fejezet

 		Huszonhatodik fejezet

 		Huszonhetedik fejezet

 		Huszonnyolcadik fejezet

 		Huszonkilencedik fejezet

 		Harmincadik fejezet

 		Harmincegyedik fejezet

 		Harminckettedik fejezet

 		Harmincharmadik fejezet

 		Harmincnegyedik fejezet

 		Harmincötödik fejezet

 		Harminchatodik fejezet

 		Harminchetedik fejezet

 		Harmincnyolcadik fejezet

 		Harminckilencedik fejezet

 		Negyvenedik fejezet

 		Negyvenegyedik fejezet

 		Negyvenkettedik fejezet

 		Negyvenharmadik fejezet

 		Negyvennegyedik fejezet

 		Negyvenötödik fejezet

 		Negyvenhatodik fejezet

 		Negyvenhetedik fejezet

 		Negyvennyolcadik fejezet

 		Negyvenkilencedik fejezet

 		Ötvenedik fejezet

 		SZÓMAGYARÁZAT

 		AZ ÍRÓRÓL

 		TÉRKÉP

images/00003.jpeg

